

Helmut Friedlmayer

**Bludná učení
v novém světovém
katechismu**

NIČENÍ VÍRY PROTIKŘESŤANSKOU GNOSÍ

PRO FIDE CATHOLICA

Levicový katolicismus je pretenzí na pokřtění tezí, které se neobrátily.

N. G. Dávila, *Osamělost*

Židé se emancipovali v té míře, v jaké se křesťané stávali Židy.

Karel Marx, *O židovské otázce*

Z německého originálu Helmut Friedlmayer, *Die Irrlehren im neuen Weltkatechismus – Die Zerstörung des Glaubens durch die antichristliche Gnosis*
Verlag Anton A. Schmid, Durach 1994, přeložil © Jaroslav Voříšek 1998

Helmut Friedlmayer

**Bludná učení
v novém světovém
katechismu**

NIČENÍ VÍRY PROTIKŘESŤANSKOU GNOSÍ

PRO FIDE CATHOLICA

Obsah

Úvodní slovo editora českého překladu	6
Předmluva	8
I. Základy ekumenismu	
1. Kabbala a společenská jednota	10
2. Kabbala a křesťanství	14
3. Jednota náboženství	20
a) křesťanská ekumena	20
b) ekumena světových náboženství	23
II. Koncil	
1. Koncilní papeži	29
2. Demokracie	31
3. Společenská otázka	37
4. Církev a ekumena	41
5. Oznámení koncilu a Sekretariát pro jednotu	46
6. Koncil	50
Humanismus	51
Socializace	52
Evoluce	53
Transformace	56
Nová teologie	59
Syntéza	62
7. Židovská otázka	65
8. Papež Pavel VI.	70
III. Světový katechismus	
1. Papež Jan Pavel II.	75
2. Nové paradigma	81
3. „Utopická“ učení	84
Skrytý Bůh	84
Neomylnost kolektivu	86
„Univerzální Kristus“	88
Duch si vane, kde chce	89
Církev, svátost a jednota	90
4. Restaurativní učení	93
Jednota celého Izraele	95
Křesťanští Židé a židovští svatí	97
Izrael a národy	99
Bohovražda	103
Církev jako lid Boží	106
IV. Historický proces a ostatní kritéria	110

Proces	110
Sítě	111
Epistemické myšlení	113
Nové křesťanství	114
V. Résumé	118
VI. Doslov	125
Bibliografie	132

Úvodní slovo editora českého překladu

Jak napovídá již samotný podtitul, je hlavním tématem předkládaného díla ukázat na ničení víry protikřesťanskou gnosí židovské kabbaly. A řekněme si hned, že autor je doslova mistrem jasného a pregnantního podávání skutečností:

„Gnostiky tak pomlouvaná a vysmívaná ‚světská moc‘ papežství a Církve i s tím spojený vliv Církve na světové dějiny mají nyní skončit a udělat místo novému věku. S rozkladem ‚Svaté říše římské‘ a posledních monarchií, s koncem spojení mezi trůnem a oltářem, vypovězením království Kristova nad národy, začala na konci první světové války nová éra *demokracie*. S hnutím ‚Pryč od Říma‘ spojený nacionalismus 19. století rozbil katolický univerzalizmus, a jako své vyvrcholení současně zplodil stát Izrael. Rostoucí význam Židovstva nejenže usplnil postupující rozklad křesťanské společnosti, nýbrž i překonání nacionalismu židovsko-mesiánsky založeným hnutím směrem k nové internacionální ‚jednotě lidstva‘. Sledujeme-li vývoj nového sociálního těla nadcházejícího mesiánského věku, pak na konci 19. a začátku 20. století vidíme nástup početných sjednocovacích hnutí jako panislámského, panamerického, pangermánského a panslávského vedle panevropského. Jak potvrdil sám Coudenhove-Kalergi, zakladatel posledně jmenovaného, bylo panevropské hnutí v prvních třech letech financováno židovskými příznivci světové jednoty LouiSEM Rothschildem a Maxem Warburgem. Coudenhove-Kalergi byl s Angličanem L. S. Amerym zajedno v nutnosti rozdělení světa do několika velkých celků a sám byl přesvědčen, že by ‚Spojené státy evropské‘ měly tvořit sekci uvnitř Společnosti národů.“

Zde máme před sebou v nejstručnější možné formě vysvětlení všech zdánlivě nepochopitelných a jaksi „samovolných“ událostí posledních více než sto let.

„Soužití lidí zde nevyplývá z jejich společenských schopností, nýbrž z myšlenky pokroku a univerzálního obecného blaha. Občan je zavázán kvůli univerzálnímu obecnému blahu stýkat se s všemi skupinami bez ohledu na to, zda učí a hájí blud, perversi nebo pravdu. To je nefalšovaný socialismus, ekumenismus – protikřesťanská ideologie nejhoršího druhu!“

„V tomto smyslu je tedy třeba chápat rozšíření ‚Prohlášení lidských práv‘ na všechny národy ‚Spojených národů‘ jako *odmítnutí Krista* a jako *posílení židovských snah*. A čím nepochopitelnější je uznání těchto lidských práv římskokatolickým papežem, je tím srozumitelnější u ‚papeže gnose‘.“

Potvrzuje se jen to, co se v zásadě snaží prokázat celá tato kniha, že totiž v otázce ekumenismu jakožto části židovského mesianismu nakonec nejde o žádnou jednotu křesťanstva, nýbrž o židovsko-mesiánský cíl smíšení mezi Židovstvem a Nežidovstvem (pohanstvím, křesťanstvím). Smíšení však zde neznamená pokojnou vzájemnost, nýbrž vřazení „národů“ do Židovstva, resp. jednodušeji řečeno ovládnutí národů Židovstvem. Jedná se o řešení *židovské otázky*, spočívající na mylné mesiánské ideji o povolání být prvním národem světa.

„Míšení se v židovském mesianismu neděje prostředky misie, protože to by bylo křesťanské, nýbrž prostřednictvím syntézy. Umění syntézy lze přirovnat

ke kukačce, která snese své vejce do cizího hnízda, aby je tam nechala vyse-
dět. Stačí syntetizovat učení zjevené pravdy s gnostickými představami, s ci-
zími náboženskými tradicemi příp. filosofickými systémy, a poté se toto učení
nechá „vysedět“ nepříteli, v našem případě katolické Církvi. Pak už věc půso-
bí jako výbušnina s časovým zapalovačem. Je zapotřebí jen určité doby, než
se nepřátelé nadýchají skrytého jedu, a z toho už samo povstane zmatení, roz-
koly a odpad od víry. Přesně tak je tomu i s novým světovým katechismem.
Čtenář, který „vyseděl“ ukrytý jed, je krok za krokem zaváděn do nového
myšlení a *horizontálního* průběhu spásy.“

„Židé nenávidějí Krista ve svých učeních i nadále. V čem však spočívá
rozdíl mezi smrtelnou nenávisť a dokonanou vraždou? Žádný zde není. Hřích
existuje v duchovním aktu. K hříchu není zapotřebí jeho provedení. Proto
jsou také Židé až do dnešního dne neomluveni a nesou břemeno bohovraždy,
protože se neobrátili. Nový katechismus to však nechce připustit, protože ne-
cháává odstraňovat památníky židovské nenávisťi vůči Kristovi, místa rituál-
ních vražd, hanobení hostií a pod.“

Neschopnost komunikace na základě zabsolutizování subjektivního projevení
názoru, říká autor, je nepochybně jednou z nejbezpečnějších známek počínajícího
šílenství. A postoj křesťanů k Židům, na který si bez ustání Židé stěžují a dokonce
ještě vyžadují omluvy a pokání?

„Byť i spravedlivý Boží trest zapudil Židy do područí národů, protože je
zasloužené, aby byl potrestán ten, kdo nechce panovat s Kristem v duchovním
království a raději zvráceně slouží království pozemskému, byli křesťané po
dobu svého vládnutí v Svaté říši římské k Židům trpěliví a velkorysí. Bez
přehánění lze říci, že za to Židé měli děkovat na kolenou. Slova omluvy
Židům ze strany Jana Pavla II. za způsobené utrpení jsou nejen zbytečná, ný-
brž se rovnají urážce Krista.“

„Stav chaosu, který je masmédiu ještě uměle rozdmýcháván tím, že je člo-
věk konfrontován s válkami, hrůzami a hanebnostmi všude ve světě, je pro-
středkem, jímž mají být lidé dostrkáni ke ‚světové jednotě‘.“

Jsme si vědomi, že předkládané dílo je mimořádně náročné na čtenáře a vyžadu-
je alespoň minimální znalosti katolické věrouky, jaké ještě před zhruba sto lety měl
každý školák. Po systematickém a dlouhodobém útoku Satanovy synagogy na samé
základy katolické víry je tedy třeba začít od samého začátku, nejlépe četbou a stu-
diem skutečně katolického katechismu. To je ostatně jednou z hlavních myšlenek
této knihy. Jak autor závěrem správně říká, „je opravdu nesmírně nebezpečné, že se
tolik katolíků nechalo z nevědomosti svést rafinovanostmi učící církve nového ka-
techismu. Nový světový katechismus je nástrojem Antikrista, byl vytvořen proti-
křesťanskými silami, a vede k protikřesťanským cílům. Nový světový katechismus
vytváří změnu vědomí, z níž se již mnozí nikdy nevymaní. Představuje tedy obrov-
ské ohrožení pro každého katolíka.“

Stručné připodotknutí překladatele

Práce na překladu byla obtížná a náročná hned z několika důvodů. Je to dáno již vlastní tematikou a s ní používaným pojmoslovím. Pro odlišení církve skutečně katolické od církve pokoncilní, které tento atribut již nepřísluší – jak dokládá mimo jiné i předkládaná studie Helmuta Friedlmayera – jsem zvolil rozdílný způsob psaní „Církev“ a „církve“. Věřím však, že čtenář sám nahlédne správnost takového postupu. Stejně je tomu i při psaní slova „Mesiáš“ a „mesiáš“, protože skutečného Mesiáše nelze jako Syna Božího jinak opisovat, a zase obráceně je takový způsob psaní zcela nepřiměřený k označení falešného mesiáše kabbalistické gnose.

Předmluva

Apoštolskou konstitucí „Fidei Depositum“ z 11. 10. 1992 vyhlásil Jan Pavel II. *Katechismus katolické církve*, který přesně třicet let po zahájení II. vatikánského koncilu podle všeho ukončil svůj vývoj, po koncilu, jehož plodem byly kromě toho i nový mešní řád (Novus Ordo Missae) a nové církevní právo. Podnět k zmíněnému katechismu vyšel z mimořádné biskupské synody r. 1985 poté, co se již dvě biskupské synody v letech 1974 a 1977 i později následující apoštolské listy „Evangelii nuntiandi“ (1975) a „Catechesi tradendae“ (1979) vyslovily o nutnosti evangelizace a katechese.

Papež Jan Pavel II. nařídil zveřejnění nového katechismu mocí svého apoštolského úřadu jako *spolehlivé* normy pro poučení ve víře.

Avšak právě ohledně zmíněné *spolehlivé* normy víry docházelo v uplynulých třiceti letech k urputným střetům. Ze samotných textů II. vatikánského koncilu totiž vycházelo silné znejistění a početní teologové i mnozí věřící byli pohoršeni „objetností“ jejich výroků. Z mnoha stran se volalo po interpretaci koncilních textů ve smyslu „tradice“.

Bezradnost teologů ohledně přesné analýzy textů II. vatikánského koncilu mohla a musela pozorovatele udivovat, protože se viditelně jednalo o problematiku z teologického oboru.

Připusťme, že bezradnost teologů si lze vysvětlit zavedením cizí materie do teologické oblasti, přesněji řečeno novým formovacím principem, podle něž se stávající látka obnovuje resp. transformuje do nové podoby. Jde tedy o nové paradigma, které se zmocnilo Církve.

Tou novou formou, virem, který se vloudil do Církve, je *gnose*, jak si dále naši v knize prokážeme.

Gnose zde znamená poznání z nadpřirozeného zdroje, přesněji řečeno ze zdroje poznání Lucifera, který se spolu s početným houfem jím „osvícených“ lidí snaží o zřízení své protikřesťanské říše na Zemi, jak jsem již ukázal v knize o Svědcích Jehovových. Gnose se může vykázat velmi dlouhou tradicí, počínající v zahradě Eden, když první lidé naslouchali hadímu „andělu světla“ a přijali ovoce stromu „gnose“, aby se jím stali moudřími a bohorovnými. Přes stará pohanská mystéria s jejich „zasvěcovacími obřady“ pronikla „okultní moudrost“ do Židovstva a našla

si trvalé místo v tajném učení „kabbaly“. Tito Židé, o nichž evangelista Jan říká, že nejsou Židy, nýbrž „synagogou Satanovou“ (Zj 3,9), se stali pro křesťany ohniskem neustálého ohrožení. Na sklonku středověku se nakonec objevila *křesťanská* forma „kabbaly“ k ještě spolehlivější infiltraci a podvracení křesťanství. Zmíněné podvracení a přetvoření podstaty katolické víry „gnosí“ lze zvláště dobře sledovat v protestantismu a z něj vypučivších sektách (adventisté, Svědci Jehovovi a pod.). V zabývání se tajnými naukami a v účasti na tajných společnostech spočívá zvláštní uhrančivý půvab a právě díky jemu se tato nákaza rozšířila po celé křesťanské západní Evropě. V době II. vatikánského koncilu to tedy nebylo první ochutnání ovoce „gnose“.

Že v druhé polovině dvacátého století naráží „gnose“ ve formě židovské „kabbaly“ všude na velký zájem, dokazuje příklad katolické novinářky Idy Friederike Görresové (roz. Coudenhove-Kalergi), která napsala: „Vedle oficiální křesťanskocírkevní teologie, kterou jsem – přinejmenším jako uzavřený celek – dosud považovala za jedinou existující, je zde podle všeho rovněž i dosti souvislý (spíše jako síť než blok) systém ‚teosofie‘, který se sice pod rozličnými jmény a na různých místech, přesto však ustavičně objevuje, – tím míním ve vnitrokřesťanské oblasti u pietistů, separatistů, okultistů (a dnes i antroposofů). Stále znovu mne překvapuje, jak se ve všech těchto odrůdách velice silně prosazuje *základní struktura kabbalistického myšlení*.“¹ – Novinářka tedy stejně jako předreformační humanisté podléhá kouzlu tajných věd, když v nich jako oni objevuje shodu mezi kabbalou a křesťanstvím. „Je až úžasné, jak se při *kabbalistickém osvětlení* naplňuje Gloria Patri – jak velkým se JMÉNO stává a jaké to je, když se začne rozumět ‚vlastnostem Božím‘ – spravedlnosti, milosrdenství² atd. jako Jeho vyzařování. ... Scholemova kniha o židovské mystice vzdor své učenosti, kritickému aparátu a únavnému listování mezi textem a poznámkami prostě bere dech. Je tak fascinující, že při jejím čtení jsme místo únavy stále bdělejší a svěžejší.“³

Naproti tomu zabývání se skutečnou katolickou vírou jí bylo nepříjemné: „Může být vlastně četba pietistů, gnostiků a kabbaly mé víře ‚nebezpečná‘? To by si pomyslelo jen několik dobrých přátel a jistě by se o mne příslušně postarali, přinejmenším potají. Můj úsudek o formách učení a myšlení Církve *enormně* roste – stejně jako o jejích metodách, zbožnosti atd. – ovšem *ve prospěch* pietistů a chasidů. ... Není však pohled na Orbis Catholicus dnes mnohem spíše otupující a deprimující než povznášející a útěšný? Nebo to snad spočívá v tom, že jsem nyní tak dlouho vzdálena slavení eucharistie...?“⁴

Spisovatel Alfons Rosenberg vydal r. 1961 o I. F. Görresové, která se zhruba od r. 1951-1952 zabývala kabbalou, oslavný spis k jejím šedesátým narozeninám. Rosenberg sám, který v letech 1945 až 1955 sepsal několik děl o gnosi, kabbale, talmudu a kabbalistovi Oetingerovi, byl ve svých pozdějších spisech horlivým zastán-

¹ Görres, I. F.: *Zwischen den Zeiten. Aus meinen Tagebüchern 1951-59*, Freiburg 1960, str. 97-98.

² Tyto „vlastnosti Boží“, zvané někdy také sephiroth, jsou emanací Boha v tomto světě. Sephiroth jsou démonickou a protikřesťanskou říší, kterou zřizuje údajně „Bůh“, tedy Lucifer, kníže tohoto světa. Srv. také Friedlmayer, *Die Zeugen Jehovas*, Durach 1993, str. 102.

³ Görres, str. 111-110.

⁴ Görres, str.106.

cem *nového* křesťanství a *ekumenického hnutí*. Patřil také k ekumenickému pracovnímu kroužku Otto Karrera, který později jako jezuita odpadl, aby přestoupil k protestantismu, ale po návratu ke katolictví se stal jednou z ústředních postav v ekumenickém hnutí. Blízkost kabbaly a ekumeny, která v této souvislosti bije do očí, není v žádném případě náhodná.

Níže sami uvidíme, že vývoj pokoncilní Církve i *bludných učení v novém světovém katechismu* lze vylíčit a objasnit pouze analýzou pojmů – především ekumenismu – na pozadí „kabbaly“ a jejích „zasvěcenců“.

Teologie musela kapitulovat před falešnými učeními pokoncilní Církve proto, že „*kabbala*“ je jediným klíčem k pochopení likvidace Církve ve dvacátém století jakož i celkového průběhu novodobé protikřesťanské historie. Satanova synagoga, která se v těchto posledních apokalyptických časech stále dokonaleji organizuje, se snaží přeměnit Boží řád stvoření a spásy a integrovat jej do vlastního systému. V této knize si ukážeme, jak se jí to podařilo včetně *Římem* nadekretované teologie.

Při pojednání světového katechismu jsem se omezil na první díl „Vyznání víry“ Nr. 1-1065.

Důležité textové pasáže jsou zvýrazněny kurzívou, vložené poznámky v hranatých závorkách jsou od autora.

I. Základy ekumenismu

1. Kabbala a společenská jednota

Rozhodujícím hnutím dvacátého století, naplňujícím svým duchem všechny oblasti života, je *ekumenismus*. Skutečnému významu tohoto hnutí však rozumí bohužel jen opravdu málokdo, protože se nejedná výhradně o otázku náboženství, nýbrž i o politiku, hospodářství, neboli jak právě řečeno o všechny oblasti života. Čtenáře možná zarazí tvrzení, že „ekumenismus“ je dalekosáhle identický s pojmy „světová revoluce“, „socialismus“ a „komunismus“, a přece tomu tak je, protože všechny mají své kořeny v židovském učení „kabbaly“ a sledují tentýž cíl. Je tedy důležité udělat si nejprve jasnou představu o pojmu „ekumenismus“.

Obecně se „ekumenismem“ rozumí úsilí o zřízení univerzální říše „jednoty“ a „míru“.

Katolická Církev si nárokuje být již ztělesněním takové říše skrze známku „jednoty“, totiž prostřednictvím ve víře sjednoceného houfce a jeho pastýře Ježíše Krista resp. jeho zástupce na Zemi, papeže. „Mír“ panuje v této říši prostřednictvím milostiplné přeměny srdcí, která se má prokázat také ve viditelném společenském řádu, v lidském soužití. Takový mír existuje plně v nadpřirozené Boží říši dokonalých, tedy v nebi, avšak jen nedokonale na Zemi následkem na lidech jako dříve spočívajícího důsledku dědičného hříchu. Dokonalý mír začne pro jednotlivého (do svatebního roucha oděného) věřícího po smrti, pro souhrn věřících nastane novým příchodem Krista na konci věků. Tato Boží říše, pozůstávající z okrsků „triumfujícího“ (nebe), „trpícího“ (očistce) a „válčícího“ (země), je na zemi šířena prostřed-

nictvím *misie*. Nově získaný věřící vstupuje přijetím víry do *jednoho* „těla Kristova“ a nachází tam svůj mír. Křesťanská víra stojí v příkladném protikladu ke každé jiné víře. Jakékoli směřování s jiným náboženstvím nebo nějakými bludy musí být odmítáno jako zrada na pravdě. Proto je také vymezování pravdy od bludu a *zavrňování* bludu základním kritériem Církve „bojující“. Pozemské říše a hranice se Církve netýkají, protože Kristovo království není do značné míry „z tohoto světa“. V katolické Církvi od samého *jejího založení* již *uskutečněné* známky „jednoty“ a „míru“ vyplývají z Bohem samým určené *cesty spásy*, která tomuto pojmu propůjčuje pravý a vlastní obsah. Každá jiná cesta spásy, slibující jednotu a mír, je proto v *rozporu s Boží vůlí*.

Známky „jednoty“ a „míru“ si však nárokuje ještě jiný systém, totiž protikřesťanský systém „judaismu“, odvozený z tajných učení „talmudu“ a „kabbaly“.

