

Matka Marie Skobcovová
(1891- 1945)

Radost z obdarování Hélène Arjakovsky – Klépinine

*Jeden bratr měl jenom knihu Evangelia;
Když jí prodal a z peněz nasýtil hladové,
Pronesl tato paměťhodná slova:
„prodal jsem knihu, která mi sama říkala:
Prodej co máš a peníze rozdej chudým.“
Evagrius Pontský*

Co je to taková prorocká osoba? Jsou bytosti, které Bůh označí svou pečeti už v těle matky. Muži a ženy, kteří projdou svou dobou jako zářivá zřejmost božího jednání v jeho vyvolených. Tak i Matka Marie. Všichni, kdo se k ní, byť jen docela zběžně, přiblížili, u ní cítili toto povolání ke svatosti, tuto znepokojující ba pobuřující sílu, která vámi pronikne jako elektrický výboj. Energie lásky k bližnímu, nejen hlásané, ale žité až k oběti nejvyšší, jako dokonalé následování ukřižovaného Krista. Sto let po jejím narození a půl století po její smrti tato síla stále ozařuje Církev a svět.

Dětství

Matka Marie Skobcovová, dívčím jménem Jelizaveta Pilenko, „Líza“, se narodila 8. prosince 1891 v Rize, na břehu Baltického moře. Její otec Jurij pocházel ze šlechtického rodu tauridských kozáků a byl zástupcem prokurátora. Matka Sofie se narodila v Launay a byla potomkem posledního správce Bastily, jehož hlava, napíchnutá na bodáku, byla vystavována 14.července 1789.

Její narození bylo neobyčejně dramatické. Porod byl obtížný, spojený se složitou operací a následným dlouhým bezvědomím. Křest, o několik dní později, divže neskončil katastrofou. Líza se málem utopí v křestní vodě, přiblíží se smrti a musí být ožívována. Vypadá to, že se všechno spiklo proti jejímu příchodu na svět. Jako kdyby sám ďábel tušil neobyčejné určení k němuž je povolána a urputně se mu protivil. Její matka píše: „Neznám nikoho, kdo by byl tolikrát v tak vážném nebezpečí a pokaždé zázračně unikl smrti. Moje dcera od dětství věděla, že pozná utrpení, zkoušky a krutou smrt; že bude upálena, a že bude mít v rakvi četné společníky.“¹ Eschatologická vize svého vlastního života i světa budoucnost matky Marie nikdy neopustí.

Přese všechny tyto útrapy měla Líza šťastné dětství. Rodiče měli pozemky a vinice v Anapě, na břehu Černého moře. Její otec, známý botanik, tu rozvinul vinařství a proměnil městečko v prosperující lázně. Jeho památka je tu ctěna dodnes a jedna vesnice nese dokonce jeho jméno: Jurovka.

Výchova, jaké se Líze od jejích rodičů dostalo, byla harmonickou směsí laskavosti a pevnosti. Jurij a Sofie si přáli, aby jejich dvě děti byly zocelené, uvyklé na bolest; v jedné spřízněné rodině jim říkali „malí spartané“. Líza milovala Černé moře s jeho vichry a mlhami. Měla ráda půdu a se svým otcem sdílela lásku k práci, tvůrkyni krásy. Zajímala se o vzdálenou minulost, zejména o tři prastaré mohyly, které se tyčily před jejich statkem. Když byly probádány týmem archeologů, poskytly petrohradské Ermitáži několik cenných nálezů. Líza si později vzpomněla na tyto „skythské střepy“ a pojmenuje podle nich svou první sbírku veršů.

Když bylo Líze osm let, všiml si jejího nadšení pro poesii jeden student, který přijel do Anapy přednášet verše Konstantina Balmonta (1867 – 1942), jednoho z prvních ruských symbolistů. Neustále opakovala:

*„Do noci pobřežní
vlny hřmí.“*

O několik let později je okouzlena velkým spisovatelem Michaiilem Lermontovem a naučí se nazpaměť jeho báseň Mcyri, příběh o novicovi, který utekl z kláštera. Líza studovala pod vedením domácí vychovatelky. Je nadaná na všechno, kromě hudby. V jedenácti letech je přijata na gymnázium v Novorossijsku.

První volba

V zimě žila rodina v Petrohradě, v prostorném bytě Sofiiny sestry. „Od své tety jsem se naučila základním principům rovnosti a demokracie“, napíše později Líza. „Jenom zbohatlíci mění tón podle toho, jestli mluví se šlechticem nebo s obyčejným člověkem.“ V salónu staré dámy jste se mohli setkat stejně tak s barony a státními rady jako s chudými studenty nebo dcerou švadleny.

Právě tam se Líza poprvé setká s Konstantinem Petrovičem Pobědonoscevem, se kterým ji spojí velmi rozporuplné přátelství. Jakožto profesor práv, vychovatel Alexandra III a později Mikuláše II a prokurátor Svatého Synodu byl nejmocnější a nejobávanější postavou celé říše. Byla to velmi kontroverzní osobnost: byl překladatelem *Následování Ježíše Krista*² do ruštiny a odpůrcem liberálních idejí a terčem veškeré nenávisti revolucionářů. Ale děvčátko je okouzleno starým mužem, který mu naslouchá se stejnou vážností, jako kdyby bylo dospělou ženou.

Líza si s Pobědonoscevem pravidelně dopisuje. A přece, jak roste, cítí, že jejich přátelství jednou skončí. Neboť jí stále víc přitahuje oddanost pro věc revoluce a obětavost, jakou viděla u studentů vystupujících proti rusko-japonské válce. Kam se má přiklonit – na stranu svého přítele nebo na stranu jeho odpůrců? Píše se rok 1904, je jí 12 let, a už se musí rozhodnout. Je jí jasné, že tábor jejího přítele, jehož karikatury zdobí plakáty a letáky, je hlavním terčem opozičních manifestací.

S přímostí a poctivostí, které jí už tehdy byly vlastní, se rozhodne vyložit své dilema jeho hlavnímu účastníkovi. Položí mu Pilátovu otázku: „Konstantine Petroviči, co je pravda?“ Starý muž pochopil její vzrušení a s úsměvem jí odpověděl: „Milá Lízinko, kamarádko, pravda je v lásce. Ale mnozí si myslí, že pravda je v lásce k vzdálenému. To je omyl. Láska k vzdálenému není láskou. Kdyby každý miloval svého bližního, svého skutečného bližního, toho, který je teď a tady před ním, nebylo by už potřeba lásky k vzdálenému. Podobně je tomu s jednáním. Velké činy na dálku nejsou opravdové; pravé činy nablízko, tiché a nenápadné. Velký čin je vždycky nenápadný; není to postoj, ale pokorné a skryté sebeobětování.

Líza si později na tato slova vzpomene, ale pro danou chvíli se rozhodne, že prokurátor Svatého Synodu ve zkoušce neobstál a že pravda je na straně pokrokářů. Toto zjištění odzvoní hranu jejich přátelství.³

Otcova smrt

Mladá dívka si tedy vybrala svůj tábor, a sice tábor liberálních revolucionářů. Politická policie podezřívá jejího otce, že ukrývá na Jaltě, ve škole Nikitsky, kde je ředitelem, studenty, kteří vyrábějí protirežimní letáky. Líza se vrhne do víru událostí. Jakmile zjistí, že se na gymnasiu bude konat prohlídka, vezme telefon, a podaří se jí přátele varovat. Když policie přijede, nic nenajde. Kamna jsou napěchovaná letáky, které tam nerušeně plápolají.

Tyto události však Lízinu otci podlomily zdraví. V roce 1906 náhle umírá. Mladá dívka je do hloubi srdce otřesena: „Ta smrt nikomu nepomůže. Je to nespravedlnost. A jestli není spravedlnost, nemůže být ani spravedlivý Bůh. To znamená, že Bůh není vůbec.“ Líze je 15 let. Čas jejího dětství právě došel svého drsného završení. Objevila tajemství dospělých: „Bůh neexistuje a svět je vydán napospas neštěstí, zlu a nespravedlnosti.“

Studia

Po Jurijově smrti se rodina Pilenko znovu nastěhuje do Petrohradu, hlavního města carské Rusi, výsostný prostor literární a výtvarné tvorby. Líze se zprotiví toto město, jeho mlhy a podnebí: „Moje duše žíznila po činu, chtěla jsem zemřít, abych odčinila lež světa, abych oddálila tyto žlutavé mlhy a tuto nesmyslnost.“

Její apatie naštěstí netrvá dlouho. Její okolí jí povzbuzuje. Studuje na znamenité škole paní Taganacevy. Tato soukromá instituce je na svou dobu velmi moderní: povzbuzuje žákyně, aby se účastnily konferencí, vyučují se tu němečtí básníci jako je Novalis, jehož některé verše Líza přeložila do ruštiny a zadáními písemných prací práce, v nichž se má například porovnat car Fjodor Ivanovič od Alexeje Tolstého, Dostojevského Idiot a hloupý Váňa z ruských pohádek, se podporuje samostatné myšlení. Mladé dívky se zvláště nadehnou pro přírodní vědy. Když se Líza naučí, že hmota zdaleka není netečná a že je tvořena energií, je to pro ní hotové zjevení. „Uvědomte si to“, zvolá, „všechno je energie! Tahle zeď i tahle sádrová busta jsou z energie!“ Objeví Nietzscheho a marxismus.

Ale nekonečné hovory o přidané hodnotě, kapitálu, infrastruktuře a superstruktuře jí nudí a připadají jí neplodné. Touží po činu a po oběti. Rozhodne se chodit dávat večerní kursy do Putilovových hutí, ohromného komplexu na petrohradském předměstí. Její matka je sice zděšená, ale dovolí jí to. V rámci procesu alfabetizace Líza pořádá přednášky o dějinách umění. Dokonce vezme dělníky, o dost starší než ona, s sebou do Ermitáže. Ale postupně jí dochází, že dělníci sledují těmito kursy jediný, pragmatický a dost přízemní cíl: složit úřednické zkoušky. Zklamána toho nechává.

Literární salóny

Velká chvíle jejího mládí nastane v lednu 1908, kdy se účastní svého prvního básnického večírku kolem velkých postav Stříbrného věku⁴: Valerije Briusova (1873 – 1924), Sergeje Goroděckého (1884 – 1967) a Alexandra Bloka (1880-1921), myslitele nové generace, který tu přednáší svoji slavnou báseň *Neznámá*.
_????? Líza je Blokem doslova uchvácená. Má dojem, že tento básník zná tajemství světa, že má odpověď na všechny problémy, které jí trápí. Sežene si jeho adresu, naučí se nazpaměť *Neznámou*, vezme s sebou některé vlastní básnické pokusy a vydá se za ním. Dvakrát Blok není doma. Do třetice všeho dobrého: básník jí přijme.

Později o tom Líza napsala: „Když jsem odtud odcházela, nechala jsem tam kus své duše. Můj cit nebyl milostný, ale spíš mateřský, plný obav o něj.“ Přišla k tomu muži hledat útěchu a místo toho cítí potřebu mu pomoci a ochraňovat jej.

Blok jí napsal dopis a báseň: „Jsem člověk, který nazývá každou věc jménem, který připravuje květinu života o vůni. Marně jste mluvila o smutku, o koncích a o začátcích, stejně se nemohu ubránit dojmům, že vám je sotva patnáct let. A proto vám přeji lásku k prostému muži, který miluje zemi a nebe víc než hovory o nich – ať už ve verších nebo v próze.“

Ve svém dopise Blok dodává: „Utečte od nás, umírajících, není-li příliš pozdě!“ Líza rozhořčeně dopis i báseň roztrhá: „Vy jste umírající, ať si! Ale já budu bojovat proti smrti a zlu, protože je mi vás líto. Vstoupil jste do mého srdce a nikdy z něj nevystoupíte.“⁵

V Lízíně školní dráze došlo v té době k několika zvratům. Za to, že bránila spolužačku, je vyhozena ze školy. Ale to jí nevádí! Dochází na kursy latiny a dostane se na Bestujevovu prestižní vysokou školu pro ženy, které po jejím absolvování mohly učit na středních školách. A tak se z Lízy stala dokonalá bestujevka, jak se říkalo mladým pokrokovým intelektuálkám na začátku století. Dobová fotografie nám jí ukazuje velkou, silnou, s lehce vystouplýma očima a s brýlemi na nose.

Její svatba s Dimitrijem Kuzmin–Karavajevem je tedy všeobecným překvapením. Přesně 9. února 1910. Jí bude 19, jemu je 24. Je synem z dobré rodiny, dobře zavedený v petrohradských literárních kruzích a u menševických sociálních demokratů⁶ Líza si ho vezme, „aby mu pomohla k pracovní ukázněnosti a zachránila ho.“

Tato svatba z Lízy rozhodně neudělala mladou spořádanou dívku. Pokračuje ve studiích a pilně navštěvuje literární salóny, zvláště ten u Vjačeslava Ivanova (1866-1949)⁷, kde se znovu setkává s Blokem. Zde, v nekonečných diskusích pod vedením budoucího velkého filosofa Nikolaje Berďajeva, výkvět ruské inteligence přetvářel svět. Jak to napsal T.Stratton Smith, v tomto agnostickém prostředí, míněno přísně ateistickém, „byl výsměch křesťanské víře v módě. Celou noc se tu probírá revoluce, kterou si představují v podobě Třetího zjeveného Zákona, který by nahradil křesťanské mýty.“⁸

Skvělá Líza si brzy našla v tomto mikrosvětě své místo. Její básně a obrazy, zvláště ikony, malované velmi osobitým způsobem, jí vynesly mnoho obdivovatelů. V letech 1910 a 1911 předčítá své verše před ostatními autory seskupenými v Poetickém ateliéru⁹. V roce 1912 vydává svou první sbírku *Skythské střepy*.

Tento chaotický, vzrušující, mondénní život, kde se chodí spát za úsvitu a vstává se ve tři hodiny odpoledne, přesto zanechává v Líze hluboký pocit prázdnoty a frustrace. Je příliš jasnozřivá a nadaná břitkou kritičností, než aby se nechala oklamat: „Žili jsme uprostřed ohromné země jako na pustém ostrově, napíše. Rus neuměla číst, ale v našem prostředí se soustřeďovala všechna kultura světa. Byli jsme světoobčany, strážci velikého muzea lidské civilizace. Řím v čase úpadku. Nežili jsme, ale rozjímali jsme o těch nejvyšších věcech života. Nezastavili jsme se před žádným slovem. Byli jsme cyničtí a bez studu v duchovní oblasti a nedůslední a nečinní v životě samotném. V jistém smyslu to byla revoluce před Revolucí, neboť jsme hluboce, nelítostně a osudově podkopávaly půdu starých tradic. Stavěli jsme směle mosty k budoucnosti. Ale tato hloubka a smělost byla doprovázena nevyhnutelným úpadkem, tím, že byla spojena s konečností, přízračností a pomíjivostí všeho. Byli jsme posledním dějstvím tragedie, účastníky propastného rozdělení mezi lidem a inteligencí.“¹⁰

Tento život samozřejmě neodpovídal jejím nejhlubším touhám: „Má duše je nespokojená. Je to opilství bez vína, pokrm, který nesytí.“ Pro Lízu se každá tvůrčí činnost musí sytit životem. Tajně se již cítí přitahována Kristem: „Cítím s revolucionáři, protože umírají, zatímco my neumíme než o jejich smrti krásně mluvit. Cítím ne s Bohem, protože ten pro danou chvíli neexistuje, ale s Kristem. Ten také poznal smrtelný zápas a krvavý pot. Byl ponižován, a my, pro něž není žádné slovo tabu si dovoluujeme mluvit nahlas o jeho utrpení. My sice jsme schopni pochopit jeho smrt za zloděje, cizoložnice a celníky, ale jeho smrt za nás nám uniká. Neděláme nic jiného, než že se zlehka dotýkáme jeho ran. Nechoříme v ohni jeho krve.“¹¹

Na začátku roku 1913 se Líza rozchází s Dimitrijem, který brzy na to emigruje do Francie, přestoupí na katolickou víru a bude vysvěcen na kněze. Díky výjimce Svatého Synodu se stane první ženou, které je dovoleno studovat teologii na Duchovní akademii v Petrohradě. Za pobytu v Anapě, městě svého dětství, se setká s prostým mužem, „milujícím nebe a zemi“, jak si ho představoval Alexandr Blok. Z tohoto krátkého spojení se narodí dcera Gajána, což znamená „země“. Jeden svědek tohoto období si vzpomíná na Lízu plnou života, cválající stepí a rákosím na koni jako amazonka.

Revoluce

Mezitím se chystala revoluce. To si Líza uvědomuje. Je třeba být připraven k nejvyšší oběti, říká si. A to právě intelektuálové, kteří jí obklopují, nejsou; jsou totiž „neschopní pochopit, že zemřít za revoluci, to znamená cítit provaz kolem krku, nechat život za sebou, zemřít nadobro, fyzicky, šedým a ospalým úsvitem.“ Jak napsal T.Stratton Smith, „tragedie inteligence pramenila z její připoutanosti k radostem tohoto světa; planula nadšením pro revoluci, ale spíš pro její zdůvodňování než pro to, aby jí pomohli se uskutečnit. Zatímco Lenin a Trocký se zabývali prostředky, inteligence donekonečna hovořila o cílech. Vyvolala revoluci, ale svým nedostatkem praktičnosti a svým odpoutáním od reality jí ztratila.“¹²

V roce 1917 vstoupí Líza do strany socialisticko-revoluční, idealistického hnutí, které se chápe jako strana sebeoběti, „kde se, ne bez jistého smíšení, setkávalo ruské národníctví, se svojí touhou po pravdě a ideály západní demokracie.“¹³

Byla bezmocným účastníkem zrychleného běhu dějin. Poměr sil na prvním všeruském Sjezdu sovětů, který se konal v červnu, svědčí ve prospěch reformistů. Ale to se nepočítá se zuřivostí bolševiků, kteří se chopí moci státním převratem z 25. října a umírněné vytlačí. O mnoho let později, když se stane mniškou, řekne Líza o organizátorech těchto teroristických činů: „Byli to zločinci a jejich oběti byli hrdiny.“

V lednu 1918 se Líza na útěku před bolševismem vrátí na rodinné državy v Anapě. V únoru je jako první žena v Rusku zvolena starostkou města. Svůj statek v Khan Čok-tak věnuje sedlákům, aby z něj udělali školu¹⁴, která tu pak je až do roku 1940. Když se jí bílí úředníci ptali, proč to udělala, řekne hrdě: „Bylo to krásné gesto“.

V květnu se Líza účastní Všeruského sjezdu sociálních revolucionářů, který se koná v Moskvě. Je dokonce pověřena správou pasového úřadu ústředního výboru strany. Ale rozpoutá se občanská válka mezi Rudými a Bílou armádou. Potíže se množí a Líza snáší útoky jak od pozemkových vlastníků nespokojených se znárodněním, tak od bolševiků a anarchistů, schopných Anapu zpustošit. Rozhodnutá učinit pro záchranu obyvatelstva co bude v jejích silách, neváhá dát v sázku vlastní život a jednat s vydrážděnými „rudými námořníky“, aniž by proto sdílela jejich názory. V roce 1924 o tom píše: „Skutečnost, že jsem žena, byla sama o sobě tak revoluční, že v očích bolševiků zastínila mé protirevoluční úmysly.“

V říjnu Anapa padne do rukou Bílých. Líza je zadržena a obviněna ze spolupráce s bolševiky. Je předvedena před vojenský soud a hrozí jí trest smrti. Energicky a zkušeně se brání a proti všemu očekávání vyvázne s dvěma týdny vězení a nakonec je osvobozena. Předsedou Kozácké komory, která jí soudí, je mladý důstojník Danilo Skobcov. Zamiluje se do Lízy... a o několik dní později se s ní ožení.

Exil

Během celého roku 1919 si Bílá armáda vedla tak dobře, že se zdálo, že zvítězí. Ale Lev Trocký, energický válečný komisař, který brázdil zemi ve svém opancéřovaném vlaku, situaci zvrátil. Jednou protiofenzívou v doněcké uhelné pánvi donutí Rudí Bílé k hromadnému útěku na Kubáň a na Krym, do kraje Lízy a jejích blízkých. V létě roku 1920 je vydán příkaz ke stažení vojsk. To je velká porážka Wrangelovy armády: vojáci, muži, ženy, děti, koně, zbraně i dynamit – všechno berou s sebou. Líza zjistí, že je těhotná.

Danilo Skobcov, když vidí svou rodinu v ohrožení, jí pošle s lodí z Novorossijsku do Tbilisi (Gruzie), kde má Lízina matka nějaké přátele. On sám, zatížen velkou zodpovědností na Kubáni, musí zůstat. Po náročném plavbě dorazí Líza se svou matkou a dcerou Gajánou k cíli. Tento prozatímní exil se stane definitivním. Líza už Rusko nikdy nevidí. Z celé rodiny se sem vrátí jenom Gajána, blízká Alexeji Tolstému¹⁵, a zůstane tu až do své smrti v roce 1935.

27. února 1921 se Líze narodí Jurij. Danilo, který za nimi přijede, je zaskočen velmi nejistými podmínkami v Gruzii (hrozí tu hladomor a Rudí jsou za dveřmi) a přeplaví se do Cařihradu, kam přivede i svou rodinu. Ale i tady je utečenců moc a práce chybí. Skobcovovým se podaří odejít a dostat se do Srbska. 4. prosince 1922 Líza znovu otěhotní a přivede na svět Anastasii, jejíž jméno znamená „vzkříšení“. Děvčátko a Jurij jsou společně pokřtěni. Ale Danilo nachází jenom příležitostná zaměstnání. Rozhodne se zkusit štěstí v Paříži.

Nastasjina smrt

A tak se celá rodina Skobcovových vydává na cestu do francouzské metropole. Ale životní podmínky uprchlíků, zvláště ruských, jsou tvrdé. Chudoba, nejistota a ztráta jakéhokoliv řádu jsou jejich každodenním údělem. Danilo se stane taxikářem. Líza vyrábí papírové květiny a vyšívá panenky a dělá různé, spíše odporné, práce jako je dezinfekce bytů, v čemž, jak se říká, vynikala. Ani jejich partnerský život není moc šťastný. Bez právního rozvodu se manželé v roce 1927 rozejdou. A k čemu je dobrá Nastěnčina smrt 7. března 1926?

V zimě 1925 - 26 zasáhla Skobcovovi chřipková epidemie. Všichni se zotaví, kromě Nastasji, jejíž stav se prudce zhoršuje. V Pasteurově ústavu, kam je přijata díky Olze Mečnikovové, vdově po ruském držiteli Nobelovy ceny za biologii, odhalí zánět mozkových blan. Líze je umožněno svou dceru ošetřovat. Ve dne v noci zůstává u jejího lůžka. Přitom si do bloku udělá několik črt a poznámek. Utrpení dítěte trvá měsíc. Krutá zkouška je pro Lízu také zjevením. Ba co víc, je pravým „Božím navštívením“, způsobem soudu a pokání: „U Nastasjina lůžka jsem pocítila, že celý můj dosavadní život byl blouděním po křivolakých stezkách. Od té doby toužím po pravé, přímé a urovnané cestě; ne proto, že bych věřila v život, ale proto, abych mohla ospravedlnit, pochopit a přijmout smrt. Přitom nesmím zapomínat na svou vlastní nehodnost. Nikdy nebylo vymyšleno nic silnějšího než tato slova: „Milujte se navzájem.“ Jenom je třeba jít až do konce a nedělat výjimky. Tak bude všechno ospravedlněno a život osvícen. Bez toho je všechno hrůza a břemeno.“¹⁶

Jaká byla dosavadní duchovní cesta té, která se brzy stane matkou Marií? Když v roce 1914 vypukne válka, píše Líza: „Koupila jsem si velkou olověnou trubku, sklepala jsem jí kladivem a nosím jí pod šaty jako závaží. To všechno proto, abych našla Krista, abych ho přinutila se mi zjevit, pomoci mi a nebo spíš, aby mi prostě jen dal vědět, že existuje. Četbou Mineji¹⁷, touto olověnou trubkou, svými horoucími, vytrvalými a marnými modlitbami na studené podlaze, platím svou daň válce. Cítím, že je to nutné pro válku, pro Rusko, pro můj lid, který miluji... Vím to: lid potřebuje jenom Krista.“¹⁸

Návrat do církve

V Paříži Líza znovu objeví své křesťanské kořeny a zároveň Církev; v podobě pravoslavné emigrantské Církve, chudé, vzdálené všeho pozemského pokušení, zbavené veškeré časné moci. V roce 1923 vytvoří skupina intelektuálů, která se v emigraci navrátila k víře, v Prešově (Slovensko) Křesťanskou akci ruských studentů. S dvojím cílem: Za prvé ocírkevnit život ve všech jeho oblastech, udělat z křesťanství, které není cestou individuální spásy, proměňující silou lidské činnosti. A za druhé chránit ruské duchovní dědictví, veřejně odsuzovat komunistické pronásledování Církve, pomáhat ruským křesťanům a přivést zpět do Církve nevěřící a vlažné. Ve Francii, kde zakoření, ACER pořádá prázdninové tábory pro pravoslavné děti, studijní kroužky a přednášky pro své členy, přicházející ze všech koutů Evropy a Ameriky. Líza se tu ochotně ujímá iniciativy; silou své osobnosti kolem sebe často shromáždí skupiny mládeže k živým hovorům, které se často protáhnou dlouho do noci. Na duchovní rovině znamená Nastina smrt přelom v Lízině životě. Počátek tajemného a nezvratného povolání. Píše:

*„Není ve mně žádná svatost, úsilí ani důstojnost.
Proč bych měla být vyvolena,
Abych slyšela šum pluků z onoho světa,
aby mi do duše byla vlita božská milost?
Jenom krčím rameny, neb nevím,
Kdo a jak se dobývá do mých dveří,
aby mi pomohl se všemi bédami žití,
aby mi podrobil dokonce i smrt.
Poslyš mé srdce, co si napíšeš do erbu;
Napiš- „Jásat v Bohu“.
Neboť v jásotu a v plameni
Přijímáš, srdce mé, milost.“*

Sekretářka ACERu

V roce 1926, těsně po Nastasjině smrti, vstoupí Líza do výkonného oddělení ACERu jakožto cestující sekretářka. Jejím úkolem je navštěvovat Rusy rozseté po Francii. Skupiny studentů v universitních městech, ale i pracující z odlehlých krajů. To je příležitost procestovat Francii, ale hlavně poznat nesmírnou ekonomickou, morální a duchovní bídu uprchlíků. Zaměstnanci v průmyslových a hornických krajích na Severu a na Východě, ponechání sami sobě, vykázání do dělnických měst, uzemnění nejistými životními podmínkami a roztrpčení exilem, se stávali snadnou kořistí všeho zlého. Alkoholismus, tuberkulóza, osamělost, sebevraždy a deprese se pojí na všechny možné způsoby a v každý čas. Přesto, nebo spíš právě proto, se k nim Líza cítí neodolatelně přitahována. Jednoho jarního dne roku 1931 píše:

*„Jdi žít mezi tuláky a chudé.
Mezi nimi a tebou, mezi světem a tebou,
Vytvořím pouto, které nic nerozdělí.“¹⁹*

Líza, oblečená a učesaná jako d'ábel, kouřící jednu cigaretu za druhou, křížuje zemi. Velmi rychle se ukáže jistý nepoměr mezi cíli ACERu – přinášet duchovní pomoc formou knih a přednášek – a krajně ubohou fyzickou a duševní skutečností ruských přistěhovalců. Líza, nadaná velkou prozíravostí, si ujasní priority. Osobně se pověří zkoušet prolomit zeď samoty, která obklopuje všechny tyto zoufalé a vykořeněné lidi, tím, že s nimi bude mluvit. Postupně se stává jejich oporou, nadějí, důvěrníci a v jistých případech i jejich zpovědníkem.

Jako velmi praktická žena sepíše Líza seznam všeho, co jí schází: kněží, knihy, peníze, léky, atd. Při návratu do Paříže klepe na všechny dveře. Napsala také články do emigrantských tiskovin v naději, že vzbudí povolání ????(fakt to tam je doslova takhle, ale protože tomu taky úplně nerozumím, klidně bych celou větu vynechala). Na svých cestách objeví nesmírnou bídu psychiatrických ústavů. Většinou Rusů, kteří tu byli, nebylo možno pomoci neboť neuměli francouzsky a tak pro ně byla veškerá slovní léčba nedostupná. Líza neváhá a stane se jejich tlumočnickem. Vytvalým úsilím se jí podaří jich odtud několik vysvobodit. „To nejsem já, kdo je blázen, řekl jí jeden z nich, to život se zbláznil.“

Ale její úkol zdaleka není snadný. Ne všichni jí vítají s otevřenou náručí. Přijetí je kolikrát přímo ledově chladné. „K čemu nám jsou přednášky! Rozkřikne se jeden z pyrenejských horníků. Kdybyste nám aspoň přijela vycídit podlahu, tak bych to chápal...“ Není třeba to říkat dvakrát. Líza se okamžitě zastaví, zmlkne, vezme kýbl, hadr a na kolenou myje podlahu. Ve vlaku, který jí odváží napíše tyto verše:

*„ V tvém jménu, Pane, můžu všechno.
Ve jménu tvém i smrt je pro mě lehká.“*

Nîmes, Lyon, Nice, Marseille, Besançon – místa, kde žijí ruští vyhnanci, rozsetá po celé zemi, už pro Lízu nemají žádná tajemství. A nevidí zdaleka jenom šed' dělnických měst. Zvláště vnímavá je pro krásy Francie. Její umělecké oko zaznamenává a uchovává všechno. V Bayeux obdivuje tapiserii od Guillaumea le Conquéranta, znázorňující vylodění. Přesně si jí vybaví o několik let později, až bude vyšívat své Vylodění Spojenců v Normandii, po sázce s jednou spoluvězenkyní.

V Toulouse Líza roku 1931 stane před nedávno vytvořenou freskou Marcela Lenoira, představující korunování Panny Marie.²⁰ Jedna věc jí zvláště zasáhne: Panna Marie chová v náručí Ježíše, který jakoby už byl zaslíben k ukřižování – je celý ztuhlý, zesláblý, ruce široce rozpražené. . . Protože jí zajímá každý tvůrčí a něčím nový počin moderního křesťanství, pečlivě zaznamená všechny podrobnosti malby do veršů, aby si je lépe pamatovala:

*„I pozdvihl neviditelný Trojúhelník,
oko věčně bdělé, nad ní
Zlatou korunu, posetou drahokamy.
Otrokyně dobrovolného utrpení.
Co je teď apoštolům bližší?
Tvůj kříž nebo dvojsečný meč?
Nízká klenba prostorného, světlého sálu,
Na ikoně se snoubí hnědá barva
s modrou a bílou.
Korunovaná Panna tak unaveně
Hledí oknem do dáli
Za rychle pádící řekou Garonne.“*

V závěru dlouhého putování, několik dní před svou smrtí, Líza dovrší tento nápad umělcem vyvolaný, když vyšije svou poslední ikonu: Marii chovající už ukřižovaného Ježíše.

Mnišské povolání

A přece jí ani tento, na zkušenosti bohatý, potulný život neuspokojuje. „To, co jim dávám je tak ubohé, poznamenává. Mluvila jsem, odešla jsem, zapoměla jsem. Ale pochopila jsem, proč jsem nedosáhla ničeho víc. Každý z nich od nás vyžaduje celý náš život, nic víc, nic méně. Dát svůj život opilci nebo mrzákovi je tak těžké!“²¹

Když odjížděla z Besançonu, napsala:

*„Z města, kde klidně spí
katedrály, náměstí i lidé,
které od věků má
a navěky bude mít
temný kamenný šat,
kde proudí zelená řeka,
kde je všechno v zeleném světle,
kde se na půdách ukrývají
milované děti mé Rusi,
opět se vydávám v dál,
opět moje duše strádá,
a jenom jedině mě mrzí,
že se do mého srdce nevejdou všichni.“*

V Lízíně srdci roste stále silnější jistota, že jí Bůh volá k novému apoštolátu. Představa, že je mečem v ruce Stvořitele, už jí neopustí. Tehdy uveřejní pod názvem *Žeň Duchů* dvě sbírky Životů svatých. Pomocí této osobní hagiografie popisuje svou vlastní představu mnišství. Podobou svatosti, která jí přitahuje, je úplná oběť. Ať toho má mnich sobě, vždycky najde na své cestě někoho ještě chudšího než je on, někoho, komu může obětovat svůj jediný majetek, svůj děravý plášť a své Evangelium. Ale je tu víc: nejvyšší obětí je vzít na sebe hříchy druhého, trpět za chyby, jichž jsme se nedopustili. Líza se cítí stále víc přitahována takovouto službou. Ale v cestě jí stojí mnoho překážek: je rozumné pomýšlet na mnišský život, máme-li dva ještě žijící manžely, i když s nimi nežijeme?

Líza se se svými plány a pochybnostmi svěřila svému duchovnímu otci, O. Sergeji Bulgakovovi (1871 – 1944). O. Sergej byl pozoruhodnou postavou intelektuální elity vypovězené Leninem v roce 1923, někdejší marxista, který se stal profesorem dogmatické teologie na Svatosergejském institutu a jeho názory byly tehdy častým předmětem hovoru v pravoslavných kruzích i v ekumenickém prostředí. Líza měla příležitost se s ním setkávat na sjezdech ACER; chodila na jeho přednášky a cenila si ho hlavně jako kněze a duchovního otce, neboť uměl vždycky chránit svobodu každého člověka. Není tedy nic překvapivého na tom, že jí v jejím záměru podpořil.

Líza došla sluchu také u svého biskupa, metropolity Jevlogije Georgijevského (1868 – 1946), velmi otevřeného pro všechny myšlenky a aktivity laiků i duchovenstva jeho diecéze. V zásadě se nic v kanonickém právu nepřičí Lízinu přijetí hábitu. Zbývá tedy překonat jedinou překážku, a tou je její manžel Danilo Skobcov, který je v této věci více než zdrženlivý. Je třeba osobní arcibiskupovy intervence, aby se nechal přesvědčit. Cesta je otevřená. 7.března 1932 jsou rozvedeni a následuje složení mnišských slibů v chrámu Svatého Sergeje: „Dávám ti jméno Marie na památku svaté Marie Egyptské. Stejně jako se ona po bouřlivém životě uchýlila na poušť, běž a jednej na poušti lidských srdcí“, prohlásil vladyka Jevlogij.

Jak zdůrazňuje otec Sergej Hackel, je těžké nebýt zasažen prorockou povahou, jakou měly pro matku Marii některé pasáže jejího mnišského slibu: „Budeš muset trpět, budeš mít hlad, budeš mít žízeň, budeš svlečena, urážena, vysmívána a tupena; budeš pronásledována a stížena mnoha dalšími krutými zkouškami. Ty jsou poznávacím znamením života podle Boha. Ale když vydržíš všechna tato utrpení: „Raduj se, praví Písmo, neboť tvá odměna v nebi bude veliká.“²²

Tak se Líza stala matkou Marií. Dostala hábit po jednom zběhlém mnichovy. Byl jí trochu velký. Usmívala se myšlence, že ho má znovu posvětit. Její představa mnišství je tedy silně proniknutá představou ztraceného ráje. Chová v sobě Lermontovovu báseň Anděl: anděl letí a v rukou nese duši malého dítěte, které se má narodit, ale ještě si vzpomene na rajske zpěvy a nemůže si zvyknout na teskný recitál země. V divadelní hře matky Marie *Anna* nacházíme tyto verše:

*„Nazí a bédni světem jdeme,
zde odloučení od nebes,
na jejich slávu
však když vzpomene,
nesem kříž seslaný nám dnes.“*

Vladyka Jevlogij hodně počítá s matkou Marií pro založení pravoslavné mnišské komunity v západní Evropě. S tímto plánem se postupně bude muset rozloučit. Rozhodný muž modlitby záhy pochopí, že Matka Marie, osobnost mimo jakoukoliv normu, bude žít zasvěceným životem ve světě. Druhem diakonky. Jednoho dne, když spolu jedou vlakem, udělá biskup rozmáchlé gesto směrem k sluncem zalitým polím: „Toto je váš klášter, matko Marie!“

V létě roku 1932 odejela Matka Marie do Lotyšska a Estonska, oblastí na hranicích sovětského imperia, kde přetrvávalo tradiční mnišství. Navštíví zvláště dva ženské pravoslavné kláštery. Zde, několik kilometrů od SSSR, má dojem skutečné cesty v čase, jakoby se najednou octla rovnýma nohama v carském Rusku. Život těchto klášterů se nezdá být zasažen ani protináboženskou kampaní, ani zatýkáním kněží, ani kolektivizacemi, které zuří na druhé straně hranic. Čas jako by se zastavil, jako dlouhý, poklidný tok, který neměně a takřka nehybně plyne mezi nešporami a matutinem.