V knize „Sohar“, kterou ve Španělsku rozšiřoval *kabbalista* Mose ben Schemtow de Leon⁵ a jež se dodnes mezi Židy těší velké vážnosti, se mj. říká: „Rabín Abba předložil spis: ‚A kdo je jako tvůj lid, jako Izrael, jediný národ na Zemi?‘ Pamatuj si: Ve všech národech světa neměl Bůh takového zalíbení jako v Izraeli. I učinil jej jediným národem světa a nazval jej ‚jeden‘ lid.“⁶ – „Vždyť Nejsvětější, který je *jednotou*, usiluje o *jednotu*.“⁷ – „Nejsvětější nepobývá na jiném místě než na ‚jednotce‘.“⁸

Jednota Boží představy je *kabbalisty* přenesena na jedinnost a jednotu lidu Izraele. Podle toho se jediný Izrael smí právem nazývat národem jakožto národ, v němž vládne jednotu. „Pouze dokonalý může být *jedním*, ne však ten, kdo vykazuje vadu své podstaty.“⁹ V ostatních národech nevládne jednotu, neboť jen v „společenství Izraele“ panuje „dokonalost“: „Takto se chtěl člověk těšit ze všech svých pokrmů, aby se dovedl k dokonalosti, neboť to jsou pokrmy naprosté *soudržnosti* pro svaté sémě *Izraele* – vznešené *soudržnosti*, kterou jsou oni a *nikoli* pohanské národy...“¹⁰

Z toho je nám již zřejmé, proč kabbalou inspirované a Židy řízené zednářstvo vždy usilovalo o zničení křesťanské *soudržnosti* „*Svaté říše římské*“. Trůnem a oltářem sjednocená katolická říše míru neměla podle judaistického pojetí žádné existenční oprávnění. Proto byla od časů císaře Konstantina (306-337) viditelně se utvářející říše křesťanských národů např. odmítána všemi judaizovanými, tj. kabbalou inspirovanými sektami (Svědci Jehovovi, adventisté etc.), a jimi také bylo jedním dechem pokrytecky odkazováno na prakřesťanství jako na ideální stav. Tento bludný poukaz na ideální stav prakřesťanství a s tím spojené popírání *tradice* Církve, který tak ráda opakuje osvícená teologie *modernismu*, je tudíž nejjistějším opěrným bodem gnostického vlivu v teologii.

Rovněž i proslulá novodobá hesla „*jednota v rozmanitosti*“ a pod. mají svůj původ ve výše zmíněném kabbalistickém učení. Jednota pro Izrael, rozmanitost pro národy, nebo jinak řečeno – národy dosáhnou jednoty pouze v jednotě Izraele. Ta-

⁵ Žil v letech 1250-1305.

⁶ *Der Zohar*, ed. Müller, Regensburg 1991, str. 144.

⁷ *Der Zohar*, str. 144.

⁸ *Der Zohar*, str. 145.

⁹ *Der Zohar*, str. 144.

¹⁰ *Der Zohar*, str. 236.

kový proces je v knize „Sohar“ ohlášeno pro „konec času“ neboli nadcházející „zlatý věk“: „A všechno má tvořit *jednotu*, neboť pak člověk *správným* způsobem přivede svaté jméno k jednotě...“¹¹

V duchu Židovstva je Izrael jediným skutečným *právním společenstvím*, které může *správným* způsobem přivést svět k *jednotě*, jak píše Isaac Breuer: „V dějinách a skrze dějiny má být uskutečněn metahistorický, nadhistorický cíl, ukázaný Bohem stvoření. Národní pospolitost jako právní společenství, Bůh jako vštěpovatel práva: metahistorické *bytí* židovského národa je metahistorickým *mělo by býtí* všech národů.“¹² – Jednota a mír jsou podle „Božího“ práva vyhrazeny samotnému židovskému národu; všechny ostatní snahy po jednotě a míru jsou protiprávní. Tato jednota podle židovského pojetí práva bude, jak zdůraznil již citovaný Isaac Breuer, uskutečněna „v dějinách a *skrze dějiny*“, neboli „*na zemi*“, jak zvěstuje kniha „Sohar: „A pamatuj: ‚Zbožný‘¹³ se uváže v *držení této země* a denně na ní bude vylévat požehnání’...“¹⁴ – Nakonec i tato jednota kráčí společně s očekáváním míru: „Hle, svět má trvání jen skrze pokoj. Když Nejsvětější stvořil svět, ten nemohl obstát dříve, nežli přišel mír a zavládl v něm. Co je mír? Šábés, harmonie svrchního i spodního... Tóra je mír, neboť se o ní říká: ‚Všechny její stezky pokoje‘.“¹⁵

Ještě zřetelněji to řekl proslulý renesanční *kabbalista* Pico de la Mirandola (1463-1494) v traktátu o lidské důstojnosti: „Chceme užívat vytouženého míru, posvátného míru, nerozlučného spojení a svorného přátelství, jímž se *všechny* duše v jediném *duchu*, jsoucím nad všemi duchy, nejen shodnou, nýbrž se v zásadě stanou *jedním*.“¹⁶ – Jakmile se pak toto sjednocení uskuteční, „sestoupí král Glorie [= Antikrist]“.¹⁷

Jednota, jak se jí rozumí v judaismu, je opakem katolicismu, je jednotou, která se *dějinným vývojem* uskuteční „v *budoucnu*“ a „*na zemi*“. Židovsko-nacionální resp. lidový aspekt *pozemského* soustředění v jednotě všeho Židovstva, rozptýleného po zkáze Jeruzaléma mezi národy, patří tím spíše k záměrům judaismu, protože podle N. H. Websterové je „*mesiánskou* ideou, tvořící hlavní téma zejména *kabbaly* ve službách čistě *židovských* zájmů“.¹⁸ – Takový vnitřní vývoj má však ve svých *mesiánských* záměrech a cílech aspekt nejen „nacionální, nýbrž i „internacionální“. Myšlenka „internacionálně“ nastupující říše míru a jednoty *na zemi* byla ve 20. století Židovstvem výslovně hájena proti všem jednostranně nacionálně-socialistickým snahám: „Víra ve spravedlivého a milujícího kosmického Boha vrcholí v myšlence *na mesiánskou* říši, na čas, kdy *na zemi* zavládne opravdová harmonie, skutečný mír a pravá kultura, protože padnou těsné hranice náboženství a národů, které jsou příčinou všech válek a sporů, a *celý* svět bude vzývat jednoho

¹¹ *Der Zohar*, str. 304.

¹² I. Breuer, *Weltwende*, Jerusalem 1979, str. 139.

¹³ Caddik = do vysoké gnose zasvěcený a praktikující Žid.

¹⁴ *Der Zohar*, str. 302.

¹⁵ *Der Zohar*, str. 35.

¹⁶ *Die Würde des Menschen*, hrsg. v. Russell, Amsterdam 1940, str. 61.

¹⁷ *Die Würde des Menschen*, str. 61.

¹⁸ Nesta H. Webster, *Secret Societies and subversive movements*, London 1924, str. 13.

jediného Boha.¹⁹ – A dále se ještě říká: „Těsné okovy národnostních omezení spadly (po rozkotání chrámu) a *univerzální světové náboženství* jakož i víra v poslání Židovstva svým věrným lpěním na tomto náboženství dobyly svět, staly se obsahem, nad nějž nebyl představitelný vznešenější a větší. Věčný charakter Židovstva je *univerzální*, kosmos objímající a lidi *spojující*... Sionismus se vysmívá univerzalizmu, víře v možné budoucí vítězství jednoho *jediného* Boha spravedlnosti a lásky, doufání v čas, kdy *padnou všechny přehrady mezi náboženstvími a národy*.“²⁰

Josué Jéhouda, jehož názory a postoje spočívaly podle vlastních údajů na talmudu a kabbale, roku 1956 o *univerzálním mesianismu* napsal: „Na individuální sektor zredukovaný *univerzální mesianismus* zajišťuje v křesťanství pouze přežití duše; zcela pomíjí společenskou, na budoucnost *národů* pamatující tvář *mesianismu*.“²¹ Zvěst monoteismu Izraele říká: „Není individuální spásy vně *společenské*.“²² – Židovské náboženství káže v první řadě spasení ve *společenské* rovině, *sociální spásu* ve formě pokroku kolektivního vývoje lidstva ke *společenské jednotě*, která je podle Jéhoudy zdůvodněna „monoteisticky“: „Známe svůj počátek, pevný bod monoteistického učení, které je shrnuto v jediném dogma: *Jeden Bůh, společný jmenovatel, sjednocující všechny národy a všechny lidi*“.²³

Není nijak udivující, že u *přísluhovačů* židovsko-kabbalistického mesianismu, tj. *zednářstva*, objevujeme totéž určení cíle. Lóžový bratr Karl Christian Friedrich Krause roku 1808 ve svém krédu psal: „Věřím v *říši lidstva na zemi*, v upřímný a krásný svaz lidí, jenž ji založí a která pak potrvá až do konce všech dní. ... Věřím ve sjednocení lidstva v *jednom* státě, v *jedné* církvi a v *jednom* spolku pro vědu a umění, věřím v jejich harmonii. ... Věřím v dovršení lidstva v *jediném lidském svazku*...“²⁴

Tytéž myšlenky se v podstatě objevují u „zasvěceného“ raného *socialisty* hraběte Henriho Claude de Saint-Simona, proroka nadcházejícího mesiánského *socialismu*. Učení „občana Bonhomme“, jak si Saint-Simon r. 1790 v době francouzské revoluce říkal, si získalo obdiv bohatých židovských finančníků Rodriguese a Peireiry, a přineslo autorovi materiální zabezpečení sklonku života. V díle „Nové křesťanství“, vydaném Saint-Simonem r. 1825 v Paříži, se říká: „Křesťanství se přetvoří ve *všeobecné* a *jediné náboženství*... obyvatelé Asie a Afriky budou obráćeni... z příslušníků evropského kléru se stanou dobří křesťané, kteří odvrhnou různé bludy, jež dosud učí. Opravdový duch křesťanství, tj. *nejobecnější* učení, které lze odvodit ze základních principů boží mravouky, vstane z mrtvých, a ihned *zmizí náboženské rozdíly*.“²⁵ – Těmi bludy, které podle Saint-Simona evropský klérus

¹⁹ *Schriften zur Aufklärung über den Zionismus*, Nr. 2, hrsg. v. Antizionistischen Komitee, Berlin 1925, str. 17.

²⁰ *Schriften zur Aufklärung über den Zionismus*, str. 16.

²¹ J. Jéhouda, *Israel et la Chrétienté*, Genf 1956, str. 161.

²² Jéhouda, str. 180.

²³ Jéhouda, str. 178.

²⁴ *Der Glaube an die Menschheit*, hrsg. v. A. Unger, Berlin 1929, str. 4-5.

²⁵ Cl. de Saint-Simon, *Neues Christentum*, in: *Hauptwerke des Sozialismus und der Sozialpolitik*, hrsg. v. Dr. C. Grünberg, Leipzig 1911, str. 43.

odvrhne, jsou přirozeně katolická dogma. Dále je to rovněž zajímavé: „Nová křesťanská organizace bude jako světské i duchovní zřízení založena na zásadě, že všichni lidé mají spolu jednat jako *bratři*.“²⁶ – Saint-Simon prorokoval „mesiánský věk, kdy náboženské učení bude hlášáno v tom *nejvšeobecnějším* pojetí a bude vládnout jak duchovní, tak i světskou mocí, aby poté bylo *celé* lidské pokolení účastno *jediného* náboženství a *jediné* organizace.“²⁷

Učení židovských kabbalistů i těch, kdož se k němu přidružili, stojí s katolickým pojetím „jednoty“ a „pokoje“ v témže protikladu, v jakém židovské učení tytéž pojmy čistě naturalisticky interpretuje v pozemsko-sociálním smyslu. Královská cesta kabbaly k jednotě národů vede přes zrušení bariér, které panují mezi jednotlivými národy a náboženstvími. Svedení národů do *jednoho* sociálního těla vykonává ideologie *socialismu*, svedení náboženství pak *ekumenismus*. Na rozdíl od katolicismu, jehož „*mystické* tělo“ jako jednota již existuje a šíří se misiemi, spočívá „*sociální* tělo“ kabbalistické myšlenky jednoty v „monoteistickém“ ideálu, který má být uskutečněn teprve v *budoucnosti*. Jak katolicismus tak i judaismus si nárokují být „světovým řádem“. Systémy se chápou jako mesiánské a ekumenické, ale s rozdílnými obsahy. „Světová revoluce“, jak je míněna v židovsko-socialistickém smyslu, proto znamená překonání starého křesťanského světového řádu i jeho jednoty, a vytvoření nového judaistického světového řádu s budoucím novým chápáním jednoty. Metodou, které se při tom užívá, je rozštěpení jednoty křesťanského řádu, tj. že tato jednota se převádí v mnohost, a dále zavedení jednoty nového řádu, takže mnohost bude znovu sloučena v novou jednotu. V politické oblasti se tato metoda dá snadno vysledovat na historickém vývoji křesťanského Západu. Jednota svaté říše římské musela ustoupit mnohosti nacionalismu a ten znovu *nové* jednotě „internacionální“. Ideologie socialismu, nacionalismu a internacionalismu představují v důsledku toho proudy, které jsou výrazem této „jednotu bořícího“ a „jednotu tvořícího“ historického vývoje. Jak se projevuje tato dějnotvorná dialektika, která měla tak obrovský úspěch při rozložení jednoty (= Svaté říše římské) i při rozložení katolické víry a jejího začlenění do univerzální jednoty (čti: „univerzálního náboženství“), to si ukážeme při líčení „judaizujícího“ působení „zasvěcenců kabbaly“ na katolické náboženství.

2. Kabbala a křesťanství

Orientalista Albert von Widmannstadt začátkem 16. století naznačil, že ze židovské kabbaly vycházejí jisté monstrózní náhledy, aby pak jako trojský kůň pronikaly do Církve. Reinhold Lewin k tomu napsal: „Díky humanistům na univerzitách náhle vzkvétají hebrejská studia. Doslova se pátrá po židovských učitelích, jejichž vyučování je vyvažováno zlatem; kardinálové a církevní knížata spolu s výkvětem učených laiků jim sedí u nohou a z jejich vyučování zkoumají hebrejskou pravdu. Noří se do tajné nauky kabbaly a domnívají se tam odhalovat své křesťanské učení spásy.“²⁸ – Jedním z prvních, který se koncem 15. století ne-

²⁶ Saint-Simon, str. 44.

²⁷ Saint-Simon, str. 44.

²⁸ R. Lewin, *Luthers Stellung zu den Juden*, Aalen 1973, str. 6.

chal zasvětit do tajného učení kabbaly, byl Florent'an Pico de la Mirandola, který se u Eliase del Medigo vyučil hebrejštině a u Jochanana Alemannuse kabbalistickému umění. Některá díla tohoto raného kabbalisty se nacházela v knihovně reformátora Ulricha Zwingliho. Výrazně větší vliv na německou jazykovou oblast však měl Johannes Reuchlin, jehož „*Rudimenta Hebraica*“ byla základem znalostí hebrejštiny Ulricha Zwingliho, Martina Luthera, Melanchthona, Ökolampadia a mnoha dalších reformátorů. Reuchlinovým učitelem hebrejštiny byl Obadiah Sforno a do kabbalistického umění byl zaučen Antoniem Margarithou, synem rabína. Margaritha povýšil na hlavního učitele hebrejštiny ve Vídni a sepsal dílo s titulem „*Veškerá židovská víra*“,²⁹ kterého si Luther cenil jako hodovní četby. Johannes Reuchlin sám napsal dvě knihy o hebrejském učení „*De verbo mirifico*“ (1494) a „*De arte cabbalistica*“ (1517), které v tehdejší křesťanském světě vyvolaly velký rozruch. Osobně byl s hebrejskými spisy důvěrně seznámen, neboť samotná jeho hebrejská gramatika byla plně založena na „*Sepher Mikhlol*“ Žida Davida Kimchiho. Reuchlin byl nepochybně nejsilnějším katalyzátorem hebrejského učení v celé oblasti německého jazyka. Avšak i další učitelé, např. konvertovaný španělský Žid Matthias Adrian, učitel Conrada Pellicana, nebo Johannes Boeschenstein, který jako žák Žida Mosese Moellna vyučoval roku 1505 v Ingolstadt, 1513 v Augsburgu a 1518 ve Wittenberku, a k jehož žákům patřili Melanchthon, Sebastian Münster a další významní reformátoři, ti všichni spolu se studiem hebrejštiny současně šířili i židovské učení. Dalším kanálem, jímž židovské vlivy pronikly jak k Ulrichu Zwinglimu, tak i k Martinu Lutherovi, byla „*Postilla*“ konvertovaného Žida Nicolause z Lyry ze 14. století, jejíž exegetické vývody spočívaly na díle proslulého Žida Rashiho z Troyes. „*Takto pomocí prostředníka pronikla židovská interpretace do křesťanské exegeze.*“³⁰ – Mocný vliv Nikolause z Lyry ukazuje průpovídka: *Si Lyra non lyrasset, Luther non saltasset*“ (volně přeloženo: Kdyby Lyra nepískal, Luther by netancoval).³¹ Ulrich Zwingli dává ve svém komentáři Bible často slovo rabínským výkladům, což ukazuje na jeho důkladnou znalost židovských exegetických prací. Přímé kontakty se Židy Zwingli asi jen sotva udržoval, protože jeho diskuse s jistým Židem o mesiánských proroctvích již dříve vyvolaly podezření o jeho spojení s Židovstvem. Naproti tomu Martina Luthera často navštěvovali Židé, s nimiž diskutoval o obtížných pasážích Písma v naději, že je obrátí na křesťanskou víru, v čemž se ovšem dočkal pouze zklamání. Mezitím se Luther podle všeho zajímal o kabbalu, jak píše Lewin: „*Podnícen asi kabbalistickými spisy Reuchlinovými věnoval Luther svou pozornost tajnému židovskému učení. Jak se však zdá, jeho zájem netrval dlouho. Na druhé straně měli Židé velký zájem o Lutherovo učení, neboť marrani*³² z Amsterodamu se je snažili rozšiřovat ve Španělsku, aby tak zlomili vliv tamější Církve.³³“

²⁹ V originále *Der gesamte jüdische Glaube*.

³⁰ L. I. Newman, *Jüdischer Einfluß auf christliche Reformbewegungen*, New York 1925, str. 624.

³¹ Newman, str. 624.

³² Jen navenek obrácení Židé ze Španělska, kteří se po vyhnání r. 1492 usadili v Holandsku; pozn. překl.

³³ Newman, str. 629.

Prostřednictvím Thomase Münzera se židovské učení nejradikálněji projevilo v sektě novokřtěnců. Podle vůdce sekty Münzera určují dějiny Izraele normální standard křesťanského života; Mojžíšovy knihy byly nejstarším zjevením a mají proto nejvyšší autoritu. „Základy a vlastní extrakt každé Boží pravdy i veškeré Boží vůle je v Mojžíšových spisech. Co se objevuje jinde, je pouze vysvětlením Mojžíše.“³⁴ Sekta novokřtěnců zjevně do svého systému přijala vysokou míru židovsko-restaurativního (tj. obnovitelského) učení. Proto také nijak zvlášť neudivuje, když současně s rozštěpením a zničením katolické jednoty vidíme vzcházet ducha nové jednoty. Novokřtěnec Melchior Hoffman ze Schwäbisch Halle, jemuž Martin Luther vystavil osvědčení o pravověrnosti, kázal r. 1523 v Livonsku, Švédsku, Frísku i jinde své „pravověrné“ učení, zcela proniknuté kabbalistickým duchem. Hoffman označoval všechna dítka víry za „Bohobratry Krista“, mluvil o Kristovi jako o „našem bratru“, a dále soudil, že tento Bůh, obsahující v sobě s Bohem spojené lidi, ztělesňuje „jedno křesťanství“.³⁵ Důraz na bratrství v Kristu sloužil k slučování věřících do – nejdříve – křesťanského svazku lidstva: „Abychom my všichni v takovéto vtělení Boží vejíti mohli, v Kristu skrze Ducha svatého, abychom všichni v Říši Boží jednotně smýšleli, k tomu nám dopomáhej Bůh.“³⁶ – Tato křesťansko-kabbalistická víra podle Hoffmana zahrnuje misionářské pověření uvést všechny národy do její jednoty: „Kristus je světlo, zářící všem lidem; král králů ze své říše nevyklučuje nikoho a rovněž žádného člověka nezavrhuje, nýbrž naopak jsou všechny národy celého světa povolány k bratrství a k společenství nebeského zástupu, kde se stanou dítky Boha a jeho Ducha svatého, dědici věčné říše.“³⁷ Hoffman měl představu globálního osvětlení celé Země „duchem Božím“ (tj. duchem gnose), přičemž všichni lidé budou osvětleni a sjednoceni jako bratři.

Zcela podobné pojetí „bratrství“ všech lidí zastával i předchůdce protestantského „pietismu“, luteránský farář v Anhaltu a Brunšviku, Johann Arndt (1555-1621), ve svém proslulém díle „Čtyři knihy o opravdovém křesťanství“,³⁸ kde se říká: „Pročpak se stalo, že všechna stvoření bez rozdílu slouží člověku podle Boží vůle a řádu? Protože si Bůh přeje, aby se všichni lidé navzájem považovali za jediného člověka. Ano, proto Bůh všem stvořením přikázal člověku sloužit a prokazovat mu úctu, protože člověk je stvořen k obrazu Božímu. ... Proto tě učí stvoření, že máš svého bližního milovat, a tak jako jsou všichni lidé těmto stvořením jedním člověkem, má být i lidem celé lidstvo jako jeden člověk. Všichni lidé si mají sebe navzájem vážit jako jednoho člověka a mají udržovat velkou jednotu a pokoj.“³⁹ – Z tohoto pohledu pak vychází Arndtovi bratrství lidí, které je zaměřeno globálně. Je třeba bránit rozkolům a zachovávat jednotu skrze lásku.

Mužem, který na Arndta mocně zapůsobil, byl známý pedagog a „rozenkrucián“ Jan Ámos Komenský (Comenius). Jako rozenkrucián byl obeznámen s tajným učením kabbaly. Roku 1614 působil jako vedoucí bratrské školy v Přerově, r. 1618 byl

³⁴ Newman, str. 471.

³⁵ Kawerau, *Die ökumenische Idee seit der Reformation*, Berlin 1968, str. 24-26.

³⁶ Kawerau, str. 24-26.

³⁷ Kawerau, str. 27.

³⁸ V originále *Vier Bücher vom wahren Christentum*.

³⁹ Kawerau, str. 59.

farářem ve Fulneku. Po vypovězení z Čech v průběhu katolické protireformace pobýval v Anglii, ve Švédsku, Uhrách a v Holandsku. Kawerau podává myšlení tohoto muže následovně: „Žil a pracoval pro království Boží, přislíbené v křesťanském náboženství, a většina národů Evropy jistě dodnes spatřuje v Komenském proroka lepšího a šťastnějšího věku. Za důležitou součást takového rozsáhlého zlepšení a *obnovy světa* považoval celkovou reformu školy. Navrhl plán světového mírového tribunálu i světového kolegia učenců, tedy návrh, který byl později v jiné podobě realizován v akademiích věd. Pomýšlel také na světovou řeč a načrtl plán *ekumenického* koncilu. Není třeba zdůrazňovat, že mnoho jeho myšlenek se stalo samozřejmým obecným majetkem západního světa. Mezinárodní soudní dvůr, UNESCO, Basic English, esperanto i ostatní umělé jazyky, ekumenická rada církví (Světová rada církví) atd. patří k modernímu světu.“⁴⁰ – Jedna z vůdčích zásad Komenského zněla: „Dílčí necht' všude a ve všech částech vezme za své, aby bylo nakonec všude obnoveno univerzální neboli opravdově katolické [rozuměj: gnostické].“⁴¹

Sloučeně chápané pojmy „katolicity“, „univerzality“ a „lidstva“ vedly k tomu, že Komenský ve svých spisech zavedl výraz *pan* (= vše). Mluví o panegeresii = všeprobuzení, panaugii = všeosvícení, panorthodosii = univerzální reformaci atd. „V dálavách již viděl v Bohu *sjednocený* a posvěcený obraz nejen přítomného křesťanstva, nýbrž *celého lidstva*, viděl přicházet *všezahrnující* náboženské společenství. Jako teolog nebyl zaměřen konfesijně, nýbrž interkonfesijně, nebo ještě lépe řečeno suprakonfesijně...“⁴² – Komenský, sepisující své knihy během třicetileté války, si přál, aby se národy staly konečně *jedním* stádcem, který překová meče na rádlá a oštěpy na srpy. Je to barbarství a bezbožnost, co stojí v cestě *zlatému věku*. Jeho cílem bylo posilovat jednotu nejprve smiřováním rozporů v evangelických vyznáních, až by se tak nakonec podařilo *sjednotit* všechny lidi na základě Písma a rozumu ve víře v *jednoho* Boha. Pojímal to jako „pravý katolicismus“, který pro plán získá tureckého sultána i stoupence Mohameda. Zmíněný plán se totiž vztahoval na *celé* lidstvo. Komenský rovněž rozvíjel představu *světové vlády*, která by měla být vykonávána především ve třech grémiích, a to v „Radě světla“, „Paláci justice“ a v „Ekumenické konzistoři“. Zmíněná „Rada světla“ by měla zodpovídat za *převýchovu* lidstva. Všechny knihy s nekřesťanským (čti: negnostickým!) obsahem musí být zakázány; zavládne přísná cenzura. „Palác justice“ povede dozor nad civilní správou celé Země a má zodpovídat za zachování míru a spravedlnosti. Omezený nacionalismus musí být *překonán* – všichni dobří občané jsou členy *svobodného světového státu*. „Ekumenická konzistoř“ se stará o *jednotu všech* existujících církevních společenství. Všechny „nepodstatné“ diference mezi křesťany mají být eliminovány. Užívání stranicky církevních označení jako luterán, kalvinista nebo římský katolík bude přísně káráno. Jako prostředek k jejich překonání se navrhuje užívání několika málo dogma a zcela jednoduchých obřadů. „Teorie náboženství musí být stručná, praxe životná, rezultáty věčné,“ říká Komenský v této

⁴⁰ Kawerau, str. 62.

⁴¹ Kawerau, str. 62.

⁴² Kawerau, str. 63.

souvislosti.⁴³ Na základě činnosti „Konzistoře“ má nakonec zavládnout na celém světě *jednotné*, jednoduché náboženství, takže každý člověk bude o posledních a nejvyšších otázkách smýšlet stejně jako jeho bližní.

Že taková myšlenka, která v 17. století mohla být považována jen za utopii, se ve 20. století již stala hrůznou realitou, uznává i Kawerau, který ve světové instituci UNESCO spatřuje nástroj, srovnatelný s „Radou světla“. Ale nejen to, protože dále píše: „Jeho [Komenského] myšlenky se – částečně v plné shodě s jeho spisy – staly deklarovanými cíli *protestantské světové misie*, jejíž význam pro vznik moderního světa začínáme teprve tušit; vždyť moderní protestantská světová misie se pouze vnějškově stala tím, co vyhlíží po povznesení a misijních modlitebních hodinkách. Ve skutečnosti však byla fantastickým a gigantickým pokusem o *převrat všech stávajících světových poměrů*...“⁴⁴ – Na převratu specifického typu se protestantská světová misie spolupodílela r. 1962 pod pláštíkem „Světové rady církví“. Vlivem této revoluční instituce se na II. vatikánském koncilu prosadila v katolické Církvi *nová* koncepce „ekumeny“, jak si později ještě blíže ukážeme. Že se však skutečně na koncilu náhle objevily dvě vzájemně si konkurující představy „ekumeny“, to dokazuje oddíl „Dvojí koncepce ekumeny“ v retrospektivě na kardinála Beu.⁴⁵ Říká se tam, že kardinál Cicognani z komise pro východní církve spatřuje univerzalizitu katolické Církve, vyjádřenou v pojmu „oikumene“, uskutečněnou v misijní činnosti, která pokrývá celý svět. Potud byla Církve vždy ekumenická. „Zcela jinak to vidí biskup Martin z Rouenu ze sekretariátu pro jednotu. Pro něho je ekumenický problém úplně *nový*: ‚Nikdy o tom žádný z dřívějších koncilů nejednal a rovněž v teologii je zmiňován teprve v nové době. Jeho naléhavost odpovídá situaci, která se vytvořila teprve v nejnovějších časech.‘ Martin vychází z historické situace: 1. ze skutečnosti rozštěpení, které tu bylo od začátku, 2. z faktu, že víra – i v oddělených církvích – přesto přežila, 3. z okolnosti, že je zde v nejnovější době *nové hnutí* směrem k *jednotě*. Historicky je tedy třeba věci interpretovat jako ‚znamení doby‘. Zde se tudíž ekumenické hnutí vykládá jako dílo Ducha svatého. Induktivní neboli dějinná cesta tedy vedla Martina k *dynamické* koncepci ekumeny; naproti tomu pojmově odvozující Cicognani ukazuje představu *statickou*. Tak byla také plně poznamenána tím, že všechno je v ní nahlíženo z katolické Církve jako z pevného bodu, zatímco Martin přijímá vanutí Ducha *odevšad*, jak se opravdu také ukázalo v ekumenickém hnutí.“⁴⁶ O biskupu Martinovi, který byl vótem biskupa Pangrazia z Görztu, inspirovaným delegátem *Světové rady církví*, se dále říká: „Šlo mu o ducha, který ještě dokáže zjednat *nové* a neočekávané. V tom spatřoval dynamický aspekt dějin Církve, schopný vytvořit prostor naději na *jednotu* i tam, *kde si to dnes ještě vůbec nelze představit*. Přitom je třeba brát v úvahu stávající jednotu i rozdílnost ‚hierarchického pořadí zjevených pravd a církevních elementů‘. – V primárních pravdách, soudí biskup, *jsou již všichni křesťané jako jedna rodina*. Slovo o „hie-

⁴³ Kawerau, str. 70.

⁴⁴ Kawerau, str. 73.

⁴⁵ Augustin kardinál Bea, *Wegbereiter der Einheit*, Augsburg 1972, str. 232-234.

⁴⁶ Augustin kardinál Bea, str. 232-234.

rarchii pravd“, které pak vešlo i do textu ekumenického dekretu, je velice důležité pro pokrok v dialogu.“

Právě řečené je dokladem, že během II. vatikánského koncilu bylo do katolické Církve propašováno nové a dynamické pojetí ekumeny. Zastánci *křesťansko-misijní* ekumenické myšlenky stojí náhle proti stoupencům nového *gnosticko-mesiánského* ekumenismu. Nový gnostický pojem „budoucí ekumeny“, jak se poprvé objevuje např. v slovanské (tj. gnostické) knize Henochově, slibuje dokonalou a náruživosti prostou éru v budoucím věku, mesiánskou periodu světa. O *satan-ském* charakteru této budoucí ekumeny píše Kawerau takto: „Zvláště ve Zjevení svatého Jana (16,14) je vyjádřena představa, že králové *oikumene* stojí *ve službách Satana* a že *na konci času* vytáhnou do boje jako jeho *spojenci*.“⁴⁷ – Těmito králi *oikumene* jsou zasvěcenci magické kabbaly, stoupci židovsko-mesiánského pojetí univerzální jednoty lidstva.

V takto *protikřesťanském* smyslu se slovo „ekumenický“ objevuje poprvé v závěrečné knize vyznání luterství, v „Konkordienbuch“ z roku 1580 („Symbola catholica seu *oecumenica*“). Původce tohoto označení, teolog Nikolaus Selnecker (1530-1592), který vyrůstal v Melachthonově škole, zaměřil své představy o „svornosti“ a „shodě“ přímo *proti* papežství a jeho falešnému modlářství. „Papežství a jeho falešná modloslužba, modlářství, pověry.“⁴⁸ – Z toho dobře vidíme, že falešný ekumenismus stál od počátku proti katolické Církvi.

Kawerau podává výstižnou závěrečnou definici pojmu *protikřesťanského* gnostického ekumenismu, který se od Selneckra přes Komenského rozšířil a přešel až do naší doby: „A teprve v tomto primárním smyslu nabývá ‚ekumenické‘ znovu svého starého geografického významu tím, že se Duchem svatým *transformovaný*, *osvícený* a posvěcený pravý křesťan cítí zavázán právě *celému* světu, celému obydlenému glóbu, a už se ne tak jako dříve zajímá o to, zda je obýván křesťany, nýbrž právě naopak potud, je-li obydlen nekřesťany, zdánlivými křesťany nebo křesťany jen podle jména, které se snaží evangelizovat, vychovávat misiemi a tak transformovat v *jednu jedinou* pravou církev Ježíše Krista.“⁴⁹ – *Transformovaný* křesťan není ani katolický, ani reformovaný, ani Rus nebo Američan, je jednoduše „křesťan“, nebo jak také zednář Henri Dunant definoval pojem „ekumenický“: Je to „úsilí po šíření takového vědomí, které sahá přes hranice přírody a jazyka, denominace a církevní rozdíly, přes třídy a profese“.⁵⁰ – V tomto smyslu lze tedy slovo „ekumenický“ považovat za synonymní s „*pankřesťanským*“. Ať si už moderní ekumenické hnutí „*pankřesťanství*“ označuje za „Verus (= pravý, opravdový) katolicismus“ (Komenský), za „křesťanský socialismus“ (Abbé Roca) nebo za „nový humanismus“ (Teilhard de Chardin), vždy čerpá svou slovní ražbu z nejvlastnějšího prázákladu židovsko-kabbalistické gnose se záměrem vést v nadcházejícím mesiánském a *protikřesťanském* věku ke globální jednotě.

⁴⁷ Kawerau, str. 8.

⁴⁸ Kawerau, str. 15.

⁴⁹ Kawerau, str. 17.

⁵⁰ Kawerau, str. 18.

3. Jednota náboženství

a) křesťanská ekumena

Počátkem 20. století vznikající organizace „*Mezinárodní misijní rady*“, tj. „Hnutí za praktické křesťanství“ („*Life and Work*“) a „Hnutí za víru a církevní uspořádání“ („*Faith and Order*“) byly částicemi, o několik desetiletí později sdruženými do „*Ekumenické rady církví*“. Zatímco „Hnutí za praktické křesťanství“ bylo zaměřeno převážně sociálně, jak to naznačovaly již průkopnické organizace „*Social Gospel*“ v USA a „*La Christianisme social*“ ve Francii, potýkalo se „Hnutí za víru a církevní uspořádání“ s *vnitřní* strukturou církevního společenství. Protože tato poslední organizace nabyla velkého významu pro dialog s katolickou Církví před, během i po II. vatikánském koncilu, podíváme se na její vznik trochu podrobněji.

Hlavní postavy, které zmíněnému hnutí připravovaly cestu, přišly z americké episkopální církve. William Reed Huntington (1838-1918) napsal roku 1870 knihu s titulem „*Církevní idea. Pokus o jednotu*“. Pohlížel v ní na svoji dobu jako na novou epochu v dějinách církve, ovlivněnou vědomím, že Bůh si přeje *jednotu*. Cílem jednoty je vytvoření jednoty, odrážející nové státnictví církve, které by mohlo spojenými silami plnit své funkce a odpovědnosti ve veřejně-*sociálním* životě národů. Jeho plán církevního sjednocení spočíval v návratu k Církvi *prvních století* (!) a na čtyřech základních člancích (= *Quadrilateral*): Písmo svaté jako slovo Boží, rané vyznání víry jako věroučné pravidlo, dvě Kristem uložené svátosti (křest a večeře Páně) a konečně episkopát jako jednotné vedení. Oddělené církve by se měly na základě *Quadrilaterálu* sloučit do *jedné* církve.

Podobné koncepce navrhli již roku 1853 biskup William Augustus Muhlenberg (1796-1877) ve svých „*Muhlenberg Memorials*“ a r. 1838 Frederick Denison Maurice (1805-1872) v knize „*Kingdom of Christ*“.

Dvěma dalšími významnými pionýry hnutí byli presbyterián Thomas Campbell (1763-1854) a Samuel Simon Schmucker (1799-1873). Campbell ve svém programovém spisu „*Declaration and Address*“, vydaném r. 1809, vytkl především zlořád rozkolu. Ještě více však mu šlo o přetvoření stávajících církví, aby se tak odstranily všechny příčiny *denominačních* protiv. Vyzýval k znovuusídlení míru a bratrské lásky mezi odloučenými křesťany kvůli nerušenému průběhu velkého díla obrácení světa. Schmucker vydal r. 1838 své „*Bratrské povolání k americkým církvím s plánem katolické [!!] unie na apoštolských zásadách*“.⁵¹ Jeho pojetí církve je identické se „*společenstvím zájmů a sympatií pocitů*“ se současným zdůrazněním *bratrské lásky na újmu teologických výpovědí*. Jeho církev, což již samo mluví o jasně gnostickém prvku, žije v silně *sociálně-morálním* vědomí. Rozličnými rozkoly v křesťanstvu se jen brání pokroku náboženství a *podporuje se šíření papežství*, což jasně prozrazuje protiřímské tendence tohoto tzv. „*katolického*“ unionistického snažení. Neměli bychom nikdy zapomínat na zmíněné protiřímské smýšlení již

⁵¹ V originále *Brüderlichen Aufruf an die Amerikanischen Kirchen mit einem Plan für eine katholische Union auf Apostolischen Prinzipien*.

v samotných základech pozdější „Světové rady církví“ vzdor všemu irénismu,⁵² který se později dával najevo během II. vatikánského koncilu.

Huntingtonova a Muhlenbergova koncepce jednoty byla r. 1886 přijata „General Convention“ („Generálním shromážděním“) v Chicagu. Tím se Huntingtonovým Quadrilateral i Muhlebergovým představám organické, viditelné jednoty odloučených církví dostalo všeobecné platnosti.

„Lambethskou konferencí“ z roku 1888 se pak chicagské Quadrilateral rozšířilo do anglikánských církví všech zemí anglické jazykové oblasti a konference se až do naší doby stala rozhodující jednotnou chartou anglikánských církevních společenství. Jako další změna k tomu přistupuje ještě řeč o „*církví budoucnosti*“, zatímco dříve se přihlíželo vždy ke staré všeobecně *prakřestánské* formě církve.

Dva roky po Lambethské konferenci byl udělán první krok k založení „Hnutí za víru a církevní uspořádání“. S poukazem na neblahé důsledky rozkolu se začal pokus o nasměrování vědomí na nezbytnost *jednoty* církví. Rostoucí nezáměr lidí o církve byl spojován se zmíněnou nutností jednoty k obnovení její hodnověrnosti: „Lidé odmítají církev, protože je konfrontována s ostatními.“⁵³ – Zde zřetelně vidíme *použití „sjednocovací“ dialektiky poté, co bylo křesťanstvo předem roztržiténo do stovek nejružnějších sekt.*

Protestantismus je v náboženské rovině plně srovnatelný s nacionalismem v rovině politické. V protestantismu vládne mnohost, která musí být přivedena k nové jednotě. Proto se v dopise starokatolické církvi zašlo až k prohlášení *rozkolů za hřích*, „protože jsou zaměřeny proti Pánovi lásky, proti jeho vůli i jeho duchu (svátému) i proti modlitbě Páně za jednotu svých věřících, aby tak svět uvěřil“.⁵⁴ Předseda komise pro „Hnutí za víru a církevní uspořádání“, biskup C. P. Anderson, vidí v jednotě církve nejen praktickou, misionářskou, nýbrž především *sociální* nezbytnost. Křesťanství je pro něj *sociálním*, společenským náboženstvím („social religion“); je mu královstvím, tělem, organismem. Tento společenský organismus církve musí navázat vztahy k organismu společnosti, který má být *zachráněn a obnoven*. V tom spočívá úloha církve, být výkonným orgánem Božího království spravedlnosti, pokoje a radosti. ... Všechno v tomto světě je organizováno: peníze, práce, společnost, politika i mezinárodní vztahy národů, jenom ne křesťanské náboženství, o jehož ‚organizování‘ [!] se přece Kristus modlil. Aby v takto vysoce organizovaných poměrech mohla církev působit výchovně a *reformovat společnost*, musí být nutně organismem. ... K uskutečnění Boží říše spravedlnosti a pokoje v stále pevnější struktuře společnosti musí mít církve odpovídající strukturu svého vlastního, *sjednoceného* organismu, a ne tedy působit v individuálním roztržiténo do *mnoha* církví.“⁵⁵

Funkce, které má církve ve světě vykonávat – a v tom znovu vidíme gnostický vliv – jsou v podstatě sociální a světsky orientované. To se ukázalo především na konci I. světové války, když byly v plném proudu snahy o realizaci spojení národů

⁵² Obecně snaha o mír, zde úsilí o dohodu mezi jednotlivými konfesemi; p. překl.

⁵³ Gassmann, *Konzeption der Einheit in der Bewegung für Glauben und Kirchenverfassung 1910-1937*, Göttingen 1979, str. 54.

⁵⁴ Gassmann, str. 57.

⁵⁵ Gassmann, str. 59.

v podobě Společnosti národů. Na církve se apelovalo, aby nadále nepokulhávaly za světem, který se dal do pohybu. Církev se naopak měla stát duchovní silou nové doby a proniknout civilizaci dynamickým, konstruktivním a stabilizujícím vlivem. K tomu bylo zapotřebí *univerzálně sjednocené* církve. V prohlášení severoamerické přípravné konference v roce 1916 byla dokonce řeč o „*novém věku*“ („New Age“), v němž bude zapotřebí *sjednocené* a mocné církve.

Roku 1936 byl založen výbor, který měl koordinovat paralelně pracujících hnutí „Faith and Order“ a „Life and Work“. Konečně 23. srpna 1948 pak došlo v Amsterdamu k oficiálnímu založení „Ekumenické rady církví“ neboli „Světové rady církví“. Stanoveným cílem nové rady bylo v podstatě pokračováním obou zmíněných hnutí. Společné akce církví měly usnadnit vývin ekumenického vědomí věřících všech církví a podpořit církve v jejich evangelizační činnosti.