Obě představené přijmou matku Marii vlídně. V Rize, jejím rodném městě, jí ušíjí docela nový rason²³ její velikosti. Jedna skeptická a zvědavá igumenka²⁴ se jí zeptá: „Ale co je to zač, takové mnišství ve světě?“ Matka Marie odpoví: „Vzpomeňte si na obřad, kdy jste přijala hábit: obuli mně sandály dobrého slova.“²⁵

Zkušenost z této cesty posílí v matce Marii pocit, že rozjímavé mnišství, do sebe uzavřené, zabezpečující, „chráněné vysokými zdmi před oškliivostí a bídou světa“, není přizpůsobené apokalyptické době, kterou prochází: „Nikdo necítí, že svět je v plamenech. Nikdo se nechvěje o osud světa... Každý člověk má na výběr mezi pohodlím a vlídností stálého obydlí, krytého před každým větrem a bouří, a neohraňčeným prostorem věčnosti, kde je všechno neurčité a proměnlivé kromě jediné věci – Kříže.“²⁶

Sociální služba

Matce Marii končí čas hledání a rozmyšlení a začíná čas jednání. Píše se rok 1932, a ona sice nemá ani sou, nicméně se rozhodne otevřít domov pro ženy bez rodiny. Vladyka Jevlogij jí tedy věnuje pět tisíc franků. Matka Marie najde malý jednopodlažní dům, Saskou vilu v sedmém pařížském obvodu; agent s nemovitostmi jí ji pronajme, aniž by si z toho vzal provizi. V následujících dnech se dary jen hrnou. Stará jeptiška, žebrající v ulici Daru, jí daruje kalich. Matka Marie koupí několik kusů nábytku, roztroušeného po vetešnicích. Svou celou umístí do výklenku ve zdi za komínem. Krysy sem vcházejí a vycházejí dírou, kterou ucpala starou botou. „Pojďte a posaďte se se mnou do popela,“ říká se smíchem svým návštěvníkům. Tím nejdůležitějším je přeměna jedné místnosti na malou kapli. Matka Marie namaluje ikonostas. Sloužícím knězem není nikdo jiný než otec Lev Gillet, dnes známý svými knihami, podepsanými „mnich východní církve“. Ubytuje se v podkroví. Jedna okenní tabulka je tu prasklá, ale on si nepřejde, aby se utrácely peníze za její výměnu.

Jak vypráví Elisabeth Behr-Sigel, otec Lev potkal matku Marii když se ještě jmenovala Jelizaveta, „ na polní konferenci ACERu v Clermont-en-Argonne, v červnu 1929. Konferenci, která zůstane pro všechny účastníky nezapomenutelnou událostí. (...) Při liturgii sloužené na svátek apoštolů Petra Pavla, měl kázání jeden francouzský mnich. Jeho slova udělala na všechny zúčastněné hluboký dojem. Na konci bohoslužby přijde chvíle rozpaků. A tehdy Jelizaveta jako první předstoupí před nového kněze políbit kříž a obdržet požehnání, podle starého pravoslavného zvyku. Její gesto prolomilo ledy. Všechna přítomná mládež následovala jejího příkladu. Lev Gillet, do té doby trochu úzkostný, se cítí přijatý a uznáný...“²⁷

Budova Saské vily se brzy stane příliš malou. V roce 1934 se matka Marie pustí do shánění nového bydlení. Brázdí 15. obvod, Paříž dělníků, úředníků a ruských přistěhovalců. V ulici Lourmel, rovnoběžné se Seinou, v čísle 77, najde prázdný a praktický dům, který je ale ve velmi špatném stavu, protože je už dlouho opuštěný. Nájemné je dvacet tisíc franků. Matka Marie sice nemá zajištěnou ani první sou, ale pustí se do toho. „Nebudete mi to věřit, ale vůbec se nebojím, svěřuje se svému příteli a důvěrníkovi, literárnímu kritikovi Vasiljeviči Močulskému (1892 – 1947)²⁸. V Saské vile jsem živila pětadvacet hladových. Tady bych jich mohla nasytit stovku. Někdy mám dojem, že mě Hospodin táhne za flígr, aby mě přinutil udělat, co si přeje. Tak je tomu i s tímhle domem.“

Matka Marie vytvoří Lourmel doslova vlastníma rukama. Drhne parkety, plní slavníky. Kapli zasvěcenou Záštitě Matky Boží vyzdobí nádhernými výšivkami. Jedna z nich, „Život krále Davida“, je inspirována tapiserií z Bayeux. Dům pro hosty podává masitou snídani po dvou francích. Polský pekař pečce chleba zadarmo. Pokoje se brzy zaplní všemi druhy lidí: nepřizpůsobivými, vyloučenými, bezdomovci, delikventy, bývalými prostitutkami, zkrachovalými umělci, mladými či starými, samotnými nebo s rodinami. „Je to zvláštní pandemonium. Máme tu mladé dívky, blázný, vyhnance, nezaměstnané i, v danou chvíli, sbor Ruské opery, gregoriánský chorální soubor Doma Malherba, misionářské centrum a nyní ranní a večerní bohoslužbu v kapli“ píše otec Lev na adresu podivného „kláštera“ Matky Marie, jehož bohémsky evangelijní prostředí oceňuje. (...)

„Aniž by byl slepý k lidským slabostem své přítelkyně – jistému vnějšímu nepořádku a – u pravoslavné mnišky poněkud překvapivé – nechuti k liturgickým bohoslužbám, váží si otec Lev nesmírných předností této výjimečné ženy. Miluje a obdivuje matku Marii, u níž rozliší největší ze všech darů Ducha, a sice *agapé*: neomezené sebedarování ve společenství s nekonečně soucitným Bohem. (...) Matka Marie věděla, že může počítat s láskou a pochopením otce Lva: ten, aby rozptýlil někdy poněkud tíživou atmosféru u stolu, začne třeba vyprávět vtipy. (...)v Lourmelské uličce také nachází vroucí srdce otce Lva přívětivost zárodku rodinného života. Zajímá se o děti matky Marie, zvláště o jejího syna Jurije. Dohlíží na studium středoškolačka, matkou poněkud zanedbávaného, pomáhá mu s latinským překladem nebo s psaním písemné práce z filosofie. A je to také otec Lev, kdo je pověřen sdělit matce Marii hroznou novinu o Gajánině smrti v Rusku.“²⁹

Každý den před rozedněním si matka Marie obuje svoje obrovská bagančata a vydá se pěšky do tržnice. Prodejci, kteří jí nakonec už dobře znají, jí přenechávají své zboží za velkoobchodní ceny. Její nákupy jsou kolikrát tak těžké, že si přes svou značnou tělesnou zdatnost nemůže nandat batoh na ramena. A tak musí vzít dvoukolák a vzít s sebou Anatola, někdejšího chovance psychiatrické léčebny, kterého si vzala na starost.

Večery matka Marie často tráví s otcem Lvem po kavárnách a bistroch kolem tržnice nasloucháním a službou všem zraněným na duchu i na těle, kteří se snažili svou beznadějí a osamělost utopit v alkoholu. Její nasazení je naprosté, takřka bez hranic. Jako kdyby pro ní neplatily žádné přírodní zákony. Obdařená vytrvalostí, která se jí bude velmi hodit za okupace a v zajetí, nevnímá chlad ani únavu. Stává se jí – to je její způsob askeze – že zůstane celé dny bez jídla a bez spánku. Má víru, která hory přenáší, „eschatologický dynamismus“ prvních křesťanů.

Matku Marii nemůže nic zastavit. „Jsou dva způsoby chůze, říká. Je způsob, jak kráčet po cestě, odměřuje své kroky. A je způsob, jak kráčet po vodě, ale k tomu je potřeba víry, neboť nejmenší pochybení způsobí, že se utopíte.“ Její program je prostý: porazit nesmírné zlo láskou a dobrem bez míry. Píše:

*„Posty a mazance. Řádný život.
Chodit spát o půlnoci, vstávat v devět.
Uměřenost ve všem, v lásce i v hněvu.
Ne, toho už mám až po krk.*

*Je třeba zlámat nejen tohoto ducha,
Ale rozlámat a zmrzačit i sebe sama
A vzít na sebe všechnu nezměrnost
A vichřici rozmetat cizí klid.“*

Tato báseň dobře vystihuje způsob jak Matka Marie bojovala proti okolnímu individualismu a nízkosti. Pro ní je maloměšťačtví nejhorším nepřítelem soucitu a hlavní překážkou mezi člověkem a Kristem. Lourmel se tak pomalu stává sociálním centrem, o jakém Matka Marie snila. Dostanete tu najíst, střechu nad hlavou i oblečení. S nekonečnou láskou a soucitem umí přijmout všechny ubožáky a zavřít oči nad každou slabostí. Nejednou přistihla své chráněnce jak prodávají oblečení, které právě dostali a jdou se opíjet do bistra na rohu. Ale neřekla ani slovo. Její heslo je zvučné a prosté:

*„Kéž dám svoji duši každému,
tomu, kdo má hlad, aby jedl,
nahý, aby se oděl, napil žíznící,
a hluchý aby uslyšel radostnou zvěst.*

*Od nebeského hromu do šepotu
Všechno učí – dej do posledního haléře.
Těžkým nákladem posvátné zkušenosti
Přetéká můj duch.*

*A zapomněla jsem, je-li uprostřed toho množství
To, co všichni nazývají „já“.
Jenom křídla, láska a chudoba
A tep všehomíra.“*

Pravoslavná akce

Sociální centrum Lourmel se brzy stalo také centrem kulturním. Každou neděli je tu možné poslouchat skvělé přednášející jako je otec Sergej Bulgakov, filosof Nikolaj Berďajev, profesori Simon Frank (1877 – 1950), Boris Vjačeslavcev (1877 – 1954), Konstantin Močulskij, Georgij Fedotov (1886 – 1951) nebo Elie Bunakov-Fondaminskij (1884 – 1943). V týdnu tu probíhají semináře; studují se křesťanské texty, církevní dějiny, dogmatická a apologetická teologie. A je to opět Lourmel, kde Nikolaj Berďajev pořádá svá setkání filosoficko náboženské Akademie, založené před deseti lety pod záštitou ACERu, společnosti, které se matka Marie, posuzující její sociální nasazení jako příliš úzkoprsé, postupně vzdálila.

V roce 1935 vytvoří matka Marie nové hnutí – Pravoslavnou akci. Jeho spoluzakladateli jsou Nikolaj Berďajev, Sergej Bulgakov, Georgij Fedotov a Konstantin Močulskij. Zanedlouho poté začnou vydávat novou revue *Novy Grad*. 27. září metropolita Jevlogij požehná sdružení těmito slovy: „Zasvěťte se poníženým“.

Ale zase scházejí peníze. Vyhledáváním jejich zdrojů se zabývá neúnavný Fedor Pijanov, energická pravice matky Marie. Američtí přátelé ACERu, seskupení v Křesťanském sdružení mládeže (YMCA), ale i Anglican – Russian Church Aid a Společnost Národů posílají peníze hlavně zásluhou jedné velmi známé osobnosti: Gustava Kullmanna (1894 – 1961)³⁰, švýcarského protestanta, který přestoupil na pravoslaví. Neochvějná matka Marie najme další dům pro souchotináře v Noisy-le-Grand, 20 km od Paříže.

V té době navštíví Lourmelské centrum Lev Trocký, který je zrovna ve Francii. Matka Marie mu vypráví, že jí vděčí za svůj život: jako člen sociálně revoluční strany dostala v roce 1917 rozkaz ho zavraždit, ale ona odmítla. „Jestli tomu dobře rozumím, měl bych splatit svůj dluh,“ řekl jí Trocký, „co mohu učinit?“ – „Na mou věru, mám jednu nesplacenou fakturu u uhlíře na rohu,“ odpověděla Matka Marie. „Kdybyste ho mohl zaplatit...“ A Trocký se nenechal prosit, šel a namísto účet vyrovnal...

Kritiky a konflikty

Tento roztěkaný život se ovšem nelíbí každému. Mezi Matkou Marií a dvěma řeholnicemi, které jí přišly na pomoc, matkou Eudoxií a matkou Blandine, vyvstal nesoulad. Ty, přitahovány tradičním mnišstvím, doporučovaly rozjímavější život, více soustředěný na liturgii. Matka Marie o tom neche ani slyšet: „V den posledního soudu“, prohlašuje, „se mě nebudou vyptávat na mé asketické praktiky ani na počet pokleknutí před svatým oltářem. Zeptají se mě, jestli jsem nasytila ty, kdo měli hlad, oblékla ty, kdo byli nazí a navštívila uvězněné v jejich žaláři. Z toho se budu zodpovídat.“³¹

Se zlomeným srdcem opouštějí obě řeholnice Lourmel a zakládají novou komunitu, předchůdkyni dnešního kláštera Panny Marie Pomocné v Bussy-en-Othe.

Tím však kritiky nekončí. Bigotní a konformní křesťanyuráželo, když viděli matku Marii s rozčuchanými vlasy, ve špinavých a roztrhaných šatech a velkých sešlapaných sandálech naboso. Šuškal se, že stále ještě kouří a píše verše. Pravičákům se zdálo, že její sociální práce zavání socialismem, tj. komunismem. Jak pravila matka Marie: „pro církev jsme moc levicoví a pro levici moc církevní.“

Jedním z prvních a nejvážnějších rozporů byl rozpor s archimandritou Cyprijánem Kernem (1899-1960), kterého vybral jako kněze pro Lourmelský domov vладыka Jevlogij, v naději, že dokáže vést matku Marii po pravé cestě asketické tradice. Nepodařilo se. Povahy těchto dvou pozoruhodných osobností byly moc rozdílné na to, aby jejich soužití nezačalo brzy skřípat. Chladná upjatost otce Cyprijána, jeho přísnost, jeho sklon dodržovat úzkostlivě všechny předpisy jako je půst, vybrané způsoby, liturgie a ticho u stolu; zkrátka jeho respekt k předepsanému řádu - to všechno matku Marii štve a probouzí to v ní jejího rebelského ducha. Nikdy nevynechá příležitost, aby ho dráždila svým nedbalým držením těla a poznámkami, podněcována škodolibou radostí ze všeho, co se ho mohlo dotknout.

Otec Cypriján zase těžko snáší prostředí usilovné a zmatečné neřkuli anarchické činnosti, které kolem sebe matka Marie vytváří. A to tím spíš, že se jeho pokoj jako na potvoru nacházel přímo nad jejím. Hlasitý hovor, kouř cigaret, který pronikal spárami v podlaze a ozvěna nekonečných diskusí, které doprovázely dlouhá noční bdění, jej znovu uváděly do světa, jemuž chtěl uniknout. Situace se pomalu stávala nesnesitelnou. Matku Marii trápí nevraživost otce Cyprijána natolik, že plánuje opustit Lourmel, jít se toulat Francií a křičet do tváře světa: „Čiňte pokání, neboť se přiblížilo království Boží!“ Ale otec Cypriján jí předejde. Po třech letech z Lourmelu odchází žít do Svatosergejského institutu, kde učí.

Po čase přichází na Lourmel nový kněz, otec Dimitrij Klépinin, se svou ženou Tamarou a dcerou Helenou. Je to v pořadí sedmý duchovní správce Lourmelu; nejprostší, nejmladší, ale, jak se později ukáže, také nejprizpůsobenější této náročné farnosti. Je nemluvný, klidný a skromný, ale přitom neústupný, když jde o obranu Kristovy pravdy. S matkou Marií si okamžitě porozumí. Je skutečným darem Prozířetelnosti v této době válečného rámusu a běsnění.

Válečná léta

Válka, „podivná válka“, nenechává zjevně matku Marii nečinnou. Napadne jí: proč neotevřít konfekční dílnu na deky pro francouzskou armádu? Vláda přijme její nabídku a do dvorní dílny jsou okamžitě nakupeny kusy prostěradel, nitě a stroje. Také refektář matky Marie si vezmou na starost dva pověřenci a vyvěsí nad ní nápis: „Městská kantýna č.9“. Anatol bude od nynějška chodit pro jídlo do oficiálního přidělového střediska. Iniciativy se množí. Tichá, usměvavá a neúnavná Sofia Medvědėva, švadlena židovského původu, která nechala výroby klobouků, aby se zasvětila dílu matky Marie, například zorganizuje nevýdělečný prodej potravin. Matka Marie si dopisuje s odvedenými Rusy: „Budeme šťastní, vrátíte-li se nedotčení, a zvláště bez morální úhony. Zkoušejte milovat nepřítel, i když proti němu budete bojovat. (...) Neberte válku jako něco přirozeného, nesměšujte hříchy života s životem jako takovým...“³²

V roce 1940 „Lourmelští“ důstojně oslaví poslední Velikonoce před okupací. Matka Marie ušila nová kněžská roucha pro otce Dimitrije a Jurije, který mu slouží jako akolyta. Hořící svíce uprostřed zatemněné Paříže jsou skutečným „oceánem světla“. Všude je spousta květin. Zdá se, jakoby se otec Dimitrij přímo vznášel uprostřed věřících. Silným a radostným hlasem křičí: „Kristus vstal z mrtvých!“ – „Vpravdě vstal z mrtvých!“, odpovídají mu přítomní. Později Konstantin Močulskij vzpomíná tuto noc: „Otec Dimitrij byl celý v bílém, zářivý a okřídlený. Byly to růže, co držel v ruce? Měl jsem dojem, že anděl, který odvalil náhrobní kámen, musel vypadat podobně.“

10. května 1940 Němci napadli Nizozemí. Téměř současně postihne Lourmel první osobní drama: syn Sofie Medvědėvy je zabit v ardenské bitvě. Tento rychlý postup vojsk Třetí říše přiměje matku Marii svolat své přátele a pronést řeč o šílenství dějin. Četla *Mein Kampf* a nedělá si nejmenší iluze o vražedném pomatení kancléře Hitlera: „Nacistické Německo otrávil všechny prameny a všechny studně. V čele této panské rasy stojí blázen, paranoik, který patří do psychiatrického ústavu a potřebuje svěrací kazajku a zvukotěsný pokoj, aby jeho mohutné řvání neotřásalo světem.“³³

14. června je Paříž prohlášena za otevřené město a je obsazena německými jednotkami. Matka Marie, vybavená svou hroznou zkušeností s ruskou občanskou válkou, byla předvídatvá a vytvořila zásoby: Lourmelští nebudou příliš trpět všeobecným zmatkem a obrovskou nouzí tohoto pekelného léta.

Ale příchod nacistů je také počátkem zatýkání: první vlna postihne cizince. Mezi nimi i Rusy jako je profesor Lev Zander, sekretář Pravoslavné akce, Teodor Pijanov a Elie Bunakov-Fondaminskij, Žid vybraných způsobů a velké moudrosti, kterého matka Marie milovala a říkala o něm, že je „z těsta, z jakého se dělají svatí“; v zajetí přijme křest, ale odmítne plán na útěk a zemře při deportaci. Všichni jsou odesláni do tábora Compiègne, na sever od Paříže. Kolem matky Marie a otce Dimitrije se okamžitě utvoří rada tajné pomoci uvězněným. Posílají se balíky. Sergej Stern, židovský přítel, který zázrakem unikl zatčení, uspořádá sbírku. Červený kříž pošle plný kamion. Tou dobou jmenuje okupační moc jednoho mladého národního socialistu, Jurije Jerebkova řečeného „Ruský führer“, do Správy ruských uprchlických záležitostí v Paříži. Ruští uprchlíci jsou žádáni, aby se nechali řádně zaregistrovat. Matka Marie a otec Dimitrij odmítnou, přestože jim hrozí, že budou bráni jako sovětští občané, tj. „nepřátelé Říše“.

Jednou za čas přicházejí na Lourmel policejní úředníci a vyvěšují tu letáky, které Rusy vyzývají, aby šli do Německa pracovat pro Říši. Matka Marie je v tu ránu ostentativně strhává. Dalším stálým návštěvníkem je jistý Peters, protestantský pastor, který se hodlá zajímat o Pravoslavnou akci. Když tvrdí, že Ježíš nebyl z Izraelského národa, zeptá se ho matka Marie: „Jak můžete být zároveň křesťanem a nacistou?“

Pomoc Židům

Temnoty zatím houstnou. Jsou vydány protižidovské zákony. Němci se bojí reakce Francouzů a zatýkají nejprve zahraniční Židy. Mezi nimi i mnoho Rusů, kteří se hrnou na Lourmel, aby tu hledali pomoc. Ti, kdo mohou prokázat, že jsou křtění, uniknou pronásledování. Otec Dimitrij je tlačěn k vydání křestních osvědčení. Do jeho kartotéky je brzy připočteno dvačtyřicet nových „farníků“. Zápis vždycky předchází rozhovor. Někteří Židé při setkání s knězem žádají skutečný křest, jiní ne. Některé karty jsou nenápadně tužkou označeny písmenem „T“³⁴: to jsou falešní křtění. Jednoho dne požadují jeho diecézní představení kompletní list pokřtěných - rozhodně odmítne: „Váš postup je vyvolán vnějším tlakem a má policejní charakter. Tito křtění jsou mými duchovními dětmi. Jsem nucen váš požadavek zamítnout.“

Ale Kalvarie izraelského lidu teprve začíná. 4. března 1942 se Adolf Eichmann, plukovník gestapa pověřený „konečným řešením“, rozhodne nařídit všem Židům, aby nosili žlutou hvězdu. Matka Marie vzápětí napíše svou slavnou báseň o Davidově hvězdě:

*„Dva trojúhelníky, hvězda,
štíť praotce, krále Davida, -
vyvolení a ne hana
veliká cesta a ne neštěstí.*

*Znak Jsoucího, znak Jehovy
Splynutí Boha a tvorstva,
Tajemné zjevení,
Které jste spatřili.*

*Ještě jeden provedený úskok
Znovu hřmí trouba Exodu
Osud vyvoleného národa
Znovu zvěstuje prorok.*

*Izraeli, opět jsi pronásledován,
Ale co je zlá lidská vůle
Když se Tě v Sinajské bouři
Znovu ptá Elohim.*

*Kéž Ty, na němž je pečeť,
Pečeť šesticípé hvězdy,
Naučíš se se svobodnou duší
Odpovědět na znamení nesvobody.“*

Matka Marie má ve věci jasno. Jak řekla Konstantinu Močulskému: „Není to židovský problém, je to hlavně problém křesťanský. Nevidíte, že bitva je v podstatě vedena proti křesťanství? Kdybychom byli skuteční křesťané, všichni bychom si nandali žlutou hvězdu. Čas svědčit nastal. Většina podlehne pokušení, ale Pán řekl: „Nic se neboj, malé stáde.““

Hrůzy zatím pokračují. Dalším krokem je slavný „zátaň na zimním velodromu“: V noci z 15. na 16. července 1942 je třicet tisíc Židů zatčeno a zavřeno jako dobytek na zimním velodromu, několik set metrů od Lourmelu. Díky svému mnišskému hábitu sem matka Marie může proniknout. Stráví tři dny u lože své židovské přítelkyně a pomáhá dobrovolníkům z Červeného kříže starat se o nemocné a těšit zoufalé. Když za časného jitra odcházejí pařížští metaři, podaří se jí obelstít jednoho z nich a dostat ven ze stadiónu čtyři děti, schované v popelnicích.

V čísle 77 v ulici Lourmel se vyostřila bytová krize. Židovské rodiny, které se sem uchýlily, místo zaplňují do posledního koutku, v očekávání přesunu do „volné zóny“. „Jestli sem vpadnou Němci, ukážu jim ikonu Matky Boží“, říká matka Marie. A Nikolaj Berďajev odpoví s úsměvem: „Ikona ještě projde, ale kdyby padli na Ocupa, to by byla jiná.“ Ocup, židovský básník pitoreskního vzhledu, který v Lourmelu pobýval, nakonec unikne zatčení, neboť se ho podaří včas dopravit do Burgund. Lourmelský výbor je tehdy v úzké spolupráci s Odporem, jmenovitě s Ugrimovovým dourdainským výborem; ten matku Marii zásobí potravinovými a přidělovými lístky.

Zatýkáni

8. února ráno, když matka Marie odpočívá na farmě svého ex - manžela Danila Skobcova, vpadnou do Lourmelského centra úředníci. Chopí se Jurije, prošacují ho a najdou v jeho kapsách lístek adresovaný otci Dimitriji. Lístek je od jedné židovské ženy shánějící doklad o křtu. Jurij je zatčen a odveden jako rukojmí. Esesáci se zmocní papírů otce Dimitrije. Jak se to dozvěděli? Matka Marie a její přátelé byli zjevně zrazeni. Gestapo propašovalo na Lourmel jednu Rusku, která tvrdila, že je pronásledována Němci. Jak to později řekne jeden nacistický důstojník Sofii Pilenko: „Jeden z našich agentů jedl u vašeho stolu.“

Když otec Dimitrij slaví svou poslední liturgii v postranní kapli sv. Filipa Moskevského, je už předvolán gestapem a velmi dobře ví, co ho čeká. Hned po ní se odebere do sídla tajné německé policie, v ulici Saussaies. Výslech trvá čtyři hodiny. Zodpovědný úředník Hoffmann mu nabídne obchod: svobodu za zastavení veškeré pomoci Židům. Neústupný otec Dimitrij mu mírně odpoví, ukazuje přitom kříž, co měl na krku: „A tohohle Žida znáte?“ Okamžitě ho srazila k zemi facka. „Váš pop se odsoudil sám“, řekl Hoffmann, když se vrátil na Lourmel.

10. února dojde i na matku Marii: je zatčena spolu se svými přáteli z Lourmelu Teodorem Pijanovem, Anatolijem Vyškovským a Georgijem Kazačkinem, kmotrem syna otce Dimitrije. Hoffmann matku Marii prohledá a potom jí dovolí políbit svou starou matku, Sofii Pilenko. Té řekne: „Špatně jste svojí dceru vychovala, pomáhá židákům.“ – „Pomáhá každému“, odsekne stará paní. „Pro křesťana jako je ona, není ani Žid ani Řek. Kdybyste byl v nebezpečí, pomohla by vám.“ A matka Marie se usmála: „No na mou věru, ano, pomohla bych vám.“

Nastal nevyhnutelný okamžik rozloučení. „Objaly jsme se“, dosvědčí později Sofie Pilenko. „Celý tento život jsme prožily v lásce. Znovu mi řekla, co mi říkala vždycky v nejtěžších chvílích mého života, jako byla smrt mého syna nebo mé vnučky: „Buď silná, mami!““ Matka a dcera už se nikdy neuvidí.

Lourmelská ulička je vzhůru nohama. Dům se podobá opuštěnému úlu. Žena kněze, Tamara Klepinine, spálí kompromitující dokumenty v kamnech svého pokoje. Její několikaměsíční syn Pavel slouží jako skrýš; jeho postýlka je prošípaná bankovními směnkami, určenými židovským rodinám.

V compiégnském vězení se muži seskupili, aby se vzájemně podporovali. Otec Dimitrij vyrobil oltář a ikonostas z obrácených postelí a lavic. Slaví liturgii, neboť se Tamaře podařilo mu poslat antimins³⁵ a posvátné nádoby. V jednom dopise babičce Jurij píše: „Žijeme všichni čtyři ve vzájemném bratrství a v lásce. S Dimitrijem si tykáme a on mě připravuje na kněžství.“ Později Fedor Pijanov dosvědčí: „Troufám si tvrdit, že Bůh může mluvit skrze člověka. V blízkosti Dimitrije Klepinina jsem pochopil, jak velkou morální duchovní podporu může jeden člověk druhému přinést.“

Deportace

16. prosince jsou všichni muži z Lourmelské skupiny posláni do Buchenwaldu. Pouze Theodor Pijanov a Georgij Kazačkin se odsud vrátí. Jurij, postižený furunkolózou bude odeslán neznámo kam. Devětatřicetiletý otec Dimitrij zemře vyčerpáním 9. února 1944 v Doře, blízko Erfurtu, v jednom pobočném táboře Buchenwaldu, kde se hloubily podzemní továrny na výrobu raketových střel V2.

Matka Marie stráví nejprve několik měsíců v Romainville a koncem dubna 1943 je deportována do Ravensbrücku. Je zavřena do bloku 27. Jak tam žije? Neteř generála Charlese de Gaulla, Geneviève, svědčí: „O Velikonocích roku 1944 jsou okna jejího baráku vyzdobena obdivuhodnými papírovými vystřihovánkami. Na svém slavníku pořádá hotové kroužky, kde mluví o ruské revoluci, o komunismu, o svých společenských a politických zkušenostech, a někdy, hlouběji, i o své zkušenosti náboženské. V *Průručce křesťana*, kterou se jedné z našich spoluvězenkyň podařilo zachránit při prohlídce, přečte matka Marie úryvek z evangelia nebo z epistol a několika slovy se nad ním zamyslí. Často chodí do bloku ruských „vojand“, které jí vřele vítají. Nachází v jejich mladých tvářích tvář své dcery Gajány?“³⁶

V táborech

Zde, jako jindy a jinde matka Marie hluboce a trvale poznamená ty, kdo s ní sdílejí její každodenní život. Má dar bezprostředního kontaktu a zkušenost z každého společenského prostředí. Ve svých rozhovorech vždycky umí naslouchat, jít k jádru věci, dodat odvahu zkoušenému srdci a vycítit, co její společník zrovna nejvíc potřebuje. Její spoluvězenkyně si všimly, že je obdařena neobyčejným eschatologickým citem a uměním proměnit nejdopornější stránky zajetí v příležitost k útěše, poučení a vyjádření svého pohledu na svět a své víry. Třeba komíny kremační pece, které ve dne v noci chrlí kouř spalovaných těl, jsou i pro ty nejotrlejší hrůzou podívanou a vskutku neodbytnou představou, ale ona prohlásí: „Ten kouř je ponurý jenom u vývodu z komína. Ale podívejte se, jak stoupá, uvidíte, že cestou vzhůru se mění v nehmotný obláček, který se rozplývá v nekonečném prostoru. A stejně tak se i naše duše odtrhnou z této hříšné země a po lehkém letu jsou vdechnuty věčností pro nový a šťastný život.“³⁷

Jednoho dne, během nekonečně dlouhého apelu, je matka Marie přistižena, jak si povídá se sousedkou. Dozorkyně, esesačka, jí prudce šlehne bičem do tváře; neotřesitelná matka Marie klidně dokončí větu, jako kdyby pro ní nic jiného neexistovalo. To je její ostentativní způsob vzdorování zlu. Připomíná to jednu příhodu ze Solženicynova Prvního kruhu, kdy jeden zadržovaný praví policejnímu veliteli: „Vy jste mocní, dokud neseberete svým vězňům všechno. Ale když už nic nemají, jsou znovu svobodní a vy proti nim nic nezmůžete.“ Matka Marie využije toho, že pracuje na pletení ponožek pro německou armádu a krade nit, kterou vyšívá kapesníčky a ty pak daruje svým přátelům nebo je vymění za chleba.

Život v táborech, to je hlad, zima a vši, které hryžou a nakonec udolají i ty nejstatnější. Matka Marie se tomu nevyhne. Ale vzdoruje. I když je stravována úplavíci najde sílu morálně podpořit své společnice. Na oslavu vyloštění spojenců v Normandii vyšije šátek hedvábím, ztopeným skupinou pracující v kabelovně Siemens. Tato výšivka podivuhodné svěžesti je inspirována tapisérií z Bayeux a obsahuje verše v angličtině o hrdinství „udatných vojáků“; bude zázračně zachráněna svou adresátkou, jinou vězenkyní, Rosane Lascroux.

Ale zlo pronásleduje její dílo. Matka Marie cítí, že se blíží její konec a požádá jednu přítelkyni, aby se naučila nazpaměť vzkaz pro otce Sergeje Bulgakova a jeho rodinu: „Můj současný stav je takový, že se naprosto podřizuji utrpení a tomu, co se mi má stát. Umřu-li, uvidím v tom požehnání shůry. Mou jedinou starostí je, že nechávám svou starou matku...“

Na začátku roku 1945 se válka blíží ke konci. V táborech, kde kremační pece neustále chrlí svůj mrtvolný kouř, už jsou slyšet děla rudé armády. Němci jsou stále nervóznější. Matka Marie je v sousední Jugendlager, bývalém táboře pro mladé hitlerovky, kde jsou tak malé přiděly, že se tu skoro okamžitě umírá. K velkému překvapení svých společnic se odtud vrátí. Sotva se drží na nohou. Za pomoci jedné dozorkyně, Christiny, která matku Marii skrytě obdivuje, se jejím společnicím někdy podaří schovat jí pod slavník, aby nemusela na apel. Matka Marie většinou leží, oči zavřené, vážnou tvář. Jak řekla její spoluvězenkyně Jacqueline Perry, „právě prožívá své Getsemany“.

Smrt

Jednoho březnového dne roku 1945 provedli nacisté poslední selekci. Co se přesně stalo? Těžko říct. Svědectví se rozcházejí. Podle jedněch nastoupila matka Marie místo jedné ženy vyděšené představou, že bude odvedena do Jungendlageru. Podle jiných se přiblížila k několika z dvou set šedesáti vězenkyň vybraných pro Jungendlager, zasažena jejich hrůzou a toužíc je utěšit; a tak jí SS vzaly její pořadové číslo, strhly brýle a sebraly jí se skupinou. „Je dost dobře možné, že se matka Marie připojila k selektovaným, miní Jacqueline Perry. Zcela by to odpovídalo její obětavosti. Tím, že se dobrovolně obětovala, pomohla každé z nás přijmout svůj kříž.“

O něco později, 31. března, uvidí dozorkyně Christina na seznamu zplynovaných jméno Elisabet Skobtzoff, pořadové číslo 19263. Matka Marie vstoupila do Hospodinova míru v předvečer Velikonoc. „Každý si zaslouží svou vlastní smrt“, připomíná Geneviève de Gaulle výrok německého básníka Rainera Maria Rilkeho. Jsou smrti slavné a smrti poklidné. Smrt matky Marie, která se rozdala, byla smrtí pokornou, chudobnou, podobnou smrti jejího umučeného Mistra:

*„Ó smrti, ne, tebe jsem si nezamilovala,
ale to nejživější na světě: věčnost.“³⁸*

Za stejných podmínek zemřela v Ravensbrücku ještě jiná řeholnice, katolická: Elisabeth Rivet, představená řádu Panny Marie Slitovné v Lyonu. Je to úžasná shoda okolností nebo znamení Prozřetelnosti? I ona byla zavřena za napomáhání odboji. Zemřela v plynové komoře 30. května 1945. V roce 1961 byla ve Francii vytištěna známka s její podobiznou. Její obrýlená tvář se podivně podobá tváři matky Marie. Dvě Alžběty, dvě řeholnice, jedna ruská, druhá francouzská, spojil stejný mystický osud.

Otec Lev Gillet, který těžce nese smrt svých přátel, napíše po válce Elisabeth Behr-Sigel: „„Hovořil jsem v Londres o matce Marii. Ano, mohl jsem jako Klepinine sdílet její osud, ale byl jsem v úkrytu. Nemluvím o tom, ale rána ve mně je stále otevřená.“ Matka Marie, tato „novodobá pravoslavná svěťice“, jak jí označuje v rozhovoru, který poskytl krátce před svou smrtí několika mladým souvěrcům, zůstala pro otce Lva vždycky živou a poselkyní života.“³⁹

Hranice

Celá dráha jejího života svědčí o tom, že mnišství je pro matku Marii způsobem největšího daru. Ve svém veršovaném díle Anna, jakési středověké mystérii, představují dvě řeholnice, Pavla a Anna, dvě různá povolání. Pavla prohlašuje: „Mnich musí zapomenout na svět a jeho stinné stránky, usilovat o vnitřní klid, modlit se a dodržovat přitom úzkostlivě svatou řeholi.“ Anna říká: „Klášter, to je svět. Mnich je lopatou v ruce božského zahradníka. Mnich je povolán dát život, aby zachránil svého bližního.“ Když je svým biskupem vyzvána, aby se ujala svého povolání, nechá se Anna obtížit hříchy jednoho zatracence, jakéhosi Fausta, který se upsal ďáblu. Zemřít za hříchy, kterých se nedopustila je pro ni nejvyšší podoba lásky. Toto velmi silné dílo stále čeká na svého režiséra.