Členský počet jednotlivých církví vzrostl ze 175 v roce založení Rady na 265 k roku 1975. Rozmach Světové rady církví spočívá od r. 1968 na porozumění církve jako „účasti na *svět měnícím* Božím poslání“, jak si můžeme přečíst v konceptu „Církev pro ostatní“, který byl vypracován ženevským štábem: „Dnes je naopak zásadní otázka po skutečném člověku a proto rozhodující zájem misijních společenství musí spočívat v odkazování na *lidství* Kristovo jako na cíl misie.“⁵⁶ Tübingenský misijní vědec Peter Beyerhaus zde proto právem mluví o „přenesení středobodu z Boha na člověka“ a o „ekumenické sociální odpovědnosti s pseudomesiánským znaménkem“.⁵⁷ *Ekumena se stala „nátlakovou skupinou“ (pressure-group) humanizace lidstva*. Proto nás nijak zvlášť neudivuje, že ve švédské Uppsale byl nově definován pojem hereze jako „nepociťování odpovědnosti za svět“.⁵⁸ Prostřednictvím osvětového programu o rasismu a financováním osvobozovacích hnutí se Světová rada církví stala nástrojem zasahování do světských mocenských poměrů. „Tímto prorockým naskicováním připomíná ERC (= Ekumenická rada církví) národům, že jsou zavázány ke změně stávajících mocenských struktur s rasistickým panstvím, a současně i ERC napomáhá již probíhajícímu boji za přerozdělení moci.“⁵⁹ Tím je zcela zřejmé, jak revoluční nástroj dnes v politickém a společenském životě Světová rada církví představuje.

Souhrnně je ekumenické hnutí charakterizováno následujícími prvky:

1. Vychází ze židovsko-kabbalistické myšlenky *pozemské* říše míru a jednoty, která se má postupně vyvíjet a *budoucně* se uskutečnit ve zlatém věku.

2. Tato myšlenka je dále nesená v odbojném a protiřímském protestantismu.

3. Ideologie ekumenismu je zaměřena čistě světsky; v popředí stojí „humánní“ a „sociální“. Katolické učení *nadpřirozené* spásy je zcela neslučitelné s ideologií knížete *tohoto světa*.

4. Organizace ekumenického hnutí se stále více stávají diktátory lidstva. Kdo se nevpraví do jednoty, ten ji narušuje a štěpí, tj. hřeší a proviňuje se herezí, protože se vyhýbá odpovědnosti za svět.

⁵⁶ H. J. Benedikt, *Internationalismus und Ökumene*, Stuttgart 1975, str. 84.

⁵⁷ Benedikt, str. 85.

⁵⁸ Benedikt, str. 88.

⁵⁹ Benedikt, str. 85.

Náboženství země neboli naturalismus, stojící za ekumenickým hnutím a kořenicí v židovské gnosi, byl zevrubně ukázán roku 1953 irským knězem, reverendem Denisem Faheyem, v díle „Království Kristovo a obrácení židovského národa“. Píše se tam: „Boj proti naturalismu obecně a tím tedy i proti *organizovanému* naturalismu *židovského národa* nám byl vnucen.“⁶⁰ Autor tím myslí vnucen všemi papeži, kteří se otevřeně vyslovili proti bludnému pojetí Židů. Tím více musí udivit, jak dále uvidíme, jaký postoj zaujala během II. vatikánského koncilu katolická Církev k *naturalistickým* snahám ekumenického hnutí.

b) ekumena světových náboženství

Je ekumena světových náboženství hnutím, zcela odlišným od křesťanské ekumeny? Není! Obě hnutí se mají k sobě stejně asi jako OSN a panevropské hnutí. Obě ekumenická hnutí mají tendenci ke sblížení a pozdějšímu splynutí.

Ekumena světových náboženství má své kořeny rovněž v kabalistické gnosi, avšak ne v tzv. křesťanské kabbalisticce, tj. do křesťanské symboliky zahalené kabbalisticce, nýbrž ve formě *teosofie* nebo pansofie. Nicméně křesťanští kabbalisté byli často současně i teosofy. Teosofie zdomácněla především u alchymistů, rozenkruciánů a zednářů. Stojí za úvahu, že jak křesťanská ekumena, tak i ekumena světových náboženství se začaly oficiálně organizovat v době, kdy „osvícenkyně“ Helena Petrovna Blavatská (1831-1891) a Annie Besantová (1847-1933) začaly koncem 19. století ve svých teosofických spisech předpovídat „nový věk“. H. P. Blavatská, která r. 1875 založila v New Yorku Teosofickou společnost, o sobě tvrdila, že byla v Tibetu zasvěcena do esoterických učení, a že má zvláštní poslání. Symbolické označení místa „Tibet“ však neznamená nic jiného, nežli zasvěcení do vysokého stupně východní kabbaly. Blasfemické publikace, které z Teosofické společnosti vycházely a byly přebírány z talmudu a hanebného díla „Toldoth Yeshu“, jasně dokazují *židovské* pozadí „poslání“ Heleny Blavatské. Ohavná kniha „Toldoth Yeshu“, sepsaná jistým rabínem, zasvěceným do mystérií kabbaly, líčí příběh kadeřnice Myriam, která vzdor zasnoubení s mladým Jochananem měla se zhýralcem jménem Joseph Pandira syna jménem Jehosuah neboli Jeschu. Jako mladík byl Jeschu uveden v Egyptě do tajných učení a do magie. Po návratu do Palestiny našel kámen s vytesaným nevyslovitelným jménem Božím, což mu dodalo schopnost konat zázraky. Dokázal přesvědčit lid, že je Izajášem předpovězeným synem Božím. S pomocí Jidáše a mudrců ze synagogy byl Jeschu zajat, ukamenován a pověšen. Rozšiřování této blasfemické smyšlenky o Ježíši Kristovi Teosofickou společností jen potvrzuje náhled Adolpha Francka, který píše: „Kde je řeč o teosofii, můžeme si být jisti, že se tam vynoří kabbala.“⁶¹

Annie Besantová, od r. 1907 nástupkyně Heleny Blavatské v úřadu prezidenta Teosofické společnosti, byla již zasvěcena do 33. stupně, když v indickém Adyaru založila zednářskou lóži. Již předtím byla viceprezidentkou r. 1899 založené velkolóže „Supreme Conseil Universel Mixte“, kam mohly vstupovat i ženy a jež se od-

⁶⁰ Fahey, *The Kingship of Christ and the Conversion of the Jewish Nation*, Dublin 1953, str. 80.

⁶¹ Webstr(ová), str. 300.

vozuje do Marie Deraismesové, která byla vůbec prvním ženským členem lóže, přijatým do zednářstva r. 1882. Stanovené cíle tohoto mezinárodního smíšeného zednářského řádu jsou popsány následovně: „Řád chce podporovat především životní zájmy lidí na Zemi a ze všeho nejvíce touží studovat ve svých chrámech prostředky, které by lidem umožnily za jejich života užít co největší míry morálního štěstí i materiálního blaha.“⁶² Právě citované cíle pozemského ráje ukazují dobře shodu lóžového ducha s koncepcemi raného socialisty Saint-Simona, který chtěl křesťanství přetvořit ve všeobecné, univerzální a jediné náboženství s cílem zajistit lidskému pokolení maximum blaha během jeho pozemského bytí.⁶³ Základem obou koncepcí je mesiánsko-kabbalistická představa světa, sjednoceného na materiální, čistě pozemsky orientované bázi. Co vykonává socialismus v rovině sociální, o to se snaží ekumenismus v oblasti náboženské. Oba pojmy označují sice v jednotné výstavbě *sociálního těla nového lidstva* rozdílné oblasti nasazení, avšak směřují k jednomu a témuž cíli.

Uvnitř ekumenismu představuje teosofie jakési sběrné duchovní hnutí v esoterické rovině za účelem duchovní jednoty. Zvláště pak teosofie H. P. Blavatské představuje především syntézu židovské kabbaly se všemi ostatními gnostickými systémy, tedy se všemi pohanskými náboženstvími. Buddhismus, hinduismus, germánská mytologie, islám atd. nejsou přesně vzato žádná náboženství, nýbrž gnostické systémy satanského původu. Pouze mosaická (dnes již neexistující) a křesťanská víra jsou náboženství ve vlastním smyslu toho slova; jediné ona obsahují Bohem zjevenou pravdu. Ekumena „světových náboženství“ je tedy organizovanou teosofií, tj. sbírkou všech exoterických „náboženství“ na jednotné esoterické základně. Přirozená otázka po tom, jak mohla být do tohoto esoterického kruhu integrována katolická církev, má svou náповěď v koncilním roce 1962, a plně zodpovězena byla v Assisi Janem Pavlem II. Přípravy k tomu však běžely již bezmála o celé století dříve.

Psal se rok 1891, když Charles C. Bonney předložil „Generálnímu výboru pro náboženské kongresy“ plán uspořádat r. 1893 v Chicagu *Světový parlament náboženských vyznání*. Předem je ještě třeba říci, že členy generálního výboru byli římskokatolický arcibiskup, biskup episkopální církve z Chicaga, příslušník dalšího protestantského společenství, unitář, kvaker, univerzalista, příslušník Nové církve (swedenborgián) a konečně profesor rabínské literatury a člen Sinai Tempel dr. E. G. Hirsch. Zmíněný kongres měl reprezentovat mnohá světová náboženství a Výbor věřil, že čas dozrál pro nové projevy *lidského bratrství*. Konečně 11. září 1893 napochodovali představitelé dobrého tuctu věroučných směrů bok po boku do Kolumbova sálu. Podle zednářské manýry vedené zahájení tohoto shromáždění mělo podnětný charakter pro budoucí léta; bylo to vyzvánění nového věku světového sbratření mezi náboženstvími. Kongres zasedal po sedmáct dní a římskou katolickou církev na něm reprezentoval kardinál Gibbons. Hlavním poselstvím bylo vyznání lásky, svornosti a bratrství mezi věřícími *všech* náboženství. Rovněž přítomný římskokatolický arcibiskup z Nového Zélandu Redwood prohlásil: „Ve *všech*

⁶² Webstr, str. 297.

⁶³ *Nové křesťanství*, str. 62.

náboženstvích je významný prvek pravdy.“ Římskokatolický arcibiskup Feeham se vyjádřil takto: „Necht' už se ve víře a v náboženství jakýmkoli způsobem lišíme, přece je zde cosi, co máme *všichni* společné, a tím je *pospolité člověčenství*.“⁶⁴ Dr. William L. Alger z Bostonu se přimlouval za více kosmické pojetí Krista. Řekl, že Kristus je nejen jedincem, nýbrž i „*úplným lidským pokolením*“. Reverend W. M. Hugenholtz z holandské Svobodné církve soudil, že lidé by měli své vlastní náboženství obohacovat i jinde nalezeným duchovními poklady, pokud v jiné víře naleznou něco, co jejich vlastní schází. Henry Barrows se ve svém stručném projevu ptal: „Proč by se neměli křesťané učit být šťastnými tím, co Bůh zvěstoval skrze Buddhu, Zoroastra, mudrce Číny, proroky Indie i proroky islámu?“ – Zbývající postoje a náhledy lze shrnout následovně: Budoucnost patří *univerzálnímu* náboženství, nemajícímu žádné jméno. Dějiny náboženství jsou příběhem nepřetržitého a trvalého Božího zjevení. Formy náboženství se mění, protože jsou jen částí velké vzpomínky. Časné, místní a vedlejší stojí proti podstatnému a univerzálnímu tohoto *všeobecného* náboženství. Podle listu „New York Times“ byl největší osobností religiózního koncilu Swami Vivekananda, který prohlásil následující: „Jsem hrdý na svou příslušnost k náboženství, které svět učilo toleranci a univerzálnímu akceptování. Nevěříme pouze v univerzální toleranci, nýbrž přijímáme *všechna* náboženství za *pravdivá a skutečná*. Křesťan se nemá stát hinduistou nebo buddhistou, a stejně tak se nemá hinduista příp. buddhista změnit v křesťana, avšak každý se má druhému přizpůsobit a zachovat si přitom svou individualitu.“⁶⁵

Je tedy zřejmé, že zmíněným religiózním srazem byl zahájen nový věk a vývoji směrem k *jednomu* náboženství se dostalo poprvé oficiální formy. Zdrucující na takovém protikřesťanském shromáždění je především účast římskokatolických biskupů, holdujících gnosticko-kabbalistickému srozumění náboženství. Po zmíněném počátečním roznětu se pak tato forma ekumeny dále rozvíjela na úrovni expertů.

Roku 1901 se v Paříži pořádal první Mezinárodní kongres pro dějiny náboženství. Snahy o srovnávací studia jednotlivých náboženství pokračovaly v následujících letech plánováním trvalého zařízení pro toto vědecké odvětví. Při příležitosti kongresu v Amsterdamu a ve spolupráci s UNESCO vznikla r. 1950 „Mezinárodní společnost pro dějiny náboženství“ (IAHR). Rozhodující vliv v tomto směru především v německé jazykové oblasti měli ve dvacátých letech Rudolf Otto, zakladatel „Náboženské ligy lidstva“,⁶⁶ a po druhé světové válce jeho žák Friedrich Heiler. Na sympoziu v Kjoto r. 1958, uspořádaném UNESCO na závěr kongresu pro náboženskou vědu, opakoval Heiler tato Schleiermacherova slova: „Čím hlouběji pronikneš do náboženství, tím více se ti jeví celý religiózní svět jako jeden *nedílný celek*,“ a pokračoval: „Skutečnost transcendence je v srdci člověka imanentní, je jeho největším statkem a poslední láskou. ... Takto existuje poslední a nejhlubší *jednota* všech rozvinutějších náboženství. Jednou z nejdůležitějších úloh náboženské vědy je ukázat a ocenit *jednotu všech* náboženství. ... Na obzoru lidstva se ob-

⁶⁴ M. Braybrooke, *Inter-Faith Organizations 1893-1979*, New York 1980, str. 5.

⁶⁵ Braybrooke, str. 7.

⁶⁶ V originále *Religiösen Liga der Menschheit*.

jeví nový věk, pokud náboženství přikročí ke skutečné toleranci a spolupráci na úrovni celého lidstva.⁶⁷

Úsilí po vnesení srovnávací náboženské vědy na univerzity odstartoval H. N. Spalding, když zřídil v Oxfordu profesuru východních náboženství a etiky, a rovněž financoval další podobné podněty. Byl přesvědčen, že studium světových náboženství je životně důležité pro budoucnost lidstva a má na ni velký vliv. Technologická jednota lidstva vyžaduje širší základnu pro novou spirituální kulturu. Proto založil školu pro náboženská studia Východu v Durhamu, a knihy o tom rozšiřoval po celém světě. „Unie ke studiu velkých náboženství“, jakási suborganizace Spalding Trustu, pracovala na úrovni univerzity, zatímco „Shap Working Party“ šířila tyto ideje mezi žáky a učiteli.

Náhlý posun akcentu v náboženském vyučování byl ovšem nepřehlédnutelný také v ostatních zemích. Žáci brzy věděli o ostatních světových náboženstvích mnohem více než o víře svých otců. Všechny tyto věci měly nakonec vést k tomu, jak se vyjádřil dr. S. Radhakrišnan na Kongresu světové víry, aby „mohlo vzniknout světové společenství, v němž jsou různé národy jednotkami, a univerzální náboženství, jehož jsou historicky vzniklá náboženství větvemi, a to všechno jakožto sociální a spirituální protiváha vědeckému pokroku našeho století. Mezinárodní styky prostřednictvím lepších komunikačních prostředků i hospodářský vzestup jsou jen *tělem* tohoto nového světa. Duši tohoto světa mají tvořit pocit bratrství mezi všemi národy, duch spolupráce při sledování společných mírových cílů, mezinárodní společenství a univerzální tolerance.“⁶⁸

Významný podíl na organizujícím se ekumenickém hnutí si zajistil Francis Younghusband. Tento dílem Darwina, Renana a Tolstého odchovaný a v mystice zkušený muž vystoupil se svými myšlenkami před veřejnost r. 1924 v Londýně na konferenci „Náboženství impéria“. Toto sirem Denisonem Rossem zcela v zednářském duchu koncipované shromáždění nesmělo v žádném případě nabýt charakteru nějakého kontroverzního střetnutí; nebylo dovoleno diskutovat o nábožensky nebo politicky sporných předmětech. Younghusband viděl ve zmíněném setkání výraz zásadní jednoty *všech* náboženství. Podle jeho vlastních slov inspiroval Boží duch každé náboženství jinak. Younghusband kontaktoval početná interreligiózní společenství a sdružení. Tzv. „Inter-Faith Congress“ r. 1936 v Londýně se účastnily tak známé osobnosti jako dr. Radhakrišnan a Nikolaj Berďajev. Všichni se shodli na tom, že cílem kongresu nebylo vytvoření nového syntetického náboženství, nýbrž probuzení smyslu a porozumění pro *jednotu* mezi světovými náboženstvími. Rabín dr. Israel Mattuck, předseda „Prováděcího orgánu světové jednoty progresivního judaismu“, vyličil stav věci následovně: „Nepřimlouvám se za náboženství, které by zahrnovalo všechny lidi; jsem pro různost. Svět s jedním náboženstvím bych si přál stejně tak málo jako jednobarevné růže ve své zahradě. Avšak je možná různost bez nepřátelství a pokud tak budeme konat, pak věřím, že svět bude spíše připraven přijmout naše poselství o *jednotě lidstva* a o míru mezi lidmi.“⁶⁹ Francouz-

⁶⁷ Braybrooke, str. 11.

⁶⁸ Braybrooke, str. 20.

⁶⁹ Braybrooke, str. 26.

ský profesor psychologie Marcault mluvil o velkém významu praktické spolupráce náboženství v univerzálním stanovení problémů. Tím měl na mysli, že angažovanost různých náboženství v otázkách planetárních nebo sociálních lidských problémů jako jsou např. hlad ve světě nebo ochrana životního prostředí mohou lidstvo stmelit i přes dané hranice.

Younghusband pak stručně shrnul svůj záměr, který kongresem sledoval: „Přáním a snahou bylo zintenzívnit smysl pro *společenství*, jenž dříme ve všech lidech, a rovněž probudit živoucí *vědomí světovosti*. Koncepce představ Boha tím vzroste, a vzájemným sblíčováním prohloubí členové různých náboženství své vlastní duchovní *společenství*.“⁷⁰ Francis Younghusband byl jmenován předsedou kongresu, který se měl znovu v dané podobě sejít. V jedné z rozesílaných pozvánek psal: „*Nový světový řád* je nyní snem lidstva, ale k němu je třeba nového ducha. A právě to je zvláštní úlohou lidí, kteří mají co do činění s náboženstvím, v tomto případě lidí ze všech náboženství – nekřesťanů stejně jako křesťanů –, *všichni spojení* světovou loajalitou, smyslem pro vytvoření světového společenství, i duchovními ostruhami, dynamikou a starostí o nasměrování vládních i hospodářských činitelů, jejichž úlohou je propůjčit tomuto společenství *fyzický výraz*.“⁷¹

Další iniciativou v proudu ekumeny světových náboženství byl „Temple of Understanding“ (Svatyně porozumění). Judith Hollisterová, žena amerického právníka Dickermana, vypracovala r. 1959 plán na zřízení budovy, v níž by se mohla shromažďovat všechna náboženství. Kontaktovala Fordovu nadaci i Eleanor Rooseveltovou, manželku bývalého amerického prezidenta. Eleanor Rooseveltová pozvala Judith Hollisterovou na čaj a tím začalo dílo, kterému se již r. 1960 dostalo oficiálního právního postavení vzdělávacího ústavu. Na cestě kolem světa při hledání sponzorů a styků navštívila r. 1960 Jana XXIII. a o osm let později i Pavla VI., který jí přislíbil modlit se za „il Tempio de la Comprensione“.

Roku 1968 začala nová série setkání na internacionální úrovni, tzv. „Spiritual Summit Conferences“ (Duchovní vrcholná setkání), z nichž lze dobře poznat postupující koncentraci ekumenických snah. Dva zásadní kroky se udály naráz otevřením Světové rady církví – která byla vlastně kompetentní pro jednotu křesťanů – dialogu křesťanů s nekřesťany, a otevřením katolické Církve ekumenickému hnutí během II. vatikánského koncilu. Příslušníci „Temple of Understanding“, „Světové rady církví“, „katolické církve“ a dalších početných organizací probírali témata jako např. „Praktická opatření pro světový mír“ (1970), mezi nimi i „Problém světového obyvatelstva“, „Role žen v mírovém procesu“ a „Úloha celosvětového hospodářského spojení“, nebo témata jako „Ku světovému společenství“ (1973) nebo „*Jeden je lidský duch*“ (1975). Shromáždění z roku 1975 bylo pozoruhodné prvním společným oficiálním vystoupením představitelů OSN se zástupci ekumenického hnutí. V pátek 24. října 1975 na třicáté výročí založení OSN a desáté výročí projevu Pavla VI. před plénem Spojených národů začal program meditací Sri Chinmoye, ředitele meditační skupiny OSN. Pak následovalo úvodní slovo Charlese Millse, prezidenta „Temple of Understanding“. Po krátké zdravici generálního tajemníka OSN Kurta Waldheima promlouvali zástupci různých

⁷⁰ Braybrooke, str. 26.

⁷¹ Braybrooke, str. 29.

OSN Kurta Waldheima promlouvali zástupci různých náboženství a organizací. V tomto protikřesťanském reji se objevila i osoba, která se k němu dokonale připojila následujícími slovy: „My zde shromáždění bychom měli celému světu ukázat, že jsme *jedním*; buďme jedním v lásce k nejchudším z nejchudších v tomto světě.“⁷² – Tou osobou byla Matka Tereza z Kalkaty. Závěrečnou modlitbu přednesl apoštol New Age David Steindl-Rast OSB, který přítomné zapřísahal duchem *jednoty*. Na okraji jednání se denně pořádaly rozjímavé obřady různých náboženství. Symfonický orchestr Spojených národů přednesl novou hudební skladbu „Jeden je duch lidstva“. Řád Sufi zval během zasedání celkem pětkrát k účasti na „kosmické mši“, jíž se zúčastnilo na 300 osob.