Když pročítáme verše matky Marie a prohlížíme si kresby na okrajích její nedávno objevené sbírky básní, uhodí nás do očí jedna věc: takřka náruživé opakování myšlenky, že zemře v plamenech. Dvakrát nakreslí dlouhý dýmající komín. „Už jako malá,“ říkala její matka, „si byla jistá, že bude upálena“. Přesně 17. července 1938, sedm let před svou smrtí, napsala *Hranici*:

*„Vím to, hranice bude zapálena
klidnou rukou sestry
a bratři půjdou na dříví.
A i ti nejlaskavější
Krutě odsoudí
Mou cestu plnou hříchu.*

*Má hranice spálí
Zpěvy mých sester
A pokojné odbíjení zvonů
Na Kremlu – místě poprav
A nebo tady, v cizí zemi:
Všude, kde je zbožný lid.*

*Z klestí už se line dým
Už vidím oheň u svých nohou,
A pohřební zpěvy sílí.
Ale ani temnota není mrtvá a prázdná,
Rrýsuje se v ní kříž.
Můj konec je koncem stráveným.“*

Otec Sergej Hackel takto uzavřel poslední kapitulu své knihy o matce Marii: „Za účelem zúrodnění půdy svažující se k jezeru, rozhodlo se tu vedení tábora rozprášit popel popravených, mezi nimiž byla i matka Marie. Ta dlouho předtím napsala:

*„Pane, to nejsem já, to je jen hrst šedého popela,
a v něm rakev všech mých strádání a přání.“*

Nacisté nemohli pochopit, že život jako ten její, by mohl zúrodnit, obohatit a zušlechtit svět na docela jiné rovině. Jak by si mohli pomyslet, že smrt nebyla schopná vyrvat světu takovou bytost? Matka Marie byla přesvědčená, že „smrt ztratila svůj zhoubný osten“.⁴⁰

Potvrzení této nesmrtelnosti se dostalo o několik let později jednomu z jejích přátel, básníku Georgijevu Revskému: ve snu viděl matku Marii jak svým důvěrně známým a klidným krokem přechází obilné pole. Vrhł se k ní a řekl jí: „Matko Marie...Ale vždyť mi řekli, že jste zemřela!“ A ona mu s pohledem přes brýle, plným dobroty a lišáctví odpověděla: „Ále, kdybychom měli věřit všemu, co se povídá... Vždyť vidíte sám, že jsem živá!“

Výzva

Chtěla bych zmínit jednu osobní vzpomínku. Jako dítě jsem měla to štěstí se setkávat s matkou Marií na Lourmelu, jehož pilířem, jak jsem dobře cítila, byla. Stále jí vidím jak vyšívá epitafion⁴¹, s jehlou v ruce, v kotouči světla ozařujícím látku. Jsem tam, vystrašené děvčátko zaujaté jejím pozorováním. Matka Marie jednou napsala:

*„Zahod'te všechny mé zapomenuté sešity,
všechny články a verše hod'te do pece.
Jenom proboha nezačínajte
Střežit v srdcích můj starý vzhled.“*

*Nechci být vzpomínkou –
Budu pro vás výzvou do budoucna.
A tímto pokojným odkazem
Zakončím svůj rozchod s minulostí.“*

Kéž bychom uměli uposlechnout této výzvy a šířit jí. Aby osvětlovala naše životy a sloužila nám čtvrtým rozměrem.

H.A.-K.

TEXTY MATKY MARIE

Druhé novozákonní přikázání

*Ježíš mu řekl: "Miluj Hospodina Boha svého
celým svým srdcem, celou svou duší
a celou svou myslí.*

To je největší a první přikázání.

*Druhé je mu podobné: Miluj svého bližního
jako sám sebe. (Mt 22,37-39)*

V křesťanství existuje sklon doporučovat prohloubení sebe sama, odpoutání se osamocené zastavení duše před Bohem. Zvlášť se tak děje v době historických katastrof. Zdá se, že dnes se tato tendence znovu silně projevuje. Tím dochází k podivné situaci. Na jedné straně různé formy zla spolupracují na posílení síly kolektivu, masy a oslabení významu jednotlivé lidské duše, na druhé straně křesťanské duše, už tak rozptýlené a nejednotné, se noří ještě hloub do tohoto rozptýlení a do této nejednoty, takže svět se pro ně stává zlým preludem a jedinou realitou zůstává Bůh a osamělá duše, která se chvěje před ním.

Tento stav ducha mi připadá ostudný a hrozný, jak pro každého zvlášť, tak pro celou Církev. Musíme se vši silou postavit proti němu, povzbuzovat se vzájemně ke společné přítomnosti před Bohem, vést je k tomu, aby společně nesli své bolesti a veřejně odsuzovali nepravosti. Taková výzva je oprávněná. Snadno jí můžeme dát neotřesitelné základy, stačí zabrousit do různých oblastí křesťanského života.

Chtěla bych začít u toho, co je pocíťováno jako nejosobnější a nejdůvěrnější oblast lidského života, o níž se ví, že právě tady stojí duše sama tváří v tvář Bohu: od pravoslavné modlitby. Pominu společné modlitby, pronášené během liturgie, jejichž ne-individuální charakter se rozumí sám sebou. Budu se držet všeobecně známých osobních modliteb, které se odehrávají v soukromí, za zavřenými dveřmi. Jedná se o tradiční pravidlo modliteb ranních a večerních, které můžeme najít v libovolné modlitební knížce a na něž jsme zvyklí od dětství.

Co objevíme v těchto textech? Jednoznačnou převahu první osoby množného čísla (*my*) nad jednotným (*já*). Modlitby začínají takto: „ Sláva Tobě, *naš* Bože, sláva Tobě“. Vyzývání Ducha svatého, „ Králi nebeský“ končí slovy: „Přijď a usídlíš se v *naš*, očistiž *naš* ode vši skvrny a spasiž, Dobrotivý, duše *naše*. Trisagion⁴² je završen slovy: „ Smiluj se nad *námi*“. Pane, očisť hříchy *naše*; Vládce, odpusť přestoupení *naše*; Svatý, navštiv a zhoj nemoci *naše* ...“ Následuje modlitba Páně, která začíná „Otče *naš*“ a žádá takto: „Chléb *naš* vezdejší dej *nam* dnes a odpusť *nam* naše viny, jako i my odpouštíme našim viníkům a neuved' *naš* v pokušení, ale zbav *naš* od zlého.“

V ranních modlitbách je plurál zrovna tak jasný a častý: „Klaníme se Ti a *voláme*: smiluj se nad *námi*...Pojďte, *pokloňme* se Králi *našemu* Bohu... Přijmi *naše* modlitby...Očisti *naš*...Dej *nam*... At' *naš* zastihneš připravené...Neboť ty jsi porodila Spasitele duší *našich* ...“

Stejně je tomu u modliteb za živé i mrtvé jakož i u večerních modliteb; ani tady neprosíme sami za sebe, ale za ostatní. Můžeme tedy říct, že to nejosobnější a nejdůvěrnější v životě pravoslavného věřícího je zcela proniknuto pocitem všeobecné sounáležitosti a zkušeností *sobornosti*⁴³ charakteristickými pro pravoslavnou Církev. Jedná se o něco velmi příznačného, co si zaslouží zamyšlení.

Co platí pro soukromé modlitby, platí samozřejmě i pro modlitbu společnou. O tom není vůbec třeba se šířit. Tak kněz, je –li sám, nemůže slavit liturgii; potřebuje alespoň jednoho věřícího, který tak zastupuje celý lid. Neboť samotná svátost je společným dílem Církve; je vykonávána jménem všech a za všechny.

Pokud by pravoslavní zapomněli na tyto základy své víry, znamenalo by to, že podlehlí jistému druhu protestantského pokušení. V pravoslavné Církvi není člověk samotný. Nejde po své osobní cestě spásy. Jako člen Kristova těla má podíl na osudu svých bratří v Kristu, je ospravedlněn spravedlivými a odpovědný za hříšníky. Pravoslavná Církev není místem osamělé přítomnosti před Bohem, ale místem společenství, které spojuje všechny věřící Kristovou a bliženskou láskou. A to není žádný vynález teologů a filosofů, ale přesný předpis Evangelia, zažitý v odvěké zkušenosti Církve. Dobře to vidíme u autorů jako je Chomjakov⁴⁴, Dostojevský nebo Solovjev⁴⁵, kteří tyto pravdy hlásali ve vzdělaneckém prostředí ruské společnosti: opírají se přitom o samotné slovo Boží a výslovné Spasitelovo přikázání. Pouze v jejich shrnutí do „dvojjediného“ přikázání lásky k Bohu a lásky k bližnímu, může pravoslavný křesťan naplnit zásady své víry.

Tato dvojedinost není rozhodně žádnou samozřejmostí. Její rovnováha je křehká a těžko udržitelná. Stává se, že je více méně ztracena po celá dějinná období, zvláště v časech katastrof a světových otřesů. V protivenství má zdrcený člověk tendenci snažit se ukrýt, schovat, přerušit jakékoliv spojení s proměnlivým světem, který ho obklopuje. Má dojem, že když se rozpomene na Boha a uchýlí se do svého nitra, bude moci uniknout kalamitám, spasit svou duši a zachovat si čistotu uprostřed všeobecné špíny.

Takovému člověku je třeba vytrvale opakovat slova apoštola Jana o pokrytcích, kteří se tváří, že milují Boha, a přitom nemilují člověka: „Jak mohou milovat Boha, kterého nevidí a nenávidět svého bratra, který je vedle nich? (srov. *Jn* 4,20) V přikázání lásky k bližnímu po nás Kristus chce, abychom dali duši za své přátele. Aby splnil tuto vůli, nezdráhá se apoštol Pavel tvrdit, že by chtěl být oddělen od Spasitele za spásu svých bratří. (srov. *Rm* 9,3); mluví zde o oběti své duše a ne jen svého života.

Neméně důležitá pro pochopení toho, jaký postoj k bližnímu od nás Kristus očekává jsou jeho slova o Posledním soudu (*Mt* 25,31 – 45). V tuto hroznou hodinu nebude člověk tázán na to, jak se svým samotářským hrdinstvím snažil o spásu své duše, ale jaký měl vztah ke svým bližním, jestli je navštívil ve vězení, nasytil, když měli hlad, utěšil... Jinak řečeno, jestli miloval svého bratra, láskou základního Kristova přikázání. Vzpomenout na svého bratra v modlitbě je dobré, ale nestačí to k našemu ospravedlnění. Ospravedlnění můžeme být pouze činnou láskou, když dáme duši za své přátele. Když zapomeneme na sebe sama.

Co znamená dát svou duši za své přátele? Jak vypadá dokonalá obětavá láska? Ještě spíš než jednotlivé údaje v Evangelii nám na to odpovídá celé Kristovo dílo na zemi. „ Bůh tak miloval svět, že dal svého jediného syna“ (*Jn* 3,16). Kristus nás volá k té samé lásce. Není možné následovat Krista, aniž by se člověk aspoň trochu podílel na tomto „úkonu“ oběti z lásky. Kristovým učedníkem je ten, kdo miluje svět a dává svou duši za druhého. Kdo je ochoten třeba být oddělen od Krista za spásu svých bratří. A naopak, člověk, který jde po cestě egoismu – byť i „svatého“ – zabývá se jenom svou vlastní spásou a necítí se zodpovědným za utrpení a hřích světa, neposlouchá, co říká Pán a nechápe, proč Kristus podstoupil golgotskou oběť.

Jistě, není vzácností, že ti, kdo kráčí po cestě své individuální spásy, se oddávají nějakým na pohled ušlechtilým praktikám: sytí bezdomovce, pomáhají chudým, atd. Ale dělají to jen jako asketickou přípravu, cvičení, užitečné pro jejich vlastní spásu. To však zjevně není ten druh lásky, jakému nás učí Evangelium a Kristus nebyl ukřižován v rámci nějakého takového cvičení.

Kristova láska, která je naším dědičným podílem, je opravdovou obětavou láskou: je to dokonalé darování své duše, ne abych si jí vyzvedl s úroky, kvůli sobě, ale výhradně pro dobro bližního, v němž se nám zjevuje – právě díky tomuto daru lásky – obraz Boží.

Ale pozor! To, co jsem právě řekla neznamená, že bychom měli takhle mudrovat: „Protože nás ujistil, že se s ním setkáváme v každém ubožáku, projevujeme lásku tomu, kdo, pod zdáním chudoby, není ve skutečnosti nikým jiným než Nebeským Králem, který nepromrhá naše dary, ale vrátí nám je stonásobně.“ Ne! I když je v něm Kristus vpravdě přítomný, a opravdu v něm trpí, není proto ubožák méně skutečně sám sebou, v realitě své chudoby a svého neštěstí. Máme přijmout chudáka ve jménu lásky Kristovy; ne proto, abychom za to byli odměněni, ale proto, že jsme naplněni Kristovou obětavou láskou, že jsme s Ním v této lásce sjednoceni, že se podílíme na jeho utrpení na kříži, že netrčíme kvůli naší očistě a spáse, ale skutečně kvůli druhému, chudému, nešťastnému, aby naše utrpení zmírnilo to jeho. Nemůžeme obětavě milovat v *našem vlastním jménu*, ale jenom *ve jménu Krista*, ve jménu Božího obrazu, který se nám zjevuje v každém člověku.

Někdo nám možná namítne, že jsou tyto příkazy tendenčně vybrané. Víme, že všichni heretici a sektáři vždycky dokazovali oprávněnost svého pojetí texty z Evangelia. Jistěže bychom měli svůj názor ještě něčím podepřít, dokázat, že tato interpretace se vyskytuje v každém období pravoslavné církve a u mnohých Otců, například ve Filokalii⁴⁶.

To je možné, ale s několika výhradami. Neboť je třeba si uvědomit, že Filokalie není Písmem Svatým, zjevením inspirovaným Bohem, ale dílem lidí. Svatých, nicméně lidí. A dále, že texty které zahrnuje, nejsou uceleným přehledem jejich postojů, ale vybranými výroky, týkajícími se osamělé asketické praxe. Není proto nic zvláštního na tom, že téma, které nás zajímá, se tu moc nevyskytuje.

Tak v prvním svazku Filokalie zaujímá otázka vztahu k bližnímu pouhé dvě stránky z více než šesti set, a v druhém tři ze sedmi set padesáti. Vidíte, že to je výrazně jiný poměr než pozorujeme v Evangelii nebo v epištolách. A vůbec se nedá říct, že by se celý zbytek zabýval přímo přikázáním lásky k Bohu. Tři čtvrtiny pojednávají o boji proti obžerství, chlípčnosti a dalším vášním.

Ale vraťme se na okamžik k těm textům Filokalie, které se lásky k bližnímu týkají. Jsou-li některé z nich navýsost plamenné a rozněcující, jiné, v protikladu k tomuto žáru, vyvolávají spíš nejistotu a rozpaky. Tak Makarius Veliký (kolem 300 – 390) vypráví: „ Jeden stařec se ptá abby Serapiona: Prosim tě, pověz mi, jak sám sebe vidíš. Abba Serapion odpověděl: Podobám se někomu, kdo stojí na věži a při pohledu ven mává na kolemjdoucí, aby se nepřibližovali. Nato stařec řekne: a já vidím sám sebe, jako kdybych kolem sebe postavil ohradu a zavřel jí na železnou závoru, takže když někdo klepe, neslyším, kdo je tam, odkud přichází, co si přeje nebo jaký je a neotevřu dokud neodejde.“ A o něco dál píše též Makarius: „ Člověk, který nahlíží své hříchy, už nemá jazyk, kterým by s kýmkoliv mluvil.“

Jiný příklad: Antonín Veliký (251 – 356) rozmlouval s bratrem, který se domníval, že nemusí nutně opustit svět, aby byl spasen. Aby ho varoval před nebezpečím, které mu hrozí, zeptá se ho Antonín: „ Pověz, synu, trápiš se s těmi, kdo mají bolest a raduješ se s těmi, kdo se radují?“ Ten přisvědčil, že skutečně zakouší tyto dva pocity. Na to mu stařec řekne: „Věz, že se budeš i v příštím věku účastnit radosti a bolesti tohoto života.“

U Evagria (346 – 399), nacházíme těžko smířitelné texty. Na jednu stranu píše: „ Lépe je být mezi zástupy s láskou, než sám v jeskyni s nenávisí,“ na druhou stranu ale vypočítává „pět činností s jejichž pomocí dosáhneme Boží přízně: čistou modlitbou, zpěvem žalmů, četbou Písma Svatého, zkroušeným vzpomínáním vlastních hříchů a manuální prací.“ Myšlenka davu, v němž máme přebývat s láskou se tu, zdá se, úplně vytratila.

Vůbec je třeba říct, že výčty tohoto druhu, ve Filokalii velmi časté, se skoro nikdy nezmiňují o lásce k bližnímu. Tak i tyto texty svatých Barsanufja a Jana z Gazy (6.st.): „Staň se mrtvým pro každého člověka a staneš se skutečným poutníkem“ a „ každý miluje podle své míry svého bližního. Měrou dokonalé lásky je, aby úměrně k lásce jakou má k Bohu, miloval člověk i svého bližního jako sám sebe. Někteří však kvůli nerozumné lásce k bližním a častým rozhovorům riskují, že zbloudí. Je tedy dobré správně chápat, jaká má být míra vzájemné lásky: nepomlouvat se vzájemně, nechovat k sobě nenávisť, neponižovat jeden druhého, nehledat jenom svoje blaho, nemilovat druhého pro jeho fyzickou krásu nebo dovednost, nezůstávat spolu, když to není nutné, abychom tak nezjednali přístup opovržlivosti, která ničí všechny plody klášterního života a dělá ho podobným suchému stromu.“ Dozvídáme se tu, jak se nemáme chovat ke svým bližním, ale ani slovo o lásce, kterou k nim máme mít.

Ale, abychom byli spravedliví, je třeba říct, že se ve Filokáliích vzácně vyskytují i texty, které přímo vycházejí z Kristova učení o darování duše za bližního. I sám Makarius Veliký říká: „Těm, kteří byli shledáni hodnými stát se Božími dětmi a narodit se shůry z Ducha Svatého, se stává, že pláče a rmoutí se nad lidským pokolením. Modlí se za celého Adama a prolévají slzy, jak jsou naplněni duchovní láskou k lidstvu. Někdy se i jejich duch rozhoří takovou radostí a takovou láskou, že by nejraději, kdyby to bylo možné, vzali všechny lidi do svého srdce, bez dělení na špatné a dobré. Někdy se zas v pokoře srdce tak sklánějí před každým člověkem, že se chápou jako poslední a nejmenší ze všech.“

Sv. Jan Kasiján k tomu říká: „ Nemít soucit s hříchy druhých a pronášet nad nimi příkrý soud, to je neklamné znamení, že duše ještě není očištěna od špatných vášní.“

Zvlášť pozoruhodné jsou myšlenky sv. Nila Sinajského: „Je vhodné se modlit, po vzoru andělských bytostí, nejen za vlastní očištění, ale také za očištění všech lidí.“ – „Blažený mnich, který chápe každého člověka jako boha po Bohu. Blažený mnich, který na uskutečňování spásy a pokrok všech ostatních hledí jako na své vlastní. Blažený mnich, který se chápe jako odpad všech. Mnich je ten, kdo se oddělením od všech, se všemi sjednotí. Mnich je ten, kdo ví, že je se všemi a bere každého jako sebe sama.“ „ Ničemu nedávej přednost před láskou k bližnímu, kromě těch případů, kdy tě vede k odvržení lásky k Bohu.“

Stejný duch vane i ze slov Efréma Syrského (4.stol.). „Smyslem žádosti – děj se vůle tvá jako v nebi tak i na zemi - je, abychom se spolu sjednotili bez závidění, v prostotě, v lásce, v pokoji a v radosti ; znamená, že chápeme úspěch našeho bližního jako naši vlastní výhru, jeho slabosti jako naše vlastní zranění. Neboť je řečeno: „Každý at' má na mysli to, co slouží druhým, nejen jemu.“ (Fil.2,4) Právě vzájemným soucitem a zejména soucitem zdravých s nemocnými, budeme schopni naplnit Kristova přikázání.“ „ Znamením ducha pokory je uspokojovat oběma rukama potřeby bratra, jako bys to byl ty sám, komu se dostává pomoci.“ „ Obstarajme si věčná blaha, která nám jsou zaslíbena. Obstarajme si je než přijde noc a trh ???se zavře. Udělejme si z bídých a nuzných přátele pro život na onom světě. Nakupme u nich olej...Neboť těmi, kdo tady na zemi prodávají olej pro nebeské lampy, jsou vdovy, sirotci, nemocní, slabomyšní; chromí, slepí a všichni chudáci, kteří sedávají u kostelních dveří.“

Nakonec bych ráda doplnila tyto úryvky o několik citací ze sv. Izáka Syrského (7.st.): „Toto je znamením dokonalosti, jakou osvědčil Mojžíš, Pavel plný horlivosti a ostatní apoštolové: Kdyby vás desetkrát denně vydali ohni pro lásku k bližnímu, ještě nebudete spokojeni. Bůh vydal svého Syna smrti na kříži pro lásku ke stvoření. A kdyby měl něco ještě vzácnějšího, také by nám to dal, aby tím spasil lidský rod. Všichni svatí, kteří usilují o dokonalost, se mu v tom snaží svojí dokonalou láskou k bližnímu připodobnit.“ „Nikdo nemá právo říci, že svou duší roste v lásce k bližnímu, pokud zanedbává tu oblast, kde se, podle času a místa, naplňuje tělesně. Neboť pouze toto tělesné úsilí nám dává jistotu, že je v člověku dokonalá láska. Právě tehdy, když jsme podle svých možností v tomto věrní a pravdiví, dostává se naší duši síly vstoupit prostým a s ničím nesrovnatelným porozuměním do oblasti výsostné a božské kontemplace.“

Tato slova plně opravňují nejen činné křesťanství, ale i možnost dosáhnout „výsostné a božské kontemplace“ cestou lásky k bližnímu. A to ne slovy, ale tím nejkonkrétnějším možným způsobem. Tady se nachází klíč k tajemství lidského společenství jako duchovní cesty.

Na závěr se ještě podívejme na dva texty Izáka Syrského: „Skutečně milosrdný člověk nedává jenom almužnu z toho, co mu patří, ale s radostí snáší bezpráví, kterého se na něm druzí dopouštějí a smilovává se nad nimi. A opravdu milosrdným je ten, kdo obětuje za svého bratra duši, a ne ten, kdo almužnou prokáže svému bratru laskavost.“ „Nechej se pronásledovat, ale sám nepronásleduj. Nechej se ukřížovat, ale sám nekřížuj. Nechej se urážet, ale sám neurážej. Nechej se pomlouvat, ale sám nepomlouvej... Raduj se s radujícími a plač s plačícími, neb to je znakem čistoty. S trpícími trp. Prolévej slzy s hříšníky. Vesel se s kajícími. Buď přítelem všech, ale ve svém duchu zůstávej sám.“

Tato slova jsou skutečně ohnivá, a co na tom, že zaujímají tak málo prostoru v objemných svazcích Filokálie. Hlavně, že jsou, a že mohou dát patristický základ našemu zkoumání. Můžeme tedy směle říct, že v oblasti, kterou se zabýváme, patristická tradice existuje. Jenom jsou bohužel praktické a asketické rady na chování vzhledem k bližnímu daleko méně četné, než ty, co se týkají vztahu k Bohu a k sobě samému.

A přece právě v této oblasti lidského společenství zvláště potřebujeme orientační body a přesné a správné pokyny. Protože hrozí velké nebezpečí, že pokud se budeme řídit jen vlastními pocity a náladami, tak zbloudíme. Bylo by vhodné zkusit použít jisté velké duchovní principy na různé oblasti lidského společenství.

Vyjdeme z trojičního dělení lidské přirozenosti na tělo, duši a ducha. Každá z těchto úrovní má svoje asketická pravidla a požadavky, a zdá se mi nutné rozlišit pokaždé postoj k bližnímu a postoj k sobě samému. V askezi lásky nestačí pravidlo nedělat druhým to, co si nepřeji sám pro sebe. Je třeba jít mnohem dál a chtít po sobě daleko víc, než co bych mohl očekávat od bližního.

Začněme na tělesné rovině. Tady nám askeze ukládá dvě věci: práci a zdrženlivost. Práce není jen nutným zlem a prokletím Adamovým. Je také spoluprací na božské ekonomii. Může být proměněna a posvěcena. Nedá se omezit na dílo rukou, na podstoupenou námahu. Předpokládá odpovědnost, tvůrčího ducha a lásku. Má být vždycky prací na Hospodinově poli.

Zatímco práce je dnes v centru tělesného asketického konání, zdrženlivost není tak důležitá. Je ale velmi užitečnou pomůckou k odpoutání pozornosti, příliš často zaměřené k lidským cílům, aby byla vnímavá k vyšším skutečnostem.

Člověk má vlastně věnovat víc pozornosti tělu svého bratra, nežli svému vlastnímu. Křesťanská láska od nás nevyžaduje jen duchovní dary, ale i dary hmotné. Jsme svému bližnímu povinováni svou poslední košilí a svým posledním kouskem chleba. V tomto smyslu je stejně oprávněné a nutné jak osobní milosrdenství tak i nejrozsáhlejší sociální instituce.

Povolání křesťana k sociální službě je mimo jakoukoli pochybnost. Má za úkol spolupracovat na organizaci lepšího života pro pracující a zabezpečení pro staré, starat se o děti a bojovat proti vykořisťování, nespravedlnosti, bídě a kriminalitě. Je úplně jedno, jestli to dělá individuálně nebo celospolečensky. Důležité je, aby se jeho služba zakládala na lásce k bližnímu a neměla nějaké skryté cíle, ať už ve smyslu kariéry nebo prospěchu. Jinak je všechno legitimní, od osobní pomoci až k sociálnímu zabezpečení, od konkrétní pozornosti věnované jednomu jedinému člověku až po budování spravedlivější společnosti. V této oblasti askeze služby materiálním potřebám od nás láska k bližnímu žádá pouze účinnou a zodpovědnou práci a jasné a nesentimentální vědomí si zároveň vlastních sil i pravého lidského dobra.

Tady jsou asketická pravidla prostá. Nejčastěji se omezují na všední práci a odpovědnost a nedávají tedy moc prostoru pro mystická vnuknutí. Ale to nijak neumenšuje jejich velikou sílu a pravdu, založenou na novozákonním textu o posledním soudu. Tehdy Kristus řekne stejná slova všem, kdo stojí po jeho pravici, protože ho navštívili ve vězení a v nemocnici, nasytili když měl hlad a oblékli když byl nahý – ať už tak učinili na rovině osobní nebo společenské.

Závěr: i když jsou asketická pravidla týkající se našeho postoje k materiálním potřebám bližních nezajímavá a pracná, takže někdy splývají s šedí všedních dní, jsou už zárukou možnosti božského obcování; dostávají duchonosný charakter.

Přejdeme nyní k druhé úrovni, tedy k duševnímu životu. Jaký postoj k němu máme zaujmout? Často nejenže upíráme této rovině existence jakoukoliv hodnotu, ale chápeme ji dokonce jako skutečnost, proti níž je třeba bojovat, takřka až k jejímu úplnému zničení.

Vynaložené úsilí tu často přináší podivuhodné výsledky: vyprahlost, lhostejnost, chlad, nelásku a otrávenost. To jsou důkazy špatně zaměřené askeze. Neboť ze samotné struktury lidské bytosti plyne, že člověk nemůže zrušit svou psychiku. Může jí pouze pokrotit, zmrazit, zkamenět, zabít.

Aby byl správný, musí se postoj k vlastní psychice vždycky zakládat na tomtéž kritériu. Podle něj je špatnou, nežádoucí psychikou ta, která vzdaluje člověka světu, uzavírá jej v jeho vlastních pocitech a soustředí jeho pozornost na nejmenší hnutí jeho duše. Naopak dobrou, nanejvýš žádoucí psychikou je ta, která člověku umožňuje, aby se druhým více otevřel a rozvíjel svou pozornost vůči nim, která mu dovolí pocítit, čím žije jiná duše; která vytváří most mezi ním a jeho bližním a razí cestu skutečné lásce.

Psychice hrozí dvě protichůdná nebezpečí. Na jedné straně je otevřená cesta pro zaujetí vášněmi a na druhé stažení do sebe a smrtelné zúžení bytosti. Aby člověk zabránil tomu, že se stane kořistí svých vášní, nesmí se na duševní rovině dovolávat žádného vlastnického kultu (moje) a žádný exklusivismus???žádného exklusivismu (není možný žádný exklusivismus). Aby člověk zamezil jakémukoliv zúžení své bytosti, nesmí zabít svou duši, ale cele ji přeměnit na nástroj lásky k bližnímu.

To před nás staví otázku našeho postoje vzhledem k duševnímu světu druhého. Tady platí tři pravidla. Za prvé je třeba odložit jakoukoliv zjištnost, zvědavost a zálibu v emocích druhého a spojit tento odpor s usilovnou shovívavostí a neúnavnou pozorností věnovanou jeho duši. Dále je třeba učit se doslova „postavit se na místo“ druhého, zakoušet jako zevnitř to, co cítí, být jedním se všemi. Prostě nemáme zvenku posuzovat vášně druhého, ale proniknout vnitřní prostředí jeho psychiky a bez obecných předem daných představ o tom, co by měl a neměl, mu pomoci osvobodit se od jeho pocitů a vášní. A to ne tak, že bychom je drsně odstranili, ale skrze vědomé a naprosté překročení, nové nasměrování a opravdovou přeměnu bytosti.

I tady se projevují dvě protichůdná nebezpečí. Prvním je přistupovat k druhému jako s lupou, se snižujícími a nivelizujícími měřítky, která docílí hlavně toho, že rozsekají jeho živou a trpící duši. Druhým, nemenším nebezpečím, je přijmout druhého sentimentálním a takřka absolutním způsobem takového jaký je, i s jeho nedbalostí, všemi jeho vředy a nádory. Správný postoj leží někde uprostřed. Dospěje se k němu jasnou a láskyplnou pozorností.

Nakonec nám zůstala třetí rovina: duch. Oblast, která vyžaduje největší přísnost ve vztahu k druhému stejně jako k sobě. Je zřejmé, že existuje množství duchovních cest, které není možné unifikovat a převést na nějaká jednotná pravidla a zákony. Tato rozmanitost nám však nebrání stanovit určitý počet společných principů, schopných být základem pro duchovní jednání a pravý postoj vzhledem k druhému.

Na osobní rovině máme jít po cestě uvědomělého a jednoznačné askeze, vytrvalé snahy o to být v souladu s Boží vůlí a stát se nástrojem v jeho ruce, sloužícím k naplnění jeho záměrů se světem. Musíme být prostředkem, ne cílem. A proto má být naše duchovní pohotovost ke službě Bohu a druhému úplná, uskutečněná až do konce...

Člověk, který se obrátí k duchovnímu světu druhého se svým vlastním duchovním světem, se setká s ohromným a podnětným tajemstvím opravdového poznání Boha. Nesetká se totiž s tělem a krví, s pocity a náladami, ale se skutečným Božím obrazem v člověku, s Boží ikonou načrtnutou ve světě, s odleskem tajemství Vtělení a boholidství. A člověk musí bezvýhradně a bezpodmínečně přijmout toto strašlivé zjevení. Musí se sklonit před Božím obrazem v bratru. Jenom tehdy, když toto pocítil, spatřil a pochopil, bude mu zjeveno další tajemství, které od něj bude vyžadovat nejprudší boj a největší asketické úsilí. Posléze totiž odhalí, jak je tento Boží obraz zakalený, znetvořený a pokřivený mocí zla. Uvidí lidské srdce takové, jaké je, vydané neutuchající bitvě mezi ďáblem a Bohem. Zraněný láskou, chtěl by se, jménem tohoto obrazu, zúčastnit boje proti ďáblu, stát se Božím nástrojem v tomto strašném a stravujícím díle. A to také může, ale za třech podmínek. Předně, že všechnu svou naději složí v Boha, a ne v sebe samého. Dále, že se zbaví všech ziskných přání. A konečně, že po způsobu Davida svlékne své brnění a vrhne se do boje s Goliášem jenom s jedinou zbraní – Jménem Hospodina.

To jsou zhruba vytyčené ukazatele, které by měl sledovat člověk žízňící po asketickém konání v oblasti lásky k bližnímu. Všechno to je možné shrnout do obrazu ukřižovaného Krista: obětoval své tělo až ke smrti na kříži, podstoupil pašije se svou lidskou duší a odevzdal svého ducha do Otcových rukou. A všechny nás vyzývá k podobnému daru. Neboť on svou oběť vykonal pro celého člověka – ducha, duši i tělo.

Správný postoj k bližnímu může plně symbolizovat ještě jiný obraz, zvláště drahý pravoslavnému vědomí, a sice obraz Matky Boží, stojící pod křížem na němž je přibitý její Syn, obraz té, jíž bylo řečeno: „tvou vlastní duši pronikne meč“ (L 2,35). Ona viděla v Ukřižovaném zároveň Boha a svého syna. V každém z našich bratří, kteří jsou podle těla také bratry Syna Člověka, nás učí vidět zároveň Boha – tj. obraz Boží a syna, který nám byl dán za vlastního, abychom ho se soucitem milovali, abychom se s ním podíleli na jeho utrpení a vzali na sebe jeho hříchy.

Matka Boží zůstává dodnes probodena křížem svého Syna - který se pro ni stal dvojsečným mečem - a hroty všech našich křížů, všech křížů boholidství. Ochrana jejího závoje, který příkrývá svět, její přímlyvy za všechny lidské útrapy a hříchy, nám ukazují jistou a pravou cestu lásky k bližnímu. Matka Boží nám velí nechat kříže našich bratří, aby nám probodly srdce.

Možná je pro nás, pravoslavné Rusy, snazší porozumět druhému Kristovu přikázání, neboť je to právě ono, které přitahovalo a zajímalo celé ruské náboženské myšlení.

Bez tohoto přikázání by se Chomjakov nikdy nebyl dovolával koncilní organizace církve, zcela založené na lásce a vysokém stupni lidské vzájemnosti. Jeho teologie je důkazem, že Církev jako celek představuje zároveň přikázání lásky k Bohu i lásky k člověku, a není myslitelná ani bez jednoho z nich.

Bez druhého přikázání by Solovjevovo učení o boholidství nemělo smysl, protože boholidství se uskutečňuje jedině tehdy, když je organická jednota Kristova těla oživována mocným proudem bratrské lásky, když se všichni shromáždí kolem jednoho kalicha a přijímají v jednotě božské lásky. A jenom druhé přikázání nám umožňuje pochopit Dostojevského, když říká, že jsme všichni za všechny zodpovědní.

Ruské myšlení už přes sto let neustále a mnoha způsoby zkoumá, co znamená dát svou duši za druhého. Zkoušelo ukázat cestu lásky, cestu pravého lidského společenství, které se samotnou svojí hloubkou stává společenstvím s Bohem. V dějinách myšlení, filosofie a bohosloví se často nejprve vynoří teoretické předpoklady, a teprve potom se myšlenka vtělí do života.

Vypracování teoretických principů cesty společenství zaujímalu podstatnou část ruského duchovního myšlení 19. století. Tyto geniální myšlenky, které jsou skutečnými vrcholy tvůrčího úsilí ruského ducha, se rozšířily do celého světa. Žádná válka ani žádná revoluce nemůže zničit, co bylo vypracováno filosofickým a náboženským geniem Ruska. Dostojevský, spolu s mnoha dalšími, bude žít na věky. U těchto filosofů můžeme načerpat mnoho z odpovědí na nejtragičtější otázky a z řešení zdánlivě neřešitelných problémů. Troufám si říct, že základním předmětem ruského myšlení 19. století bylo druhé přikázání, se všemi svými věroučnými, mravními, filosofickými a společenskými aspekty.

Naše poslání je tedy jasné, stejně jako je jasné pro všechny pravoslavné křesťany, kteří jsou zakořeněni v Církvi a prostoupeni touto ruskou náboženskou filosofií: musíme všechny tyto teoretické předpoklady, filosofické systémy a teologické koncepce a znovu posvěcené výrazy jako je sobornost a boholidství, které toto myšlení vyvinulo, přeměnit na konkrétní pokyny pro náš vnitřní život a naše jednání ve světě.

Jsme povoláni vtělit, tvůrčím a živoucím způsobem, základy naší Církve: sobornost a boholidství. Jsme povoláni, abychom postavili tajemství opravdového společenství proti klamným vztahům mezi lidmi. To je jediná cesta, kde se může vyjádřit Kristova láska, jediná cesta života. Mimo ní je pouze smrt v ohni a popelu, smrt v mnohých nenávistech, rozdělujících současné lidstvo do tříd, národů a ras... Proti všem formám totalitarismu mystického řádu musíme postavit jednu jedinou skutečnost: osobu, obraz Boží v člověku. Proti všem formám pasivního individualismu v demokracii musíme postavit obecnost, sobornost.

Upokojte se. Není v tom nic systematického. Pouze si přejeme usilovat o život, jakému nás učí druhé Kristovo přikázání, které musí určovat každý náš postoj k lidem v tomto pozemském životě. Chceme zkusit žít tak, aby všichni zvenku mohli pocítit v křesťanské cestě jedinou možnost spásy, největší krásu, pravdu, která převyšuje každou negaci.

Dosáhneme-li uskutečnění našich nadějí, to nevíme. Nakonec je to Boží dílo. Ale s pomocí vůle a milosti Páně jsme všichni povoláni zapojit se ze všech svých sil, nebát se nejtvrďší námahy a dát svou duši za bližní. Ano, každý z nás je povolán, aby asketicky a v oběti lásky následoval Krista na Golgotu, která mu je předurčena.

O následování Matky Boží

Chceme-li pochopit a ospravedlnit náš zájem o člověka, naši lásku k bližnímu a naši pout' uprostřed bratří, potřebujeme opravdové, náboženské a hluboké kořeny. Podléháme však různým vlivům, které jsou pro nás varováním.

Na jedné straně je to svět humanismu. Humanistická filosofie je sice založena na křesťanské etice, ale necítí žádnou potřebu svoje morální zásady prohloubit nebo je zdůvodnit nějak jinak než jimi samými. Zůstává omezen na tři rozměry, které pro něj zahrnují celou existenci.

Na druhé straně máme svět Církve. Pro některé její představitele je otázka člověka druhotná ve srovnání s tím nejdůležitějším: vztahem k Bohu. Křesťanský život je chápán především jako poměr k Bohu. Všechno ostatní je jenom falešným křesťanstvím a křesťanstvím.

Nesmíme se nechat zmást ani jedním z nich. Neboť prvý – a to není nějaká moje domněnka, ale prostý fakt – pochází z odbožštěného světa a tudíž hubí samu podstatu člověka, který není ničím, není-li obrazem Božím. A co se týče druhého, ten ničí samu podstatu církve, která není ničím, nemá-li v ní své místo stejně tak člověk jako osoba i celé lidstvo.

Tyto vlivy nestačí pouze ignorovat. Musíme si uvědomit, že právě v otázce opravdovosti, hloubky a duchovního rozměru našeho vztahu k člověku se spojují všechny otázky světa – ať už křesťanského nebo ne. A že právě náš svět, který je světem bez Boha, čeká, až křesťanství pronese jediné slovo schopné všechno uzdravit a napravit, schopné vzkřísit i to, co už je mrtvé.

Bohužel, křesťanská duše trpí už dlouho jakýmsi „mystickým protestantismem“. Jako by pro ní měla smysl jenom kombinace dvou slov: Bůh a já, Bůh a moje duše, Bůh a moje cesta, Bůh a moje spása. Takže dnešnímu křesťanovi by se říkalo snáz „Otče můj“ než „Otče náš“, přirozeněji „zbav mě od zlého“ než „zbav nás od zlého“, „chléb můj vezdejší dej mi dnes“ než „chléb náš vezdejší dej nám dnes“ atd. Zdá se, že o cestách osamělé duše ke spojení s Bohem už bylo všechno řečeno: cesty jsou vyznačené, nebezpečí spočtena a prozkoumány hlubiny všech propastí. Snadno najdeme průvodce, ať už mezi dávnými Otcí pouště nebo mezi jejich současnými epigony.

A přece je tu cesta, která, beze všeho humanistického zjednodušení nebo asketického pohrdání, usiluje o opravdu duchovní vztah k lidem. Ale než o ní začneme mluvit, pokusme se porozumět tomu, na čem se zakládá ta část náboženského života, která se dá shrnout slovy: Bůh a moje duše.

Rozhodnout se vážně a odpovědně řídit svůj život podle Evangelia, znamená rozptýlit své pochybnosti o tom, jak se máme v každé životní situaci zachovat. Všechno se zjednoduší: stačí se vzdát všeho co máme, vzít svůj kříž a jít za Kristem. Jediná věc, kterou nám Kristus nechává, je cesta k jeho následování a kříž, který neseme na ramennou po vzoru jeho výstupu na Kalvárii.

Obecně můžeme tvrdit, že nás Kristus zve k následování. A i když podoba tohoto následování není vždycky a u každého stejná, je v něm shrnuta celá křesťanská morálka a veškeré asketické učení. Tak se poustevníci uchylují na poušť, protože Kristus tam strávil čtyřicet dní a asketové, ať už se postí, modlí nebo dodržují celibát, dělají to, aby následovali jeho příkladu.

Není náhodou, že Kempenský nazval svou knihu „Následování Ježíše Krista“². Následování Krista je heslem křesťanské morálky, společným titulem celé asketické tradice. Nebudu se tu pokoušet charakterizovat různé způsoby této cesty, popsané v Evangeliu, ani nebezpečí zbloudění, jimiž je poseta. Výkladů je tolik, kolik je lidí a zbloudění jsou nevyhnutelná, protože člověk je hříšný a slabý.

Skutečně důležité je pravidlo, které Ježíš pro tyto různé cesty dal: osamělé postavení duše před Bohem a odvržení naprosto všeho, tj. - podle slov evangelia - celého světa, otce i matky, bližních nejen živých, ale i nepohřbených nebožtíků. Nahá, osamělá, všeho zbavená duše vnímá jediné obraz Kristův. Po jeho příkladu zdvihá svůj kříž. A následuje ho. Jde zakusit svou vlastní temnou noc v Getsemanech, své hrozné Ukřížování, aby si uchovala svou víru ve Vzkříšení a v neskonalou radost Velikonoc..

Zde se skutečně zdá, že je všechno shrnuto ve slovech: Bůh a moje duše. Znamená to, že zbytek světa je jen tím, čeho se mám zříct? Znamená to, že nic jiného kromě Boha a mé duše ve skutečnosti neexistuje? Ne tak docela. Lidská duše přece nestojí před Bohem jen tak, s prázdnýma rukama. Jistě, je tu Bůh a moje duše, ale je tu taky kříž který na sebe vzala. Bez kříže to není celé. Smysl kříže je nevyčerpatelný. Kristův Kříž to je věčný strom života, nepremožitelná síla, spojení nebe a země i nástroj potupné smrti.

Ale čím je kříž na cestě následování Ježíše? V čem se mají naše kříže podobat jedinečnému Kříži Syna Člověka? Na Golgotě byly tři kříže: kromě Kříže Boha, který se stal člověkem tam byly ještě kříže dvou lotrů. Nejsou právě ty svým způsobem symbolem všech lidských křížů? Který z nich si vybereme? Křížové cestě se nevyhneme, ale můžeme si vybrat, jestli chceme následovat lotra rouhače a zahynout nebo lotra, která volá Krista a být s ním hned v ráji. Po jistou dobu měl špatný lotr, který si vybral záhubu, stejný osud jako Syn Člověka. Byl odsouzen a přibit na kříž, jako on. Trpěl stejně jako on. Ale to neznamená, že jeho kříž byl napodobením Kristova Kříže a že jeho cesta vedla za Kristem.

Tím nejdůležitějším na tomto obrazu kříže je nezbytnost jeho dobrovolného přijetí - jeho pozdvižení má být skutečně svobodným činem. Kristus na sebe vzal hříchy světa dobrovolně: Tím, že je přibit na Kříž, je vykoupil a zvítězil nad peklím a nad smrtí. Smysl kříže, o kterém říkáme, že jej neseme na svých cestách, je právě tady: v tomto činu a v této odpovědnosti. V dobrovolném ukřížování našich hříchů. Svoboda je sestrou odpovědnosti. Kříž není ničím jiným, než touto vědomě a svobodně přijatou odpovědností.

Když bere kříž na ramena, říká se člověk celého přirozeného světa. To znamená, že přestává být jeho součástí. Přestává se podřizovat přirozeným zákonům, které z něj nesnímají jen jeho odpovědnost, ale zbavují jej i svobody. Kde je totiž moje odpovědnost, jestliže jedním jak mi káže nepřekročitelné zákony mé přirozenosti? Kde je moje svoboda, jestliže jsem plně podřízen těmto zákonům?

Syn Člověka však nám, svým bratřím podle těla, ukázal nadpřirozenou cestu, která už není lidská, ale boholidská. Cestu svobody a odpovědnosti. Řekl nám, že Boží obraz, který je v nás, z nás také činí boholidi a zve nás k tomuto zbožštění. Zve nás, abychom se svobodným a odpovědným pozdvižením svých křížů, stali opravdu Božími syny. Jít dobrovolně na Golgotu – v tom spočívá skutečné následování Ježíše Krista.

Řeklo by se, že tady se vyčerpávají všechny možnosti lidské duše, a že slovní spojení „Bůh a moje duše“ zahrnuje celý svět. Jako kdyby všechno ostatní, všechno čeho jsem se zřekla, nebylo ve skutečnosti ničím víc, než překážkou, která činí můj kříž ještě těžším. Jako kdyby všechno moje utrpení, nemoc, zármutek, poměr k druhým, mé povolání a má práce, byly jen detaily na mé vlastní cestě k Bohu, na mém putování v stopách Kristových. Zkrátka, jako kdyby nic z toho nebylo cílem samo o sobě, ale jen prostředkem, kamenem o nějž se brousí moje duše, formou zbožných a často náročných cvičení, zvláštností právě toho mého putování.

Jestli je tento model pravdivý, tak je otázka vyřešena. Stačí jej prostě donekonečna obměňovat s ohledem na tu kterou osobnost, dobu a kulturu. Všechno se vyjasní: je pouze Bůh a moje duše, která nese svůj kříž. Vztah, v němž se upevňuje má veliká duchovní svoboda, činnost a odpovědnost. A to je všechno.

Myslím, že je logické, že člověk nakažený protestantskou mystikou bude kráčet po této cestě. A zdá se mi, že zbytky duchovního života v současném světě jsou mocně zamořeny právě touto do sebe uzavřenou, individualizující protestantskou mystikou. Církev, sobornost⁴³ nebo nějaké boholidské pochopení křesťanské cesty, tu nemá místo. Prostě se na světě rodí miliony lidí, z nichž někteří zaslechnou Kristovu výzvu, aby se všeho zřekli, vzali svůj kříž a následovali ho a podle svých sil, víry a osobního úsilí jí uposlechnou. Tak jsou spaseni, protože se setkávají s Kristem a mohou nějakým způsobem spojit svůj život s jeho. Celkem vzato, všechno ostatní, všechno co je nadto, vypadá jako čistě lidský přivažek, uplatnění základních křesťanských principů na ostatní oblasti života. Zkrátka nějaké pseudo – křesťanství, které není samo o sobě špatné, ale je vlastně zbytečné, protože nemá žádné mystické kořeny.

Z pohledu této „protestantské mystiky“ je Kristův Kříž Křížem Syna Člověka, kříže zločinců jsou kříži zločinců, a co se týče našich vlastních křížů, ty jsou právě naše vlastní - části nekonečného lesa osobních křížů na cestě ke Království Božímu. A to je všechno.

Nedávno jsem navštívila vojenský hřbitov: stovky stejných křížů vyrovnaných v hustých řadách. Na každém hrobě byl kříž nebo spíš meč ve tvaru kříže, ostřím zasazený v zemi, rukojetí vzhůru. Kříž, který se stal mečem, meč křížem. Toto spojení kříže a meče je známé už od středověku. Tehdy se záštity mečů dělaly zvlášť široké, aby připomínaly kříž a do rukojeti se vkládaly svaté ostatky. Literatura zvětšila propojení těchto dvou slov, tak krátkých a tak ohromných; leckdo si s nimi pohrával, aby tak ospravedlnil války a násilí.

Toto časté spojení nabývá v Evangelii docela jiného významu, než je obvyklé. „Tvým vlastním srdcem pronikne meč“ (srov. L 2,35) Dvojsečný meč Matky Boží. Rozdíl oproti obecnému užití je dobře patrný. Když naši novináři napíší „kříž a meč“, představuje kříž pasivní způsob jak snášet utrpení, zatímco meč nás odkazuje na jednání. V Evangelii je tomu právě naopak. Na jedné straně je Kříž, nesený svobodně, to znamená aktivně, Synem Člověka. Na druhé meč, který drásá srdce a nevyhnutelně proniká naší duši, představuje nedobrovolné, pasivně snášené utrpení. Stal-li se Kristův svobodně přijatý Kříž pro Matku Boží dvojsečným mečem, který jí probodává srdce, není to tím, že by si ho svobodně zvolila, ale tím, že nemůže netrpět mukami svého Syna.

Tento dvojsečný meč není výhradně údělem Matky Boží. Týká se nás všech a všechny nás něco učí. Abychom to pochopili, musíme porozumět Mariině pozemské pouti a uvědomit si, čím je zároveň výjimečná i všem společná.

Pravoslavná církev nese v hlubinách svého vědomí tajemství Matky Boží. Vidí v ní nejen Matku, která trpí pod křížem svého Syna, ale také Královnu nebes, „nad cherubíny ctěnější a nad serafíny bez přirovnání slavnější“. Chápe Pannu z pokolení Judova a z rodu Davidova, jako matku všech živých bytostí, osobní vtělení Církvě, lidské tělo Kristovo. Svým pláštěm příkrývá Matka Boží zemi a sama se stává „matkou syrou zemi“⁴⁷. Obraz, který v souvislosti s úvahou o kříži dostává nový smysl. Není snad půda Golgoty, probodaná křížem a zmáčená krví, mateřským srdcem kterým pronikl meč? Ano, golgotský kříž proklál duši matky země. Pokud na Matku Boží budeme pohlížet výhradně z hlediska jejího pozemského putování, kde se dá mluvit o nějakém „následování“, vše právě řečené, by nám mělo stačit k tomu, abychom pochopili, jaké možnosti se před námi otevírají. Neboť právě na této mateřské cestě můžeme hledat a najít ospravedlnění a mystický smysl opravdového vztahu k druhému, který jinak není možný.

Ujišťuji vás, že opravdu náboženský vztah s celým člověkem, ve vši jedinečnosti jeho osobnosti, se nám naplno neotevře, pokud nebude osvětlen a posvěcen cestou Matky Boží a nepůjde-li v jejich stopách. Je jí tedy doslova ozářený.

Nejdůležitější je porozumět tomu, čím je pro Matku Boží Golgota. Kristus snáší své dobrovolné utrpení. Marie trpí nedobrovolně s ním. On nese hříchy světa. Ona s ním spolupracuje a spolutrpí. On je ukřižován v těle. Ona je ukřižována spolu s ním.

Takové je utrpení Golgoty. Kříž Syna, v celé své šíři a tíze se stává dvojsečným mečem, který protíná srdce Matky Boží. Utrpení Marie a Krista je stejně nezměrné. Jediný rozdíl je v tom, že Synovo utrpení je aktivní, svobodné a dobrovolné, kdežto Matčino je pasivní a nevyhnutelné.

Na Golgotě slova Zvěstování – „Hle, služebnice Páně“ – neznějí nikterak vítězoslavně, protože idea, která je doprovází – „budou mě blahoslavít všechna pokolení“ – je tu zastřená. Na Golgotě je Maria služebnicí trpícího Syna Člověka, samotného jeho utrpení. Je to táž poslušnost jako v den Dobré Zprávy, táž spoluúčast na stavbě Božího domu, ale zatímco při Zvěstování šlo o hlásání Narození Páně a účast na andělských zpěvech – „Sláva Bohu na výsostech a na zemi pokoj lidem dobré vůle“ – Golgota je účastí na neodvratném a věčném utrpení, na kenozi Boží. Skály pukaly, země se zachvěla, chrámová opona se roztrhla vpůli, ostří kříže probodlo srdce Matky a Syn odevzdal svého ducha do Otcových rukou.

Jistěže měla Matka Boží svůj vlastní osud a svůj vlastní kříž. Ale můžeme říct, že jejím osudem byl svobodně zvolený a nesený kříž? Zdá se mi, že jejím osudem byl spíš Synův kříž, který se stal mečem probodávajícím její srdce. Celé Mariino tajemství je v tomto splynutí s osudem jejího Syna, od Zvěstování a Narození, skrz Golgotu a Vzkříšení až po věčnou oslavu Nanebevzetí. Se stále stejnou poslušností: „Děj se vůle Tvá“. Služebnice se otevřela osudu svého Pána, jeho zraňujícímu kříži. I když se to stalo v roce 33 n.l., bude tomu tak navěky. Neboť věčné je Ukřižování Syna Člověka, věčná jsou jeho muka a věčné je také utrpení, způsobené mečem, který proniká srdcem jeho Matky.

V tomto mateřském utrpení je mnoho prvků, které dnes můžeme rozlišit, poznat a vyvodit z nich závěry o našem vlastním, lidském utrpení.

Především vidíme Kristovo lidství, Církev Kristovu, jeho tělo, jehož je Marie Matkou. Tento výraz nepatří jen ke zbožné lyrice, přesně odpovídá pojetí Církvě jako těla Kristova. A tudíž Matka pocítuje k Církvi to, co pocítuje ke svému Synu. Matka boholidství – Církvě – je ještě dnes zraňována utrpením Kristova těla, utrpením každého člena tohoto těla. Jinak řečeno každý z nesčetných křížů, které lidstvo zdvihá na svá ramena, aby následovalo Krista se proměňuje v meč, který věčně proniká matčíným srdcem. Marie stále spoluprožívá, spolucítí a spolutrpí s každou lidskou duší, dnes jako v den Golgoty. A to je to nejdůležitější. Matka Boží bude vždycky s námi na našich křížových cestách. Je nám stále nablízku a každý náš kříž pro ni mečem.

Ale je tu ještě další, neméně důležitá věc. Člověk není jen obrazem Božím a ikonou božství; není jen tělesně sbratřený s Bohem, který se stal člověkem, od něho zbožštěný a poctěný křížem, a tak i synem Matky Boží. Každý člověk je také obrazem Matky Boží, která v sobě počala Krista z Ducha Svatého. Tak je v nitru každý člověk ikonou Madony s dítětem, projevem tajemství boholidství. Snadno to pochopíme, když pozorujeme, jak se starozákonní lidství připravovalo na toto zrození z panny a jak narození Slova připomenulo všechny Boží přísliby.

Panna Marie byla pevně spjata s tímto očekáváním Božího narození, z domu Davidova, pokolení Judova, z potomků Abrahamových. A my, Církev Nové smlouvy, která na Starou navazuje, jsme neztratili nic z této možnosti. Takže je dokonce možné hovořit o tělesné účasti lidstva, a tedy každého z nás, na narození Syna Božího. Dokazuje to i rovnocennost výrazů „Syn Boží“ a „Syn Člověka“. Člověk porodil Boha.

Lidská duše v sobě spojuje tyto dva jedinečné obrazy: obraz Syna Božího a obraz Matky Boží. Oba dva jsou věčnými symboly, k nimž směřuje na své duchovní cestě. Jinak řečeno, duše se nemá podílet jen na osudu Syna, ale i na osudu jeho Matky. To znamená, že nemá přijmout jen svůj svobodně zvolený kříž, ale také tajemství kříže, který se stal mečem, přijatého a nezvoleného. Za prvé, Golgotský kříž musí jako meč proniknout každou lidskou duší a být prožit a protrpěn spolu se Synem Člověka. Za druhé musí lidská duše přijmout i meče, jimiž jsou pro ni kříže jejich bratří.

Jestliže je tedy člověk zároveň obrazem Božím i obrazem Boží Matky, má vidět i v druhém oba tyto obrazy. Mateřská lidská duše přijme zprávu o Narození, porodí Krista a hlavně, naučí se jej vidět v ostatních lidech. Začne je tedy brát jako své vlastní děti; začne je adoptovat. K dokonalosti je takový vztah přiveden tehdy, jestliže vidíme v druhém zároveň Boha i Syna.

Je jasné, že jenom Matka Boží mohla dosáhnout tohoto ideálu, ale pokud se máme snažit jít v jejích stopách, a pokud je její obraz obrazem naší duše, máme i my vidět v druhém zároveň Boha a Syna.

Boha, protože každý člověk byl stvořen k jeho obrazu a podobě, Syna, protože když nechá lidská duše Krista, aby se v ní narodil, začlení tím do sebe celé tělo Kristovo, celé boholidství a každého člověka zvlášť.

Nese-li na své cestě zaměřené na následování Boha člověk svůj kříž dobrovolně, jeho srdce má být také proniknuto mečem, dvojsečným a nezvoleným, kterým jsou kříže druhých. Kříž mého bližního má být mečem, který mi probodává duši. Musím s nimi soucítit a účastnit se jejich utrpení. Tento meč si nemohu zvolit. Volí si ho můj bližní, když jej na sebe bere jako kříž. Když se připodobňuje svému předobrazu – Matce Boží – vystupuje lidská duše na Golgotu ve stopách jejího Syna. Nemůže se vyhnout tomu, že bude smáčena jeho krví.

To jsou podle mě pravé mystické základy vztahu k druhému. Toto mateřství, k němuž jsme povoláni nás nesmí uvrhnout do pýchy, neboť matka není nadřazená svému dítěti – někdy je tomu dokonce naopak. Tady se nejedná o duchovní výkon. Mateřství jenom vyjadřuje pokorné a podřízené přání mít účast na kalvárii druhého, přijmout toto nedobrovolné utrpení a otevřít své srdce úderům dvojsečného meče. Ještě jednodušeji řečeno: mateřství je láska.

Neděláme to proto, aby náš kříž byl ještě těžší nebo abychom vykonali nějaké osobní hrdinství nebo povinnost, ani kvůli rozvíjení ctností, které bychom měli mít a osvědčovat v jednání s druhými. Tento postoj pramení výhradně z naší schopnosti uzít v druhém obraz Boží, a z naší touhy ho adoptovat. Povinnost, ctnost ani zbožnost s tím nemají nic společného.

Matka Boží, která je také pramenem všech úkonů lásky, nás učí pokorně přijímat kříž druhých. Volá každého z nás, abychom, třeba zmáčení krví a s proboděným srdcem, opakovali po ní: „Hle, služebnice Páně.“ Taková je míra lásky, cíl o nějž má lidská duše usilovat. Můžeme dokonce říct, že je to jediný možný a skutečně lidský poměr člověka k bližnímu. Jenom tehdy, když přejmeme kříž druhých, jejich nejistotu, zármutek, pokušení, pády a hříchy, můžeme mluvit o náležitém postoji k nim.

Stejně jako je Kristus jediným na světě, kdo nesl náležitě svůj Kříž, je Matka Boží pod křížem jedinou, která náležitě přijala zraňující meč, jakým je kříž druhého. Jedinečné Kristově svatosti tak odpovídá věčná a neporovnatelná svatost Marie. Každý jiný postoj ke kříži a k meči je tudíž hříchem, ať už se jedná o občasný poklesky askety nebo o naprosté odvržení odpadlíka. Musíme být velmi bdělí a dávat si pozor na své hříchy, které jsou vždycky, přirozeně, hříchy proti člověku jako obrazu Božímu, proti Božímu kříži a proti všem křížům druhého, které jsme nepřijali do svého srdce jako dvojsečné meče.

Ale jak pojmout nesčetné meče celého lidstva, když máme dojem, že naše srdce není dost široké, aby přijalo byť i jen jediný meč nejbližšího a nejmilejšího z našich bratří? Tato otázka je ve skutečnosti přirozenou obrannou reakcí na požadavky, které k nám odevšad přicházejí. Je to dokonce poselství přirozeného zákona, který se přišel vměšovat do nadpřirozené oblasti duchovního života, a který nám říká: „Nes svůj kříž jak se patří – svobodně a důstojně - a přitom čas od času otevři své srdce křížům–mečům svých bližních. A to bude stačit.“

Z pohledu zákonů přirozenosti není „křížomeč“ Matky Boží o nic menším pohoršením a bláznovstvím než Kristův kříž. Pro křesťana má být naopak kříž, ale i kříž, který se stal mečem, silou a moudrostí v Bohu. A to bez ohledu na více či méně rozumný odhad vlastních sil.

Nebojím se říct, že všechno co není plností na sebe vzatého kříže a snášeného meče, je hříchem. Udělat kříž a meč měřítkem našeho poměru k druhým, znamená uvědomit si, že všechny naše vztahy jsou hříchem. Hříchem je náš vztah k neznámým lidem, v nichž nevidíme obraz Boží a nesnažíme se je přijmout za vlastní. Hříchem je také náš poměr k těm, kterým sloužíme a pomáháme, ale přitom jimi nejsme zraněni, tíhu jejich kříže nepocítujeme jako meč v našem srdci. Hříchem je i náš vztah s našimi nejbližšími, kteří nás občas dojmají, v nichž vidíme obraz Boží a které neseme v srdci, ale většinou pouze během několika okamžiků našeho života, než znovu upadneme do hříšné lhostejnosti. A hříchem je konečně i náš poměr k člověku mezi lidmi, k Synu Člověka, neboť jen zřídka zažíváme jeho kříž jako meč, který nám probodá srdce.

Ale co to je, co nám brání být s druhým v tomto opravdovém vztahu? Čím to, že je náš poměr k němu hříšným a nehodným? Odpověď je prostá. Je to tím, že se podřizujeme zákonům přirozenosti, že se spoléháme na své přirozené síly a zapomínáme, že na křesťanské cestě jsou naše síly nadpřirozené a tedy nevyčerpatelné. Stručně a jasně: brání nám v tom naše malověrnost.

V křesťanském životě má své místo oboje, bláznovství kříže, ale i bláznovství meče. Nejen ukřižování, ale i spoluukřižování, zastavení na Golgotě pod každým lidským křížem. Křesťanská duše má být synovská a nesoucí kříž, ale také mateřská, přijímající meč.

Jak hrozné je pozorovat a poměřovat svůj život ve světle věrnosti tomuto „křížomeči“! Samé pády, zrady, chlad a lhostejnost. V každém vztahu ke druhému hřích a zase hřích. Vždycky podle zákonů světa, nikdy podle obrazu Božího. Vždycky se svým potměšilým rozumem, který mě neustále přesvědčuje o nutnosti zákonů přirozenosti, nemožnosti kříže a nesnesitelné tíže meče. Jak to udělat, aby slovo kříž už nebylo ani bláznovstvím ani pokušením?

Syn Boží, původní a věčný obraz každé lidské duše, se takto modlil k Otci: „Buď vůle Tvá.“ Jeho Matka řekla to samé: „Hle, služebnice Páně.“ Sestoupíme-li na dno svého srdce, nalezneme tam právě toto. Podobu Boží i Boží Matky, zároveň synovský i mateřský ve své duchovní podstatě. A to nám dá nějakou tu sílu, ne snad k tomu, abychom se zbavili hříchu, ale k tomu, abychom prožívali své vztahy jako zdroj hříchu a ne jako zákonitost zdůvodněnou rozumem a přirozeností.

Mystika lidského setkání

Prohlédněme si pozorně různé koncepce „sociálního křesťanství“ – křesťanství obráceného ke světu, které se v současnosti objevují. Jsou tací, kteří je považují za něco pochybného, sporného a neuspokojivého, protože jsou druhotné, bez skutečného vztahu s podstatou křesťanského života, chápaného jako rozhovor s Bohem. Jinak řečeno, tvořily by jakousi „druhou jakost“, druh přivažku, který je v zásadě přijatelný, ale zůstává něčím, co nemůže být ani povinné, ani to nestačí k plnohodnotnému křesťanskému životu. Naopak křesťanství „první jakosti“ by samo o sobě bylo zcela postačující, protože se zaměřuje na pravý duchovní život, tj. je založen na vztahu s Bohem.

Tento protiklad v sobě skutečně nese část pravdy: všechna hnutí sociálního křesťanství, která známe, se zakládají především na jisté podobě racionálního humanismu. Většinou se spokojují s principem křesťanské morálky vůči „tomuto světu“, aniž by opravdu hledali duchovní a mystický podklad pro své pojetí.

Pravé sociální křesťanství by nemělo jen *mít* křesťanskou „formu“. Musí skutečně *být* křesťanské. A k tomu potřebuje další rozměr, mystický základ schopný vytrhnout jej z povrchnosti a plochého moralismu a přivést do hlubin mnohazměrné spirituality. Zdá se mi, že právě to by mohl a měl být úkol pravoslavi, které se k celé věci ještě nevyjádřilo. Dovolilo by tak prohloubit katolické a protestantské snahy o otevřenost křesťanství světu.

Jaký je vztah mezi člověkem a světem? V této otázce se extrémní protínají. Na jednu stranu světští lidé jsou ve skutečnosti od světa odděleni neprostupnou zdí: ačkoliv se oddávají světským radovánkám a žijí ve shonu, vždycky je v jejich vědomí nepřekonatelná překážka mezi jejich „já“ a světem, který jim slouží, rozptyluje je, zarmucuje nebo unavuje. Čím sobečtější a světštější člověk, tím vzdálenější je skutečnému životu světa a tím spíš je pro něj svět bezduchým pohodlím nebo trápením, proti němuž stojí to, co jako jediné je skutečně živé – jeho „já“. Pokud miluje svět, vědu, umění, přírodu, rodinu, přátele nebo nějakého politik, je to vždycky láska majetnická: „moje“ rodina, „moje“ umění, „moje“ příroda, „můj“ politik. Všechno je pro něj jen příležitostí k projevení, ztělesnění, zrcadlení a uskutečnění jeho „já“ - jediného a nezměrného. V jeho vztahu ke světu jsou vysoké a nepřekonatelné hradby, které jej dělí od druhého, od přírody i od Boha. Troufám si říct, že největší „světák“ je zároveň tím, kdo je nejizolovanější a nejvzdálenější od života světa.

Stejně rozdělení mezi člověkem a světem vidíme i na druhé straně, v křesťanství, kde by přece měla vládnout dvě posvátná přikázání: lásky k Bohu a lásky k člověku. Vzpomeňme na přísná slova apoštola Jana: „Pokrytče, jak můžeš milovat Boha, kterého nevidíš, jestliže pohrdáš svým bratrem kterého máš před sebou?“ (srov. *1Jn 4,20*).

Křesťan by tedy neměl mít možnost říkat: „Miluji Boha, a proto mi na člověku nezáleží“. A přece: i když to tak nikdo neformuloval, existuje v křesťanství sklon zpochybňovat lásku k člověku ve jménu lásky k Bohu. Ta je tím jediným podstatným a skutečně smysluplným, a všechno ostatní je jen „osobním zaměřením“, které v žádném případě nesmí dostat přednost.

Výsledek tohoto pohledu na křesťanství známe: člověk si vytvoří svůj vlastní klášter v duši, a tady, za vysokou bílou zdí, přebývá v čistotě a plnosti svého společenství s Bohem. A pokud sestupuje do tohoto hříšného a trpícího světa, je to od něj prostá shovívavost, něco jako dobročinný akt, aby splnil svou povinnost vůči světu. Povinnost ostatně přesně vymezená, neboť rozhodně nesmí narušit vnitřní rytmus jeho života v Bohu - jeho posvátný komfort - ani zachvátit vlastní hlubinu jeho bytosti, kde spočívá jeho božská velesvatyně. Soucit, láska, práce, zodpovědnost za duši druhého a obětavost, jsou jisté nepostradatelné prvky povinností ke světu, ale mají své meze. Protože tento úkol je pouze prostředkem, a není žádoucí, aby se při snaze o jeho splnění duch příliš zapálil a nechal unést. Tehdy by hrozilo, že ztratí své „já“, že jej promrhá ve světě. Neboť toto „já“ stojí svým způsobem proti světu. Konečně, pokud ho chápeme jako místo zaplavené zlem nebo jako učebnu ctností, je svět pořád mimo mne samého.

Zkrátka: i když má rozdílné důvody, oddělenost mnichů od světa je stejná jako u „lidí ze světa“. Ukazuje se tu stejné rozdělení na „já“ a svět.

^o pravoslavné výrazy bogoobšestvo a analogicky čelověkoobšestvo překládám postupně jako rozhovor, vztah, společenství a setkání, abych alespoň nastínila celou jejich původní hloubku a šíři.

Tady se ale přece jen vnučuje jedna výhrada, která se týká práce, která ze své podstaty není nikdy vedlejší. Když poustevníci vyráběli košíky nebo hrnce, bylo to samozřejmě podružné. Stejně tak jako když loupeme brambory, skládáme prádlo, počítáme nebo jedeme metrem. Zatímco když staří mniši z poslušnosti pohřbívali mrtvé, léčili malomocné, kázali padlým ženám, veřejně odsuzovali prostopášný život nebo dávali almužnu, nebylo to pouze vedlejší. Stejně tak, jako v našem každodenním počínání, když navštěvujeme nemocné, dáváme najíst bezdomovcům, učíme děti a setkáváme se se všemi druhy lidské bolesti a bídy; když stojíme tváří v tvář opilcům, zločincům, bláznům, zoufalcům, ztroskotancům a s všemu tomu duchovnímu malomocenství našeho života. To všechno není jen daň splácená poslušnosti, povinnosti, která končí tam, kde začíná naše vnitřní úsilí - je to vnitřní úsilí samo, nedělitelná součást našeho hlavního poslání. Čím více pronikáme do světa, tím více se dáváme světu a tím méně jsme ze světa. Neboť ten, kdo je ze světa, se vlastně světu nedává.

Zkusme teď tohle všechno teologicky, duchovně a mysticky podložit. Velkým a jedinečným vzorem skutečně asketického jednání ve světě je Kristus: Syn Boží, který se vtělil do světa cele, bez jakýchkoliv výhrad pro své božství. Byl přítom Otcovým poslušníkem ve světě?

Ve svých skutečích poslušnosti ve světě Kristus sám sebe zmařil; a toto zmaření je jediným příkladem na naší cestě. Tento Bůh, který se učinil malým dítětem a utekl před Herodem do Egypta, si hledal přátele a učedníky v tomto světě. Tento Bůh, který zaplakal z hloubi svého srdce nad Lazarem, odsuzoval farizeje, mluvil o osudu Jeruzaléma, vyháněl demony, uzdravoval nemocné, křísil mrtvé a hlavně - tento Bůh, který dal své tělo a krev světu za potravu a vyvýšil své tělo na kříž mezi dva lotry - kdypak nás tento Bůh učil o vnitřních zdech, které nás dělí od světa?

Kristus byl ve světě celým svým boholidstvím a ne jen některými svými druhotnými rysy. Nic ze sebe neponechával stranou, ale rozdával se beze zbytku: „Toto je mé tělo, lámané pro vás“, tj. obětované se vším všudy. „Toto je má krev, prolitá za vás“, to znamená prolitá všechna, beze zbytku. Ve svátosti eucharistie Kristus vydává své boholidské tělo světu. Nebo jinak - sjednocuje svět tím, že jej nechává přijímat ze svého boholidského těla. Činí jej boholidským. A snažit se vydělit nějakého vnitřního, hlubinného Krista, který by zůstal ušetřen této boholidské oběti, mi připadá skoro jako rouhání.. Boží láska se nedá změřit, rozdělit ani ušetřit. Kristus neučil apoštoly šetřit a hospodařit se svou láskou. Ani nemohl: protože když se skrze sjednocení v eucharistické oběti stali Jeho tělem, byli tím zároveň připojeni k Jeho oběti. Tady nám nezbyvá než z toho pro sebe vyvodit závěry. Dá se říct, že - paradoxně - že ve smyslu vydání se světu, byl Kristus nejsvětějším ze všech synů Adamových. Ale my už víme, že ti, kdo jsou ze světa, se mu právě nikdy nevydají.

Zdá se, že tato Kristova oběť světu, která zakládá jediné Tělo, jediné Boholidství, je nejplněji vyjádřena v pravoslavné ideji *sobornosti*⁴³. *Sobornost* není ani žádnou abstrakcí, ani vyšší realitou, která by nijak nezávisela na jednotlivých osobách, které jí vytvářejí, ale je skutečností natolik, nakolik každý její člen, každý úd Kristova těla, je tou duší, která má hodnotu světa. Člověk, který je nám už od prvních zjevení Starého Zákona ukazován jako obraz Boží, objevuje v Kristu ještě silněji a konkrétněji toto tuto svoji účast na Bohu. Je skutečně Božím obrazem, ikonou Krista. Kdo by teď mohl v lidské duši oddělit pozemské a nebeské? Kdo může říct, kde končí obraz Boží a začíná slabost lidského těla! Když se setkáváme se světem v osobě každého jednoho člověka, víme, že se setkáváme s obrazem Božím. A když hledíme na obraz, dotýkáme se jeho předobrazu - setkáváme se s Bohem.