Takový byl tedy stav ekumenického hnutí jedenáct let před tím, než Jan Pavel II. vyzval v Assisi představitele nejrůznějších náboženství ke společné modlitbě za mír.

Není zde dost místa k tomu, abychom mohli sledovat celé rozvětvení ekumenického spolku. Jen samotný Braybrooke vypočítává na 56 organizací, zabývajících se realizací světové jednoty v náboženské rovině. Mnohá zřízení, jako třeba „Církev *sjednocení*“ reverenda Sun Myung Moona (Mun), slouží výhradně tomuto cíli.

Rozhodujícím pro porozumění tomu, co má být v této knize dokázáno, totiž proniknutí gnose do katolické Církve, je znalost existence a podstaty ekumenického hnutí. To vychází z myšlenek jednoty a míru tak, jak jsou primárně uloženy v kabbale, a v mnohaletém procesu vzrostlo v útvar, který považován původně za pouhou utopii se mezitím stal hrozbou skutečností. Úlohou této organizace je transformace všech náboženství ve světové orgány odpovědnosti za svět. „To je oč tu jde a znovu opakuji,“ psal *kabbalista* abbé Roca, „na jaké základně musí být zřízeny základy náboženství budoucnosti, které nebude ničím jiným než *syntézou* všech očištěných, sblížených a ve svých symbolech *sjednocených* náboženství.“⁷³ – Základnou takové syntézy je podle něj člověk, na němž budou položeny základy: „*Opravdovou* církví Kristovou, jejím skutečným *sociálním* tělem, je *veškeré lidstvo*. Každý člověk je článkem tohoto živoucího organismu.“⁷⁴ A v duchu židovského univerzalizmu pak pokračoval: „*Bratrství rodiny lidstva* se rozšíří na všechny národy, rasy a kmeny. Necht' plameny lásky, obklopující celou Zemi, stráví bariéry oddělující lidi i národy a rozlučující třídy a rodiny.“⁷⁵ Učení abbého Rocy je učněním zasvěcence do tajné nauky mesiánské kabbaly a gnosticizmu. „Brzy jej [poslední věk] ohlásím, opíraje se o proroky a esoteriku *židovsko-křesťanské* tradice ve shodě s *teosofickým* učněním všech prvotních chrámů.“⁷⁶

Co však židovští proroci předpovídali, o tom píše G. F. Moore následovně: „Proroci předpovídali velkou proměnu, katastrofu, jíž bude postižena celá příroda, mluvili o novém nebi a nové zemi, jakož i o *novém řádu* věcí, o *novém věku světa* na oné straně této krize. Židovské označení pro nový řád je „*nadcházející věk*“ na roz-

⁷² Braybrooke, str. 45.

⁷³ Abbé Roca, *Le Socialiste Chrétien*, 5. 7. 1891, str. 6.

⁷⁴ Roca, *Le S. Ch.*, 19. 7. 1891, str. 2.

⁷⁵ Roca, *Le S. Ch.*, 20. 12. 1891, str. 2.

⁷⁶ Roca, *Le S. Ch.*, 19. 7. 1891, str. 4.

rozdíl od tohoto věku, v němž žijeme. ... Vize takového věku jsou u proroků různé. Mnozí hovoří jak o věku národního tisíciletí, o *osvobození z podřízenosti pohanům*, tak i o znovuzřízení nezávislého židovského státu, který se bude rozprostírat přes staré hranice a *povládne blízko i daleko ležícím zemím*. Mnohá z těchto proroctví předpovídají znovuzrození Davidovy monarchie. ... Všechna se shodují v předpovídání často idylických obrázků trvalého míru a blahobytu v přízni Boží.⁷⁷

Takový nový věk, jaký předpovídají židovští proroci kabbaly, nebude jen syntetickým převedením všech náboženství na nepatrného společného jmenovatele, nýbrž i znovuzrozením židovského království nad všemi národy. Národní syntéza Izraele a internacionální syntéza ostatních národů, rasová jednota a rasové míšení, náboženská jednota a náboženské promísení, to jsou pravé cíle nového věku, aby tak byla zavedena nová jednota lidstva v duchu židovské kabbaly. Abychom viděli a pochopili, jak duch židovské gnose pronikl do katolické Církve, a její poslání v tomto duchu transformoval resp. obnovil, k tomu nám postačí „vrátit“ čas o třicet let zpět.

II. Koncil

1. Koncilní papeži

Jan Pavel II. se svou apoštolskou konstitucí „Fidei Depositum“ k uvedení nového světového katechismu prokázal jako pokračovatel „obnovy“ Církve, která začala za Jana XXIII. a Pavla VI. Abychom *obnově* za obou koncilních papežů správně porozuměli, nesmíme obejít skutečnost, že Velkokomandér Supreme Conseil mexických zednářů, Carlos Vazques Rangel, v předním z tamějších týdeníků „Proceso“ z 25. 10. 1992 prohlásil: „V tentýž den byli v Paříži profánní osoby Angelo Roncalli a Giovanni Montini zasvěceni do vznešených mystérií bratrstva.“

Tento fakt má podstatně větší význam, než většina lidí vůbec tuší. Je jistě známo, že v 18. století se často nechávali přijímat do zednářských lóží také klerici, kněží i biskupové. Exkanovník a kabbalista abbé Roca napsal v jím vydávaném časopisu „Socialiste Chrétien“ z 20. 12. 1891, „že nejen lid, nýbrž i značný počet kleriků se vnořil do nového spiritualismu, který vyznávají již miliony adeptů“. – Pomocí procesu „infiltrace katolické Církve“ aneb „pochodu institucemi“ se iluminátům dařilo koncem 19. a začátkem 20. století dostávat se stále blíž k Petrovu stolci. Seznam 129 převážně v Itálii a ve Vatikánu zapsaných lóžových členů, zveřejněný časopisem „Diagnosen“ v rámci skandálu lóže P 2, zmiňuje 6 kardinálů a 20 biskupů (kteří jsou jako takoví titulováni), přijatých do lóže v letech 1954 až 1986. Proto také již nijak příliš neudiví výrok Velkokomandéra mexických zednářů, že „v osmi domovních blocích, které tvoří stát Vatikán, jsou činné nejméně čtyři lóže skotského obřadu“. Totéž platí o jeho dalším prohlášení: „Mnozí z nejvyšších vatikánských hodnostářů jsou zednáři!“⁷⁸

⁷⁷ G. F. Moore, *Judaism*, sv. I, Cambridge 1927, str. 270.

⁷⁸ *Proceso*, 25. 10. 1992.

Vlastní cíl tohoto procesu, tedy okupace Svatého stolce, nepřípadal nepřátelům Kristovým v posledních stoletích již jen jako utopie. Okultista, kabbalista a exkanovník Roca (1830-1893) prozradil o plánovém zničení katolické Církve ilumináty následující: „Co především potřebujeme, je papež podle našich představ. Ke zničení skály, na níž Bůh zbudoval svoji církev, musíme mít pevně v ruce Petrova nástupce, *zapleteného do spiknutí*. Aby klérus pochodoval pod vaším [zednářským] praporem v domnění, že kráčí pod korouhví Apoštolského stolce, ... musíte kolem něj shromáždit jeho přátele a kázat jim revoluci v tiáře a v biskupském plášti.“⁷⁹ – Taková generální obnova bude provedena „nikoli papežem víry, nýbrž papežem *gnose* a *esoterické* nauky, který prohlásí, že současná civilizace je legitimní dcerou svatého evangelia a *sociální spásy*“.⁸⁰

Papež, který je členem zednářské lóže, se nachází pod vlivem *gnose*, přesněji řečeno židovské tajné nauky, kabbaly. Rabín Benamozegh prohlásil: „Ti, kdož si dají práci pečlivě prozkoumat otázky vztahů mezi Židovstvem a filosofickým zednářstvem, mezi teosofií a tajemstvími obecně, oslábnu ve svém domyšlivém opovržení vůči *kabbale*. Přestanou se pohrdavě usmívat při pomýšlení, že by snad ‚kabbalistická‘ teologie mohla plnit poslání při *náboženském přetváření* budoucnosti.“⁸¹ – O spojitosti mezi zednářstvem a tajným židovským učením nás ujišťuje i ctihodný santiago arcibiskup José Maria kardinál Caro ve svém díle „Tajemství zednářstva“: „Zednářský rituál zcela zjevně prozrazuje svůj *židovský* původ. ... Běžně používané pojmy a výrazy, jména sloupů ‚Boaz‘ a ‚Jakin‘, slova rozpoznávání osob a vpouštění do lóží jako Tubalcain, Schiboleth, Giblim nebo Moabon, Nekum, Abibalc atd., význam přikládání číslům, který je tak vlastní *kabbale* – to všechno jsou jen další důkazy kabbalistického vlivu na zednářstvo.“⁸²

Zednářstvo je tedy nástrojem židovských iluminátů a jejich ideologie, zvané judaismus. To je pojem, vyjadřující samozřejmost židovství. *Kabbalista* Ch. T. Russell⁸³ to definoval takto: „Až dosud [tj. ve věku Židovstva] bylo nejvyšším očekáváním a tužbou, že Bůh pošle vysvoboditele, který zbaví Izrael jeho nepřátel a pozdvihne jej na *první národ* na Zemi; takového mocenského postavení a vlivu Božího pak použije k požehnání všech národů světa.“⁸⁴ Jak učí kabbalistická kniha „Sohar“, tato naděje nebyla opuštěna, nýbrž je naopak udržována a trvá ve spolku s padlým andělem pomocí „iniciace“ resp. „iluminace“, a z toho plynoucí okultní vědy (= *gnose*). Základem takových snah po světovládě je *jednotný* plán, protože jeho zdroj je také *jeden*, totiž Lucifer, anděl světla. Proto je dějinná filosofie podle svých cílů a metod *jedna a tatáž* u všech kabbalistů, jako jsou Charles Taze Russell, Teilhard de Chardin nebo Coudenhove-Kalergi.

Obtížnost rozpoznání kabbalistického vlivu je dána tajným charakterem a *symbolismem* kabbaly. Benamozeghův žák Josué Jéhouda mluví o „mistrech kabbalistické *gnose*, kteří své meditace o smyslu života a dějin opírali o prastarou a ctihod-

⁷⁹ Marquis de la Franquerie, *Lucifer et le Pouvoir Occulte*, str. 171-172.

⁸⁰ Franquerie, str. 173-174.

⁸¹ Pinay, str. 94.

⁸² Pinay, str. 97.

⁸³ Russell byl zakladatelem *Společnosti strážné věže*, známé také jako *Svědci Jehovovi*; p. překl.

⁸⁴ Ch. T. Russell, *Schriftstudien*, Brooklyn 1917-26, Bd. I, str. 23.

nou metodu *symboliky*“.⁸⁵ „Symbolika je metodika, zaměřená na poskytnutí globálního vědění svým adeptům, kteří z ní musejí čerpat moudrost, určující a vymezující jejich sociální postoj a jednání.“⁸⁶

Příkladem konkrétního použití takové symboliky, které adeptům na celém světě dává pokyn k jejich chování a jednání, jsou např. jména papežů, složená od času Jana XXIII. výhradně ze jmen „Jan“ a „Pavel“. Ernst Benz připomíná *symbolismus* obou těchto jmen v křesťanské *kabbalistice*: „Adepty kabbaly byli především apoštolové *Jan* a *Pavel*, kteří se v ní však mýlili tím, že spojovali symbolismus Sefirotu s křesťanským dogma Otce, Syna a Ducha svatého.“⁸⁷ Rovněž v kabbalistickém rozenkruciánství platili Jan a Pavel symbolicky za zasvěcence: „Nebyl snad Pavel unesen do ráje, kde vyslechl tajná slova, která nedokáže vyslovit žádný lidský jazyk? ... A nepozůstává nakonec celé Zjevení svatého Jana ze samých tajemství pro osoby profánní?“⁸⁸ – O konečném cíli kabbalistů, o „*sociálním* vykoupení“, abbé Roca napsal: „Nebude uskutečněn papežem víry nebo pistis,⁸⁹ nýbrž papežem *gnose* a *esoterické* vědy, nikoli světským, nýbrž duchovním papežem, ne skrze Petra, apoštola meče a autority, ale skrze *Jana*, apoštola svobody a lásky.“⁹⁰ – Roli apoštola lásky spatřoval zakladatel Panevropy a „zasvěcenec“ Coudenhove-Kalergi v papežství *Jana XXIII.* „Doba je zralá pro třetí revoluci, revoluci bratrství v duchu raného buddhismu a raného křesťanství. V Evropě tohoto ducha obnovil velký papež Jan XXIII. Vyhlásil celosvětové hnutí za lidské bratrství vně hranic církve a křesťanství, hnutí za bratrskou lásku mezi muži a ženami všech náboženství a všech ras.“⁹¹ – „Tento duch bratrství má kořenit v poznání, že *veškeré* lidstvo, žijící, zemřelé i budoucí, je *jednou velikou rodinou*, spojenou neviditelnou sítí. Jeden jediný obří organismus, jehož orgány jsme my sami.“⁹²

Přes pontifikát zasvěcence Angelo Roncalliho pronikla v nejvyšší rovině gnose do katolické Církve a začala *nový věk*, druhou *reformaci*, *obnovu v duchu kabbaly*, která byla již před čtyřmi a půl stoletím příčinou první reformace.

Podle slov jistého zasvěceného knězi k abbému Rocovi „musí být budoucí reforma Církve provedena kněžími ve *shodě s Římem* a církevní autoritou“.⁹³ Proto také abbé Roca všechny své kněžské spolubratry vyzývá: „Povstaňme a spojme své vědecké studie s okultisty všech škol; oni jsou předáky a pionýry *nového světa*, *nové společnosti* i *nové církve*, kterou bude stará církev v přetvořené [transfigurée] formě.“⁹⁴

2. Demokracie

⁸⁵ Jéhouda, *La Leçon de l'Histoire*, Genf 1956, str. 20.

⁸⁶ Jéhouda, str. 25.

⁸⁷ A. Michel (vyd.), *Kabbalistes Chrétiens*, Paris 1979, str. 97.

⁸⁸ Robert Fludd cit. v: J. Buhle, *Über den Ursprung und die vornehmsten Schicksale der Orden der Rosenkreuzer und Freimaurer*, Göttingen 1804, str. 305.

⁸⁹ Týká se pomazání nardem, viz Jan 12,3; pozn. překl.

⁹⁰ Roca, *Le Socialiste Chrétien*, 5. 7. 1891. str. 5.

⁹¹ Coudenhove-Kalergi, *Für die Revolution der Brüderlichkeit*, Zürich 1968, str. 25.

⁹² Coudenhove-Kalergi, str. 31.

⁹³ Roca, *Le Socialiste Chrétien*, 5. 7. 1891, str. 6.

⁹⁴ Roca, tamtéž, str. 4.

„Zapust' me do hlav lidí zárodky našich dogmat, aby tak kněží i laici nabyli přesvědčení, že křesťanství je v podstatě *demokratické* učení,“ vyzývá abbé Roca čtenáře svého díla „La Fin de l'Ancien Monde“.⁹⁵ Jestliže se dnes mluví o „demokratizaci“ Církve, pak si musíme položit otázku po vlastním smyslu tohoto pojmu. Novodobý pojem demokracie není, jak se mnozí naivní a důvěřiví lidé domnívají, definován z řečtiny nebo tomistické filosofie, nýbrž z „gnostické“ francouzské revoluce. „Iluminát“ Teilhard de Chardin napsal r. 1948 článek s titulem „Povaha myšlenky demokracie“,⁹⁶ kde se říká: „Myšlenka demokracie nepatří k oněm abstraktním pojmům, u nichž bychom mohli doufat, že je – např. jako v geometrii – přesněji pochopíme jednoduchými rozumovými závěry. Podobně jako i ostatní pojmy (evoluce, pokrok, feminismus), z nichž žije tolik moderních ideologií, byla podle svého původu pouze přibližným výrazem hlubokého, avšak zmateného úsilí, který chce vyjít na povrch a být formulován slovy.“ – Myšlenka „demokracie“ spočívá podle Teilharda spíše v dynamickém procesním postupu než v nějaké statické představě o státní reformě. Srovnávání tohoto pojmu s „evolucí“ a „feminismem“ (Charles Darwin, Anna Maria Schurmannová) ukazuje na gnosticko-kabbalistický původ takovýchto představ demokracie, jak si ještě dále ukážeme. Co hýbe *demokratickými* hnutími, má podle Teilharda Chardina svůj důvod v biologickém vzestupném vývoji lidstva a planetární kompresi [= růstu obyvatelstva a jeho technickém propojení], které lidstvo tlačí na cestu „*neodolatelného sjednocování a organizování sama sebe*“. Staví tedy na roveň „ducha demokracie“ s „evolučním smyslem“ resp. „smyslem pro ráz“. Říká, že „nadšení pro demokratický ideál není ničím jiným než vábením lidmi nabytého citu a smyslu pro hnutí, které jej kolektivní organizací zoologické skupiny, k níž patří, žene k určitým stavům superpersonalizace.“⁹⁷ – Ve smyslu této nadcházející *světové jednoty a kolektivní organizace lidstva* tedy Teilhard de Chardin interpretuje již od r. 1789 obíhající heslo „volnost, rovnost, bratrství“.

Svoboda pak podle toho znamená sebezpřekročení lidstva, jdoucí „až do konce sebe sama“, což může být uskutečněno pouze kolektivní *soudržností lidí* a vědeckým pokrokem.

Rovnost „značí pro každého člověka právo podílet se v souladu se svými kvalitami a silami na *společném* úsilí k podpoře budoucnosti jedince i druhu“.

Bratrství „znamená smysl pro *vzájemné organické provázání* mezi lidmi, jež... spočívá na skutečnosti, že my *všichni dohromady* jsme nejpřednější frontou, vrcholem ještě se valící evoluční vlny“.⁹⁸

Při plánování „demokratických“ institucí je podle Teilharda třeba dbát, aby „bylo zajištěno a podporováno zakládání konvergenčního proudění (*kolektivních organizací*), v nichž *jedině* mohou konec konců z moci zákona antropogeneze najít individuální iniciativy své uskutečnění a trvání“.⁹⁹

⁹⁵ Citováno v: Franquérie, str. 172.

⁹⁶ Z ankety UNESCO, cit. v: P. T. de Chardin, *Werke*, Freiburg i. Br. 1963, str. 313-320.

⁹⁷ Chardin, str. 315.

⁹⁸ Chardin, str. 317.

⁹⁹ Chardin, str. 319.

Demokracie tedy znamená autonomní, kolektivní sebeorganizaci lidí na světové úrovni. „Demokratizací“ je míněno *sjednocení lidstva*, které zatím ještě pozůstává „z úděsně heterogenních a nestejně zralých částí“.¹⁰⁰ – „Uskutečnění opravdu demokratického sociálního uspořádání na Zemi“ a „konvergence a sloučení této mnohosti v *jeden jediný koherentně planetární systém*“, to je představa toho, co ilumináti rozumějí pod procesem demokracie.

Známý kabbalista abbé Roca v jednom citátu, který přinesl de Maistre, se vyjádřil o budoucí jednotě takto: „Všechno ukazuje na nevím jak velkou *jednotu* (Unité), k níž rychle kráčíme. ... Pozdravme už zdaleka triumf lásky, která otevírá svou nezměrnou náruč, aby *svázala* národy jako individua.“¹⁰¹ – V narážce na jednoho pastýře a jedno stádo pak Roca dodává: „Takový bude pravděpodobně tento ‚*velký chrám humanity*‘, o němž Max-Müller ve shodě s buddhisty a teosofy celého světa nedávno řekl, že je stejně tak široký jako nejzazší okraje Země a bude schopen zahrnout lidi všech ras, kmenů, jazyků i barvy.“¹⁰² – „Takový rezultat již není těžké předvídat; bezmála úplné propletení všech dílčích církví, sekt i esoterických škol vyčistilo a připravilo půdu pro nábožensky i společensky novou stavbu, kterou podle Tolstého, Saint-Yvese a dalších bude *univerzální a katolický* [!!] kostel, v němž národní církve všech národů budou tvořit jakési poboční kaple, otevřené do téže hlavní lodi.“¹⁰³ – „Budeme mít *novou* společnost, *novou* církev, *nový* svět, nové nebe i novou Zemi. To všechno je předpovězeno. Naše planeta je velkou laboratoří, kde věčný alchymista [Lucifer spolu s ilumináty!] nepřetržitě hotoví dílo šesti věků a stále lépe je přetváří, aby tak stoupalo po stupních žebříku od říše k říši, do čiré hmoty k oduševnění, od oduševnění k polidštění, odtud k zduchovnění a dále přes rovnost s anděly ke zbožnění.“¹⁰⁴ – Pro Rocu je stvoření „trvalým procesem“. V tom je zcela zajedno s Teilhardem de Chardin, jenž „pokrok“ staví na roveň „rozvoji vědomí“, které se znovu rozptyluje ve „společenském efektu“. Lidstvo srůstá v pokračující koncentraci: Sjednocení poznatků (věda), sjednocení energií Země (hospodářství) sjednocení lidské masy v jeden myslící celek.¹⁰⁵ Takový proces růstu k novému řádu skrze *nové stvoření* je podle abbého Roca pouze *obnovou pozemského ráje*, z něhož byli Adam s Evou vyhnáni, a proto se Kristus inkarnoval, „aby tuto říši Boží, říši *Israele* obnovil“.¹⁰⁶ Klíč k takové obnově pomocí nauky gnose kněží ztratili, říká Roca: „Ztratili klíč esoterické vědy i tajemství velké židovsko-křesťanské tradice, dobře opatrované díky Mojžíšovi a Siméonu Ben Jochaiovi v mesiánské *kabbale*, zvláště v knize Sohar.“¹⁰⁷ – Klérus katolické Církve, který nevlastní učení kabbaly, není tudíž schopen spolupracovat na výstavbě židovsko-mesiánské říše. Roca k tomu říká: „Je nezbytné, aby duchovní ve Vatikánu počínaje biskupským palácem až po prosté kněze věděli, že svou roli dohráli a že

¹⁰⁰ Chardin, str. 319.