Skutečně existuje pravá, autenticky pravoslavná mystika nejen ve vztahu k Bohu, ale i ve vztahu k člověku. V tomto smyslu je setkání s člověkem prostě jen jinou podobou setkání s Bohem. Ve společenství s lidmi se nesetkáváme jen se svými přáteli, souvěrci, podřízenými a nadřízenými; s materiálem pro naše cvičení v poslušnosti a lásce, ale setkáváme se s Kristem samým. A pouze svérázným materializmem ve vztahu k přebývání Krista ve světě je možné vysvětlit naši neschopnost se s ním setkat ve shonu a v hloubce lidské bídy. Zde se nejedná pouze o symbolické setkání s Kristem - akt časově omezený - ale o reálné zakoušení svého pouta s Jeho tělem, o neustálé přebývání v Něm, o nedělitelné sjednocení se s Ním v Jeho boholidském přebývání ve světě.

Kristus předvídal racionalistickou a pyšnou malověrnost, když předpověděl, že na jeho odhalení v den Posledního soudu budou lidé udiveně reagovat: „Pane, kdy jsme Tě nenavštívili v nemocnici a ve vězení, kdy jsme Ti odepřeli sklenici vody?“ Kdybychom si byli pomysleli, že v každém ubožáku a zločinci se na nás obrací Kristus osobně, chovali bychom se k druhým dozajista jinak. Ale věc se má tak, že naše setkání s lidmi se většinou odehrávají podle pozemského řádu, prostého skutečné mystiky, která jediná může udělat z našeho setkání s druhými setkání s Bohem. Neboť v láskyplném společenství s lidstvem a se světem máme možnost cítit se v dokonalém společenství s Kristem.

A z toho naprosto jasně plyne, jaký postoj bychom měli zaujmout k lidem, jejich osudu, problémům, i k lidské historii vůbec. Kněz při bohoslužbě neokuřuje jen ikony Spasitele, Matky Boží a svatých; okuřuje také ikony-lidi, Boží obrazy v nich. A když vyjdou z chrámu, tito lidé zůstávají obrazy Božími, hodnými okuřování kadidlem a klanění. Náš vztah k druhým má být pravou a hlubokou bohoslužbou.

Pravoslaví používá obraty, které nás sice oslovují, ale ne vždycky jim úplně rozumíme. Líbí se nám třeba, když se mluví o tom, že by celý život měl mít církevní rozměr, ale málokdo chápe, co se tím myslí. Znamená to, že se máme účastnit všech náboženských obřadů? Nebo postavit do každého pokoje ikonu a rozsvítit před ní lampičku? Ne. Dát životu církevní rozměr znamená zakoušet celý svět jako jeden velký chrám plný ikon, které si zaslouží být ctěny, oslavovány a milovány, protože jsou autentickými obrazy Božími a spočívá na nich svatost živého Boha.

Dalším výrazem stejně okouzlejícím jako záhadným je pro nás „mimochrámová liturgie“. Jak tomu máme rozumět? Liturgie v chrámu a slova, která se tu pronášejí, nám k tomu dávají klíč. Slyšíme: „Milujme druh druhu, abychom jednomyslně vyznávali...“, a dále: „Tvoje, z Tvého a Tobě přinášíme pro vše a za vše...“. Tito „druhové“, které spojení v jednom Duchu milujeme v chrámu, to jsou také ti, kteří s námi pracují, radují se, trpí a žijí mimo chrám. A ti, které přinášíme Kristu, všichni a za všechny, ti, kteří mu patří, to jsou *všichni* ti, které nám Bůh posílá a setkáváme se s nimi na cestách našeho života. Ne, zdi chrámu neoddělují jakési malé stádce od těch *všech*.

Na druhou stranu přece věříme, že v eucharistické tajině/svatosti je přinášena oběť Beránka Božího, těla Kristova, za hříchy světa. Tím, že se připojujeme k tomuto obětovanému Tělu, i my sami se zasvěcujeme k oběti „pro všechny a za všechny“. Takto je „mimochrámovou liturgií“ míněna naše mše sloužená v chrámu světa, plném živých ikon Božích, služba vůbec, všechna obětavá láska, veliké dílo našeho spojení s Bohem, modlitební dýchání našeho boholidského ducha. V tomto liturgickém setkání s lidmi se zároveň sjednocujeme s Bohem, a stáváme se konečně jediným stádem s jediným pastýřem, jediným tělem, neoddělitelným od hlavy, kterou je Kristus.

Ještě několik poznámek na vysvětlenou. Takový přístup je ve skutečnosti jediným, který nás zbaví představy, že nás svět ruší, a že druzí svým nepokojem rozptylují naši pozornost. Ve skutečnosti je to naše vlastní hříšná roztržitost, která nás ruší, a náš vlastní hříšný nepokoj, který nás rozptyluje. Svět i člověk jsou nám tím, za co je máme.

Do našeho sousedství se může přistěhovat člověk nepořádný, hlučný, protivný, zpustlý etc. Setkání s ním nás může fyzicky unavit, duševně rozmrzet a duchovní otupět. Ale stejně tak se v něm můžeme setkávat s tělem Kristovým, pokud vidíme v každé osobě lidský obraz Spasitele. Zaujmout náležitý duchovní postoj ke světu, znamená dát mu svou duchovní chudobu a obdržet mnohem víc ze strany Krista, který v něm žije, ze vztahu ke Kristu a z vědomí, že jsem částí jeho těla.

Tato mystika setkávání s člověkem je pro mě jediným a pravým základem jakékoliv vnější křesťanské aktivity, sociálního křesťanství, které se však v tomto smyslu ještě nezrodilo. Sociální práce, stejně jako každé naše setkání s člověkem v Kristově jménu, by mělo být právě takovou mimochrámovou liturgií. V opačném případě budou naše aktivity podružné a pouze zdánlivě křesťanské, i když budou založeny na křesťanské morálce.

Nic na světě nemůže být křesťanským, aniž by to bylo proniknuto pravou bázňí Boží, s níž se můžeme setkat i v opravdovém vztahu k člověku. Mimo tento základní rozměr není skutečného křesťanství. To jsou, zdá se mi, nároky křesťanství na každý pokus o uspořádání života.

KRIZE CELISTVÉHO ŽIVOTA (v orig. jiná kapitola)

Teď se pokusme toto absolutní pravidlo aplikovat na náš konkrétní, každodenní malinký život. Každému z nás bylo dáno narození, láska, přátelství, tvůrčí touha, schopnost soucitu, cit pro spravedlnost a stesk po věčnosti, a každému bude dána smrt. Stojíme před pravdou Páně a přejeme si plnit Jeho vůli.

Avšak pravda Páně nám zjevuje svou hluboce paradoxní povahu: Nebe jí nemůže pojmout a vejde se do Betlémských jeslí. Vládne světu a klopýtá pod tíhou kříže cestou na Golgotu. Převyšuje vesmír a nepohrdne sklenicí vody podanou soucitnou rukou. Pravda Boží ruší rozdíl mezi nesmírným a nepatrným. A na nás je, abychom svůj malý, nepatrný život zkusili uspořádat jako „Velký Architekt“ uspořádal planetární soustavu a celý nekonečný vesmír.

Člověk má volbu mezi ztrápenou tváří Krista a radostmi života. Kdo se zřekne trpící tváře Kristovy ve jménu radostí života, věří v tyto radosti. Tragedie začíná ve chvíli, kdy se ukáže, že tyto radosti nejsou až tak radostné. Radost nám nepřináší ani otročká a mechanizovaná práce ani více méně jednotvárná zábava - pouze nám v různé míře pocuchají nervy. A tento stav časem způsobí, že nám celý život zhořkne. Bez Krista by byl život hořký, protože by byl úplně nesmyslný.

Křesťanství to je velikonoční radost; spolupráce s Bohem; nový souhlas člověka s obděláváním Hospodinovy rajske zahrady, které kdysi odmítl svým pádem. V houštinách tohoto ráje, už dlouho zarostlého plevem hříchu a trnám našeho vyprahlého života bez lásky, nám křesťanství velí mýtít, orat, plet, sít a žnout.

Pravé křesťanství – boholidské, celistvé a „katholické“ (tenhle výraz jsem tedy v žádném jazyce ani překladu nenašla, ale důvěřuji Ti, že existuje) nás volá slovy velikonočního zpěvu: „milujme druh druhu, abychom jednomyslně vyznávali...“ Hlásat takovou lásku to neznamená jen jednotu mysli, ale i jednotu v jednání, to znamená – společenství života.

Náš vztah k člověku a ke světu nemá být postaven na lidských a světských pravidlech, ale na zjevení zákona Božího. Vidět v člověku Jeho obraz a ve světě Jeho stvoření. Je nezbytné pochopit, že křesťanství nevyžaduje od člověka jenom mystický postoj k životu s Bohem, ale i mystický postoj k životu s lidmi.

Kříž a srp s kladivem O smyslu práce

Hlavní otázkou, kterou se budu v této stati zabývat je, jestli je vůbec možné postavit tyto dva symboly vedle sebe a napsat mezi ně spojku „a“ nebo jestli se ze své povahy nevyhnutelně vzájemně vylučují. Dnes už je zcela zřejmé, že idea křesťanství s ideou komunismu slučitelná není. Je tomu tak stejně i s jejich symboly? Pokud ponecháme srpu s kladivem ten význam, jaký mu dal komunismus, pak jistě ano. Srp s kladivem jako symbol diktatury proletariátu, násilím vnuceného systému povinného štěstí, symbol pohlcení lidské osobnosti neosobním kolektivem, symbol třídního boje a nivelizace je skutečně přímo protikladný křesťanskému postoji k člověku, lidské důstojnosti, práci, uspořádání společnosti atd. A přitom svět dnes tolik potřebuje pravdivou ideu srpu a kladiva, očištěnou od všech nánosů komunismu! A nejen svět, ale i křesťanství je třeba, aby se tato pravdivá idea ve světě uskutečnila. Jinak řečeno: je stále jasnější, že proslulý text Internacionály: „Nikdo nás nezachrání...Dobudeme si spásu vlastníma rukama“¹ bude třeba značně poopravit, protože vlastníma rukama si spásu nikdo nedobude.

Ze slepé uličky, kde se octl, může být život vysvobozen jenom silami, které jej převyšují. Z místa, kde je možnost nadpřirozeného a naddějinného řešení otázky. Vysvobodit a napravit náš život může jen Církev. Je třeba aby Církev tvář v tvář kvílení světa, sociálnímu peklu, nespravedlnosti, krizím a nezaměstnanosti řekla ta slova, která jí jsou od věků svěřena: „Pojďte ke mně všichni, kdo se trápíte a jste obtíženi a já vám dám odpočinout.“ To jsou ty jediné ruce, které skutečně mohou dát spásu, posvětit lidskou cestu a proměnit srp a kladivo na symbol práce v Kristově jménu a na jeho vinici. A to je první podmínka toho, abychom tyto dva symboly vedle sebe postavit mohli: Jenom ve jménu Kristově můžeme vykonat jediné dílo, kterého je teď třeba - vytáhnout svět z jámy bezbožné neplodnosti. Ve jménu Kristově, Jeho Křížem, můžeme dát srpu s kladivem jejich pravý význam - můžeme posvětit a požehnat práci. Kříž má být spojován s prací: jinak řečeno - mezi slovy „kříž“ a „srp s kladivem“ má být spojka „a“.

Ale aby takové spojení bylo skutečně možné, je třeba dokázat, že symbol srpu a kladiva může být očištěn od veškerého násilí. Že práce může být svobodná a dobrovolná. To je podmínka *sine qua non*, neboť Kristus, kříž ani Církev nemůžou jít za žádných okolností ruku v ruce s čímkoliv, v čem je přítomen prvek násilí a nesvobody.

Kristus to je svoboda. Kristova tvář je potvrzením svobodné tváře každého člověka, stvořené k Božímu obrazu; Církev je organickým a svobodným poutem věřících s Kristem a Kristovou svobodou; a jho, které nabízí Kristus těm, kdo se namáhají a jsou obtíženi, je lehké proto, že je dobrovolně přijaté. Pokud je práce v dnešní společnosti nevyhnutelně spojená s násilím a s diktaturou, pak jsou „kříž“ a „srp s kladivem“ přece jen neslučitelné.

Jak snadné je přesvědčivými argumenty dokázat možnost svobodné práce a svobodného uspořádání společnosti na jejím základě! V praxi má ale lidstvo až příliš mnoho zkušeností se dvěma protichůdnými systémy donucování a násilí.

Staré násilí kapitalismu nejprve zrušilo právo člověka na život a nahradilo jej pouhým právem na práci, načež ho v poslední době začalo zbavovat i toho. Dost bylo násilí krizí, nezaměstnanosti; násilí nesmyslné a neradostné práce! Ale ani na druhé straně – v komunismu – bychom si nepomohli: ta samá neradostná a nesvobodná práce, dobře organizované otroctví, hladu – i toho už jsme si užili až běda. Všichni se shodneme, že je třeba hledat cestu k svobodné, cílevědomé a smysluplné práci; že je třeba pojmout svět jako zahradu, kterou máme obdělávat. Kdo o tom pochybuje?

A přece právě tady se vynořuje hlavní pokušení, nejkrutější pochybnost, o to přesvědčivější, že nespočívá jenom v nějakém teoretickém principu, ale v naší konkrétní životní zkušenosti. Začíná věčný spor mezi svobodnou pravdou Kristovou a jakýmsi jiným principem. Spor, který tak moudře a přesně popisuje Dostojevský, přičemž „jiný princip“ má u něj tolik různých podob: nejprve starověký Řím – veliké a násilně organizované lidské mraveniště; potom velký inkvizitor, který násilně rozsévá všeobecné štěstí a zbavuje

¹ V českém překladu se tato formulace nevyskytuje - jedná se o text druhé sloky.

lidskou duši odpovědnosti - tedy svobody; a konečně Šigaljev⁴⁸ a běsi - zarovnávaní hor a přeměna lidí v syté a spokojené stádo, které má svojí, sice povinnou, ale jistou práci a je zproštěno veškeré odpovědnosti.

Var. /Věčný spor, který tak moudře a přesně odhaluje Dostojevský, začíná zas a znovu. Spor mezi svobodnou pravdou Kristovou a principem nesčetných podob: nejprve starověký Řím a jeho velké, nucením organizované lidské mraveniště, velký inkvizitor, který rozsévá štěstí silou a zbavuje lidskou duši odpovědnosti, tj. svobody, a konečně Šigaljev⁴⁸ a běsi, kteří zarovnávají hory a mění lidi v syté a spokojené stádo, které má svou, pravda povinnou, ale jistou práci, a je zproštěno vší odpovědnosti./

Tak tomu bylo za dnů Dostojevského a stejně je tomu i dnes. Veliký Šigaljev se znovu vtělil. Jedná pod pseudonymy, které si získaly světovou proslulost: jmenoval se postupně Lenin, Stalin, „komunistická moc“ a „hlavní linie strany“. Jeho ztělesnění vykazují ovšem víc chyb než teoretický Šigaljev Dostojevského: zatímco ten sliboval lidskému stádu sytost a spokojenost, současný Šigaljev drží všechny o hladu. Nicméně princip zůstává stejný: násilí uměle zavedeného hodnotového systému.

Když nám dal Kristus svou cestu svobody a své svobodně přijaté jho, jakoby tím potvrdil, že je možné věřit v lidskou svobodu a důstojnost, danou Bohem lidské osobě. Ale co my, věříme v tuto svobodu? Věříme v tuto důstojnost? Ne jen u někoho jiného, ale u nás samých? Je tak těžké odpovědět kladně, i když bychom si to moc přáli. A naopak – je tolik věcí, které svědčí pro zápornou odpověď.

V každém z nás vězí malinký inkvizitor, malinký Šigaljev a malinká hlavní linie strany – protože my sami uspořádáváme svůj život mezi druhými na principu násilí. A naše největší bída je v tom, že tito druzí svým vztahem ke svobodě a násilí našeho vnitřního Šigaljeva ještě živí.

/Je to tím, že každý z nás má v sobě malého Šigaljeva, malého inkvizitora a malou hlavní linii strany. Nevytváří si každý z nás prostředky nátlaku, které používá při vytváření svého postavení mezi druhými? Naše největší neštěstí je v tom, že ostatní svým postojem ke svobodě a násilí živí našeho vnitřního Šigaljeva./

O čem mluvím? O tom, co je na pozemském životě a na současném historickém procesu to nejhorší - že vůbec nikdo nechce společně a dobrovolně, ve svobodě a bratrství, budovat opravdový křesťanský život práce, svobody a lásky. Když už se buduje, pak se buduje něco jiného; a když ne něco jiného, tak se nebuduje vlastním životem, ale slovy a teoriemi. A ty, i když jsou někdy skutečně pozoruhodné, zůstávají přece jen pouze slovy a teoriemi.

Stejně jako klavírista nebo pěvec potřebuje každodenně hrát a zpívat ty nejjednodušší etudy, jinak se nic složitějšího nenaučí, jako musí zápasník trénovat a řemeslník potřebuje navyknout svaly na určité pohyby, aby získal pověstný grif, tak musí být v základu křesťanské přeměny světa svobodně uspořádaný každodenní život jednotlivých křesťanů.

K čemu mluvit o bratrství národů, pokud nežijí bratrsky se svým spolubydlícím?

K čemu mluvit o svobodě, pokud nejsme schopni svobodně spojit naše tvůrčí úsilí ?

K čemu mluvit o křesťanském vztahu k práci, pokud pracujeme z donucení nebo vůbec ne?

Dobrovolná práce – to je základ našich cest v Kristu. A tento základ musí prostoupit náš každodenní a běžný život. Jinak má pravdu velký inkvizitor, generální linie strany a všichni potlačovatelé, zarovnávači, diktátoři a otrokáři a lidé nejsou obrazy Božími, ale stádem.

V této dobrovolné práci má naše úsilí každým společným dílem vytvářet jakýsi klášter, duchovní organismus, malý řád nebo bratrstvo. Jestliže tomu tak není, pak to znamená, že jsme nepochopili ani nepřijali základní princip jediného velkého kláštera, jediného duchovního organismu a jediného bratrstva jaké existuje: Církve.

Blaze tomu, kdo nepochybuje o tom, že se svobodná práce může uskutečňovat v lidských životech. A běda tomu, kdo tuto víru podkopává!

K novému mnišství I

V srdci světa (Novoty, mnišská tradice)

Necítím se kompetentní psát o mnišství jako takovém. To není mým záměrem. Chtěla bych se jenom podělit o několik zamyšlení nad úkoly, s nimiž se současné mnišství musí vypořádat a mimo něj se o nich moc neví.

Často je možné slyšet spojení „nové mnišství“. Pro jedny je to něco dobrého, dlouho očekávaného, zatímco pro druhé je tento výraz takřka popřením mnišství – pokušení a klam. Ať tak či onak, nikdo asi nepochybuje, že nové mnišství existuje.

Pokusme se v tom trochu zorientovat. Výrazu „nový“ můžeme rozumět dvěma způsoby.

Jsou novoty, které jsou lidským výmyslem. Život je tentýž, nic se nemění, potřeba je to samé – ale člověk si vymýšlí novoty, trpí v zavedených tradicích a snaží se je změnit a narušit. Ani na tom není v podstatě nic nebezpečného, protože takové podniky jsou odsouzeny k neúspěchu. Chybí poptávka.

Ale jsou i jiné druhy „novot“. Tak podle původní tradice, založené na textu Evangelia, měla být Květná neděle slavena s palmovými ratolestmi. Byzanc tuto tradici bez obtíží dodržovala, protože nebylo těžké tam najít palmu. Ale v Moskvě nebo v Kyjevě? Kde vzít palmové ratolesti? Bylo třeba pozměnit tradici. Začalo se užívat jívové proutí. Zpočátku nejspíš opatrně a s obavami, abychom někoho nepohoršili – jde přece o zřejmé odchýlení od textu Evangelia. Ale potom se pohoršení rozplynulo a z novoty se stala tradice. A to do té míry, že by dnes pravděpodobně mnoho věřících pohoršilo, kdybyste jim místo vrbových prutů dali třeba větve z borovice nebo z břízy. Bez pochyby jsou dnes v Africe, kde je snadné opatřit si palmové ratolesti, lidé, kteří si říkají: „Cože, Květná^{oo} neděle bez kočiček?“

Podobně asi došlo k tomu, že byli na severu Ruska sušené fíky a olivy, které se jedly během Velkého postu v Byzanci, nahrazeny kysaným zelím. Žádný řecký *typikon*⁴⁹ nezmiňuje kysané zelí – a zkuste si představit ruskou velkopostní tradici bez něj! Můžete namítnout, že u těchto příkladů šlo jenom o drobnosti. Jistě, ale je na nich hezky vidět princip, který platí i v těch nejdůležitějších věcech.

Existují zkrátka novoty, které nejsou jen výplodem znučeného lidského ducha, ale nutně vyplývají z životních okolností. V takovém případě se každý pokus o zachování staré tradice buďto ukáže jako nemožný (palmové ratolesti na severu) nebo odporuje jejímu původnímu duchu: Jestli jsou v Konstantinopoli nejobyčejnějším jídlem olivy, a proto se mají jíst během Velkého postu, tak trvat na olivách v Rusku, kde jsou vzácnou a vybranou pochoutkou, by bylo absurdní. Postním jídlem je tu zelí.

A teprve teď, když jsme si ukázali, jak se můžou zrodit novoty, můžeme říct něco o tom, co rozumíme soudobým novým mnišstvím. Podle mého názoru není v krizi mnišství jako takové, ale mnišský způsob života – a to možná už tak sto let. V předpetrovské Rusi, v časech ctihodného Sergeje, Josefa Volockého (?) a Nila Syrského mnišství vždy odpovídalo potřebám soudobého světa. Kláštery jako školy, kolonizační jednotky, hospodářství, centra kulturního života a často také jako pevnosti – to všechno byl pevný a neměnný rámec pro svatost, která se ukrývala uvnitř. Ale tento kulturně-hospodářský model klášterů není možné dále hájit – to je prostě historický fakt. S petrovským uspořádáním života se proměnila poptávka, a tedy i nabídka.

Synodální období církve bylo dobou úpadku mnišství vůbec. I v tomto období byli významní mniši a kláštery, ale jednalo se spíše o výjimky, které nevytvořily žádné nové tvůrčí uspořádání mnišského života. Spíše žili ze staré tradice, která už však v daleko menší míře odpovídala požadavkům soudobého života. Nicméně už i synodální období je za námi. Ze starého způsobu života nezůstal kámen na kameni a mnišského zrovna tak.

Dá se tedy říci, že žádná stará tradice dnes už nemůže hledat své zdůvodnění a oprávnění v životních podmínkách, které ji vyvolaly. Protože ty pominuly. A bez nich je tradice, pokud přetrvá, jen ustáleným rituálem, jehož smysl si už nikdo nepamatuje.

Ani nejprudší nenávist ke všemu novému, ani nejvroucnější přání zachovat to staré nám nedovolí, vyhnout se příchodu nových časů. Můžeme jenom zaujmout jeden ze dvou možných postojů k nim, jak se také děje: Buďto je odmítat, aniž bychom jim porozuměli, a tak vlastně inovovat nepromyšleně a nevědomě a nebo je vzít na vědomí a inovovat promyšleně a smysluplně. Domnívám se, že právě ten druhý způsob je

^{oo} v ruštině doslova „vrbná“

cestou, jak vytvořit novou tradici. Z mého pohledu vypadá rozpor mezi tradicionalisty a novátory takhle: Tradicionalisté, zbaveni reálné možnosti zachovat vše při starém, nevytvoří ani nic nového. Novátoři, se nesnaží uchovat neuchovatelné a organicky tvoří nový způsob života a novou tradici. Tak si v podstatě vyměnili role.

Jaké jsou tyto nové životní podmínky, kterým má tato zvolna utvářená budoucí tradice odpovídat? Pochopitelně se budou lišit podle toho, mluvíme-li o pravoslaví v Rusku nebo v emigraci, jedno však mají společné: ať už v Rusku, kde byly kláštery vyvlastněny nebo v emigraci, kde nikdy neexistovaly – dnešní mnich je absolutním bezdomovcem. Plodem toho je výrazné nasměrování ke světu, ponoření do samotného srdce světských živilů. Mnich si uprostřed lidí ze světa vydělává na svůj chléb, stejně jako oni. Ale protože takovému způsobu života není mnišství přizpůsobeno, trpí mnohými archaismy a nedokonalostmi. Řekla bych to asi takhle: novost spočívá v tom, že současný mnich se, chtě nechtě, už nenalézá za pevnými zdmi kláštera, v dané a neměnné tradici, ale na všech cestách světa, bez možnosti se orientovat podle starých tradic a bez jakéhokoliv náznaku tradice nové. A běda tomu, kdo se chce vyhnout těmto cestám a křižovatkám světa! Nebude moci ani uchovat staré ani vytvořit nové. Neboli: dnes musí mnich bojovat o to nejdůležitější, o duši mnišství. Odhlédnout od stávajících forem a vytvořit formy nové. (...)

Mnišství je potřeba, ale je potřeba zvláště na cestách života, v samotné jeho tresti. Dnes je pro mnicha jediný klášter, a tím je celý svět. To musí nutně co nejdříve pochopit a v tom je síla jeho novátorství. Mnozí se budou muset stát novátory proti své vůli. V tom je příčina, smysl i oprávnění nového mnišství! Pro novotu v tomto případě není zásadní to, že je nová, ale to, že je nevyhnutelná. Jsem daleka toho znevažovat oprávněnost staré formy mnišství. Ale zdá se, že nesplňuje to, co dnešní církevní svět od mnišství právem očekává. Může být jen součástí, a podle všeho nepatrnou, současného mnišství.

Představte si mnicha, který má možnost volby mezi klášterem a světem a jehož povaha a představa jakou si udělal o mnišském životě, jej vedou k tomu, aby si vybral to první. Nechce on vlastně trochu moc? Neboť, i když nám přání jít do kláštera připadá jako přirozené, kláštery, ani po vnější stránce, nemohou přijmout všechny. Stejně tak je přirozené, že si souchotinář žádá sanatorium, horský vzduch, vydatnou stravu a léky, a přece to není dostupné pro všechny. Mnozí se musí spokojit s temnou sklepní komůrkou, bídou stravou a zkaženým vzduchem.

Stejně je tomu i s duchovním světem. Klášter je dnes takovým duchovním sanatoriem, na které nemáme všichni bezvýhradné právo. Ve skutečnosti je láskyplnější, pokornější a potřebnější zůstat na dvorcích světa, dýchat jeho zkažený vzduch, hladovět po duchovní potravě; mít účast na všech břemenech a bolestech světa a ulehčovat utrpení druhých.

Kristus, když vystupoval na nebesa, nevyzdvihl s sebou pozemskou církev a neuzavřel běh lidských dějin. Kristus nechal církev ve světě. Stala se malým kouskem kvasu, který má prokvasit celé těsto. Jinak řečeno: po čas dějin dal Kristus celý svět církvi, a ta nemá právo odmítnout duchovně jej upevňovat, zušlechťovat a proměňovat. K tomu potřebuje mocnou zbraň. A touto zbraní je mnišství.

K novému mnišství II (Ještě o mnišství)

Bezmezná láska (Historické události)(Sliby, podstata mnišství)s

Kam směřuje dnešní pravoslavné mnišství? Abychom správně odpověděli na tuto otázku, nestačí se obeznámit pouze s jeho historií, ale především s jeho základními, mystickými a hlubokými rysy. Zjistit, jaká je jeho vnitřní podstata a principy.

Podstatou mnišství není způsob života - klášter nebo poušť. Jeho základní charakteristikou jsou sliby pronášené ve chvíli postřížin. Všechno ostatní je jenom historickou obálkou, která se může a má měnit: má cenu nakolik přispívá k naplňování těchto slibů. Tyto sliby jsou celkem tři: poslušnost, čistota a chudoba. Pokud je mnich dodržuje, zachovává řeholi; pokud je porušuje, nenaplnuje své mnišské povolání. Skutečnost, jestli je v klášteře nebo ne, na tom nic nemění.

Slib čistoty byl vždycky chápán naprosto jednoznačně. Dobové podmínky neměly na jeho dodržování žádný vliv. A tak ani současné výzvy ke změně nesměřují do této oblasti.

Druhé dva sliby se v posledních dvou stoletích vyvíjeli naprosto odlišně. Veškerý důraz byl kladen na slib poslušnosti a princip zřeknutí se vlastní vůle byl doveden až do krajnosti. Naproti tomu slib chudoby byl zjednodušen, omezen na pouhé popření chamtivosti. A i pokud byl pojímán v celé své radikalitě, vykládal se čistě materialisticky. O žádné duchovní chudobě ani slovo.

Důraz na slib poslušnosti se vysvětluje mohutným rozvojem instituce starectví v ruském mnišství od konce 18. století. Starectví je formou velmi pozorného duchovního vedení, předpokládající naprosté odevzdání vůle do rukou duchovního otce, starce. To není jen otázka kázně, nutné pro každé spoluzítí, dodržování pravidel, čestného a zodpovědného plnění svých povinností. Naopak, v poslušnosti jakoby odpovědnost vůbec nebyla. Povinnosti neplynou z rozdělení společných úkolů, ale ze slepě odevzdaného plnění vůle starce. Od mnicha je vyžadována jediná věc: aby neměl nejen svou vlastní vůli, ale ani své uvažování, hodnoty či názor. Hodnotí, volí, uvažuje a rozhoduje za něj starce a on je jen slepým vykonavatelem jeho rozhodnutí. Dokonce i tehdy, když by starce upadl do hereze, má se mu poslušník stále podřizovat a zhřešil by, kdyby porušil svůj slib poslušnosti. Pokud však vyplní heretické úkoly starce, nehřeší, protože poslušnost přenáší veškerou odpovědnost za hřích na starce.

Není třeba tady zkoumat tento princip jako takový. Chtěla bych jen upozornit, že jeho naplňování má jednu nezbytnou podmínku: starce, kterého bychom poslouchali. Bez starce není poslušnosti nebo se aspoň mění její charakter – stává se odpovědnou a podmíněnou. Starce není jen nějakým náhodným nadřazeným; je to člověk, který na sebe bere odpovědnost za osud druhého, kterého každý den bedlivě sleduje, vyučuje a zodpovídá za něj před Bohem. Jestliže je starce pro poslušníka pravým duchovním otcem, poslušník má být pro starce pravým, dobře známým a milovaným duchovním synem. Bez toho není ani starectví ani poslušnost. A je třeba otevřeně říct, že v současných podmínkách mnišského života, už starectví prakticky neexistuje. Je to přirozené. Zatímco v Rusku se mezi mnoha tisíci mnichy vždycky našlo několik schopných být budoucími starci, a jejich sláva se šířila po celé zemi, tady v emigraci bychom je museli hledat mezi několika desítkami mnichů. Už tím je výběr omezen. A i když i mezi námi se samozřejmě dají najít duchovně zkušení mniši žijící svatým životem, jsou většinou přetížení spoustou církevních, ekonomických, administrativních i čistě náboženských úkolů, takže je pro ně fakticky nemožné sledovat duchovní život svých poslušníků. A to tím spíš, že ti často nežijí ve stejném klášteře, ve stejném městě, ba ani ve stejné zemi. Na tomto příkladu vidíme, čím se stalo „starectví“ v podmínkách, v nichž žijeme. Starcem se dnes může stát každý mnich pár let po slibech. Ten si zpravidla svou nezkušenost uvědomuje, a tím pádem na svého poslušníka nemá žádné zvláštní požadavky a omezí se na to, že se mu snaží být co možná užitečný. A přitom život sám staví mnichy před nejrůznější rozhodnutí a pomalu od postřížin na nich požaduje odpovědnost. Ve skutečnosti jsou dnes mniši samostatní, ne-li opuštění. Za takových okolností by bylo nesmyslné a nepřirozené chtít za každou cenu obnovit instituci starectví. Ustanovit z čiré konvence jednoho

mnicha jako starce a druhého jako poslušníka, a dál trvat na striktním dodržování poslušnosti, jakožto naprostého odevzdání vlastní vůle do rukou druhého.

Podstata poslušnosti zůstává nezměněna, ale její podoba se mění. Mnich se dnes musí podřídit církevnímu dílu, které je mu svěřeno. Musí mu naprosto podřídit svou vůli a všechny své schopnosti. Poslušnost se stává službou. Ve skutečnosti by tato služba měla být stejně radikální jako podřízenost starci. Jediný rozdíl je v tom, že odpovědnost leží na mnichu samotném: on sám hodnotí svojí svědomitost, obětavost a sebezápor. Jeho starcem se stala sama Církev, a ta ho také soudí. Jeho aktem poslušnosti je odpovědné plnění toho díla, které mu Církev svěřila.

Jde o novátorství? Pokud ano, pak je to sám život, který se ho dopustil. Neptá se nás, jak chceme brát slib poslušnosti, který jsme učinili. Říká nám, že ve stávajících podmínkách, ho nemůžeme brát jinak. Na nás je pouze porozumět požadavkům tohoto slibu a správně je pojmenovat. Nemáme se zkrátka snažit uměle oživit minulost, ale pokusit se přijmout novost ve vší odpovědnosti, dát jí smysl a svědomitě se zhostit toho, co od nás vyžaduje.

Zbývá třetí slib: chudoba. Na první pohled se zdá, že slib chudoby se dnes opět snižuje a zjednodušuje. To je ale zásadně špatně. Naopak bychom mu měli dát nový a hlubší smysl. Materiální chamtivost se dnes ani ve světě příliš nevyskytuje. Všichni se snaží uživit sebe a svoji rodinu a po ničem víc netouží. Chudý mnich se nebude ničím lišit od lidí kolem sebe. Všichni známe nicotnost hmotného blahobytu a všichni jsme si na něj prostě odvykli. Řadový emigrant je ve skutečnosti chudší než řadový mnich starých časů. Taková je doba. V tomto smyslu je chudoba velmi relativní. Je ale možné i jiné, absolutní pojetí chudoby, které se neomezuje na hmotnou rovinu, a které právě dnes vystupuje zvlášť ostře. Neboť i chudý člověk, oprostěný od lásky k penězům, může být velkým duchovním hamižníkem.

Jaké texty jsou základem pro ideu chudoby? Zdá se mi, že je to blahoslavení chudých duchem, jimž patří nebeské království a tvrzení, že nikdo nemá větší lásku než ten, kdo dá život za své přátele. Je-li tomu tak, co by pak bylo protikladem chudoby? Sebestřednost, která je chorobou našeho století. Na této odpovědi vidíme všeobecnou platnost a obrovskou aktuálnost tohoto slibu.

Egocentrismus není dán ani tak materiální lakotou a chamtivostí jako jejich duchovními projevy. Egocentrik hromadí své duchovní bohatství a lakotně si ho chrání pro sebe proti zbytku světa. Pro něj je svět jakousi kulisou jeho rozvoje, příznivým nebo nepříznivým prostředím bez vlastního smyslu. Celý jeho slovník je prošpikován slovy „já“ a „moje“. „Jeho“ přítelem je ten, koho potřebuje a komu on chce sloužit. „Jeho“ rodina je jeho vlastnictvím, které mu má zaručit pohodlí a chránit ho před osamělostí, aniž by ho zatěžovala nějakou zvláštní odpovědností. „Jeho“ učení, „jeho“ umění a „jeho“ vlast - to jsou jeho oblíbené a nepostradatelné pojmy, které uspokojují jeho duchovní a hmotné potřeby a dodávají mu pocit vlastní důležitosti. Sebestředný člověk si myslí, že je pupkem světa. Boží milosrdenství a spravedlnost se měří jeho potřebami. Pokud vykoná něco dobrého, je to aby při tomu uplatnil své ctnosti. A tak bychom mohli pokračovat.

Můžeme tedy říct, že s projevy sebestřednosti se setkáváme všude: na rovině vnější i vnitřní, hmotné i duchovní, a dokonce i v náboženském životě. A stejně tak princip chudoby ve smyslu nezištnosti se může projevit kdekoliv. Ve skutečnosti, čím je egocentrismus jemnější, čím vyšší sféry lidského ducha zahrnuje, tím je odpudivější. A naopak – čím jemnější je chudoba, čím větších duchovních hodnot se člověk zřiká, čím plněji dává svou duši za své přátele, tím je svatější a tím více odpovídá tomu, čeho si Kristus žádá.