¹⁰¹ Roca, tamtéž, str. 3.

¹⁰² Roca, tamtéž, str. 3.

¹⁰³ Saint-Yves d'Alveydre, cit v: Roca, tamtéž, str. 3.

¹⁰⁴ Roca, tamtéž, str. 2.

¹⁰⁵ Chardin, str. 96-97.

¹⁰⁶ Roca, *Le Socialiste Chrétien*, 31. 1. 1892, str. 2.

¹⁰⁷ Roca, tamtéž, str. 2.

jejich žezlo je jednou provždy zlomeno. Jim je uzamčen věk, tato doba generální přípravy a univerzálního zasvěcení.“¹⁰⁸

Gnostiky tak pomlouvaná a vysmívaná „světská moc“ papežství a Církve i s tím spojený vliv Církve na světové dějiny mají nyní skončit a udělat místo novému věku. S rozkladem „Svaté říše římské“ a posledních monarchií, s koncem spojení mezi trůnem a oltářem, vypovězením království Kristova nad národy, začala na konci první světové války nová éra *demokracie*. S hnutím „Pryč od Říma“ spojený nacionalismus 19. století rozbil katolický univerzalismus a jako své vyvrcholení současně zplodil stát Izrael. Rostoucí význam Židovstva nejenže uspišil postupující rozklad křesťanské společnosti, nýbrž i překonání nacionalismu židovsko-mesiánsky založeným hnutím směrem k nové internacionální „jednotě lidstva“. Sledujeme-li vývoj nového sociálního těla nadcházejícího mesiánského věku, pak na konci 19. a začátku 20. století vidíme nástup početných sjednocovacích hnutí jako panislámského, panamerického, pangermánského a panslávského vedle panevropského. Jak nám potvrdil sám Coudenhove-Kalergi, zakladatel posledně jmenovaného, bylo panevropské hnutí v prvních třech letech financováno židovskými příznivci světové jednoty Louisem Rothschildem a Maxem Warburgem.¹⁰⁹ Coudenhove-Kalergi byl s Angličanem L. S. Amerym zajedno v nutnosti rozdělení světa do několika velkých celků a sám byl přesvědčen, že by ‚Spojené státy evropské‘ měly tvořit sekci uvnitř Společnosti národů.

Jakou roli hraje dialektika politického nacionalismu a internacionalismu ve vzájemném poměru i ohledně židovsko-mesiánských očekávání, k tomu se vyjádřil vůdce a spoluzakladatel Anglické ligy společnosti národů, sionista lord Cecil Rhodes 12. července 1920 v Londýně: „Věřím, že až jednou budou zcela nestranně napsány dějiny válek, pak se tam uvedou jako největší události zřízení židovského domovského státu a vytvoření Společnosti národů. Obě nejenže neopomíjejí těsné propojení, ale představují i velké myšlenky, za které jsme bojovali a jimiž jsme zvítězili – ideu nacionalismu a ideu internacionalismu. Nejsou vzájemně nijak ostře odděleny a navzájem si neodporují, právě naopak se doplňují.“¹¹⁰ – Společnost národů na jedné straně pomohla k vítězství úloze sionismu, jak dal najevo Kaznelson: „Tomuto spojení je třeba rozumět nejen v tom technickém smyslu, že pro sionistickou organizaci má nesmírný význam trvání a další rozvoj Společnosti národů, protože Anglie od něj přijala ‚mandát‘ ke správě Palestiny i zřízení židovské domoviny.“¹¹¹ – Na druhé straně pak, jak řekl r. 1919 na shromáždění jihoafrických Židů premiér Jihoafrické unie a duchovní otec Hnutí společnosti národů ve Velké Británii, generál Smuts, sloužila Společnost národů jako instituce k ukončení národnostních sporů ve smyslu *světového mírového hnutí*: „Není žádných pochyb o tom, že minul čas čistého nacionalismu. Rovněž tak nelze pochybovat, že internacionální řád nadřadíme čistě národnímu, a žádný národ neví lépe jak to udělat, žádný nemůže svět v tomto směru naučit větší moudrosti a zkušenostem než právě váš malý

¹⁰⁸ Roca, tamtéž, str. 2.

¹⁰⁹ Uvedeno v: Coudenhove-Kalergi, *Eine Idee erobert Europa*, Wien 1958.

¹¹⁰ S. Kaznelson, *Sionismus und Völkerbund*, Berlin 1922, str. 1.

¹¹¹ Kaznelson, str. 8.

židovský národ. Společnost národů podle všeho plně odpovídá vývojovému směru *židovské* myšlenky a proto doufám, že v nadcházejících letech židovský národ sehraje v tomto internacionálním svazku významnou roli tak, aby byl naplněn velkým duchem a že v další chvíli, která již v dějinách vzchází, přispěje na nové základem a v novém zaměření k lidskému blahu a pokroku...¹¹² Smuts pak dále soudil, „že Židé byli nacionálně nejuvědomělejším z malých národů, jaký kdy žil, nacionálním až k fanatismu, kteří byli trestáni za to, že byli fanatičtí, nacionální a že byli malým národem.“ – „A přesto jste byli,“ dodal později, „snad více než kterýkoli jiný národ, národem silně internacionálním s mocným internacionálním duchem.“ – Kaznelson pak tuto myšlenku dále rozvíjí: „Zmíněná internacionalita židovského národa jej jako žádný jiný dělá *prvkem spojení* a smíření. Rovněž po znovu zřízení palestinského společného bytí z největší části v diaspoře rozptýlení a mezi národy žijící, avšak ani asimilačními snahami nedonuceni k šovinismem pohlcenému patriotismu, a nepropadlí vnitřním odcizením abstraktnímu kosmopolitismu a nacionálně nevázanému radikalismu, mohou Židé ještě více než dosud posloužit světovému míru a nenásilné dohodě *všech* národů.“¹¹³ – Rozhodující význam, který je přikládán židovskému národu ve vznikajícím internacionalismu, shrnuje Kaznelson následovně: „Společnost národů bude něčím nebo ničím, slovem bude tím, co z něj udělá *společná vůle* v něm spojených států a národů. Tuto společnou vůli, *smýšlení lidí* i národů, je třeba probudit. ... Hnutí proto musí zcela a naprosto uchvátit národ jako plně oddaný všem ostatním národům. Židovský národ, který je podle víry svých příslušníků i podle těch, kteří jej znají, „přirozeným“ nositelem mírové myšlenky, se může stát *nejpřesvědčivějším zárodkem a základní buňkou nové společné vůle*.“¹¹⁴ – Co konkrétně znamená takové označení Izraele za zárodek a základní buňku nové společné vůle, to nám vysvětluje Maurice Pinay citátem ze „Zednářského almanachu“ z roku 1884: „Zřízením republiky v celé staré Evropě jí bude Izrael vládnout jako panovník.“¹¹⁵ – Plán využití židovského národa jako zárodku nové společnosti národů a tím i na přetvoření světa v judaistickém smyslu lze stejně tak dobře rozpoznat i v činnosti *kabbalou* inspirovaného zednářstva. Leon de Poncins zveřejnil r. 1936 tajný dokument, vypracovaný během kongresu Velkého Orientu a Velké Zemské Lóže Francie, který při příležitosti dvoustého výročí zednářské organizace zasedal ve dnech 28.-30. června 1917 v Paříži. Z dokumentu jasně vyplývá, že první světová válka měla být konfrontací mezi demokracií a imperialismem. Poslední korunované hlavy musely padnout, aby udělaly místo Společnosti národů, která by *znemožnila* návrat bývalých vládařů. Židovský národ současně od vytvoření Společnosti národů očekával i sociální a morální zlepšení svého postavení mezi národy. Proto zmíněný kongres vydal apel na všechny zednářské bratry, aby společně působili k vytvoření „*Společenství národů*“, které by budoucně jako jediné mohlo garantovat svobodu národů a mezinárodní spravedlnost. Kongres pak dále prohlásil, že „je potěšen možností spolupráce

¹¹² Kaznelson, str. 10.

¹¹³ Kaznelson, str. 11.

¹¹⁴ Kaznelson, str. 14.

¹¹⁵ Pinay, str. 96.

s [americkým] prezidentem Wilsonem při realizaci díla mezinárodní spravedlnosti a *demokratického bratrství*, které je rovněž *ideálem samotného zednářstva*.¹¹⁶ – Přestože byla Společnost národů r. 1946 zrušena, nastoupila na její místo již 24. 10. 1947 „United Nations Organisation“ (OSN) jako jistý druh *světového parlamentu*. O rok později byl 14. května proklamován stát Izrael. Z toho velmi dobře vidíme, že i v nástupnické organizaci Společnosti národů byl židovský národ „nejpřesvědčivějším zárodkem“, jak tak výstižně poznamenal Kaznelson. Jen o něco později bylo vyhlášením „Všeobecné deklarace lidských práv“ Valným shromážděním OSN z 10. 12. 1948 započato s výstavbou *nového sociálního těla lidstva*, které je v teosoficko-kabbalistickém učení stěžejní záležitostí. Ve zmíněné deklaraci se nerozlišuje podle rasy, barvy, pohlaví, jazyka nebo politiky. Všichni lidé se rodí rovnými v důstojnosti i právech, a mají se k sobě chovat v duchu bratrské lásky. Každý člověk má právo na svobodu názorů, svědomí a náboženství (čl. 18/19). *Tím padly všechny hranice mezi pravdou a bludem v prospěch všeobecné rovnosti*. Článek 26 o právu na vzdělání a s ním spojeným rozvojem lidské osobnosti již odhaluje budoucí směr pochodu: „[Vzdělání] má podporovat porozumění, snášenlivost a přátelství mezi všemi národy i všemi rasovými a náboženskými skupinami, a tak napomáhat práci Spojených národů na zachování míru.“¹¹⁷ – Aby toto právo i mír zůstaly zachovány, má každý člověk „právo na takový *společenský a mezinárodní řád*, v němž všechna deklarací uvedená práva a svobody mohou být plně uskutečněna“.¹¹⁸ – „Každý člověk má závazky jen vůči takovému společenství, v němž *jediném* je možné svobodné a plné rozvíjení jeho osobnosti.“ – „Práva a povinnosti nesmí být v žádném případě vykonávána v *rozporu* s cíli a zásadami Spojených národů.“¹¹⁹

Práva a povinnosti jsou tedy výhradně uvnitř organizace OSN, která tak všem lidem vnucuje uznání zednářského a protikřesťanského řádu.

V rezoluci z 15. 12. 1978 s titulem „Příprava společnosti na lásku a mír“ se říká: „Valné shromáždění si je vědomo, že války povstávají v lidském duchu a že proto bašty míru musí být rovněž zřízeny v *duchu* lidí.“¹²⁰ Valné shromáždění OSN proto „vyzývá všechny členské státy, aby svoji politiku, která směřuje k uskutečnění této deklarace, soustředily na vzdělávací systémy a učební metody včetně informační činnosti médií, aby tak jejich obsah byl ve shodě s úlohou připravit celou společnost a především mladou generaci na život v míru“.¹²¹ – Skutečnost, že instituce OSN nechtějí ve všech zemích vypěstovat pouze „uniformní smýšlení“, ale že současně zamýšlejí vytvářet „*sociální tělo*“ světové vlády, dokazují dnes již nepřehledně početné suborganizace jako „Mezinárodní zdravotní organizace“, „Světový poštovní svaz“, „Mezinárodní telekomunikační unie“ atd., které zahrnují všechny oblasti lidského soužití. Demokratizační proces je dnes považován za cestu k mírovému sjednocení světa. Teilhard de Chardin k tomu napsal, že „demokratizací“ se

¹¹⁶ Leon de Poncins, *Société des Nations – Super-Etat maçonnique*, Paris 1936, str. 118.

¹¹⁷ Wilfried von Bredow (vyd.), *Geschichte und Organisation der UNO*, Köln 1980, str. 85.

¹¹⁸ Čl. 28, Bredow, str. 86.

¹¹⁹ Čl. 29, Bredow, str. 86.

¹²⁰ Bredow, str. 239.

¹²¹ Bredow, str. 242.

rozumí *sjednocení* lidstva, které zatím ještě pozůstává „z úděsně heterogenních a nestejně zralých částí“.¹²² Pojem demokracie nemůže být podle Chardina přesně definován, protože se jím označuje historický proces, který postupuje evolučně. Pojem demokracie je dialektický, protože dějinně vystupuje ve formě nacionalismu i internacionalismu. Pojmy demokracie, nacionalismus a internacionalismus nejsou statické. Je třeba vidět, že národní hnutí z počátku 19. století byla „levicová“, zatímco dnes je považujeme za „pravicově extremistická“ hnutí. Komu takové dialektické užívání tohoto pojmu nakonec prospívá, o tom ví svoje kabbalista Josué Jéhouda, protože jemu se i smysl slova „dějiny“ bez ustání mění: „Dějiny zachycují jednotu lidského bytí. ... Naše budoucnost závisí na naší interpretaci dějin. ... Naše tvůrčí síla se projevuje v dějinách a *skrze dějiny*.“¹²³ – Kam tato tvůrčí síla dějiny řídí, to ovšem ví Jéhouda stejně dobře: „Lidstvo v dějinách a *skrze dějiny* nechat postupovat k jeho *mesiánskému cíli*.“

K dosažení tohoto cíle zve Jéhouda křesťany ke spolupráci na oboustrannému porozumění, aby se tak křesťanstvo a Izrael navzájem sblížily na základě neměnného *monoteismu Izraele*. Proto vyzývá abbé Roca k natlučení demokratických zásad do hlav křesťanů, aby byli lépe připraveni k *sledování mesiánské královské cesty Židovstva a mohli se podílet na globálním sjednocení do světa míru pod Jidášovým vedením*.

3. Společenská otázka

Sociální encyklika Lva XIII. „*Rerum Novarum*“ byla zasvěceni radostně přivítána nejen proto, že hlásala jejich zásady, nýbrž i kvůli tomu, že zde bylo sáhnuto po tématu, které se mělo stát místem invaze pro *gnosi*. Abbé Roca k tomu usoudil: „Lev XIII. je už ve hře. Avšak on velice dobře ví, že jím navržené řešení je pouze přípravné – je pouze cestou k přivedení lidí ke *konečnému řešení*. To však nebude připuštěno papežem víry, nýbrž papežem *gnose*.“¹²⁴ „Očekáváme nové nebe a novou zemi, kterou nám Kristus přislíbil – novou zemi, tj. *novou sociální organizaci*.“¹²⁵ O tomto očekávání věděl Jan XXIII., protože ve své společenské encyklice „*Mater et Magistra*“ v souvislosti s příklonem ke světským věcem psal: „Proto staví současnost Církve před obtížnou úlohu uvést do souladu základy pravé *humanity* v moderní kultuře a učení evangelia. Dnešní doba očekává od Církve...“ – „Bylo by omylem z předchozích pokynů vyvozovat, že Naši synové, především z řad laiků, budou jednat moudře, když se jako křesťané budou méně zabývat záležitostmi tohoto světa. Opakujeme důrazně, že jejich angažovanost musí být den ze dne *větší a silnější*.“¹²⁶ – Zmíněné angažování pro světské záležitosti spojil Jan XXIII. s myšlenkou na *jednotu* církve, protože pokračoval: „Vždyť Kristus Pán prosil Otce při

¹²² Chardin, str. 319.

¹²³ Jéhouda, str. 259.

¹²⁴ Roca, *Le Socialiste Chrétien*, 5. 7. 1891, str. 5.

¹²⁵ Roca, tamtéž, 12. 7. 1891, str. 2.

¹²⁶ Jan XXIII, *Mater et Magistra*, Freiburg 1962, str. 207-208. – Citáty z encykliky jsou zde převzaty z oficiálního vydání nakl. Zvon, Praha 1996; p. překl.

své slavnostní modlitbě za jednotu své Církve a jejích učedníků: „Neprosím, abys je vzal ze světa, nýbrž abys je ochránil zlého“ (J 17,15).¹²⁷

Nový pohled příklonu k „světskému“ a k „lidstvu“ je ještě zřetelnější v mírové encyklice Jana XXIII. „*Pacem in Terris*“, kterou vydal 11. 4. 1963. Jestliže v sociální encyklice Lva XIII. bylo učení ještě zaměřeno na „rodinu“ jako na ohnisko a nejmenší jednotku státu, pak v encyklice Jana XXIII. je již přetransformováno na „*rodinu lidstva*“. Ohledně práva každého člověka na svobodnou volbu bydliště se říká: „Tím, že někdo je občanem jistého politického společenství, nepřestává být členem *velké lidské rodiny*, občanem *světového společenství* všech lidí.“¹²⁸ – „*Lidská rodina* se konečně ve srovnání s nedávnou minulostí *hluboce změnila* po stránce společenského i politického seskupení.“¹²⁹ – „Je však též třeba připomenout, že členové těchto národnostních menšin se mohou nezdědka nechat svěst k přílišnému zdůrazňování významu svých etnických prvků... to pak vede k tomu, že své vlastní prvky kladou nad hodnoty lidské jakoby to, co je vlastní *celé lidské rodině*, mělo být podřízeno tomu, co je vlastní jejich národu.“¹³⁰ – To je obzvláště výrazný případ převrácení skutečných poměrů. Podle Lva XIII. by měl být stát jako větší jednotka rodině jakožto menší jednotce zavázán „subsidiárně“ (podpůrně). Podle Jana XXIII. se tento poměr obrátil prostřednictvím transformace rodiny v rodinu lidstva. Nyní jsou menší jednotky zavázány větší „subsidiárně“, ba lze dokonce říci, že jsou jí podrobeny. To vede k zotročení malých jednotek pod diktátem organizace „rodiny lidstva“.

Podobně se zde mluví o úloze státní moci, která je zde proto, „aby se starala o obecné blaho státu, ale to musí být vždy chápáno jako složka obecného blaha celé *lidské rodiny*.“¹³¹ Co to znamená jiného, než zotročení částí resp. menšin anonymní veličinou „lidské rodiny“!

Poté, co Jan XXIII. ukázal jako cíl *sociální blaho rodiny lidstva*, vyvozuje z něj důsledky pro soužití v právě zmíněné rodině lidstva: „Světové *všeobecné* blaho mimoto vyžaduje, aby každý stát napomáhal stykům mezi občany a jejich seskupením uvnitř státního společenství. V mnoha částech světa žijí národnostní skupiny, více nebo méně od sebe rozdílné. Je třeba *postarat se*, aby příslušníkům jednoho národa bylo možné stýkat se s příslušníky národa druhého. Jinak by to bylo v naprostém rozporu s naší dnešní situací, kdy vzdálenosti mezi národy byly takřka plně odstraněny. Nesmíme ani zapomenout na to, že se lidé sice liší mezi sebou svými národnostními zvláštnostmi, ale že mají další vlastnosti *společné*, a to velmi významné; jimi se mohou víc a více zdokonalovat, zvláště co do vlastností ve světě duchovních hodnot. Všem národům tedy musí být přiznáno právo a *povinnost žít v pospolitosti* jeden s druhým.“¹³²

¹²⁷ Tamtéž.

¹²⁸ Jan XXIII., *Pacem in Terris*, str. 15. – Tato i následující citace z encykliky *P.i.T.* jsou převzaty z vydání nakl. Vyšehrad, Praha 1969; p. překl.

¹²⁹ Tamtéž, str. 21.

¹³⁰ Tamtéž, str. 37.

¹³¹ Tamtéž, str. 38.

¹³² Tamtéž, str. 38.

Soužití lidí zde nevyplývá z jejich společenských schopností, nýbrž z myšlenky pokroku a univerzálního obecného blaha. Občan je zavázán kvůli univerzálnímu obecnému blahu stýkat se s všemi skupinami bez ohledu na to, zda učí a hájí blud, perversi nebo pravdu. To je nefalšovaný socialismus, ekumenismus – protikřesťanská ideologie nejhoršího druhu!