Samozřejmě že mnich, který složil slib chudoby, by se měl snažit jej naplnit způsobem co nejdokonalejším. Vzhledem ke vnějším věcem by tedy měl být člověkem, který žádný majetek nemá nebo si na něm aspoň nezakládá. Mnich by se neměl k ničemu vázat jen proto, že mu to je užitečné, že se mu to líbí, že ho to těší nebo povznáší. Jeho postoj by mu měl ve všech oblastech a situacích umožňovat zřeknout se sebe, obětovat se a nechat se ukřižovat pro druhého. Spasení vlastní duše a snahu o něj musí zcela podřídit slovům apoštola Pavla: „Přál bych si sám být odloučen od Krista pro spásu svých bratří“ (srov. Řím. 9,3) Slovům, které jsou vlastně parafrází Kristových slov o oběti duše za své přátele.

Chudoba ducha samozřejmě neznamená, že bychom se měli zřít veškerých intelektuálních zájmů, nejedná se o duchovní debilitu - jde spíš o zřeknutí se vlastní duchovní výlučnosti, odevzdání svého ducha ke službě Božímu dílu na zemi. A to je jediná cesta ke společnému životu v jednom společném organismu Církve. Mnich v sobě musí najít sílu říct spolu s Kristem : „Do tvých rukou odevzdávám svého ducha“. Měl

by se vědomě chtít stát vykonavatelem Božího díla na zemi, a ničím víc. Musí být poslem božské lásky. Účastníkem božské oběti.

Je tedy naprosto mylné se domnívat, že mnich má neustále střežit svou „vnitřní celu“, svou svatyni svatých, že má dát všechno kromě toho nejdůležitějšího. Naopak – má obětovat především to podstatné, u vědomí, že vzor jeho asketického života - Spasitel sám – pozdvihl na Kříž celé své Božství a celé své lidství, že se obětoval naprosto celý, a přesně to samé očekává od svých následovníků.

Nezištnost slibu chudoby nemá být jenom pasivní: nic po mně nechtějí, tak jim nic nedám. Tato nezištnost musí být aktivní: hledat, kde bych mohl použít dary, které mi právě proto Bůh dal.

Z tohoto úhlu pohledu samozřejmě vyplývá nevyhnutelnost mnišské aktivity ve vnějším světě. Je ovšem třeba pamatovat, že všechny její podoby - sociální práce, dobročinnost i duchovní pomoc - vycházejí z vroucího přání zasvětit své síly Kristovu dílu a jeho lidství. A to nás vede k tomu nesyslit si je, ale prohýřit je ke slávě Boží.

Toto nové pojetí slibu nezištnosti má podle mě určovat cestu současného mnicha. V praxi to může vést k tomu, že mnišství získá nějakou novu a nezvyklou podobu – ale to je čistě vnější věc. Podstata staré mnišské tradice zůstane zachována, protože jejím základem jsou právě sliby.

Chudí v duchu

Pro mnohé z nás je blahoslavenství „chudých v duchu“ nesrozumitelné. Co se rozumí tou chudobou ducha? Někteří fanatikové v něm vidí výzvu k ochuzení ducha, jeho osvobození od každé myšlenky; tak tak, že neprohlašují veškeré myšlení a intelektuální život za hřích. Jiní, kteří se s takovým pojetím nemohou ztotožnit, jsou hotovi pokládat slovo „v duchu“ skoro za přídavek k původnímu textu Evangelíí. Zkusme si to ujasnit.

Při svých postřížinách skládá mnich slib neziskuchtivosti, tj. chudoby. Můžeme to chápat jako odmítnutí kupit materiální bohatství. Striktní dodržování tohoto slibu by tedy vedlo k blahoslavenství chudých, ale v tak materialistickém a úzkém smyslu, že není právo plného významu slov „blahoslavení chudí v duchu“. Ve skutečnosti slib nezištnosti může a musí být rozšířen do duchovní oblasti. Ten, kdo jej pronáší, se musí odříkat i duchovního zisku, chce-li obdržet zaslíbení blahoslavenství. Ale co je to taková duchovní nezištnost? Nezištnost může mít dva protiklady, které obyčejně moc nerozlišujeme: lakotu a chtivost. Podrobnější rozbor nám ukáže, že lakomec může být prost jakékoliv chtivosti, a že chtivý člověk může být dokonce marnotratným. Říká-li lakomec: „Co je moje je moje“, neříká nutně také: „Co je tvoje je moje“. A naopak, říká-li hamižník: „co je tvoje je moje“, nemusí nutně dodávat: „Co je moje je moje“; může si chtít přivlastnit majetek druhého, aniž by na svém nějak zvláště lpěl. Ale samozřejmě, že lakota a chtivost mají tendenci se sdružovat. Takový postoj by se pak dal vyjádřit slovy: „Co je moje je moje a co je tvoje je taky moje.“

Člověk, který složil slib odříkání by neměl být ani lakomý ani chtivý. Jakoby říkal: „Co je moje je tvoje a co je tvoje ti patří.“ Bylo by příliš snadné si myslet, že se to týká pouze hmotného majetku: nezištnost - nepřítomnost lakoty a chtivosti - musí zahrnovat celek lidského nitra. Chudý v duchu nedělá nic jiného než to, co nás učil Kristus: dává svou duši za své přátele. Avšak v běžném životě sice pranýřujeme hmotnou ziskuchtivost, ale duchovní šetrnost jsme si zvykli pokládat za cosi záslužného. A to přesto, že duchovní hříchy jsou zpravidla daleko horší než tělesné.

Takto duchovně pochopená ctnost nezištnosti by měla člověka otevírat pro svět a pro lidi. Mimocírkevní život, ale často i špatně chápané křesťanství, nás naučily hromadění vnitřního bohatství a vnější zvědavosti - tj. chtivosti vzhledem k duchovnímu světu našich bližních. Často slýcháme, že by měl být člověk v lásce znát míru a na ní by se měl omezit. A tím se myslí, že by měl brát ohled na sebe, na svůj duchovní užitek a svou cestu ke spáse. Avšak Kristova láska k lidem neměla meze. Ve své lásce Kristus ponížil své božství až ke vtělení a vzal na sebe utrpení světa. Jeho příklad nás tedy neučí, abychom se v lásce chránili, ale abychom se naprosto a nezměrně vydali, jako se dává duše za své přátele. Bez vůle k takovému úplnému daru, to není křesťanství a nejdeme po Kristově cestě.

Ne Kristus, ale mimokřesťanský ideál, je tím, co nás vybízí k hromadění vnitřního a vnějšího bohatství. Víme, k čemu vede takový ideál, jaké sobectví a sebestřednost panují ve světě. Víme, jak moc jsou lidé zaměřeni sami na sebe, na svůj blahobyť, svůj vnitřní klid a nejrůznější svoje zájmy. Avšak víme také, k čemu takové bránění vlastního duchovního světa a uzavírání se v něm vede: K otravě, rozkladu, ztrátě radosti ze života, k tomu, že se lidé stanou sami sobě nesnesitelní, k neurastenii. Je to paradoxní, ale je to tak: - ochuzují se tím, že se šetří, protože šetřit se znamená přeměňovat svůj život v neustálé sebepozorování. Chudáci, kteří si pečlivě střeží své hadry a nevědí, že jediným způsobem, jak je uchránit a přeměnit je na vzácné ozdoby, je dát je s radostí a s láskou těm, kteří je potřebují. A proč? Protože tyto hadry nejsou ničím jiným než pomíjějícím bohatstvím tohoto světa. Když je daruje, tj. když cele daruje sám sebe, svůj vnitřní svět a celou svou duši, stane se člověk opravdu chudým v duchu. A tak se stane blahoslaveným, protože jeho je, podle zaslíbení Páně, Boží království. Protože se už tady na zemi stává majitelem věčného a nepomíjějícího bohatství tohoto království, kterým je nezměrná radost, obětavá láska a svoboda právě chudoby.

Oprávnění farizeismu

Evangelijní vyprávění v sobě jako krystal soustředí všechno, co se ve světě děje a může stát. V tom smyslu je světová historie jakýmsi makrokosmem, kde působí stejné síly jako v Evangelii. A to se netýká jen událostí ze Spasitelova života. Nestačí vědět, že se Kristus věčně rodí, spí v betlémských jeslích, modlí se a koná zázraky. Nestačí cítit golgotský kříž, věčně zdvižený nad světem a věčně ukřižovanou Pravdu. Nestačí vidět apokalypsu, která věčně světu hrozí a uskutečňuje se již v lidských dějinách. Tím vším se nevyčerpává přehled toho, co se věčně naplňuje tady dole.

V jistém smyslu se každá lidská duše, kterou nám Evangelium ukazuje a odhaluje, odráží v běhu lidských dějin. Tak hříšnice skrání i nadále Spasitelovy nohy slzami, stádo vepřů se vrhá do propasti, celník se obrací a uředníci opouštějí své sítě, aby následovali Mistra. Věčně Petr zapírá a věčně ve víře kráčí po vodách; věčně se zákoníci a farizeové staví proti Kristu, kladou mu záluďné otázky a zrazují ho a dav věčně křičí: „Ukřižuj, ukřižuj ho!“

Zadíváme-li se pozorně na makrokosmos všehomíra a světových dějin, shledáme, že celá období se nesou v tom nebo onom znamení z evangelijních vyprávění. Jenom pořadí je samozřejmě jiné než v Písmu, neboť z hlediska Božích záměrů je naše pozemská časová posloupnost náhodná. Možná, že ve skutečnosti se všechny evangelijní události – Narození, Golgota i Vzkříšení – vyskytují v každém období, ale mám prostě dojem, že každá doba přednostně zdůrazňuje to, co je jí nejbližší a nejvlastnější. Tak mohou uplynout dlouhá staletí, v nichž zákoníci a farizeové střeží zákon zděděný po předcích, kdy je ve věčném a celosvětovém Izraeli všechno klidné – proroci mlčí, přinášejí se oběti v chrámě, farizej se bije v prsa a děkuje Bohu, že není jako celník. A potom do světa vpadne oheň a znovu zazní výzva Předchůdce⁵⁰ k pokání, ustálený život se hroutí, rybáři zahazují své sítě a lidé opouštějí nepohřbené nebožtíky, aby šli za Ním. A věčné proroctví se naplňuje: dům zůstal prázdný a slunce pohaslo, země se otevřela a člověk nemá, kam by se ukryl. Golgota se rozšiřuje do velikosti světa. Nezbyvá nic než kříž. Lidstvo je voláno k oběti; ať už padá, zrazuje, hrbí se pod břemenem nebo se zdvihá – jde k této oběti.

Není třeba tu hledat přesné historické paralely. Ale každý velmi dobře ví, v jakém čase žijeme. Každý si ostatně pamatuje, že ještě nedávno zněly sytým, dobře zaopatřeným, právním a svým způsobem ctnostným světem, vděčné modlitby farizeje. Každý ještě slyší za okny domů volání davu: „Ukřižuj ho!“ A každý cítí těžký krok Toho, který vynáší svůj kříž až na Golgotu.

Kromě tohoto makrokosmického vtělení Evangelia ve světě však existuje ještě jeho mikrokosmická podoba v každé lidské duši. Ne tak, že by každý člověk zpodoboval tu nebo onu postavu Nového zákona, ale spíše tak, že každý zpodobuje – nebo může zpodobovat – celé Evangelium. Mísí se v nás celník i farizej. Věříme, a přitom říkáme: „Pane, pomoz mé nedověře.“ Následujeme Krista i ho zrazujeme a zapíráme. Visíme na kříži po jeho boku a jako dobrý lotr ho žádáme, aby se na nás rozpomenul ve svém království. Kristův slib hříšníci nebyl klamný: to, co učinila, je skutečně připomínáno všude, kde se hlásá Evangelium.

Tak je možné mluvit nejen o následování Krista, ale také o jakémisi nevyhnutelném následování Evangelia. Kromě toho, že usilujeme o Kristovu dokonalost, také padáme do všech pastí, o kterých Písmo svědčí. Člověk se věčně nachází ve sporu, rozkolu a v nekonečné diskusi sám se sebou. A jeho vnitřní cesta je vymezena dvojím způsobem. Na jedné straně svými vlastními zákony, niternými nepřenositelnými událostmi, proměnami skryté krajiny jeho duše a na druhé straně svojí závislostí na vnitřní cestě doby, v níž žije, kterou odráží a s níž spolupracuje. Tak v čase farizeismu je pro člověka velmi těžké nebýt farizejem, zatímco v tragické době, kdy se všechno kolem hroutí a lidstvo se cítí být na Golgotě, bude každý daleko snáz vnímat tragickou stránku života, spíš nastoupí cestu oběti a vědomě vezme kříž na svá ramena.

V tomto smyslu je makrokosmos spojen s mikrokosmem. Vzájemně se podmiňují a ovlivňují. Pokud přijmeme představu, že každá doba se odehrává ve znamení určitého novozákonního obrazu, tak pro nás nebude překvapením, že má taky své specifické ctnosti a neřesti. Stejně, jako se hovoří o dějinách umění, dějinách státního uspořádání nebo o dějinách lidského myšlení, mohli bychom hovořit i o dějinách ctností a neřesti. Pozorné zkoumání vývoje lidského ducha nám ukazuje, že nejpříznačnější je střídání doby velkého vznětu – takřka vždy nesmírně bolestné a tragické – s obdobími, kdy jde především o to, strážít křehký a mihotavý plamínek.

Starý Zákon představuje svým způsobem přesný záznam tohoto střídání v dějinách Izraele. Po blažených rajských časech, kdy Adam dával jméno všemu stvoření a rozmlouval s Bohem, začal dlouhý sled lidských pádů a vzestupů. Rajská blaženost byla prolomena prvotním hříchem. Člověk byl nucen začít si v potu tváře dobývat svůj chléb. A možná, že ten pot tváře svědčí také o nesmírném duchovním úsilí, které musel

věnovat tomu, aby si zachoval odlesk ráje ve své duši. Není povolán k novému poznávání Boha nebo k novým rajským viděním, ale k tomu, aby věrně uchovával v paměti, co už poznal. A i v tomto malém úkolu padl a zradil. V osobě Kaina se spustil až na dno hříchu a pozdvihl ruku proti svému bratru. Člověk hřešil a oddával se neřestem.

Co mohlo být v těchto temnotách prvotního lidstva největší ctností? Jen ta věrnost rajske památce. Víra v Boží přísliby a střízlivé a uměřené jednání, které protíná údolí slz a hříchu. Tak se zrodil prototyp zákoníka, staromilce, strážce tradic, který z věrnosti a paměti učinil nejvyšší ctnost. Možná se lidská duše obávala smělosti. (Nebyla to snad smělost, co vyrvalo naše prarodiče z ráje?) Duše také začala omezovat svou svobodu. (Nebyla to snad svoboda, co přimělo Evu podlehnout pokoušení hada?) Duše se také zřekla volby. (Rozhodují se přece jenom hříšníci a zrádci.) Ctnost vyzývá k nepohnutému přebývání ve věčejším dni, pozorování, vzpomínání a očekávání.

Tak se počala každodenní jednotvárná cesta padlého lidstva. A to trvalo věky. Jen občas soumrak prorazil blesk. Bůh přerušil své dlouhodobé mlčení. Do svobodně přijatého otroctví a strnulosti zazněl hlas trouby Boží, proroci zvali svět z jeho ztuhlosti k novému zápalu, mluvili o Božím hněvu a o plamenech, které pozřou svět. V podstatě stále znovu vyzývali k rozhodnutí a ke svobodě. Ale proroci byli kamenováni. Proč? Nebyl snad právě v nich odlesk ztraceného ráje a úsvit budoucích zaslíbení? Copak lidstvo netrpělo a nesténalo právě kvůli tomuto úsvitu? Copak nebyly zákony dodržovány, oběti přinášeny a litera uchovávána právě ve jménu tohoto Božího slova?

Proč byli proroci kamenováni? Protože se lidstvo naučilo bát se svobody. Protože vědělo, kam jej tato svoboda přivedla. Vědělo, že když bude mít svobodu volby, může dojít kam jej zvou proroci nebo padnout do nejhlubší propasti. Ne, raději už nic neriskovat, nezkoušet a nevystavovat se tak pokušení. Víme, co je nutně třeba. Desátek z máty patří chrámu. Na této cestě sice mnoho nezískáš, ale zato nic neriskuješ. Neměnnost chránila proti dalším otřesům, katastrofám a tragickým zvratům. A že bránila také svobodě a uvolnění? Tím lépe, neboť tím zajišťuje pokoj a stabilitu.

A tak se proroci kamenovali. A svět se pomalu nořil do temnot. Kazatel už složil své výkřiky nostalgie a beznaděje. Vítr se vrátil do svých kolejí. Na lidská srdce číhala skleslost. Nikdo nevěřil, že se blíží svítání a proroci mlčeli.

Uprostřed Božího lidu, který opakoval Kazatelova slova, se jako mocná dubiska, jako nedobytné pevnosti, tyčili strážci Jeho pravdy a Jeho vyvolení. Ochránci zákona – každého jeho písmene: opisovači, znalci a farizeové. Člověk se mění, zákon se nemění. Lidská duše je vrtkavá, ale litera je stále stejná. A proto stojí litera výš než duše a sobota je důležitější než člověk.

V posvátných knihách je o Mesiášovi, Svatém Izraele, řečeno, že jeho příchod je neklamný. A proto – k čertu s beznadějí! – budou lidi chránit a zachovávat zákon až do Jeho slavného dne. Jen aby se do té doby nic nerozpadlo, neshořelo, aby vše zůstalo ve své smrtelné ztrnulosti. To jsou pravidla pro celý lid i přikázání pro každou lidskou duši. Vykonej, co je předepsáno, přines požadovanou oběť, dej chrámu, čím jsi mu povinen. Dodržuj posty. Neposkvrňuj se stykem s čímkoliv nečistým a dočkáš se – a ne-li ty, tak tvůj syn. Odměnu máš už v tom, co jsi vykonal, v tom, že jsi spravedlivý, že jsi dodržoval zákon – každé jeho písmeno – ne jako tenhle celník.

Není pochyb o tom, že každý pocítuje tuto tvrdošijnou pravdu farizeje, které celkem nelze nic vytknout. A není pochyb, že každá lidská duše, i ta dnešní, prochází někdy touto farizejskou pravdou, touto žhavou a neplodnou pouští očekávání. Možná střeží poslední hlt vody: „Nevypiji ho, protože nová voda nebude.“ Ano, na poušti ducha, kde panuje strašlivá duchovní vyprahlost je farizej na svém místě. Tehdy potřebujeme právě jeho rozumnost, šetrnost, opatrnost a střízlivost. A není věcí hýřilů ani těch, kdo se ve chvíli velkého exodu cpou manou a křepelkami, opíjejí se čistou vodou a tančí před zlatým teletem, aby soudili přísnou šetrnost zákoníka, který se postí i během všeobecného hladu a koná všechno jak třeba. Protože on v arše opatruje desky zákona a přivede národ do země zaslíbené.

Kolikrát přísný strážce tradic v každé z našich duší zlořečil nevěrným zástupcům, svědkům a přestupníkům zákona! V každém z nás se odehrává boj o čistotu toho, co je dáno, za předpisy, za literu zákona a za všechno, co je spojeno s budoucím – ještě nevtěleným - příslibem. Když v nás prorocí mlčí, když duchu schází zápal, kdo jej ochrání před rozptýlením a promrháním, ne-li bdělý ochránce zákona? A tak má v naší duši své oprávnění.

A přece má svého Žalobce, před nímž nemá jak se obhájit. Je něco, co sesazuje tyto zákony vezdejšího přirozeného světa, ruší všechnu farizejskou spravedlnost, věrnost zákoníků i všechnu jejich moudrost. A to něco je oheň.

Oheň sestoupil na svět. Boží Slovo se vtělilo. Bůh se stal člověkem. A není náhodou, že se tomuto zázraku, tomuto naplnění zaslíbení a očekávání, protivili právě ti, kdo byli strážci zaslíbení a očekávání Smlouvy. Začala se bitva zákoníků proti tomu, který překračoval zákon o sobotě, proti Synu Člověka. Není jen přirozené, že Ten, který pil a jedl s celníky a hříšníky, uzdravoval v sobotu a tvrdil, že za tři dny postaví zbořený chrám, jim musel připadat jako nejstrašnější přestupník daného a tradičního; navyké cesty ke spáse? A proto se farizeové, ve jménu své věkovité pravdy, postavili proti Němu. Neviděli v něm Mesiáše, a tak se ani nemohli cítit jako na nebeské hostině a tedy ani žít z ducha Ženichova a jeho síly.

Oheň sestoupil na svět. Lidská srdce se zapálila. Na cestách k Vzkříšení byl postaven Golgotský kříž. Mohlo by se zdát, jako by to celé byla bitva mezi odstupujícím Starým a nastupujícím Novým zákonem. Starý zákon reprezentují ti, kdo Krista ukřižovali a zradili. A na druhé straně jsou Ti, kdo už patří do zákona Nového: Kristovy věrní, zapálení, kteří vzali kříž na svá ramena a posvěceni a proměnění tajemstvím Vzkříšení se stali členy jeho Církve, kterou brány pekel nepřemohou, a už tady dole – zde a nyní – jsou účastníky věčného života.

Ve skutečnosti v křesťanství zůstávají činné všechny síly působící ve Starém Zákoně. Stále tu nacházíme tvrdošíjný, lhostejný a vrtošivý lid, stejné ochránce – Nového – zákona: křesťanské farizeje a zákoníky. A dokonce i tytéž kamenované proroky, blázny Boží, nositele milosti, kteří se do zákona nevejdou a tak jsou nezákonní v očích těch, kdo jsou pod zákonem.

Celé dějiny křesťanství jsou vlastně hašením a novým rozžháním tohoto ohně. Stejně se tato historie odehrávala v každé lidské duši a stejně se odvíjela i v dějinách. Známe chlad a mrtvolnost celých křesťanských epoch a známe i skutečné požáry křesťanské Zvěsti. Víme, jak se zákoníci a farizeové pravidelně střídají s průkopníky nových cest. Jak po sobě následují doby farizeismu a mohutné vlny mučednictví, askeze, svědectví, pokání a očištění.

Ale je třeba v rámci spravedlnosti zopakovat, že úloha farizeů v křesťanství se neomezuje na hašení ohně; na mrazení a hubení toho, co je živé a žhavé. Oni skutečně a opravdově chrání, střeží, uchovávají a nesou drahocenný poklad křesťanských klenotů skrze sevření mrtvých a samolibých časů. A jak už jsme řekli, představitelům těchto mrtvých epoch, nepřísluší je napadat, neboť skutečně brání křesťanství před pohanstvím, které je ve světě stále přítomné, před kultem povrchních vášní, předsudků, nejružnějším modlářstvím a telaty všeho druhu - ať už je to železné tele státní moci, zlaté tele hospodářské prosperity nebo jakékoliv jiné.

Ovšem kromě toho se snaží Církev ubránit i od každého jiného zápalu a všeho ohně vůbec; zůstávají u strážení své svatyně a nikoho do ní nepustí. Hodnocení a význam farizeismu pro Církev závisí zejména na době, v níž žijí. Podléhá tedy značným výkyvům.

V tuto chvíli stojíme na začátku nové církevní epochy. Mnohé z jejích charakteristik jsou zřejmé už teď. A z nich můžeme rozlišit, co Církev právě teď potřebuje. Co jí dává růst a hořet a co jí naopak škodí. Kromě naší bezprostřední zkušenosti se ve svém hodnocení můžeme opřít i o srovnání s dobou předchozí. To nám dá možnost vidět, co nového od nás Církev žádá, i co už je zastaralé a máme se od toho osvobodit, abychom jí neuškodili.

Předchozí církevní období začalo před dvěma sty lety reformami Petra Velikého. Kdybych měla teď zpětně nějak charakterizovat změny, které přinesly tyto reformy v životě Církve, přišlo by mi nejpřesnější je označit jako snahu o jakousi postupnou protestantizaci Církve. V jistém smyslu prožilo pravoslaví v petrovské době to, co katolicismus za časů Luthera - jen s tím rozdílem, že tento proces nikdy nedosáhl takového napětí jako na Západě, nikdy nerozerval tělo Církve protože byl oslabený, lokalizovaný a podřízený závaznosti pravoslavných dogmat. Na druhou stranu také nikdy neměl charakter skutečného náboženského hledání jako západní protestantismus. Petrovským církevním reformátorům nebylo nic vzdálenějšího než usilovat o nějakou obrodu Církve: necítili se ani proroky ani svatými. Laicisovali a zesvětšovali Církev, vyňali svět z její kompetence a její oheň vyhnali na poušť, do lesů, pustev a vzdálených izolovaných klášterů.

Nezastírejme si, že se jim to v mnohém podařilo. Svoji formou a svými vnějšími projevy se synodální pravoslaví skutečně stalo jedním ze správních úřadů Velkého Ruska. Hierarchie, ověřená státními odznaky, se často řídila psychologii imperiální byrokracie. Nemá cenu tu vypočítávat nesčíslné faktory, které svědčí o tomto zesvětštění v 18. a 19. století. Je možné říct jen tolik: právě ono přivedlo veškerou zvědavou a vzdělanou část národa – ruskou inteligenci – k odvratu od Církve.

Kdyby se celá Církev stala tím, čím byla na povrchu, čím se projevovala v státním a národním životě, pak by postupně ztratila jakýkoliv význam a o žádném obrození by nemělo smysl mluvit.

Ale Církev měla v této době našťestí své spravedlivé.

Válka jako zjevení

Jak jsme těžcí, my lidé, všichni bez výjimky! Jsme jako písek zamíchaný do sklenice s vodou. Pokud se voda hýbe, i písek poletuje po sklenici. Ale voda se uklidní a písek se usadí na dno.

Mnoho věcí v našem životě narušuje tuto tíhu a strnulost. Třeba boj o hmotnou existenci: i takové nízké slovo jako „zařídít se“, od nás vyžaduje úsilí a způsobí bouři ve sklenici vody. Za mlada nás sama tato mladost tísní, burcuje a zneklidňuje: osobní nezdary a rozchody, rozličná zklamání našich představ a nadějí – to všechno nás nenechá v klidu se usadit na dně. Ale jsou i vážnější věci: náhlé neštěstí, nenávratná ztráta a – ze všeho nejvíc – smrt milované bytosti. To všechno na nějaký čas naruší naši tíži, ba vůbec naši rovnováhu. To všechno nás může nenadále a proti naší vůli přenést z důvěrně známého světa s jeho zákony, do světa jiného, jehož zákony neznáme.

Abychom se přesvědčili o rozdílnosti těchto dvou světů, stačí být účasten pohřbu někoho, koho moc neznáme. Co vidíme? Nebožtíka obklopují lidé – všichni jsou smrtelní a vědí o tom. A přece nejednají všichni stejně, ale dělí se na dva světy.

Jedni jsou uměřeně soucitní, slušní a konvenční: „Jaké neštěstí“, říkají, „kdo by to byl tušil?“ – „Viděl jsem ho docela nedávno, ale jak se to stalo, kdo ho léčil?“ – „Jedním slovem cizinci.“

Zatímco druzí ... A tady ani nejde o míru bolesti, ale o to, že najednou vidí, jak se před nimi otevírá jakási brána do věčnosti, že se celý přirozený svět otřásl a zhroutil, že zákony věčejšího dne už neplatí, uvadla přání, smysl se stal nesmyslným, a vynořil se jiný, nepochopitelný Smysl s křídly na zádech. Slunce potemnělo, mrtví vyšli z hrobů a chrámová opona se roztrhla. To se tajemství smrti dotklo blízkých a milujících srdcí. Do černého jícnu čerstvě vykopaného hrobu padá všechno: naděje, plány, zvyky, propočty, a hlavně smysl, smysl celého života. Všechno je třeba přehodnotit, odvrhnout, prohlédnout všechno porušení a lež

Říká se tomu: „Navštívil nás Hospodin“. Čím? Zármutkem? Víc než to. Bůh najednou zjevuje skutečný smysl věcí. A my vidíme dvě reality naráz. Z jedné strany mrtvou kostru živého, neživé kosti oděné masem, mrtvou zemi pod mrtvým nebem a smrtelnost všeho tvorstva. A zároveň z druhé strany Toho, který všechno oživuje, oheň, který vším proniká a všechno zapaluje: Ducha Utěšitele.

A potom čas všechno „zhojí“ – nebo „zabije“? Všechno pomalu urovná a zahladí. Duše znovu ztrácí zrak. Brána do věčnosti se znovu uzavře. Před námi zůstanou zase jen starosti a práce všedních dní. - písek se usadí. Znovu se těšíme z malých úspěchů a trápíme se drobnými nezdary. Znovu začínáme věřit, že není nic kromě našeho světa s jeho třemi rozměry – co jsme získali, to jsme získali, co jsme nakupili bude se hodit ve stáří, všechno je jasné, jako na dlani a trošičku nudné. K oživení naší existence nám nezbyvá nic jiného než jít na nějakou oslavu, do kina nebo někoho pořádně zdrbnout. Těžká je lidská přirozenost, prosycená hříchem a jeho důsledky!

Podají-li se nám pochopit, co se děje s lidskou duší ve chvílích katastrof, ztrát a možná někdy i ve chvílích aktivního přetváření světa, můžeme jim přikládat jen jediný význam. Naše osobní apokalypsa nám otevírá bránu na věčnost, naše osobní eschatologie ruší čas, v němž jsme si zvykli žít, a prostor, kterým jsme si zvykli všechno poměřovat. A přijetím těchto jiných zákonů se člověk může udržet ve věčnosti. Naprosto nic jej nenutí znovu upadnout do všedního a poklidného zařizování všedních záležitostí. Přestože ty půjdou dál svou cestou, může skrze ně prosvítat věčnost, pokud se člověk nebrání, neuteče sám od sebe a nevzdá se svého údělu – který už není jen lidský, ale boholidský. Jinak řečeno, za podmínky, že je ochoten podstoupit svou vlastní Golgotu, dobrovolně přijmout a nést svůj kříž.

Před každým člověkem je stále tato nutnost volby: buď pohodlí a teplo jeho pozemského obydlí, dobře chráněného před větrem a bouří, anebo nekonečný prostor věčnosti, kde je jistá a nepochybná jen jediná věc, a tou je kříž. A domnívám se, že kdo byt' jen jedinkrát zakusil tuto věčnost, kdo byt' jen jedinkrát pochopil, po jaké cestě se ubírá, kdo třeba jen zahlédl Toho, kdo kráčí před ním – tomu bude zatěžko tuto cestu opustit. Tomu se bude zdát každé pohodlí nestálé, každé bohatství bezcenné a všichni společníci neužiteční, pokud mezi nimi neuvidí toho jediného Společníka, jak nese svůj kříž. Zkrátka, člověku se bude zdát jeho život nudný, prázdný a neužitečný, nebude-li naplněn ohněm z věčnosti.

Takové možnosti existují v životě každého člověka. A stejně tak je můžeme najít v životě celých národů, ba i celého lidstva – v běhu dějin. Dějiny lidstva jsou totiž také postaveny před tuto volbu: buď triumf ekonomického a politického všedního uspořádání, měšťáckého blahobytu, trojrozměrného prostoru a jednosměrného času nebo přijetí věčnosti, okřídlenost a uskutečňování Božích záměrů.

Těžké jsou dějiny lidstva, těžká jeho tělesná schránka. A přece se lidstvo neomezuje na tuto tíži. My sami dnes přece na svých vlastních životech zakoušíme, že slunce může potemnět, jako to udělalo před dvěma

tisíci lety pro celé lidstvo, když mrtví vyšli z hrobů, na svět padla tma a chrámová opona se roztrhla odshora dolů před zraky celého lidu. To, co probodává lidskou duši na její pozemské pouti, probodlo tehdy celé lidstvo. Na kříži se čas protnul s věčností a naše dějiny se na okamžik spojili s tím, co je *za* nimi. Syn Boží vynesl své lidské tělo na kříž.

Následující dějiny lidstva se mohly ubírat dvěma cestami. Jednou provždy probodené křížem, jednou provždy otevřené věčnosti a osleplé vůči časným věcem, mohly se stát dějinami vpravdě křesťanskými, eschatologií ve své podstatě; exodem, průlomem, neuhasitelnou žízni ducha, „okřídlenou“ a boholidskou. A nebo mohly padnout zpátky, znovu zapomenout jak se otevírá brána na věčnost, ba zapomenout na věčnost jako takovou a znovu začít měřit a vážit, radovat se malými národními úspěchy a trápit stejnými neúspěchy. Stavět si pouze hmotné cíle a nakonec prohlásit, že hmota panuje nad duchem. Ať už jako marxisté, pro něž existence určuje vědomí, jako Hitler, pro něž krev může dát nebo odejmout práva nebo jako všichni ti, podle nichž má být svobodná lidská duše otrokem státu.

Není pochyb, že pogolgotské dějiny znovu padly. Co víc, padaly v každém svém věku, v každém lidu a v každé ideologii. Písek se usazoval na dno. A většina lidí se s tím nejen smířila, ale ještě se vzájemně utvrzovala v tom, že je to tak naprosto správně, a jinak to ani být nemůže. Slunce Vzkříšení se odsunulo do minulosti. Lidstvo už se necítilo v jeho poledním světle ale v jakési večerní záři. Nebe bylo stále temnější. Až na nakonec zmizel i poslední záblesk a rozhostila se tma. A tehdy lidé přišli s tím, že žádné slunce Vzkříšení nikdy neexistovalo. Dnes ve světě působí síly aktivního materialismu, tíže v jejím principu.

Ale i během těch dvou tisíc let pádu se objevovala různá prozření – měla různé příčiny a různé způsoby vyjádření. Chiliasmus – příprava na příchod tisícileté říše spravedlivých nebo očekávání konce světa u prvních křesťanů, v roce tisíc nebo u starověků⁵¹ za Petra I. – bez ohledu na dobu a národní charakter, měla tato očekávání mnoho společného. A tím hlavním bylo společné přesvědčení, že tělesný svět, který nám byl dán, není jedinou skutečností. Že se za ním ukrývá jiná skutečnost, podřízená jiným zákonům, a že císařova vláda bude muset ustoupit Království Božímu. Že čas se vytratí ve věčnosti, jejíž těžká brána se dokořán otevře a přijme celé lidstvo. A že právě v tomto okamžiku najdou smysl celé naše dějiny, úsilí, utrpení i boje. Přejde den, kdy blesk osvíti zemi od jednoho konce až na druhý a Syn Člověka přijde ve slávě, soudit živé i mrtvé.

Tady musím trochu odbočit, aby nedošlo k nedorozumění. Víím, že hladový potřebuje chléb a unavený odpočinek. Víím, že není nic pokrytečtějšího než rezignace na boj za snesitelnou existenci utlačovaných, s tím, že z pohledu věčnosti jejich hmotné strádání nic neznamená. Mám za to, že člověk se může vzdát jakýchkoliv svých práv, ale nikdy ne práv svého bližního. A kromě toho pamatuji na to, že v nejeschatologičtější části Evangelia, v místě, kterému se dokonce říká „Malá Apokalypsa“, nám Kristus připomíná právě ty ctnosti a neřesti, které se týkají konkrétní služby bližnímu (srov. *Mt*, 25,31-46). V tomto smyslu není o sociálních povinnostech křesťana žádných pochyb.

Sporné, respektive prostě hříšné, je úplné popření duchovních hodnot ve prospěch hodnot materiálních. Dnes vidíme, do jaké slepé uličky toto strašné pokušení lidstvo zavedlo. Nebudu se u toho dlouho zdržovat, připomenu jenom, co světový Smerďakov⁵² dnes veřejně vyhlásil: „Není-li Bůh, je všechno dovoleno“. Na základě tohoto principu začal vydávat zákony, vládnout státům, vést války, zotročovat menšiny, zamořovat vzduch svou křiklavou a lživou propagandou.

„Smerďakovovo království“ – tak se jmenuje to, co se dnes děje. A v jistém smyslu je jeho počínání logičtější, důslednější, než počínání Solovjevových nihilistů, kteří říkají: „Nesmrtelnost není, a proto dáme svou duši za svoje přátele“. Ne! Není-li nesmrtelnost a skutečně existuje pouze svět, který je kolem nás, nemůže z toho vyplynout nic jiného, než situace, která dnes panuje: zákon nenávisti, válka všech proti všem. To co přichází popřít golgotský kříž a Vzkříšení, bojovat proti Synu člověka a tvářit se, že po dva tisíce let nutil lidstvo žít v iluzi. Když se to tak vezme: kolik drahocenného času jsme ztratili! Celých těch dva tisíce let bylo možné zákonně nenávidět, krást, vyhlazovat jiné národy a třídy a místo toho se muselo jednat obezřetně, se zřetelem na jakási temná a přízračná slova a nenávisť, krádeží a vraždou porušovat zákon. To je i důvod zákonité nenávisti současných mocných světa ke křesťanství, z níž může křesťan čerpat patřičně hořké zadostiučinění...

Zdá se mi nezbytné nemluvit jenom o tom, co se děje na této straně hranic nebo v Rusku. Domnívám se, že je vždycky dobré začít s posuzováním u sebe a u svých blízkých. Běda tomu, jehož hříchy odhalí jako první jeho nepřítel: spíše jich užije ke svým vlastním cílům, než aby se je snažil napravit! A proto musíme být pozorní a nesmlouvaví v odkrývání nedostatků těch, s nimiž sympatizujeme.

Na této straně hranic mě mnohé děsí. Usilovně hledám a nenacházím nic, co by vypadalo jako možnost jakéhokoliv průlomu z materiálního života do věčnosti. Čas od času se objeví velmi obecná a neurčitě idealistická naděje, něco na způsob toho, čemu Dostojevský říká „náklonnost ke všemu krásnému a vznešenému“ – ale to bývá dost mlhavé. Slýcháme říkat: „Bráníme ušlechtilou věc, bojujeme za osvobození menšin, federativní Evropu nebo za demokracii.“ To všechno je cenné, ale nestačí to.

Udělejte sami na sobě takovýto pokus: představte si, že byste v příští hodině měli prolít svou krev za jeden z těchto cílů. Dejte si záležet, abyste si smrt představili dostatečně reálně. A pochopíte, že váš život – jakkoliv nízké mínění jste o něm dosud měli – je ve svém posledním, metafyzickém smyslu víc než menšina, dovolená nebo všeobecně dostupné právo. Váš život je víc a vaše smrt je víc. Učiníte-li tuto myšlenkovou zkoušku, uvidíte, že nad vašimi pozemskými a zcela konkrétními bitvami je to ve skutečnosti věčnost, čemu dáváte svůj život. Že za všemi těmi osvobozeními a zrovnoprávněními je vaše přání, aby v tomto zotročeném a nespravedlivém světě vládl svobodný a spravedlivý duch. Vyplácení odstupného, federace atd. jsou jenom prostředky; cíl je daleko větších rozměrů.

A proto horoucně toužím po tom, abychom se na této straně fronty nezastavili na půli cesty a aby se konečně někdo odvážil přistoupit k posledním pravdám, které by roznítily srdce. Aby se právě ony, důrazně a zřetelně pojmenované staly pravým, hlubokým a náboženským cílem všech současných událostí. Dokud tomu tak nebude, zůstane pro mě všechno mlhavé a nejasné. Nemůžeme odůvodňovat své jednání pouze odvozeně z jednání svého protivníka. Ideologická iniciativa musí být v rukou toho, kdo chce zvítězit; musí umět nabývat různých podob, od prostých a obecně přístupných slov až po poslední pravdy náboženského zjevení.

Je mi líto, že nic takového nikde nevidím. Asi není nic překvapivého na tom, že lidé, kteří se zabývají nejsvětější ze všech lidských činností - politikou – k nám nemluví o posledních hodnotách, za něž je třeba bojovat; nemají to tak říkajíc v popisu práce. Z tohoto pohledu to má být tak, že prodavač prodává na trhu, advokát obhazuje na soudě, velitel vede útok a politik měří vzájemné působení ekonomických, diplomatických a společenských sil. Co se týče křesťana, ten oznamuje křesťanský smysl událostí, které mají ostatně i mnoho jiných významů. A nemají se motat do ničeho jiného.

No domnívám se, že tento úhel pohledu je klamný. Protože jakýkoliv čin, malý či velký, je možné udělat křesťansky nebo protikřesťansky. V tomto smyslu mě křesťan, jeho role a postoj, trápí daleko víc než všichni účastníci současné světové tragedie dohromady.

Před válkou se hodně mluvilo o prudkém a významném rozvoji ekumenického hnutí. Přes zábrany a rozdílnosti svých vyznání se lidé, spojeni vírou v Krista, k sobě hlásili jako bratři a přáli si jednat podle této bratrské lásky. Obávám se, že toto náboženské společenství národů neobstálo ve zkoušce současné války lépe než Společenství Národů politické. Aniž bych chtěla příkře kritizovat, co se děje, je jasné, že tento hlas mezinárodního náboženského vědomí je naprosto nepřiměřený odpornému plánu porobení světa, jehož jsme svědky. Ať už si o ekumenickém hnutí myslíme cokoli, je jasné, že není mluvčím křesťanského ideálu v současném konfliktu. Nemá ani ten hlas ani to nadšení ani tu sílu, které by k tomu potřebovalo.

Také jsme četli Papežskou Encykliku o stavu současného světa⁵³. Sestává od začátku do konce ze samých pečlivě vybraných, moudrých, ušlechtilých lidských slov, proti nimž se nedá takřka nic namídat. Diplomatičtá vytržebnost a obratnost autora ji učinily pro všechny přijatelnou, rozuměno všechny, kdo jsou vzdáleni každé náboženské představě světa. Vážné námitky proti ní však musí být vzneseny ne ve jménu moudrosti, humanismu, dějin a všeho toho, co tvořilo duši a rozum předválečné Evropy, ale skrze pocit konce a katastrofy, který je v nás. Přijmout tuto encykliku by pro mě znamenalo rozpoznat, že Božské zákony v zásadě souhlasí se zákony průměrného evropského humanistického liberalismu, že nejsme na okraji propasti a že je možné bojovat s peklem vybroušenou diplomatickou prózou. Těžko říct, co je na ní nepřijatelného. Nejpřesněji bych to vyjádřila tak, že jí schází nadzemský smysl a plamen. Když bych použila výše zmíněného příkladu, dala by se přirovnat k dobrotivému soucitnému sousedovi, který přišel na pohřeb ze známosti spíše než k blízkým příbuzným; k otci šokovanému smrtí svého syna, který vidí na prach shořet celou svou minulost, ale také vidí bránu věčnosti, jak se otevírá a jak se vynořuje něco nového, okřídleného a duchonosného, co mu trhá srdce v posledním a přešťastném utrpení! Nemohu nic namídat proti této papežské encyklice krom toho, že opravdu nebyla nutná.

Ale nejcitlivější a nejbolestnější skutečností je pro nás pravoslavný člověk, protože je nám nejbližší a nejdražší našemu srdci. Jak je na tom teď on? Východní hodnostáři se nedávno projevíli velkým činem, který byl zveřejněn tiskem.

V novinách jsme se mohli dočíst, že se přihlásili na stranu Aliance, proti německé moci. Zdají se ve svém postoji dokonce rozhodnější než zamklí ekumenisté nebo uměřená papežská encyklika. Ale krom toho, že si z nejrůznějších důvodů pevně zvolili svůj tábor z této pěkné rozhodnosti nic neplyne. Každopádně se nezdá,

že by kohokoliv vyzývali k tomu, aby je následoval; jako kdyby nebylo koho vyzývat a kam jít. Zkrátka, v této hrozné době to není naše hierarchie, kdo osvětluje cestu vedoucí k věčnosti. „Ale co byste chtěla“, řeknou mi, „je to Východ, a ten už je dávno vyloučený z běhu dějin...“

Nezbývá nám tedy než se obrátit k sobě samým. Nám, ostatním Rusům, je však těžko. Bezpochyby nikdy pro nás dějiny nevytvořily tak složitou a rozporuplnou situaci. A ať už je to s politikou jakkoliv, náš hlavní problém je duchovní: cítíme, že svět je ohrožován náboženskou katastrofou, ale protože jsme příliš dlouho chápali náboženství jenom jako pěknou národní tradici, nemáme dnes sílu všechno proniknout ohněm víry.

A přece – jak bychom rádi doufali v toto velkomučednické pravoslavné křesťanství, které, stížené tolikerým pronásledováním od zákonů tohoto světa, umí očima tisíců svých dětí pohledět smrti do tváře a nést na ramenou tisíců svých služebníků golgotský kříž! Toto ukřižované pravoslavné křesťanství očekává své Velikonoce a své vzkříšení v síle a v duchu.

A nakonec zbývá válka. Máme jí přijmout nebo zavrhnout? Je hrdinstvím nebo organizovaným zločinem? Je voják hodný vyobcování nebo mučednické koruny (vavřínu)? Existují spravedlivé, neřkuli svaté války? To jsou otázky, které ukazují nekonečnou složitost samé přirozenosti války. Na jednu stranu je válka hříchem, neštěstím a katastrofou a na druhou zavání veškerý systematický pacifismus sobectvím a slaboštvím, kterému se srdce brání.

Ve skutečnosti se mi zdá, že v této úvaze o válce neodlišujeme dost jasně agresora od napadeného. Přiznáváme-li tomuto rozlišení místo na začátku konfliktu, pak jenom proto, abychom jej mohli na konci diplomaticky, politicky a ekonomicky využít. Ale ve skutečnosti neexistuje skutečné rozlišení morální a náboženské. Přece, když zloděj vykrádá dům a jeho majitel se brání, je to bez ohledu na výsledek zápasu zloděj, kdo se ocitne na lavici obžalovaných; bylo by chybou říkat, že i když je zloděj prvním agresorem, rvačka se stala tak nepřehlednou, že jediné, co je nakonec rozhodující, je, kdo vyhrál. Naopak by bylo daleko správnější používat dvě různá slovesa, abychom oddělili úkon napadení od úkonu obrany. Nemělo by se říkat: „Francie a Německo bojovali,“ ale „Německo útočilo a Francie se bránila“. Stejně tak bychom nefekli, že zloděj a mírumilovný obyvatel se postavili proti sobě, ale že jeden přišel loupit a druhý mu v tom chtěl zabránit.

Podle mě se křesťanské vědomí nikdy nemůže ztotožnit s motivy zloděje; nikdy nemůže přijmout účast v dobovačné válce. Naopak mnohem složitější je otázka reakce na válečný útok, pasivní účasti v ní a vedení války obranné. Zde se dotýkáme toho, co určuje křesťanský postoj k válce. Síla a význam tohoto přístupu není ve válce samé, ale v tom, co se v ní skrývá. Neboť ve válce je něco, co může některé z nás přimět k naslouchání tomu, co je možné uprostřed výstřelů z děl, palby kulometů a stenů zraněných náhle zaslechnout: vzdálené hlásné troubě archanděla.

Víme, jaký je důsledek velkých válek. Nadělají stejně obětí na straně vítězů jako na straně poražených. Obě strany nechají vykrváct. Zraněné a zabitě počítá statistika na statisíce, ne-li miliony; vypovídá o nesmírných materiálních ztrátách, miliardách těch, co se rozplynuly v dým, byli pohlceni oceány, rozprášeni, zahubeni. Ale horší je to, co žádná statistika nikdy nemůže vyhodnotit: otupení národů, úpadek kultury, ztráta tvůrčích možností, ponížení duší. Každá válka vrátí lidstvo kus zpátky, ať už zničením nejmladších a neaktivnějších vrstev populace nebo zpusťšením psychiky těch, kdo se zachránili. Známým paradoxem je, že každá válka, ať už se skončí jakkoliv, vytváří svou povahou nevyhnutelně podloží pro další válku. Připravuje taková uskupení, že dříve nebo později se budou chtít za každou cenu utkat zase ona.

A přece. Ať jsou její důsledky sebezroznější, je ve válce rozměr, který je pro současné lidstvo jedinečnou příležitostí. Abychom si rozuměli: tím nechci říct, že bychom si měli přát válku. Ne, jenom si vás dovoluji přivést k tomu, že když už vypukla, je třeba jí využít jak nejlépe můžeme. V době takovéto pohromy, kdy se konflikt rozrostl natolik, že žádná politická, ekonomická ani strategická předpověď není možná, zbývá jediná oblast, kde je bez jakýchkoliv výpočtů naprosto jasno, a tou je lidský duch.

Válka od nás, více než kdy jindy, vyžaduje totální mobilisaci našich duchovních sil. Schválně jsem řekla „mobilisaci“. Neboť jako mobilizovaný voják musí být ochotný všechno opustit – svou rodinu, práci a poslání – a vstoupit do jiné časné skutečnosti, aby sloužil své zemi, musí být křesťan, který se duchovně mobilizuje, připraven přijmout nemenší nároky. Kristus a oživující Duch Svatý žádají dnes všechno od celého člověka. Jediný rozdíl je v tom, že zatímco vojenská mobilizace je z donucení, závazek víry je dobrovolný.

Válka je ve skutečnosti křídlem smrti, které se vznáší nad světem. A je tím pádem pro tisíce lidí také otevřenou bránou na věčnost, zrušením měšťáckých pořádků, pohodlíčka a stability. Válka je výzvou. Válka je tím, co nám otevírá oči.

Na tuto výzvu, na zatroubení archanděla, můžeme odpovědět různě. Můžeme jako čestní diváci pohřebních obřadů odpovědět zdvořilým a lhostejným smutkem. Tento postoj je tak častý, tak běžný, že už se nad ním ani nepozastavujeme, jak jsme na všechno zvyklí. Není například zarážející vidět naše časopisy vystavovat vedle sebe fotografie umírajících námořníků, obětovaných lidských životů, umrzlých vojáků, ležících na sněhu se skleněnými očima upřenými k nebi, a nadzemské obrázky jakési vyšňořené, nalíčené a rozesmáté filmové hvězdy, zabývající se pěstěním svého těla....? Tato spojení, jejichž nevhodnost novináře nijak nezaráží, se mohou zdát nevinná, ale ve skutečnosti jsou cynická, ba výsměšná.

Dost, dost už! Neboť právě v této minutě vím, že stovky lidí jsou tváří v tvář tomu, co je nejvážnější – vážnosti samé: smrti. Víím také, že tisíce dalších to čeká. Víím, že matky čekající na pošťáka se chvějí, když vytoužený dopis má sebemenší zpoždění. Víím, že ženy a děti pocíťují ve svých klidných příbytcích smrtelný závan války.

A konečně, víím, celou svou bytostí, vši svou vírou a veškerou silou svého ducha víím, že právě v této minutě Bůh navštěvuje svůj svět. A tento svět jej může přijmout a otevřít mu své srdce – „Mé srdce je připraveno, ano, mé srdce je připraveno“. Přijmeme-li jej, náš pokleslý časný život se propadne do hlubin věčnosti a náš lidský kříž se připodobní Kříži Boha, který se stal člověkem. A tak, v samém srdci našeho smrtelného utrpení, spatříme bílé roucho anděla, který nám řekne: „ Ten, který byl mrtev už není v hrobě“. A tak lidstvo vstoupí do velikonoční radosti Vzkříšení.

Naopak uzavřeme-li se Bohu, který nás přichází navštívit... Ó! To možná nebude horší než předtím, bude to právě jako předtím. Ještě jednou jsme padli, ještě jednou jsme odvrhli Boha, znovu jsme nenašli cestu přeměny.

Vyčerpaná, zaprášená, bolestná země se obrátí k prázdnému nebi, spoutaná věčnou prázdnotou. Umírající lidstvo se bude těšit svými drobnými úspěchy a trápit svými malými nezdary, odmítne své vyvolení a pečlivě a vědomě si zaklapne nad hlavou víko své rakve.

Zdroje tvůrčího činu

Odkud pocházela Samsonova síla? Nahromadil jí? Pěstoval své svaly každodenním cvičením? Stal se neporazitelným sám od sebe? Jinak řečeno, bylo Hospodinovo nařízení, aby si nestříhal vlasy, jenom znamením již existující síly?

Ve skutečnosti neměl Samson svou sílu ani ze svalů ani od cvičení, ale z vůle Boží. Z božské vůle, jejímž nepochybným znamením právě nebylo svalstvo, ale vlasy. Kdyby je ostříhal, jeho síla se vytratí, i kdyby mu svaly zůstaly. A tak se i stalo. Dalila ostříhala Samsonovy vlasy a jeho síla vyprchala. Oslepený, zničený, dohnaný do krajnosti, Samson čekal jenom na jediné: až mu vlasy dorostou aby znovu nabyl svou sílu.

O co jde? Síla v Samsonovi nebyla silou lidskou, ale silou Boží. Samson byl silný z Boží milosti. K tomu, abychom to pochopili, si stačí přečíst 13. a 16. kapitolu z knihy Soudců. Původ Samsonovy síly je spojen s Božím zjevením. Anděl, který předpovídá jeho narození prohlásí: „Proč se ptáš na mé jméno? Je podivuhodné“ (Sd 13,18). Jinak řečeno: „Proč se ptáš na zdroj té síly? Je podivuhodná.“ Následující text jenom potvrzuje tento podivuhodný původ Samsonovy síly: „A duch Hospodinův ho začal ponoukat v Danovském táboře“ (Sd 13,25). A dále ještě: „Tu se ho zmocnil duch Hospodinův, že holýma rukama roztrhl lva jako kůzle... Tu se ho zmocnil duch Hospodinův a provazy na jeho pažích byly jako nitě, které sežehl oheň, pouta mu na rukou povolila“ (srov. Sd 14,6; 15,14). Ale nacházíme i opačné důkazy této božské síly: když zmizela, „nevěděl, že od něj Hospodin odstoupil“ (Sd 16,20).

Tak Samsonova síla, která určovala jeho lidského ducha, nebyla lidskou silou, ale silou Boží, Boží tvořivostí. Chce-li, může Bůh vdechnout svou tvůrčí sílu člověku do vlasů a ne do svalů. To se stalo Samsonovi, Božimu nástroji ovládanému božskou silou. A je to i případ další starozákonní postavy, Davida.

Před šiky Pelištejců dal Saul Davidovi svou zbroj a královské kopí; ozbrojil ho veškerou lidskou silou. Jeho protivník, Goliáš, byl také vybaven všemi lidskými zbraněmi; všechny předčil svou výškou a tělesnou silou. Ale aby bylo zřejmé, kdo vítězí, odloží David před bojem královskou zbroj a odzbrojen předstoupí před Goliáše. Ne že by mu zbroj byla příliš velká a nepohodlná, ale jak jasně říká biblický text, podmínky, za nichž podstoupil souboj s Goliášem byly jiné: „Ty jdeš proti mně s mečem, kopím a oštěpem, já však jdu proti tobě ve jménu Hospodina zástupů, Boha izraelských řad, kterého jsi potupil“ (1 S 17,45). A o něco dál: „A celé toto shromáždění pozná, že Hospodin nezachraňuje mečem a kopím. Vždyť boj je Hospodinův a on vás vydá do našich rukou“ (1 S 17,47).

Tento postoj k lidským činům a úsilí je potvrzen žalmi: „Jedni se spoléhají na vozy, jiní na koně, ale my vzýváme jméno Hospodina, našeho Boha. Oni klesali až padli, ale my jsme povstali a přetrváme“ (Ž 19, 8-9). A také: „Oblehly mě a obklíčily, ale ve jménu Hospodinově jsem je odrazil. Oblehly mě jako včely a hořely jako oheň v trní, ale ve jménu Hospodinově jsem je odrazil. Udeřili na mě tvrdě, abych padl, ale Hospodin mě ochránil: Hospodin je má síla i má píseň“ (srov. Ž 117,11-14).

Abychom zamezili každé nejednoznačnosti, bude dobře věnovat pozornost tomuto poslednímu slovu: píseň. Právě od něj se odvíjí právo uplatňovat tyto texty na nejrůznější podoby intelektuální, umělecké, náboženské a další tvůrčí činnosti člověka. Tvořivá síla, kterou bylo v časech Starého zákona možné zvláště dobře vnímat v činech Samsona a Davida.

Biblické texty dávají velmi jasnou představu o Boží podivuhodné a všezahrnující účasti na lidském tvoření. Vítězný válečník, král David, v žalmech říká, že nedoufá v luk a meč, ale ve jméno Hospodinovo. „Hospodin je má síla a má píseň“, prohlašuje. Kdo zpívá? Je to sám David nebo Hospodin, který zpívá v něm a jím? Kdo je vítěz? David nebo Hospodin, který zvítězil v něm a jím? Vykonal všechna tato díla David ve jméno Hospodinovu a k jeho slávě nebo to byl Hospodin, který si z něj učinil svůj nástroj? Zvítězil-li David, byť ve jméno Hospodinově, nad Goliášem lidskou silou, proč by se potřeboval zříkat zbroje a jít do boje z lidského pohledu oslabený?

To samé můžeme říct o Samsonovi. Pokud v něm byla jenom lidská síla ve službách božskému jménu, proč byla svázána s vlasy a ne se svaly, obvyklým nosičem lidské síly? Odpověď je prostá: kvůli zdůraznění toho, že to tak chtěl Bůh, že dal svou vlastní sílu do lidského užívání.

Tyto dva příklady obrazně a zřetelně ukazují originální teorii tvoření ve Starém zákoně. Kdo je pánem všech tvůrčích činů, ať už je to píseň a bitva, tvůrčí činnost Davidova, nebo válka proti Pelištejcům, tvořivost Samsonova? Tvůrčím subjektem těchto činů je Bůh izraelských zástupů, Pán vítězství a písní. Je velmi pravděpodobné, že kdyby David spoléhal na svou pastýřskou obratnost nebo na zbroj, kterou dostal od krále Saula, Goliáš by se ukázal lidsky obratnějším, silnějším a lépe vyzbrojeným než on; není náhodou, že tíha a délka této zbroje jsou podrobně popsány.

Tyto předběžné poznámky vycházejí z textů Starého Zákona, kde celé stvoření existuje jen kvůli Božímu jménu. Často se říká, že se křesťanství moc nezajímá o otázku tvoření, že nemá žádnou teorii tvůrčího aktu. Vytýká se mu jistá lhostejnost k základní lidské dimenzi: jeho tvořivé podstatě. Má se za to, že zájem o tuto otázku se zrodil v období renesance v rámci celkového uvědomění si problému člověka. Později je to takřka výlučně 19. století – zvláště jeho bezbožní představitelé – kdo se zabývá otázkami spojenými s tvůrčí činností.

To všechno se mi však zdá hluboce nepřesné. Neboť křesťanské pojetí tvůrčího činu se objevuje od počátků křesťanství, ve chvíli, kdy byly křesťanské pravdy zachyceny evangelisty. Třeba celé Evangelium svatého Jana je naprosto uceleným a podrobným pojednáním o lidské a božské tvůrčí činnosti. Chce to jenom umět ho číst. I když to není jediným cílem apoštola, probleskuje teorie tvoření každou kapitolou. Abychom se o tom přesvědčili, stačí vybrat některé citace, seskupit je a udělat z nich závěry. Ale můžeme to přehlédnout, pokud jsme si předem učinili představu, že jedinečnou teorií tvoření je jistá a pravdivá. Humanismus bezpochyby vnesl mnoho do této oblasti, ale je třeba si uvědomit, že takřka všechno co vytvořil a co bylo potom rozvinuto v 19. stol., je v ostrém protikladu k evangelijnímu přístupu k tvůrčí činnosti. V takovém protikladu, že humanisti mohou mít dojem, že Evangelium žádný tvořivý princip neobsahuje.

Evangelium podle svatého Jana dává do souvislosti tvůrčí proces a pouta mezi Bohem a lidmi; vně těchto vzájemných vztahů nejenže je tvoření nepochopitelné, ale prostě neexistuje. Textů, které o tom svědčí je nepočítaně: žádné téma ani motiv se nevyskytuje u Jana s takovou umíněností jako tato podivuhodná teorie tvoření.

Jak se člení tyto texty? Můžeme tu pozorovat čtyři souběžné linie, které určují tvůrčí čin podle vzájemného vztahu Tvůrce – Boha a tvůrce- člověka:

- vztah mezi Bohem Otcem a Bohem Synem, který určuje tvůrčí povahu celého Synova pozemského díla;
- vztahy Boha Člověka a lidí – učedníků, které také určují tvůrčí povahu Synova pozemského díla;
- vzájemné vztahy mezi Duchem Svatým a lidmi;
- zlé tvoření.

Co se týče *vzájemných vztahů mezi Bohem Otcem a Bohem Synem*, můžeme uvést mnoho úryvků⁵⁴, které se neúnavně opakují a hovoří naprosto jednoznačně:

„Mým pokrmem je konat vůli toho, který mě poslal a dokonat jeho dílo.“ (Jn 4,34).

„Syn nemůže sám od sebe učinit nic než to, co vidí činit Otce. Co činí Otec, stejně činí i jeho Syn“ (Jn 5,19).

„Sám od sebe nečiním nic, ale mluvím tak, jak mě naučil Otec. Ten, který mě poslal, je se mnou; nenechal mě samotného, neboť stále dělám, co se líbí jemu“ (Jn 8,28).

„Kdybych oslavoval sám sebe, má sláva by nic nebyla. Mne oslavuje můj Otec, o kterém vy říkáte, že je to váš Bůh“ (Jn 8,54)

„Všecko mé je tvé a co je tvé je moje“ (Jn 17,10).

Záleží na tom, abychom tady dobře pochopili slovesa „učinit“, „dokonat“, „učit“, „mluvit“, „konat“ a „oslat“. Vyjadřují tvůrčí projevy Synovy vůle a jsou určeny naprostou závislostí na vůli Otce. Tak je tomu u všech citovaných úryvků. Právě když je takto sepišeme za sebe, ověříme, že jim žádný jiný text neprotiřečí a pochopíme, jak moc jsou vlastní Synově službě a jeho tvůrčímu činu – ale také závislost tohoto tvoření na tvůrčí vůli Otce – budeme moci jasně odhalit základní zákony Kristovy tvůrčí činnosti.

Tyto zákony je důležité si osvojit, abychom více pronikly do Spasitelovy osoby, ale také proto, že Bohočlověk je horizontem stvořeného vtělení. Jakožto vrchol lidské dokonalosti je Kristus také nejdokonalejším tvůrcem, tvůrcem úplným. To platí pro jeho lidství, a tím spíš pro jeho božství. (...)

Nemůže-li Syn nic učinit sám ze sebe, kdo může? Co to znamená? Je to popření jakékoliv možnosti tvoření vůbec? Existuje Bůh Otec, jehož mocí a jehož dílo Syn naplňuje, jakoby s jeho zmocněním a svolením. Syn koná všechno ne z vlastní vůle, ale z vůle Otce, který jej pověřil nějakým posláním; je svým způsobem nástrojem v rukou tvořícího Otce. Nemá ani svůj vlastní tvůrčí záměr, neboť tvoří Otcovo dílo, ani svou vlastní tvořící vůli, neboť koná silou a vůlí Otce. Ptám se – není-li Syn Tvůrcem, můžeme mluvit o tvoření v křesťanství?

Pokusme se udělat si v tom jasno. V čem spočívá možnost tvořivě žít a proměňovat toto Otcovo pověření? „Všechno co je mé, je tvé, a co je tvé je moje.“ V tomto posledním úryvku není jen jednosměrné Synovo proniknutí Otcovou vůlí, ale prostoupení vzájemné; zde se setkáváme se zákonem lásky, který proniká oběma. Syn tu není prostě nástrojem Otce. Je s ním jedna duše. Synova tvůrčí vůle se tvořivým aktem lásky sjednocuje s tvůrčí vůlí Otce. Okamžik tvoření začíná ve skutečnosti daleko dřív, ve chvíli, kdy se Syn na základě synovské a božské lásky, svobodně podřídí Otcově vůli.

Není tedy správné říct: „Otec tvoří Synem“ nebo „Syn je nástrojem tvořícího Otce“. Je lepší říct: „Na tvůrčím díle pracuje Syn a Otec: Otec, který posílá Syna a Syn, který přijímá Otcovo pověření. Otec a Syn tvoří v nedělitelné jednotě tvořivé lásky.“

To všechno nic nemění na faktu, který je přítomen v plné síle, že mezi tvůrčími díly vykonanými na zemi, bylo takové jediné to Synovo, protože pouze on nekonal svou vlastní vůli, ale vůli Otce, který ho poslal. To je závěr o tvůrčím významu Kristovy služby: Synova vůle, založená na vůli Otce, je jedinou zárukou jeho tvůrčí síly.

Zároveň se ovšem v Janově Evangelii píše: „Všechno povstalo skrze něj a bez něho nepovstalo nic“ (Jn 1,3). Tento text nejenže potvrzuje nekonečné tvůrčí **možnosti**, ale také jejich plné **uskutečnění** v Synu tvůrci – to za prvé. A za druhé zmiňuje Otcovu niternou povinnost tvořit skrze Syna. Dá se tedy říct, že text „všechno co je mé je tvé, a co je tvé je moje“ je stejně naplno prožíván Bohem Otcem jako Bohem Synem.

Tolik o tom, co určuje vzájemný vztah mezi Otcovým a Synovým tvořením.

Podivuhodná je podobnost mezi texty, které jsou uvedeny výše a těmi, které pojednávají o *vzájemných vztazích mezi Synem Člověka a člověkem*, mezi tvůrčí činností Slova a lidskou tvůrčí činností. Tyto úryvky se také objevují v různých kapitolách Janova evangelia:⁵⁵

„Člověk si nemůže nic přisvojit, není-li mu to dáno z nebe.“ (Jn 3,27)

„Jako mne poslal živý Otec a já mám život z Otce, tak i ten, kdo mne jí, bude mít život ze mne.“ (Jn 6,57)

„Zůstaňte ve mně a já ve vás. Jako ratolest nemůže nést ovoce sama od sebe, nezůstane-li při kmeni, tak ani vy, nezůstanete-li ve mně. Já jsem vinný kmen, vy jste ratolesti. Kdo zůstává ve mně a já v něm, ten nese hojné ovoce; neboť beze mne nemůžete činit nic.“ (Jn 15,4-5)

„Tím bude oslaven můj Otec, když ponese hojné ovoce a budete mými učedníky.“ (Jn 15,8)

Možná není hned zřejmé, že se tyto rozličné texty vztahují k otázce lidského tvoření. Klíčem k jejich pochopení jsou verše 15,4-5: s naprostou přesností vyjadřují nemožnost tvořit bez Toho, který byl poslán a který, ve svém čase, tvoří silou Toho, který ho poslal. Vztah mezi Slovem tvůrcem a člověkem tvůrcem je nejen obdobný, ale podstatně stejný se vztahem, jaký měl Otec stvořitel a tvůrce Syn.

Lidské tvoření tak dělá ze své definice člověka prostředníkem. Principem tvůrčí činnosti je božský diktát, ne zvnějšku, ale zevnitř, na základě úplného spojení: „Ty jsi ve mně a já v tobě.“ Tato jednota je organická, jako jednota vinného kmene a ratolesti. I když se kmen a ratolesti liší, jejich míza je stejná a je v obou zároveň.

To je princip. Zbývá poznat, jak se má uskutečňovat v životě. Názorná odpověď je nám dána ve zprávách o Duchu svatém, který přebývá v trojiční jednotě božství, v tvůrčí jednotě třech osob. Texty jsou opět jednoznačné. Je příznačné, že se všechny nacházejí v tomtéž Janově evangelii:

„...a já požádám Otce a on vám dá jiného Přímluvce, aby byl s vámi na věky – Ducha pravdy, kterého svět nemůže přijmout, poněvadž ho nevidí ani nezná. Vy jej znáte, neboť s vámi zůstává a ve vás je. Nezanechám vás osiřelé, přijdu k vám. Ještě malou chvíli a svět mě neuzří, vy však mě uzříte, poněvadž já jsem živ a také vy budete živi.“ (Jn 14,16-20)

„Přímluvce, Duch svatý, kterého pošle Otec ve jménu mém, ten vás naučí všemu a připomene vám všechno, co jsem vám řekl.“ (Jn 14,26)

„Jakmile však přijde on, Duch pravdy, uvede vás do veškeré pravdy, neboť nebude mluvit sám ze sebe, ale bude mluvit, co uslyší. A oznámí vám, co má přijít. (...) Všecko, co má Otec, jest mé. Proto jsem vám řekl, že vám bude zvěstovat, co přijme ode mne.“ (Jn 16,13-15)

A tak hybnou silou všeho pozemského tvoření je Duch pravdy, Duch, který vyučuje, oznamuje a pojí nás s prvotním zdrojem veškeré tvůrčí činnosti na světě. Tím je svým způsobem znemožněno jakékoliv samotářské tvoření. Tvoření jako takové je spoluprací. Součástí jakéhosi takřka dokonalého společenství nejen s Bohem, ale skrze něj s celým světem. Svět je ve svých tvůrčích možnostech určen jako sjednocený s Bohem.

K založení křesťanského pohledu na libovolný předmět nebo projev na světě, je dobré vždycky rozlišit dvě roviny. Na jedné straně je Boží záměr s tímto předmětem, do něž musíme proniknout, abychom postihli různé modalities, normu každého jevu (čím ten který předmět nebo jev má být). Na druhé straně pak jeho skutečnou podobu, která této normě nikdy neodpovídá. Ve svém vývoji je skutečnost nevyhnutelně a neustále pokřivována hříšnou přirozeností člověka; ukazuje se nám pouze v jakémsi zkreslujícím zrcadle.

V otázce tvoření nacházíme tyto dvě roviny. První je Kristovo dílo na zemi, které je dokonalým vtělením původního božského stvoření. Podle Božího záměru mělo nejen tvůrčí dílo Ježíše – druhého Adama, ale i všechny tvořivé činy prvního Adama, vycházet z bezprostřední závislosti lidské vůle na vůli Boží. (...)

Ve skutečnosti však, a tím se dostáváme k druhé rovině, nikde, kromě příkladu Bohočlověka samého, toto původní stvoření, odrážející Boží záměr, nemáme. V lidském tvoření máme ve skutečnosti jen celou škálu odchýlení, které více nebo méně kazí Boží záměr. Zatímco mnoho činitelů tento záměr pokrývá relativně, tím, že jej oslabuje a rozměňuje, nesčetná lidská díla nesou naproti tomu známky pokřivení a odchýlení zcela zásadního. A to do té míry, že před námi vyvstává otázka *zlého tvoření*.

Na první pohled se zdá, že přítomnost zlého tvoření popírá samu ideu o původu veškeré tvůrčí činnosti. Jak tomu máme rozumět? Často býváme v pokušení zaměňovat zlé stvoření za stvoření špatné a tím vlastně popřít možnost jakéhokoliv svádění ke zlému. Neboť špatné stvoření už tím, že je pokažené, nemůže být přitažlivé a naopak všechno opravdové stvoření je dobré a tím pádem jakoby neschopné svádění ke zlému. To není ve skutečnosti předmětem naší úvahy. Neboť mimo veškerou opravdovost, to, co udělá nenadaný tvůrce je naprosto lhostejné; jestli kreslí ovce nebo vlky, píše verše o ctnostech nebo o neřestech, staví kostel nebo kabaret na tom nic nemění. Z opravdu tvůrčího pohledu nestačí dobrý úmysl k tomu, aby udělal ze špatného díla něco pozitivního.

Výrazem „zlé tvoření“ máme na mysli něco jiného. Vztahuje se na malbu, která ponouká k soucitu s vlky, na poesii, která dodá neřestem na přitažlivosti, architekturu, která učiní kabaret esteticky skvělým. Zlé tvoření není jen nepovedeným tvořením; je zlé ve své tvůrčí podstatě. Jak vysvětlit jeho existenci? Je pro něj třeba hledat jiný zdroj než Boha, nějaký božský původ? Přijetím této hypotézy bychom ze zlého tvoření udělali něco docela jiného, naprosto odlišného od božského stvoření; musíme jí tedy zavrhnout. Ze třech důvodů. Za prvé tím, že předpokládá jinou tvořící příčinu než Boha vede k dualismu nejhrubšího zrna. Dále naprosto nevysvětluje obrovské množství výtvorů, které jsou někde uprostřed, které nejsou zlé, ale dvojznačné. A konečně nebere zřetel na všechny výše zmiňované úryvky z Evangelia, které potvrzují božský původ všeho stvoření. Je v tom způsob, jak zbavit stvoření toho, co je mu nejvlastnější: Stvořitele.

Ne, pro vysvětlení existence zlého tvoření bude lepší se obrátit na Písmo. Na příklad tato Ježíšova slova k Pilátovi: „Neměl bys nade mnou žádnou moc, kdyby Ti nebyla dána shůry.“ (*Jn 19,11*). K čemu byla Pilátovi dána moc shůry? Aby osvobodil Barabáše a ukřižoval Krista? K zlému tvoření?

Písmo nám dává ještě jiný pozoruhodný příklad vědomě zlého tvoření: Babylónská věž a zmatení jazyků. „Řekli si: Pojdme a vystavme město a věž, sahající až do nebe! Udělejme si jméno a nebudme už rozptýleni po celé zemi.“ Hospodin však sestoupil, aby zhlédl město a věž, které lidé postavili. A Hospodin řekl: „Hle, tvoří jediný lid a mluví jediným jazykem a toto je počátek jejich díla! Nyní jim nebude nic nemožného. Nuže sestoupíme a zmateme jim řeč, aby jeden druhému nerozuměli.“ (*Gn 11,4-9*).