Jan XXIII. také přirozeně neopomněl poukázat hned čtenářům své encykliky na organizace, zřízené k univerzálnímu obecnému blahu rodiny lidstva: „Obecné dobro všech národů dnes vyvolává otázky, které se dotýkají všech států; dovede je vyřešit *jen* veřejná autorita, jejíž moc, forma a prostředky jsou týchž rozměrů; její činnost se musí *rozpínat tak daleko, kam až sahá země*. Sám mravní řád žádá, můžeme tvrdit, ustavení nějaké *autority na světové úrovni*.“¹³³ Jan XXIII. zmiňuje založení OSN 26. 6. 1945 a schválení „Všeobecné deklarace lidských práv“ z 10. 12. 1948, kterou hájí proti všem možným námitkám: „Není však pochyby, že tento dokument znamená významný *krok* na cestě k *ustavení právně politického uspořádání všech národů světa*. Vyslovujeme proto přání, aby Organizace spojených národů jak svou strukturou, tak i prostředky, které má k dispozici, byla stále víc a více přiměřená svým velkým a šlechetným úkolům... lidé si víc a více uvědomují, že jsou živé údy *velké světové rodiny*.“¹³⁴ – Z tohoto vědomí Jan XXIII. upomíná věřící na „povinnost účastnit se činně veřejného života a přispívat k uskutečňování obecného blaha celé lidské rodiny i vlastního politického společenství“.¹³⁵ „Všichni lidé mají povinnost zamyslet se nad tím, že co už bylo uskutečněno, je stále málo proti tomu, co ještě zbývá vykonat; mají na sebe brát vždy větší a vhodnější úkoly a zdokonalovat různé výrobní společnosti, odborová sdružení, organizace občanů podle jednotlivých povolání, pojišťovací systémy, právní řády, politická, kulturní, zdravotnická, rekreační, sportovní a ostatní zřízení toho druhu. To vše totiž žádá naše doba, v níž *lidé* dovedou odhalit tajemství atomu, proniknout prostory vesmíru a otevřít si *nové cesty s výhledy bez hranic*.“¹³⁶

Transformace katolíků v *sociálně* angažované křesťany s odpovědností za svět je jasným požadavkem „nového“ věku gnose. Všechno má dospět k jednotě a míru. Zmíněný mír vidí Jan XXIII. jako výsledek *pokroku* lidstva a dokonce si troufá prohlásit: „Avšak mír zůstává jen *prázdným* slovem, nespočívá-li na onom řádu, který byl vyznačen v tomto okružním listě.“¹³⁷ – Není tedy žádný skutečný mír mimo univerzálního obecného blaha, které má být zajištěno prostřednictvím Spojených národů.

Citovanou encyklikou zakormidloval Jan XXIII. Petrovu lodičku do plavební dráhy ekumenického hnutí v duchu kabbaly. Celou svou terminologií se navíc sám projevuje jako zasvěcenec kabbaly, protože pro encykliku zvolil moto: „O míru mezi národy a o tom, jak ho nastolit *v pravdě, spravedlnosti, lásce a svobodě*.“ – A aby bylo zcela jasno, opakuje moto ještě níže ve vlastním textu encykliky: „Vztahy mezi státy, podobně jako vztahy mezi jednotlivými lidmi, nelze řešit silou

¹³³ Tamtéž, str. 48.

¹³⁴ Tamtéž, str. 51.

¹³⁵ Tamtéž, str. 54.

¹³⁶ Tamtéž, str. 58.

¹³⁷ Tamtéž, str. 42.

zbraní, ale podle zásad zdravého rozumu, to je podle zásad *pravdy, spravedlnosti a činné solidarity*.“ – Podle abbého Rocy je to duch esoteriky a gnose, který je „duchem *spravedlnosti, pravdy, lásky a bratrství*“.¹³⁸ Zmíněný duch zřídí říši pravdy, spravedlnosti, lásky a solidarity, která bude v novém věku říši kabbaly a teosofie. Hojné používání těchto pojmů abbém Rocou ukazuje na jejich symbolický význam: „Dospělé křesťanstvo již odmítá mléko... žádá si chléb silných, konec poručenství, požaduje emancipaci, autokracii, chce to, co evangelium slibuje v budoucnosti: *svobodu, spravedlnost a solidaritu*, nerušený a plný výkon lidských práv. Jedním slovem, které říká vše: náboženské a *sociální vykoupení všech národů*, univerzální osvobození.“¹³⁹

Jan XXIII. se bez námitek a kritiky identifikuje s novodobými pojmy „lidská práva“ a „lidská důstojnost“, přestože je třeba objektivně připomenout, že zmíněné termíny si již dříve našly cestu do sociálního učení Lva XIII. a Pia XII. Zde je současně důvod, proč byl svého času abbé Roca velice potěšen první sociální encyklikou „*Rerum Novarum*“. Lev XIII. nicméně pojem lidských práv interpretoval katolickým způsobem z ctnosti spravedlnosti, zatímco Jan XXIII. novodobému, z americké a francouzské revoluce pocházejícímu prohlášení lidských práv jen napomohl k jeho uznání Církví!

Jaké záměry byly vlastně spojeny s francouzským „Prohlášením lidských práv“, to nám prozradil duchovní z Emberménile a zednář abbé Grégoire ve svém díle „Esej o psychickém, morálním a politickém obrození Židů“ krátce před francouzskou revolucí: „Otevírá se *nový věk*; palma vítězství *humanity* nechť ozdobí jeho bránu a potomstvo může již nyní zatleskat spojení vašich srdcí. Židé jsou členy této *univerzální rodiny*, která je povolána nastolit *bratrství* mezi všemi národy, a nad nimi jakož i nad vámi již zjevení [gnostické] rozprostírá svůj majestátní závoj. Dítka téhož otce, zbavte se všech předsudků vůči svým bratřím, kteří jednoho dne budou sloučeni do téže rodiny, otevřete jim útluky, kde mohou klidně složit hlavy a osušit své slzy, a kde Žida, jenž křesťanovi prokáže protislužbu lásky, obejmeme jako svého spoluobčana a přítele.“¹⁴⁰

Jak říká konvertovaný Žid a katolický kněz Joseph Lémann, jsou s „Prohlášením lidských práv“ spojeny dvě historické skutečnosti: 1. odmítnutí Krista, 2. připuštění Židů do společnosti.¹⁴¹

Na zasedání francouzského parlamentu 28. 5. 1841 poslanec M. Carnot nadhodil s odvoláním na abbého Grégoire otázku, zda není úlohou Francie rozšířit tento příklad [Prohlášení lidských práv] po celé Evropě.¹⁴²

V tomto smyslu je tedy třeba chápat rozšíření „Prohlášení lidských práv“ na všechny národy „Spojených národů“ jako *odmítnutí Krista* a jako *posílení židovských snah*. A čím nepochopitelnější je uznání těchto lidských práv římskokatolickým papežem, je tím srozumitelnější u „*papeže gnose*“.

¹³⁸ Roca, *Le Socialiste Chrétien*, 26. 7. 1891, str. 3.

¹³⁹ Roca, *Le Socialiste Chrétien*, 20. 12. 1891, str. 2.

¹⁴⁰ J. Léman, *Les Juifs dans la Révolution Française*, Paris 1988, str. 29.

¹⁴¹ Léman, str. 2.

¹⁴² Léman, Předmluva.

Prorocství abbého Rocy se viditelně naplnilo nástupem Jana XXIII. do úřadu. To však zdaleka není všechno, protože ten ještě oznámil nadcházející *ekumenický koncil* a s tím spojenou liturgickou anarchii, protože zmíněný koncil uvedl Boží kult „do souladu se stavem vědomí a *moderní civilizace*“. To zplodilo *nové a univerzální křesťanství*, „*univerzální kult, v němž jsou zahrnuty všechny kultury* a kde se Bohem stává *lidstvo*. ... A přestože tato *nová církev* nezachovává scholastickou disciplínu, dostalo se jí *od Říma kanonického posvěcení a jurisdikce*“.

4. Církev a ekumena

První oficiální reakcí papeže na snahy „ekumenického hnutí“ byla apoštolská encyklika „*Mortalium Animos*“ Pia XI. z 6. 1. 1928. Znamení vypracovaný přehled snah hnutí, který papež ve svém listu podal, jasně ukazuje, že odpovědné osoby v katolické Církvi rozpoznaly jeho rozsah a viděly se nuceny varovat věřící před takovými bludnými názory.

Ohledně pořádání religiózních kongresů, shromáždění a konferencí papež Pius XI. řekl: „Katolíci nemohou za *žádných* okolností schvalovat takové pokusy, které vycházejí z *bludné* nauky, podle níž všechna náboženství jsou více méně chvályhodná a dobrá. ... Z toho zřejmě vyplývá, že všichni, kdo takové teorie a pokusy schvalují, *zřikají se zcela* náboženství Bohem zjeveného.“¹⁴³

Stejně tak se papež obrátil *proti* požadavku *sloučení* všech křesťanů v obapolné lásce i *proti* zdrženlivosti ve vzájemném pomlouvání. Byl si dobře vědom nebezpečí rostoucí moci těchto „*pankřesťanů*“, jak je nazýval: „Nejsou to jen malé skupiny, ale vzrostli již na velké zástupy, organizované v rozšířených spolcích. ... Toto podnikání je tak usilovné, že na mnoha místech nachází početné přívržence a získává dokonce i mnohé katolíky lákavou nadějí, že se podaří docílit jednoty, jaká patrně odpovídá i přání Matky Církve, které jistě na ničem tak nezáleží jako na tom, aby se její zbloudilé dítky vrátily do její náruče.“¹⁴⁴ Před takovými nadějemi papež varuje: „Ale pod těmito svůdnými lichotkami a hladkými slovy se skrývá *závažný blud*, který *podrývá* samotné základy katolické víry.“¹⁴⁵ „Stoupenci tohoto principu téměř neustále citují slova ‚aby všichni jedno byli‘ a ‚bude jeden ovčinec a jeden pastýř‘. Dávají však těmto slovům smysl pouhého přání a prosby Spasitele, která se dosud nesplnila. ... Proto, tak vyvozují dále, musí staré kontroverze a různosti názorů, které až po naše doby rozdělovaly křesťanstvo, být vyloučeny a ze zbývajících bodů nauky musí být vytvořena jedna *společná* norma víry, a v tomto vyznání se pak *všichni* opět naleznou a budou se vzájemně cítit jako bratři. ... Ba najdou se i tací, kteří chtějí udělat z římského papeže jakéhosi předsedu svých smíšených a ze všech konců sehnaných shromáždění.“¹⁴⁶ – Papež Pius XI. bystrozrace rozpoznal, že tito nekatolíci by se jako rovnoprávní partneři při jednání na téže právní půdě nikdy nepodřídili autoritě Kristova náměstka: „Prozatím prohlašují ochotu vyjednávat s římskou církví, ale na stejné úrovni, jako rovný s rovným. Není však po-

¹⁴³ Papež Pius XI., *Mortalium Animos*, vyd. K. u. I. Haselböck, str. 4.

¹⁴⁴ Tamtéž, str. 5.

¹⁴⁵ Tamtéž, str. 5.

¹⁴⁶ Tamtéž, str. 7-8.

chybnosti, že kdyby jim bylo dovoleno takto vyjednávat, činili by tak s úmyslem dospět k dohodě, která by jim umožnila podržet staré názory, které jsou příčinou, proč bloudí mimo jediné stádo Ježíše Krista.“ – „Je jasné, že Svatý stolec se za těchto okolností žádným způsobem nemůže zúčastnit řečných konferencí. Z týchž důvodů se nemohou katolíci účastnit takových podniků a podporovat je. Kdyby to činili, uznávali by falešné křesťanské náboženství, zcela odlišné od jediné církve Ježíše Krista. ... Jediné, o co se tu jedná, je hájení zjevené pravdy.“¹⁴⁷

Pro papeže Pia XI. byla předpokladem jednoty v lásce jednota ve víře. Jiná forma jednoty povede k tomu, „že od takové různosti mínění se snadno přejde k zanedbávání náboženství, k indiferentismu a tak zvanému modernismu“.¹⁴⁸ Proto papež dospěl k následujícímu závěru: „Takto je jasné, ctihodní bratři, proč Apoštolská stolice *nikdy* nedovolovala věřícím účastnit se jednání nekatolíků. Jednota křesťanů se totiž nedá uskutečnit žádným jiným způsobem než usilováním o *návrat* jinověrců k jediné pravé církvi Kristově, od níž tito nešťastníci kdysi *odpadli*.“¹⁴⁹

Tato jasná slova papeže Pia XI. k „ekumenickému hnutí“ nebyla prvními, která církev k podobné činnosti vyřkla. Již r. 1864 se Svatá inkvizice vyslovila proti členství ve spolku, založeném r. 1857 z „obav o křesťanskou jednotu“. Tehdy bylo katolíkům zakázáno být společně s heretiky a schismatiky členy spolku, vedeného heretiky. Tím nebezpečnější je pak novinka, kdy je pod zdáním zbožnosti *jednota* křesťanské společnosti předmětem sporů. Kromě toho nemůže být trpěno, „aby se věřící i duchovní modlili pod vedením heretiků, a co je ještě horší, s hereticky infikovanou intencí“.¹⁵⁰ Toto odmítavé rozhodnutí bylo pak opakováno ještě dvakrát u příležitosti mezinárodních kongresů víry let 1919 a 1927, které již upravovaly cestu instituci Světové rady církvi.

Takto přísná linie byla dodržována až do 5. 6. 1948, kdy Svaté Officium na dotaz, prakticky zaměřený na otázku účasti katolických pozorovatelů na první generální konferenci „Ekumenické rady“ vydalo „Monitum“, podle něž se katolík smí účastnit smíšených setkání např. ekumenického rázu pouze se souhlasem Svatého stolce.

Pius XII. ve své encyklice „*Humani Generis*“ z 12. 8. 1950 zaujal rovněž stanovisko ke *sjednocovacím* snahám své doby: „... mnozí horliví přimlůvci nemoudrého *irenismu* pokládají také za překážku na cestě k bratrskému porozumění to, co spočívá právě na zákonech a zásadách, které vyhlásil sám Kristus, jakož i na opatřeních jím učiněných, nebo co tvoří ochranu a oporu čistoty víry; kdyby tyto měly *padnout*, pak je ovšem vše *sjednocené*, ale jediné a pouze k *zániku*. ... Co se pak týče teologie, vycházejí určití lidé z toho, co nejvíce oslabit naukový obsah dogmat; chtěli by samotné dogma osvobodit od vyjadřovací formy, jaká je v Církvi odedávna obvyklá, a od filosofických pojmů, které mají platnost u katolických učenců, aby se v předkládání katolické nauky vrátili zpět k vyjadřovacímu způsobu *Písma svatého* a svatých Otců. Chovají naději, že dogma, očištěné od všech prvků,

¹⁴⁷ Tamtéž, str. 8.

¹⁴⁸ Tamtéž, str. 10.

¹⁴⁹ Tamtéž, str. 12.

¹⁵⁰ Willebrands, *Mandatum Unitatis*, Paderborn 1989, str. 17.

kteře podle jejich výroku byly zaneseny do Božího Zjevení zvenčí, by mohlo přispět k plodnému narovnání, s dogmatickým přesvědčením těch, kteří se *odloučili* od jednoty Círky. Doufají nadto, že by touto cestou bylo možné postupně dospět k oboustrannému *přizpůsobení* katolického dogmatu a pojetí jinověrců.¹⁵¹

Nicméně za pontifikátu Pia XII. se konečně „obnova teologie“ prosadila, jak ujišťuje kardinál Willebrands: „Vzdor inspirující osobnosti papeže nepřišla jako proud shora dolů, nýbrž pronikala pomalu *zdola nahoru*.“¹⁵²

Podle něj to byly dva proudy, které vykonaly přípravnou práci pro ekumenické hnutí, a sice *liturgické* hnutí a hnutí moderní *biblistiky*. V obou hnutích byl přítomen muž mimořádného významu, který je více než kdo jiný odpovědný za prosazení ekumenických myšlenek v katolické Církvi, totiž Augustin Bea S.J. Jakožto zpovědník Pia XII., rektor Biblického institutu v Římě, konzultant při Svatém Officiu a Kongregaci pro obřady a později ještě za koncilních papežů i prezident Sekretariátu pro jednotu měl obrovský vliv na osud Círky. Bea byl v letech 1930-1949 rektorem papežského biblického institutu, který byl založen r. 1909 na zvláštní přání Pia X. Roku 1943 vyšla za pontifikátu Pia XII. „Magna charta“ katolické biblické vědy, encyklika „*Divino afflante Spiritu*“, na jejímž vypracování měl Bea významný podíl. Max Zerwick S.J. popsal „rektora Biblického institutu jako muže dalekosáhlých zájmů, něco jako pozorovatele na stráži. Kde se objevilo něco *nového* a pro budoucnost nadějného na poli Bible a jejích *mezních věd*, tam byl i on, věnoval tomu živý zájem, informoval o věci v přednáškách a člancích a vždy ji dával do spojitosti s biblickou vědou v katolickém smyslu.“¹⁵³ Zmíněnou Beovu vstřícnost potvrdil v neposlední řadě i luteránský biskup z Oldenburgu H. H. Harms, který při návštěvě knihovny papežského biblického institutu Beovi řekl, že se jedná o „*dobrou protestantskou knihovnu*“.

Jak působila biblická věda ve prospěch nového ekumenismu, to nám vysvětluje J. Willebrands, pozdější tajemník Sekretariátu pro jednotu: „Všechny tyto změny byly možné jen zcela novým nasloucháním *Písmu svatému*. Ruku v ruce s takovou změnou pohledu se však objevily i *nová řeč* a *nové myšlení*, silněji než dříve orientované na Bibli. Nový cit pro *historičnost* všech životních projevů církve byl nabyt právě díky dějinám spásy v Bibli. Tím bylo *statické* pojmové myšlení dalekosáhle nahrazeno *dynamickým*, biblicko-historickým myšlením. Bez této změny by např. v takové míře nebylo možné uznání spásného působení Boha v *nekatolických* církvích a církevních společenstvích a skrze ně.“¹⁵⁴

Totéž řekl i Visser't Hooft, generální tajemník Ekumenické rady církví: „Odkrytí širokého společného pole pro sblížení církví v posledních třiceti až čtyřiceti letech na konferencích v Oxfordu, Edinburghu a Amsterdamu by nebylo možné, kdyby v témže čase nedošlo v mnoha zemích k renesanci biblické teologie.“¹⁵⁵

Nadšení pro myšlenku biblické teologie, které projevovat i Augustin Bea, nebylo Piem XII. v encyklice „*Humani Generis*“ sdíleno: „Co se pak týče teologie, vychá-

¹⁵¹ Pius XII., *Humani Generis*, Kirchen 1976, str. 8-9.

¹⁵² Willebrands, str. 18.

¹⁵³ S. Schmidt, *Augustin Bea. Der Kardinal der Einheit*, Graz 1989, str. 135.

¹⁵⁴ Willebrands, str. 40.

¹⁵⁵ Willebrands, str. 51.

zejí určití lidé z toho, co nejvíce oslabit naukový obsah dogmat; chtěli by samotné dogma osvobodit od vyjadřovací formy, jaká je v Církvi odedávna obvyklá, a od filosofických pojmů, které mají platnost u katolických učenců, aby se v předkládání katolické nauky vrátili zpět k vyjadřovacímu způsobu *Písma svatého* a svatých Otců. Chovají naději, že dogma, očištěné od všech prvků, které podle jejich výroku byly zaneseny do Božího Zjevení zvenčí, by mohlo přispět k plodnému narovnání, s dogmatickým přesvědčením těch, kteří se *odloučili* od jednoty Církve. Doufají nadto, že by touto cestou bylo možné postupně dospět k oboustrannému *přizpůsobení* katolického dogmatu a pojetí jinověrců.¹⁵⁶ – Pius XII. zřejmě velmi dobře rozpoznal *ekumenický význam biblické teologie*.

Roku 1950 byl Augustin Bea jmenován konzultantem Kongregace pro obřady. Zatímco se mnozí marně ptali, co tam má vlastně exegeta co dělat, byl k tomu hlubší důvod: „Bea byl již třetí rok členem ‚osmičkového výboru‘ pro liturgickou reformu, který svou práci začal ‚in catacumbis‘ [tedy v naprosté tajnosti], jak se vyjádřil tehdejší tajemník komise msgre Annibale Bugnini.“ – „Byl to skutečně Bea, který papeži předložil vlastní znalecký posudek, v němž prohlásil, že po posledních desetiletích vědeckých studií jsou dány předpoklady pro zavedení *reformy* posvátné liturgie. ... Takto tedy Bea, přestože nebyl ‚liturgik z povolání‘, stál u samého počátku *moderní liturgické reformy*.“ Jaké uznání si Bea ve světě liturgiků zajistil, to zdůraznil Bugnini, když jeho přednášku na mezinárodním kongresu pro pastorační liturgii o „pastorační ceně slova Božího v liturgii“ označil spolu s jinou přednáškou P. Josepha Jungmanna za „páteř kongresu“.

Přes rozhodující působení Augustina Bea na směr vývoje biblistiky a liturgie se zde omezíme na jeho postoj k ekumeně.