Všechno je tu důležité. Za prvé překvapivé a nečekané užití množného čísla: „sestoupíme a zmateme“. Ve Starém Zákoně to vždycky představuje projev Svaté Trojice. Zmatení jazyků je tedy tvůrčím činem Trojice, násilí, kdy se Boží vůle lidem vnutila.

Tento příhoda z Geneze nám pozoruhodným způsobem ukazuje neplodnost tvůrčí činnosti bez Boha. Babylonská věž nebyla v pravém slova smyslu zlým stvořením, ale jen stvořením neuskutečněným, odsouzeným proto, že nebylo zakořeněno v Bohu. Vlastně to nebylo stvoření, protože nebylo dokončeno. Uskutečně bylo něco jiného: „zmatení jazyků“. A to zůstalo. Jako dobro? Ne, jako zlo. Jako zlé stvoření. Lidé si přestali rozumět. (...) „Nuže sestoupíme a zmateme jim jazyk“ : Hleďme co Bůh, Trojice, učinil. Jinak řečeno zmatení jazyků, zlé stvoření vyšlo z božského zdroje.

Tento rozpor můžeme rozřešit pouze srovnáním zmatení jazyků s jinou událostí: darem jazyků. „Náhle se strhl hukot z nebe, jako když se žene prudký vích, a naplnil celý dům kde byli. A ukázaly se jim jakoby ohnivé jazyky, rozdělily se a na každém z nich spočinul jeden; všichni byli naplněni Duchem svatým a začali ve vytržení mluvit jinými jazyky, jak jim Duch dával promlouvat.“ (*Sk 2,2-4*)

Týž počín, zrozený z tvořivé vůle Boží, s formálně stejným výsledkem – možností mluvit dříve neznámými jazyky – tu má zcela opačné účinky. V prvním případě vedla schopnost mluvit různými jazyky k naprostému nepochopení, k úplnému rozpadu pojetí jednoty. V druhém případě nejenže dává možnost porozumět všem ostatním, ale i být jimi pochopen; jinak řečeno, potvrzuje skutečnou existenci lidské jednoty v Bohu, zpečetuje tvůrčí jednotu lidstva v prvotním zdroji všeho tvoření.

Zmatení stejně jako dar jazyků se uskutečnilo z jedné a též Boží vůle. Ale výsledky této božské vůle jsou diametrálně odlišné ve svém lidském vtělení. V jednom případě završili lidé zlé tvůrčí dílo, v jiném dobré. V čem to vězí? V lidech, samozřejmě. Na jedné straně stojí pyšní a sebejistí stavitelé babylonské věže, na druhé apoštolové, Kristovy učedníci. Různý druh „nástrojů“ přinesl opačné důsledky.

To je tedy klíč k pochopení toho, co je to zlé tvoření. Zdrojem zlého stvoření, jako všeho stvoření, je Boží vůle, Boží záměr bez něhož nikdo nemůže stvořit nic. Bůh, který je moudrost a krása tu však prostě netvoří tak, jako tvořil když řekl: „A budiž světlo“; tvoří nástroji, skrze lidi. A jsou to oni, kdo svými osobními vlastnostmi dávají stvoření kladný nebo záporný smysl. Paprsek božského slunce se lomí v louži, oceánu, kapce rosy atd.

Tvoření je tak boholidskou činností. Je-li božský princip v něm vždycky kladný a dokonalý, je lidský princip naopak pokaždé jiný a vždycky nedokonalý. Do té míry, že bychom mohli říct, že v lidském principu je vždycky něco zlého. Z absolutního hlediska – to jest v porovnání s Božím záměrem – je lidské stvoření vždycky zlé; relativně se ale božskému záměru může vždycky buď blížit nebo se od něj vzdalovat. Tak se octneme tu před pozitivním stvořením, dobrým a velkolepým, tu před stvořením negativním, zlým a odporným.

Nyní lépe chápeme jakou úlohu zlé stvoření v životě hraje. A přece není jeho vliv vždycky špatný: záleží také na vnímajícím subjektu. Zlé stvoření je absolutním zlem pouze pro toho, kdo jej vytváří a nebo ještě spíš pro toho, kdo konstatuje zlo, které v něm je.

Vnímáním se na tvoření podílíme. Slepý nevidí obrazy, hluchý neslyší hudbu. Ale můžeme být slepí a hluchí také v přeneseném slova smyslu. Abychom nějaké dílo opravdu vnímali, je třeba být jeho spoluvůrcem, uchopit jej tvůrčím způsobem. Je tu tedy více rovin. Boží záměr se poprvé lomí v tvůrci a podruhé v člověku, který zažívá výtvar. Účinek díla podstatně závisí na tom, kdo ho vnímá.

Co se týče toho, kdo dílo vnímá, může tak činit třemi způsoby. Za prvé může jeho pohled odpovídat pohledu toho, kdo tvoří; tak bude vnímat pozitivně pozitivní tvorbu a negativně tvorbu negativní. Nebo může jeho pohled narovnávat to, co bylo pokřiveno; tak překoná a přetvoří to, co by na díle mohlo být zlé a vnímá čistotu božského záměru. A konečně může být jeho pohled také pokřivující; tak se i dobré dílo může stát zlým stvořením.

V prvním případě – při odpovídajícím pohledu – jsou výsledky jasné: člověk hledí na Rublevovu Trojici v čistotě jejího záměru a provedení a Bakcha od Leonarda da Vinci v celé jeho dvojznačnosti vnímá jako výtvar zlý.

V druhém případě – při opravném pohledu – hledí člověk na téhož Bakcha a milostí a silou svých osobních vlastností spojuje rozptýlené paprsky Božího záměru v jedno. Proměněním v jeho duši je skutečnost zlého stvoření zrušena. Už nesvádí ale očisťuje. Čistému je vše čisté.

V třetím případě – při pokřivujícím pohledu – przní člověk Rublevovu Trojici a dává jí negativní význam, rozmělnuje ji, tříští a kazí. Pro takového člověka je všechno stvoření zlé. Nečistému je vše nečisté.

To jsou závěry ze srovnání novozákonních textů o tvoření s existencí zlého stvoření. To je možné vysvětlit aniž bychom zpochybnili naše původní ujištění o božské povaze veškeré tvůrčí činnosti.

I když člověk ve svém výtvaru pokříví božský záměr, který mu byl zjeven, je pro druhého vždycky možné vnímat tento výtvar tak, že znovu objeví tento božský záměr a odhalí smysl jeho původní, oslnivé a dobré krásy.

Pocta umělkyni Boží

Pravoslavná mniška matka Sofie vykonává svou službu na ulici v Lausanne, s požehnáním švýcarského metropolitů vladyky Damaskina. Vytvořila pro mladé lidi bez povolení k pobytu, vyloučené ze společnosti, bez práce i stálého bydliště a často nakažené AIDS centrum, le Parachute (padák), kde mohou přebudovat svůj život. Povídá nám o matce Marii.

V souvislosti se mnou se často připomíná abbé Pierre nebo matka Tereza. Je pravda, že je obdivuji. Ale mým vzorem je matka Marie.

Byla jsem docela malá – mohlo mi být tak devět let – když jsem prvně zaslechla o matce Marii, a to od své matky, která o ní slyšela od vladyky Kalista Ware a v pařížském pravoslavném prostředí. Pro ní byla matka Marie příkladnou postavou, ženou Církve, která byla naprosto věrná své „kristovské víře“. Ženou, která skutečně následovala Krista. Pravá „revolucionářka v duši“, říkala.

Toto zaujetí pro matku Marii jsem zdědila. Později, v 70. letech jsem se o ní zkusila dozvědět víc. Objevila jsem velmi vzácný výtisk 51. čísla pravoslavné revue *Kontakty*. Udělala jsem si malou anketu a ptala jsem se napravo i nalevo. Nakonec jsem toho věděla příliš málo, než abych si mohla činit nárok na skutečné poznání a následování Matky Marie, ale dost na to, abych se od ní mohla učit a inspirovat se jejím příkladem. Matka Marie mě zasáhla a oslovila, protože jsem v Církvi nenašla jiný příklad skutečného nasazení v konkrétní aktivní službě chudým.

Matka Marie se mi brzy jevila jako jedna z mála žen, ne-li jako jediná, která vykonávala diakonát u osob společností opovrhovaných a vyděděných. Bylo mi jasné, že to je pravá Kristova cesta. Ale kupodivu, pokaždé, když jsem o ní mluvila, bylo mi na to řečeno: „to není v pravoslavné tradici“.

To jsem nikdy nemohla přijmout. To je špatné pojetí tradice a neznalost církevních dějin. Jak by si mohla protiřečit modlitba a diakonát, kontemplativní život a služba nejchudším? Jak může někdo říct, že vytvořit krizové centrum nebo vařit (???) polévku pro chudé není pravoslavné? Neříká snad svatý Jan Zlatoústý: „Nikdy nezavírej své dveře, neboť tím, koho necháváš venku, je Kristus“? Neposvětili snad tuto diakonii církevní otcové 4.století, jako je svatý Basil, když sami zakládali zdravotní střediska a nemocnice?

Matka Marie je přímou následovnicí církevních otců. Založila sociálně-kulturní centrum, útulek pro nemocné tuberkulózou a dílnu na výrobu příkrývek pro francouzskou armádu. Ukazuje nám, že konkrétní organizovaná charitativní činnost není v protikladu se svátostí bratra, s osobním vztahem dvou lidí. Chceme-li, aby láska k bližnímu byla něčím víc než hezkými slovy, je třeba jistá dávka organizace a institucionálních struktur, prostředků k tomu, abychom jí dali tvar, abychom jí uvedli ve skutek. Je třeba, aby Církev znovu objevila tradici otců ze 4.století. Je třeba obnovit úřad diákonky, který v minulosti existoval. To je mé nejnrvoucnější přání. Matka Marie nám v tom může být nápomocná.

Samozřejmě, že aby horizontála lidských vztahů měla smysl, je nutná vertikála vztahu s Bohem. Sloužit bez modlitby není možné: je to liturgie, co mi dává opojnou radost Ducha svatého a je to Ježíšova modlitba, co mi dovoluje oprostít se od svého ega a otevřít se směrem k druhému. Modlitba a služba jsou neoddelitelné, ale důraz může být různý.

Matka Marie dělala diákonku, aniž by na ní byla vysvěcena. Byla dokonalou diákonkou, aniž by měla ten status. Jedním z velkých problémů pravoslavné Církve je, že dává příliš málo prostoru zvláštním povoláním. Přeje-li si nějaká žena sloužit Církvi celou svou bytostí, úplně se jí zasvětit, nemá na výběr. I kdyby měla takovou touhu a předpoklady, nemůže se stát diákonkou. Mnišství ve světě, to je rehabilitace diakonie. Matka Marie a já jsme dějinný předvoj.

Neboť jsem si jistá, že nakonec budeme vyslyšeny. Další ženy přijdou se stejným požadavkem. Když Bůh někoho povolá, aby zasadil zrno, tak to zrno dříve nebo později vzklíčí a přinese ovoce. V naší církvi se ženy bohužel často drží příliš zpátky. Netroufnou si se prosadit, vyjádřit, říct, co jim schází. A nemusí to být nutně chyba instituce, to může být chyba žen samých, které se přizpůsobují žádanému obrazu. To je však škoda. Protože tím ochuzují uvědomění a vývoj společnosti. Musí se osmělit. Je třeba, aby se ženy staly odvážnějšími. Ženy prvního století evangelizovaly a prorokovaly. Proč by to nebylo možné dnes? Považujeme za ontologické a neměnné skutečnosti, které jsou pouze společenské a tedy podmíněné. Nemáme vznášet námitky proti Církvi, ale oslovit jí. Námitky ve skutečnosti nejsou k ničemu. Naproti tomu výzva otvírá prostor, kde může vanout Duch svatý. Matka Marie vyzývá. Říká nám: „jděte do toho, nebojte se!“ Pro Krista není nikdy nic dost dobré, dost odvážné.

Cítím se velmi blízká matce Marii. Když jsem četla její životopis v této knize, uvědomila jsem si, do jaké míry je moje zkušenost v Církvi podobná a můj příběh opakoval ten její. Objevila jsem všechno to, co jsme měly společné. Matka Marie byla jistými pravoslavnými kruhy haněna. Stejně tak i já mám u některých členů Církve špatnou pověst, někteří mě pomlouvají a pronásledují, protože nejsem „konformní“ a nenesím závoj; protože se, jako mniška, snažím pomáhat těm nejchudším a propaguji diakonii. Místo mnišky není na ulici nebo v barech, říkají mi. Matka Marie také trávila noci nasloucháním ztroskotancům a zoufalcům. Ona odolala. Ani já nepřestávám bojovat. Protože si myslím, že Církev musí být i tam, na místech, která jsou jí zdánlivě tak vzdálená. Musíme přinést Dobrou zprávu tam, kde jí potřebují slyšet. Spolu s ní cítím, jak mi rostou „křídla na nohou“.

Dalším společným bodem je naše lhostejnost k vnějším formám. Matka Marie se moc nestarala o svoje oblečení. Nosila závoj, ale lezly jí z něj vlasy. Já ho nenesím. A co hůř, nosím černou koženou vestu. Odsuzují mě za to. Ale je to snad svatokrádež? Jaký je smysl závoje? Pro církevní otce, původně, je to znamení naší hodnosti těch, kdo byli stvořeni k Božímu obrazu. Pravým závojem, jediným na němž skutečně záleží, je tedy ochranný a inspirující závoj Matky Boží, závoj Ducha svatého, nebo ne? To je závoj, který nosím, a který by ostatně měli nosit všichni křesťané. Co se týče mé kožené vesty, tu jsem dostala od jednoho velmi chudého člověka, který musel mnoho obětovat, aby mi jí dal: nosit jí pro mě znamená ctít tuto osobu.

Matka Marie mi pomáhá, abych se nezabývala zevnějškem, ale šla k podstatě. Nebudu souzena podle toho, jestli jsem nosila závoj nebo ne, jestli jsem žila nebo nežila v klášteře, ale podle svých činů, podle toho, co jsem udělala s „hřivnami“, které mi Bůh dal, podle mého postoje k bližnímu. To je moje jediná starost, moje každodenní obava. Stejně jako pro matku Marii, je i pro mě podobenství o Posledním soudu (Mt 25,31-46) klíčem k mému životu v Kristu; a to od dvanácti let. Jaká milost žít z části Evangelia, která vedla celý život a jednání matky Marie!

Matka Marie řekla, že sliby jsou základem, podstatou mnišství. To si taky myslím. Ale je třeba umět přizpůsobit sliby době, ve které žijeme, každé situaci. Matka Marie mě naučila podrobit mnišské sliby zkoušce světem, a svět zkoušce sliby. Poslušnost není pasivita. Nevylučuje zanícení, volbu, a odpovědnost. Mnich musí být odpovědný za své vlastní sliby. Jsem poslušná Církve, ale to neznamená, že s ní ve všem souhlasím. Moje víra je vírou Církve, moje láska k Církvi je taková, že jí neopustím. Ale věřím, že Církev se může a má vyvíjet.

Matka Marie mě učí jistě podobě chudoby. Moje chudoba znamená odmítnout veškeré vlastnictví, mít jenom malou celu, kam se můžu uchýlit, přistoupit na život z darů a sdílet, jak je to jen možné, život těch, jimž jsem se rozhodla sloužit. Mladí, kteří se potloukají po ulicích se vzbouřili, odmítají sociální služby. Nemohla bych být věrohodná, kdybych se jim věnovala devět hodin denně a večer se vrátila do pohodlného bytu. To by nešlo dohromady a neodpovídalo by to méj diakonii a Duchu svatému. Být chudý znamená oprostít se vnitřně, ale i vnějšně a nechat se obohatit samotným Bohem. Bohem skrze druhé.

Dnes chtějí lidé – a mladí zvláště – konkrétní činy, příklady. Jsou unavení kázáními a prohlášeními. Nejednou řekli ruští vystěhovalci Matce Marii: „přestaň vykládat a vyhrň si rukávy“. Matka Marie se nenechala prosit. Okamžitě vzala hadr a pustila se do vytírání podlahy. To samé jsem zažila u squatteřů. Taky mi řekli: „Tvoje krásná slova nám nedají ani najíst ani střechu nad hlavou“. A tak jsem s nimi začala vyklízet celý dům a nechala jsem se pokoušet od krysa. Ale je třeba vědět: stojíme v Kristových stopách, v jeho hnutí, nebo ne?

Co to znamená „být křesťanem“? Uzavřít se ve svých liturgiích a rituálech, v naší pospolitě ulitě? Ne, znamená to následovat Krista, tj. brát na sebe každý den a v každou chvíli největší nebezpečí. Nemůžeme být křesťany a zůstat sedět ve svém pohodlí. Je-li dnes pravoslavná církev tak málo přítomná v tomto světě, v srdci jeho utrpení, je to proto, že změšťáctěla. Blahoslavenství je hnutím, krokem kupředu. Ale my jsme je nechaly ustrnout. Je příliš velký nepoměr mezi konkrétní, viditelnou, institucionální skutečností Církve a Evangeliem, Kristovým životem a mystickou skutečností Církve jako nevěsty Kristovy. Překrásně chválit Pána je dobře, ale nestačí to. Církev se znovu musí stát sama sebou, Církví zápasu, činu, nebezpečí a boje proti nespravedlnosti. Církví Magnifikátu.

Na cestě matky Marie je vidět, že žít diakonii v Kristu je neustálým, naprostým a nevypočitatelným nebezpečím. Jistěže je třeba být bdělí, umět rozlišit, jestli je to opravdu to, co od nás Bůh očekává. Ale když jsme jednou nabyli tuto vnitřní jistotu, musíme jít až do konce a nešetřit se. Sebeodevzdání je úplné nebo není. Nemůžeme se odevzdat napůl. Pro mě je to jasné: jakmile jsem hluboce přesvědčená, že je to vůle Boží, pustím se do toho, postupuji rychle a nechávám anděly, aby mě nesli. Bohužel nemám sílu matky Marie. Jsem hubená, slabá a křehká. Můj život a mé zdraví visí na nitce. Na nitce Boží.

Matka Marie měla nesmírné štěstí, že se na své cestě setkala s vladykou Jevlogijem. Bez něj by nic nemohla dělat. Pro ní byl opravdu jako Kristus. Nelámal si hlavu s kánony, s konvencemi, s tím, jestli je žena nebo muž. Viděl u ní povolání a dal se do jeho služeb. Dělal co mohl, aby skrze tuto ženu mohl svobodně vanout Duch svatý. Taková oddanost je dobrá a silná. Potřebujeme biskupy jako byl vladyka Jevlogij, skutečné ochránce tradice, kteří umí Církev aktualizovat, rozpoznat, co je podstatné a co podružné a chápat, že Bohu je všechno možné. I já jsem měla štěstí, že jsem měla biskupa, který mi uměl naslouchat, požehnal mé službě a pochopil, že mnišství může existovat i u „zraněných životem“. Můj klášter je stejný jako klášter matky Marie: ulice a služba nejchudším.

Matka Marie je vrcholem Evangelia žitého, vtěleného do každodennosti. Jako Kristus, milovala i ona všechny, zvláště osoby vyloučené ze společnosti. Přicházela ke všem, ať byli jakékoliv příslušnosti. Prosila ruské vojáky na frontě, aby milovali své nepřátele. V Ravensbrücku se jí dokonce podařilo získat si přátelství jedné SS dozorkyně. To, co udělala matka Marie pro Židy, je výjimečné. Úchvatný je i způsob, jímž Otec Dimitrij odpověděl nacistickému důstojníkovi, podáváje mu svůj kříž: „A tohohle Žida znáte?“. Moji prarodiče zemřeli v Osvětimi. Říkám si, že by jim určitě udělalo dobře, kdyby potkali někoho jako byla matka Marie, aby je potěšil. Matka Marie nás zkouší z všeobecnosti lásky a Církve, z církevní lásky.

Ano, Kristus byl „žid“ a „židem“ zůstává. Jednou z velkých tragédií křesťanství je, že zapomnělo na své semitské kořeny. Říkám si dokonce, jestli se díky helenizaci nestalo křesťanství trošku abstraktním a odtělesněným. Věřím, že matka Marie nám pomůže znovu najít židovský základ křesťanství, s celým jeho konkrétním, praktickým, hmotným a vtěleným rozměrem. Milovat druhého, to znamená samozřejmě modlit se za něj, naslouchat mu a dát mu slovo, ale taky to znamená dát mu střechu nad hlavou, práci a něco k snědku. Matka Marie o tom výslovně nemluví, ale myslím, že musela mít ráda epištolu svatého Jakuba, mého ochránce.

Je mi velmi blízké, že matka Marie zasvětila Lourmelskou kapli Záštitě (Pokrovu) Matky Boží. Byla to Matka Boží, kdo nosil a utěšoval Krista a byl od něj nesen a utěšován. Ona je v patách kříže, ale je to On, kdo jí pomáhá ho snést. Matka Marie má úplnou pravdu, když říká, že následovat Krista neznamena jenom nést jeho kříž, ale také mít srdce probodené křížem druhého. To je přesně ta zkušenost, jakou jsem udělala s narkomany, nemocnými AIDS a vydědenci všeho druhu. Jediný způsob, jak je doprovázet a jak jim pomoci, je přijmout to, že budu ukřižována s nimi a jimi.

Pro mě je matka Marie prorokyní, která umístila Magnificat do středu svého života, vtělila ho a zkonkretizovala. Opravdová teoložka, která uměla Písma vykládat a uskutečňovat. Zarází mě, jak málo, moc málo lidí, zná Matku Marii. Nemá v Církvi soupeře ani žáky. Proč? Protože byla ženou, jakým naše Církev není nijak zvláště otevřená? Nejspíš. Pro mě to na věci nic nemění. Matka Marie je mojí patronkou. Je se mnou na ulici, u nemocných AIDS, narkomanů, bezdomovců, nezaměstnaných a delikventů. K ní se modlím, ona mě utěšuje.

Ano, Matka Marie je svatá. Já jí prosím jako svatou. Vzývám jí a doufám, že Církev otevře oči a uzná jí. V důvěře očekávám tento den. Čekám, že moudrost Církve pod působením Ducha svatého se projeví.

M.S.

přeložila Dagmar Hilarová, text neprošel redakční úpravou

¹ Sofia Pilenko, „Dětství a mládí Matky Marie“, předmluva *Básní*, vyd. Společnost přátel Matky Marie, Paříž 1949, str.100 (rusky)

² Spolu s *Vyznáními* sv. Augustina je tato kniha základem západokřesťanské literatury. Jedná se o zamyšlení jednoho mnicha, Tomáše Kempenského (1380 – 1471), který objevuje „cestu Kříže“ ve světě rozervaného válkami.

³ „Můj přítel z dětství“, *Poslední novinky*, Paříž, 1925 (rusky).

⁴ Ruská poezie zažila některá zvlášť slavná období, jako je „plejáda“ Alexandra Puškina (1799-1837) v první polovině 19.století a „obrození“, zvané Stříbrný věk, na počátku 20.stol. To vzešlo z francouzského symbolismu, zpětně obohaceného spiritualismem a inspirovalo se hlavně ruským filosofem Vladimírem Solovjevem (1853 – 1900), opěvujícím primát ducha a uctívání Boží Moudrosti.

⁵ „Setkání s Blokem“, *Les Annales contemporaines*, Paříž 1936 (rusky).

⁶ Na konci 19.stol. vytvořila radikální opozice v Rusku dvě důležité strany, které se zásadně rozcházel v otázce povahy a budoucnosti společnosti: Stranu sociálně demokratickou a stranu socialistických revolucionářů. Sociální demokraté, marxisté, se v roce 1903 rozštěpí na dvě rodiny, bolševiky a menševiky. Jejich ideologii vytvořil G. Plechanov, jejich předákem Vladimír Lenin. Socialističtí revolucionáři vedení Viktorem Černovem, představovali starou narodnickou tradici.

⁷ Básník encyklopedických znalostí, Vjačeslav Ivanov, měl velký vliv na mladé autory básnického obrození. Zvláště proslulé byly poetické střezy, které se konaly v jeho bytě blízko Tauridského paláce, pro svůj klenutý strop viditelný z ulice zvaném „Věž“.

⁸ T.Stratton Smith *Matka Marie, mniška a rebelka*

⁹ Jedná se o básnické uskupení, založené v roce 1911 Sergejem Goroděckým. Toho se Líza aktivně účastní, tady se prvně cítí uznávána jako básnička, zatímco v Ivanovově „Věži“ byla jen ženou Dimitrije Kuzmin-Karavajeva.

¹⁰ Citováno z díla „Setkání s Blokem“.

¹¹ Tamtéž

¹² Tamtéž, str. 54

¹³ Elisabeth Behr – Sigel, „Matka Marie Skobtsov (1911 – 1945)“, Pravoslavný zpravodaj č. 111, 1989

¹⁴ Tamní učitel Vladimír Gréno, otevřel 26. září 1988, ve vsi Jurovka, 30 kilometrů od Anapy, muzeum zasvěcené Matce Marii. V roce 1992 jí byl před muzeem postaven pomník.

¹⁵ Alexej Nikolajevič Tolstoj (1828 – 1910), romanopisec, dramaturg a publicista přezdívaný „rudý hrabě“ se narodil v Rusku, emigroval do Berlína a do Paříže a vrátil se do SSSR, kde složil přísahu věrnosti Stalinovi. Lízu dobře znal a nechal se jí inspirovat pro jednu z postav románu *Sestry* z jeho trilogie *Křížová cesta*. Přestože byli všichni do jisté míry spřízněni, neměl by být zaměňován s dalšími dvěma Tolstoji ruské literatury, **Lvem** Nikolajevičem (1828 – 1910), autorem *Vojny a míru* a Alexejem Konstantinovičem (1817 – 1875), básníkem, romanopiscem a dramaturgem.

¹⁶ Serge Hackel, *Matka Marie*, YMCA Press 1992, str. 24 (v ruštině)

¹⁷ Liturgické knihy, které na ten který měsíc obsahují pro každý den liturgii stanovených svátků, zvláště svátků svatých.

¹⁸ Sofie Pilenko „Dětství a mládí Matky Marie“

¹⁹ Básně, Paříž, 1949 (rusky)

²⁰ Tuto fresku najdeme na Katolickém institutu v Toulouse v sále **Lva XIII**.

²¹ Konstantin Močulskij, „Vzpomínky“, *Třetí hodina* č.1, New York, 1946 (rusky)

²² Pierre Raffin, *Východní obřady mnišského stavu (povolání)*, Východní spiritualita, č.4, Abbaye de Bellefontaine, 1992, str. 54

-
- ²³ Plášť černé barvy s dlouhými rukávy.
- ²⁴ Tak se říká představené pravoslavného kláštera.
- ²⁵ srv. Ef 6,14, pasáží čtenou během mnišské profese: „Stůjte tedy opásání kolem beder pravdou, obrnění pancířem spravedlnosti, obuti k pohotovému službě evangeliu pokoje.“
- ²⁶ Revue *Novy Grad*, č.5, 1932.
- ²⁷ Elisabeth Behr-Siegel, *Mnich východní Církve*, Cerf,1993, str.297.
- ²⁸ Jeho hlavním dílem jsou monografie o Solovjevovi, Blokově a Dostojevském.
- ²⁹ Elisabeth Behr-Siegel, tamtéž, str. 282-284.
- ³⁰ Gustav Kullmann, doktor práv na universitě V Bernu, byl vášnivým milovníkem ruské kultury. Velmi brzy se začal zajímat o pravoslaví a zdálo se mu, že je povoláno hrát v západní kultuře zásadní roli. V roce 1918 se zřekl skvělé kariéry v pojišťovně a šel dělat sekretáře v YMCA k ruským a německým uprchlíkům, kde všichni oceňují jeho organizační talent. Financoval například cestu N. Berďajeva do Přerova, kde bylo založeno sdružení ACER. Podporuje stovky studentů, podílí se na vydání mnoha revue jako je *Put' /Cesta* (1925 – 1939), kde Matka Marie uveřejní vícero článků, přispívá na založení vydavatelství YMCA- Press. V roce 1928 se oženil s Marií Zernovou, sestrou generálního sekretáře ACERu Nikolaje. Poté, co vstoupil do pravoslavné Církve, mluvil často o pravoslaví na ekumenických shromážděních. Jako vysoký funkcionář Společnosti Národů je jmenován generálem ONU v Londres. Zdroj: *Kronika rodiny Zernov*, YMCA –Press, Paříž 1973 (rusky).
- ³¹ Konstantin Močulskij, op. cit., str. 70-71.
- ³² Dopis otištěný v bulletinu Pravoslavného díla, citovaný Serge Hackelem v op.cit., na str.192.
- ³³ *Meditace nad osudem Evropy a Asie*, 1941. Článek citovaný Serge Hackelem na str. 192.
- ³⁴ „T“ jako tilleul, rusky lipa, což také znamená náhradní.
- ³⁵ Látka, kterou kněz rozprostře na oltář a na níž je představováno uložení Ježíše Krista do hrobu.
- ³⁶ Geneviève de Gaulle-Anthonioz, „Matka Marie“, *Voix et visages*, revue Sdružení deportovaných a internovaných z Odboje (ADIR), 1996, Paříž.
- ³⁷ Danilo Skobtzov, *Matka Marie*, Ed. Zelluck, Paříž, 1947, str.1 (rusky).
- ³⁸ Ústní svědectví na setkání pořádaném ACERem 26. března 1985 v Paříži, ke 40. výročí úmrtí Matky Marie. Převzato v pořadu *Pravoslaví*, vysílaného 26. dubna 1985 na Anténě 2.
- ³⁹ Elisabeth Behr-Siegel, , str.285.
- ⁴⁰ Serge Hackel, *op.cit.*,str.260
- ⁴¹ Ikona ukládání do hrobu v podobě vyšívané látky, která je věřícími uctívána, nesena v průvodu a slavnostně vystavena v pátek a v sobotu **Velkého** týdne.
- ⁴² „Svatý Bože, Svatý Silný, Svatý Nesmrtelný, smiluj se nad námi,“ a to se třikrát opakuje. Tento hymnus trojiční chvály se zpívá během první části pravoslavné **božské liturgie** a ve všech **hodinkách**.
- ⁴³ Slovo „sobornost“ vychází z pojmu „**sobor** (koncil, **sněm**)“ a vyjadřuje pravou všeobecnost Církve jako místa plnosti zjevení a společenství, kde spolu existuje jednota v mnohosti, láska a pravda.
- ⁴⁴ Alexej Chomjakov (1804 – 1860) byl jedním z hlavních organizátorů **slavjanofilství**, filosofického a náboženského hnutí, které se v 19. století snažilo o vymezení ruské kultury a slovanské duše vzhledem k Západu. Právě on je autorem pojmu „sobornost“ (viz. pozn. 43)

⁴⁵ Filozof a básník Vladimír Solovjev (1853 – 1890) je jednou z nejvýznamnějších postav ruského náboženského myšlení. Jeho snem bylo vypracovat syntézu všech způsobů poznání zaměřeného na Krista a jeho odraz ve vesmíru, božskou Moudrost (Sofia).

⁴⁶ Filokalie Otců pouště je antologií aketických a mystických textů od IV. do XVI. století, uveřejněných v Benátkách svatým Makariem z Koryntu a svatým Nikodémem **Svatohorcem**.

⁴⁷ Mat' – syra - zemlja, výraz užívaný o zemi živitelce, častý v ruských lidových pověstech. V širším smyslu je v představách a náboženské praxi ruského lidu život země spojen s tajemstvím Matky Boží. Například v Dostojevského *Běsech* čteme: „Matka Boží je Velkou Matkou, velkou syrou zemí, a v této pravdě je obsažena velká radost pro lidi.“

⁴⁸ Postava z Dostojevského románu *Běsi*.

⁴⁸ Postava z Dostojevského románu *Běsi*.

⁴⁹ Soubor pravidel a kánonů, jimiž se řídí asketický a liturgický život Církve.

⁵⁰ Jan Křtitel

⁵¹ Starověrci neboli Raskolniki jsou původci schizmatu (raskol), který v 17. stol. rozdělil ruskou církev. Část duchovenstva a věřících odmítne reformy obřadu autoritativně zavedené patriarchou Nikonem Moskevským. Toto zavržení reforem, často vysvětlované jako zpátečnictví, mělo hlubší charakter. Jak nastiňuje **Nikolaj** Berd'ajev v *Ruské ideji*, „Raskol byl způsobem jak uniknout z dějin, protože byly ovládnuty „**pánem** tohoto světa“, Antikristem, dosazeným do čela Církve i státu.“ (Mame, Paříž, 1969, str.21)

⁵² Postava z Dostojevského *Bratrů Karamazových*

⁵³ *Mit brennender Sorge* (1938) od Pia XI.

⁵⁴ Matka Marie tu ve snaze o důkladnost seřadila čtrnáct citací, z nichž jsme pro lepší čitelnost vybrali pět nejvýznamnější. Zbývajících devět citací následuje:

„Sám od sebe nemohu dělat nic; jak mi Bůh přikazuje, tak soudím, a můj soud je spravedlivý, neboť nehledám svou vůli, ale vůli toho, který mě poslal. Svědčím-li já sám o sobě, mé svědectví není pravé.“ (Jn 5,30 - 31)

„... skutky, jež mi Otec svěřil, abych je vykonal. Tyto skutky, které já činím, svědčí o tom, že mě Otec poslal.“

(Jn 5,36)

„Neboť jsem sestoupil z nebe, ne abych činil vůli svou, ale abych činil vůli toho, který mě poslal.“ (Jn 6,38)

„Mé učení není mé, ale toho, který mě poslal. ... Kdo mluví sám ze sebe hledá svou vlastní slávu; kdo však hledá slávu toho, který ho poslal, ten je pravdivý a není v něm nepravosti.“ (Jn 7,16)

„A přece jsem nepřišel sám od sebe, ale poslal mě ten, který je pravdivý; toho vy neznáte. Já však ho znám, neboť jsem od něho a on mě poslal.“ (Jn 7,28 -29)

„Ten, který mě poslal, je pravdivý, a já oznamuji světu to, co jsem slyšel od něho.“ (Jn 8,26)

„Neboť jsem nemluvil sám ze sebe, ale Otec, který mě poslal, přikázal mi, jak mám mluvit a co říci. Co tedy mluvím, mluvím tak, jak mi pověděl Otec.“ (Jn 12,49-50)

„Ale nejsem sám, neboť Otec je se mnou.“ (Jn 16,33)

„Já jsem tě oslavil na zemi, když jsem dokonal dílo, které jsi mi svěřil. A nyní ty, Otče, oslav mě svou slávou, kterou jsem měl u tebe, dříve než byl svět.“ (Jn 17,4 – 5)

⁵⁵ I zde Matka Marie uvádí hned dvanáct příkladů, z nichž jsme v textu ponechali čtyři a zbylých osm následuje:

„Nikdo nemůže přijít ke mně, jestliže ho nepřitáhne Otec, který mě poslal.“ (Jn 6,44)

„Nikdo ke mně nemůže přijít, není-li mu to dáno od Otce.“ (Jn 6,65)

„Kdo věří ve mne, ne ve mne věří, ale v toho, který mě poslal.“ (Jn 12,44)

„Amen, amen pravím vám, kdo přijímá toho, koho pošlu, mne přijímá. A kdo přijímá mne, přijímá toho, který mě poslal.“ (Jn 13,20)

„Já jsem ta cesta, pravda i život. Nikdo nepřichází k Otci než skrze mne. Kdybyste znali mne, znali byste i mého Otce. Nyní ho již znáte, neboť jste ho viděli. ... Kdo vidí mne, vidí Otce... já jsem v Otci a Otec je ve mně ... Slova, která vám mluvím nemluvím sám od sebe; Otec, který ve mně přebývá činí své skutky. Věřte mi, že já jsem v Otci a Otec ve mně. Ne-li, věřte aspoň pro ty skutky!“ (Jn 14,6-11)

„Jako ty jsi mě poslal do světa, tak i já je posílám do světa. Sám sebe za ně posvěcuji, aby i oni byli vpravdě posvěceni.“ (Jn 17,18-19)

„... aby všichni byli jedno jako ty, Otče, ve mně a já v tobě, aby i oni byli v nás, aby tak svět uvěřil, že ty jsi mě poslal. Slávu, kterou jsi mi dal, dal jsem jim, aby byli jedno, jako my jsme jedno – já v nich a ty ve mně; aby byli uvedeni v dokonalost jednoty...“ (Jn 17,21 – 23)

„Ne vy jste vyvolili mne, ale já jsem vyvolil vás a ustanovil jsem vás, abyste šli a nesli ovoce...“ (Jn 15,16)