První rozhovory mezi katolíky a anglikány se po první světové válce konaly roku 1921 v Mechelnu pod vedením lorda Halifaxe a kardinála Merciera, a měly za následek různé další iniciativy. Významnou roli prostředníka hrál prelát dr. Josef Höfer, profesor pastorační teologie a kněz arcidiecéze Paderborn. Pomáhal „významným nekatolíkům“ při navazování kontaktů s „vysoce postavenými osobnostmi, jako byl Bea, konzultant Svatého Officia a papežův zpovědník“.¹⁵⁷ Prelát Höfer patřil ke kroužku, který se vytvořil kolem partnerů v dialogu, paderbornského arcibiskupa dr. Lorenze Jägera a luteránského biskupa Wilhelma Stählina. K zmíněnému kroužku náležel také známý ekumenik Otto Karrer. Ten jako přítel preláta Höfera a přítel z mládí Augustina Bea napsal již r. 1933 knihu s titulem „Zbožnost v lidstvu a křesťanství“, v níž označil obrat ke sbratření lidí jako dítek *jednoho* otce za velkou odpovědnost, za což sklidil písemnou chválu od člena bernské zednářské lóže „Alpina“. V dopise se říká: „Vaše kniha mi způsobila velkou radost, protože se snaží lidi jednotit a ne dělit“.¹⁵⁸ – V témž roce 1933 Karrer spolu s reformním teologem zveřejnil dvě přednášky a dal průchod své radosti „ze společné publikace jakožto symbolu pevné pospolitosti všech, kteří se opírají o *Bibli*“.¹⁵⁹ O

¹⁵⁶ *Humani Generis*, str. 9.

¹⁵⁷ Schmidt, str. 306.

¹⁵⁸ Höfer/Conzemius, *Otto Karrer*, Freiburg 1985, str. 135.

¹⁵⁹ Höfer/Conzemius, str. 136.

dvanáct let později, po druhé světové válce, se kolem Otto Karrera a reformovaného pastora Kraemera utvořil ekumenický kroužek, k němuž mj. patřili silně ekumenicky smýšlející spisovatel Alphons Rosenberg a teilhardista Josef Vital Kopp. Karrer také udržoval kontakty se sdružením Una-Sancta, které vyšlo od kněze Maxe Metzgera (1887-1944). Ten již r. 1919 založil „Světový mírový svaz od Bílého kříže“ se sídlem v Štýrském Hradci. Po přeložení do Meitingenu u Augsburgu se svaz přejmenoval na „Společnost Krista Krále“. Metzger se již r. 1927 zúčastnil ekumenické konference „Faith and Order“ v Lozanu. K nejdůležitějšímu kroku však došlo na letnici r. 1939. V oběžníku evangelickým farářům v Německu vyzýval k intenzivnímu úsilí za jednotu a za společné pojitko k rozhovorům a modlitbám navrhl bratrstvo „Una Sancta“ jako „svobodné a dobrovolné sdružení“. A právě zde se poprvé setkávali masověji katoličtí a evangeličtí křesťané k referátům, diskusím a modlitebním bohoslužbám. Po Metzgerově popravě r. 1944 převzali jeho iniciativu kněz Laros a později pak benediktýnský opat Niederaltaich.

Vraťme se však zpět ke kroužku Jäger-Stählin, jehož práci sledoval Augustin Bea prostřednictvím preláta Höfera a s arcibiskupem Jägerem udržoval čilou korespondenci. Podněcoval arcibiskupa k založení ekumenického institutu pro konfesijní vědy, který byl později nazván po známém teologovi Johannu Adamu Möhlerovi. Beovy styky zahrnovaly i nekatolické ekumenické hnutí „Soustředění“, které založili Asmussen, Fink, Lackmann a Lehmann. Hnutí se samo rozpustilo r. 1963, protože, jak řekl Asmussen, Sekretariát (pro jednotu) začal pracovat na tom, co bylo jejich cílem.

Zvláště užitečné byly Beovy kontakty s „Katolickou konferencí pro ekumenické otázky“, kterou založil holandský profesor filosofie ve Warmondu (diecéze Haarlem) Johannes G. M. Willebrands. Na práci Katolické konference se podíleli ekumenici mnoha národností a především představitelé francouzského ekumenismu (např. Yves Congar). Willebrands sám potvrdil, že při svých pravidelných návštěvách Říma, kdy informoval různá římská místa o činnosti konference, se vždy také sešel s Augustinem Beou. Že pro něj schůzky s Willebrandsem byly důležité, to dokazuje následující výrok: „I kdybych neměl čas na jiné záležitosti, pro věc *jednoty* budu vždy k dispozici.“¹⁶⁰

Zmíněná Katolická konference měla pro koncil takový význam, že si Bea z tohoto grémia vyvolil biskupy, kteří se později stali členy Sekretariátu pro jednotu. Příprava pozdějších koncilních předloh pro Sekretariát byla navíc ulehčena materiály, zpracovanými na každoročních konferencích.

Willebrands však neudržoval pouze kontakty s římskými místy, nýbrž i s „Ekumenickou radou církví“, a to s jejím generálním tajemníkem a svým krajanem Visser'tem Hooftem. V korespondenci s Beou se Willebrands vždy šířil o problémech, týkajících se Světové rady církví. Roku 1957 došlo k prvnímu kontaktu mezi Augustinem Beou a dr. H. H. Harmsem, luteránským biskupem a ředitelem studijního oddělení „Ekumenické rady církví“.

Není pochyb o tom, že Augustin Bea byl pevně rozhodnut podporovat jednotu. V závěru svého článku o tělesném nanebevstoupení Panny Marie napsal: „Duch

¹⁶⁰ Schmidt, str. 310, pozn. 28.

Svatý to byl, který v tolika duších vzbudil živou touhu, aby se všichni ti, kdo se nazývají křesťany, mohli *spojeni* znovu setkat v Kristově ovčinci, aby tak ‚byl jeden ovčinec a jeden pastýř‘. Boží duch určuje cesty, jimiž má být jím inspirovaný požadavek uskutečňován.¹⁶¹ Augustin Bea vystupoval jako odhodlaný zastávce přesvědčení, že hledat a podporovat *jednotu* je vůlí Páně. Taková jednota ‚jednoho ovčince a jednoho pastýře‘ je však stavem, uskutečnitelným až v *budoucnosti*. Zmíněnou myšlenku zavrhl papež Pius XI. v encyklice „*Mortalium Animos*“, kde píše: „Je nutné objasnit a odmítnout *falešný* názor, na němž spočívá celá ta otázka, a z něhož vychází i mnohostranná akce nekatolíků pro sjednocování církví. ... Původci této akce téměř neustále citují slova ‚aby všichni jedno byli‘ a ‚bude jeden ovčinec a jeden pastýř‘. Dávají však těmto slovům smysl pouhého přání a prosby Spasitelovy, které se dosud nesplnily. Tvrdí, že jednota víry a vedení, tato známka pravé a jediné církve Kristovy, tu nikdy nebyla a dosud není.“¹⁶²

Pius XI. měl za bludné tvrzení, že jednota existovala jen v apoštolské době do prvního všeobecného koncilu, a proto že je žádoucí usilovat o společný věroučný zákon a o sloučení rozmanitých církví do celkového spolku. V citované encyklice papež úsilí moderních ekumenických hnutí zavrhl jakožto zcela neslučitelné s katolickou věroukou. Proto napsal Willebrands zcela správně: „Cítíme se být *antipody* tehdejší doby.“¹⁶³ – Tedy jistě akt sebepoznání, nikoli však lítosti, protože hned dále vyjadřuje názor, že papež Pius XI. by tak nesoudil, kdyby mohl předvídat vývoj ekumenického hnutí. Jenže právě ten dal papeži za pravdu, jak ještě dále uvidíme.

5. Oznámení koncilu a Sekretariát pro jednotu

25. 1. 1959 přišlo jako blesk z čistého nebe prohlášení Jana XXIII., že hodlá svolat ekumenický koncil, jehož cíle byly v příslušném komuniké popsány takto: „Pokud jde o pořádání ekumenického koncilu, pak podle představ Svatého otce jeho cílem není pouze povznesení křesťanstva, nýbrž chce být i pozvánkou *odloučeným společenstvím* k hledání *jednoty*, po níž touží tolik duší po celém světě.“¹⁶⁴ – Willebrands k tomu napsal: „Papež Jan byl jedním z mnoha biskupů, kteří byli pastoračně i duchovně připraveni na ekumenické hnutí.“¹⁶⁵

Ze životopisu Angela Roncalliho lze známky duchovní přípravy na ekumenické hnutí jen sotva vyčíst. Zda byl zasvěcen do zednářství v letech 1934-1944 jako apoštolský vyslanec v Turecku, kde ze své funkce a ve spolupráci s Vatikánem pomohl početným Židům při emigraci do Palestiny, jak je o tom pevně přesvědčen milánský novinář Pier Carpi, nebo zda se tak poprvé stalo až v Paříži spolu s Montinim, to nelze spolehlivě rozhodnout. Každopádně bylo oněch osm roků od 1945 do 1953 v Paříži jako apoštolského nuncia pro biskupa Roncalliho velice význam-

¹⁶¹ Schmidt, str. 317.

¹⁶² *Mortalium Animos*, str. 7.

¹⁶³ Willebrands, str. 50.

¹⁶⁴ Schmidt, str. 371.

¹⁶⁵ Willebrands, str. 19.

ných a jeho účast v civilním oděvu na čtvrtěčních večerních schůzkách Velkého Orientu je podle všeho jistá.

Zednář Yves Marsaudon navštívil spolu s několika dalšími lóžovými bratry z pověření Maltézského řádu tehdejšího apoštolského nuncia v Paříži, aby u něj získal podporu pro uznání řádu v Jižní Americe. Jeho poměr k Roncallimu se utvářel mimořádně příznivě, takže se již celkem otevřeně dalo mluvit o vztahu zednářstva a Církve.

Podle Marsaudona byl Maltézský řád velice přístupný myšlenkám ekumenismu. Kardinál Bea s ním udržoval velice těsné styky, a do svého kardinálského znaku vložil „maltézský kříž“.

Marsaudon, který se nijak netajil pozitivním postojem zednářstva k ekumenismu, protože rovněž usiloval o sjednocení lidstva, později napsal: „V tom případě, že by v myšlení někde ještě zůstaly ostrovy z epochy inkvizice, pohltí je povodeň ekumenismu a liberalismu, jejichž viditelným následkem bude zhroucení bariér, které ještě svět oddělují. Proto si z celého srdce přejeme úspěch ‚revoluce‘ Jana XXIII.“¹⁶⁶

Léta apoštolského nunciátu ve Francii měla pro Angela Roncalliho za následek velice významnou skutečnost, totiž přátelství se státním podtajemníkem ve Vatikánu Giovanni Battistou Montinim. Bylo to v roce 1944, když se blíže poznali při příležitosti Roncalliho povolání do Francie. Oba se shodně zajímali o francouzské hnutí „Renouveau Catholique“, k němuž patřil Jacques Maritain, důvěrný přítel Montiniho. Rovněž je pojil zájem o katolickou akci FUCI v Itálii, k níž měl Montini blízko v době svého kaplanování. Jiným podnikem jejich společného zájmu byla „Mission de France“, hnutí tzv. dělnických kněží. Montini se za toto hnutí všemožně přimlouval a pomýšlel na jeho rozšíření do dalších zemí, avšak skandální případy morálního zpusnutí a konverzemí zmíněných kněží ke komunismu přiměly Pia XII. k jeho zastavení. Třetí oblastí činnosti, která se Roncallimu v Paříži nabídla, byl status „pozorovatele“ při UNESCO. V této odnoži OSN, zabývající se otázkami vzdělání i sociálními a duchovními vědami, „vnímaly oči i srdce vatikánského pozorovatele živě a bezprostředně všechny duchovní a náboženské síly národů světa“.¹⁶⁷ V roce 1949 pořádal Teilhard de Chardin v Paříži přednášky a psal články na téma, která vypsal UNESCO. Lze tudíž mít zato, že Roncalli byl dobře informován o snahách internacionálních mocností. Roncalli tedy rozhodně nebyl nepatrným „provizorním“ papežem, počestným duchovním pastýřem a autorem duchovních deníků s širokým úsměvem; byl to papež, který držel prst na tepu doby a velice přesně věděl, co svět od Církve očekává.

18. 12. 1958 přijalo v Římě dvacet kardinálů od Jana XXIII. purpurový klobouk. „Prvním na jmenovací listině ze 17. listopadu byl arcibiskup *Montini*, a tak při veřejné konzistoři i jako *první* obdržel kardinálský klobouk. ... Arcibiskup Montini nebyl nějakou náhodou, nýbrž z *vůle* papeže povýšen do kardinálské hodnosti.“¹⁶⁸ Důvěrné přátelství, které začalo před třiceti lety a výše popsaným aktem se i veřej-

¹⁶⁶ Marsaudon, *L'Oecuménisme vu par un Franc-Macon de Tradition*, Paris 1964, str. 26.

¹⁶⁷ A. Mertens, Hrsg., *Ich bin Joseph euer Bruder*, Recklinghausen 1959, str. 57.

¹⁶⁸ A. Mertens, str. 114.

ně projevilo, bylo výsledkem společných zájmů, případně společného zasvěcení do zednářstva jistého dne v Paříži, jak uvedly mexické noviny „Proceso“. Vzhledem k takovému přátelství je docela dobře možné, co napsal W. E. Barrett: „Svatý Otec [Jan XXIII.] pracoval, zatímco kardinál Montini byl nepřítomen kvůli projektu, který společně *projednali* a *naplánovali* a jenž byl vyhlášen 25. 1. 1959.“ – Tím projektem byl ekumenický koncil.

Právě 25. leden, svátek Obrácení apoštola Pavla, byl v zednářském symbolismu vhodným dnem k oznámení události, o níž se Jan XXIII. častěji vyjádřil, že je záležitostí *vnuknutí*. Den Pavlova obrácení sloužil kabbalistům od dávných dob jako symbol pro převzetí kabbaly do křesťanství. Rozenkrucián Robert Fludd napsal: „Nebyl snad Pavel uveden do ráje, kde vyslechl tajná slova, která nemůže vyslovit žádný jazyk?“¹⁶⁹ – Zmíněného 25. ledna 1959 Jan XXIII. na závěr modlitebního týdne za *jednotu* celebrou v bazilice „Sv. Pavla před hradbami“ slavnostní mši. Po skončení liturgie se papež s přítomnými osmnácti kardinály odebral k mimořádně tajné konzistoři a prohlásil: „Návrat slavnosti Obrácení apoštola Pavla, který nás zde shromáždil. ... Nás inspiroval a v důvěře ve vaše dobro a vaše porozumění otevřel Naše srdce jistým a obzvláště důležitým bodům apoštolské činnosti, které naznačily první měsíce přítomnosti a kontaktů s církevním prostředím Říma. ... Hledíme si pouze blaha duší a *otevřeného* a určeného vztahu nového pontifikátu k duchovním požadavkům současné doby.“¹⁷⁰

Jedna z prvních reakcí na ohlášení nového koncilu přišla z Milána. Arcibiskup Montini psal: „Bude to největší koncil *katolicitou svých dimenzí*, který dovolí účast celému geografickému a lidskému světu. ... Udělá z Říma duchovní hlavní město *vesmíru*, odkud se rozšíří světlo na všechna místa a instituce, kde se pracuje pro *jednotu* národů, *sociální* mír, pro blaho prostých, za pokrok, spravedlnost a svobodu.“¹⁷¹ – Montiniho světská a horizontální interpretace všeobecného koncilu katolické Církve již předjímalá „prospektivní“ charakter přijetí ekumenické otázky v jeho průběhu. Nelze pochybovat o tom, že koncil byl svolán již s ohledem na dynamiku, kterou na něm duch ekumenismu vyvolá. Koncil tedy nebyl náhodným místem již probíhající revoluce, nýbrž jasným záměrem, přičemž jeho svolání vycházelo z revolučního smýšlení. Jan XXIII. byl kormidelníkem, který církevní loďici dal nový kurz. Cílem byl nový univerzalizmus, který měl pojmut celé lidstvo. Koncilní aula se měla stát věrným obrazem nového univerzalizmu přítomností biskupů všech pěti světadílů i veškerého křesťanského světa, neboli měl to být „*verus* (opravdový) katolicismus“, jak řekl rozenkrucián Komenský.

Po vyhlášení koncilu již bylo zaměřeno k cíli, ale bylo ještě zapotřebí ústřední instituce, která by oficiálně zastupovala ekumenické myšlenky v katolické Církvi. Tato potřeba se ukázala v srpnu 1959, když se J. Willebrands a P. Christophe Dumont O.P. účastnili v Rhodosu jako „novináři“ zasedání ústředního výboru „Ekumenické rady církví“. Separátní přátelská setkání s ortodoxními teology vyvolala bouřlivou reakci předních osobností Ekumenické rady. Aby se takovým nebezpe-

¹⁶⁹ Buhle, str. 305.

¹⁷⁰ P. Dreyfus, *Jean XXIII.*, Paris 1979, str. 197.

¹⁷¹ Dreyfus, str. 205.

čím předešlo, poslal biskup Jäger Augustinu Beovi dopis s prosbou o zřízení znaleckého úřadu s odděleným tiskovým pracovištěm v Římě. Bea, mezitím povýšený na kardinála, odpověděl 30. 11. 1959: „Nejdůležitější je ovšem otázka zastoupení ‚ekumenického hnutí‘ v Římě. Jakmile skončí slavnost, budu mluvit přímo se Svätým Otcem. Jako byla svého času vytvořena ‚Commissio pro Russia‘, lze nyní vytvořit i takovou ‚pro promotione oecumenica‘.“¹⁷² Kardinál měl audienci u papeže 9. 1. 1960. O rozhovoru pak řekl svému soukromému tajemníkovi: „Plně jsme si rozuměli.“¹⁷³

Dalším krokem bylo na návrh kardinály Bea formální pověření Institutu J. A. Möhlera na založení komise, kterou sám Bea přepracoval. Bea se předem o věci radil s prostředníkem mezi katolickou Církví a Světovou církevní radou, prelátem Höferem, a rozhodl se vypustit slovo „ekumenický“ a nahradit jej označením „pro unitate christianorum promovenda“. V pověření byly popsány různé ekumenické iniciativy, např. Institut J. A. Möhlera v Paderbornu, Katolická konference pro ekumenické otázky, sdružení „Unitas“ v Římě, ústředí v Paříži a opatství Chèvotogne v Belgii. Lepší spolupráce různých pracovních programů se mělo dosáhnout vytvořením „Papežské komise pro podporu jednoty křesťanů“.

Kardinál Bea poslal 11. března 1960 návrh spolu s průvodním dopisem papeži. O dva dny později papež prohlásil, že je s ním srozuměn a jmenoval kardinála Beu prezidentem navrhované Papežské komise, které se měla okamžitě stát orgánem ve službách koncilu a z níž by se dal posléze udělat trvalý orgán kurie. Kardinál sám se později vyjádřil o podivuhodně rychlém vyřízení žádosti takto: „Tato rychlost rozhodnutí podle všeho ukazuje, že papež pravděpodobně již od oznámení koncilu hledal způsob, jak by *jím koncilu stanovené ekumenické cíle* mohly být uskutečněny, a v návrhu na zřízení vlastního orgánu viděl prozřetelností naznačenou cestu.“¹⁷⁴ – V zájmu poskytnutí větší volnosti budoucí komisi papež sám tento orgán přeměnil na „sekretariát“. 5. 6. 1960 na letniční svátky byly v Motu proprio „Superno Dei nutu“ přípravná komise i sekretariáty slavnostně ohlášeny. Sekretariát pro jednotu a jeho úloha byly ve zmíněném dokumentu popsány následovně: „Abychom ještě zřetelněji ukázali Naši lásku a přízeň těm, kdož nosí jméno křesťané, ale jsou od Svatého stolce odloučeni, a ti mohli sledovat práci koncilu a snadněji našli cestu k dosažené takové *jednoty*, o níž Ježíš Kristus svého nebeského Otce v modlitbě tak úpěnlivě prosil, zřídili Jsme zvláštní úřad neboli sekretariát.“¹⁷⁵

Krátce po zmíněném zveřejnění pověřil kardinál Bea Johannese Willebrandse navázáním kontaktu s generálním tajemníkem „Světové rady církví“ a dojednáním soukromého a přísně důvěrného rozhovoru. Když se Bea přibližně tou dobou radil s Janem XXIII. a tázal se jej po navázání kontaktů se Světovou radou církví, papež soudil: „Věc se mi nezdá být dostatečně zralá.“¹⁷⁶ – Z toho Bea usoudil, že je na místě ještě poněkud vyčkat. Rozhodující význam však měla skutečnost, že již za tři

¹⁷² Schmidt, str. 405.

¹⁷³ Schmidt, str. 405.

¹⁷⁴ Schmidt, str. 410.

¹⁷⁵ Schmidt, str. 413.

¹⁷⁶ Schmidt, str. 413.

týdny poté byl tajemníkem nové „Komise pro jednotu“ jmenován Johannes Willebrands, který byl od r. 1951 tajemníkem „Katolické konference pro ekumenické otázky“ a dobře znal katolické pionýry ekumenismu i biskupy, kteří byli kvůli tomu vyloučeni.

Založením zmíněného sekretariátu se podařilo dostat do nitra Církve trojského koně; nyní se mohlo začít s prováděním toho, co již r. 1884 požadoval kabbalista Roca: „Nejprve musí být rozbit tento systém a pak je třeba stavět budovu shora dolů. Konečně je také třeba propůjčit mu formu a proporce, jaké si budou vyžadovat nové požadavky epochy skrze nové vlohy národů i pokrok všech věd; jen tak bude lze prohlásit brány této církve za *otevřené*.“¹⁷⁷

Citované otevření bran nejlépe symbolizuje známá scéna, kdy se jeden z návštěvníků papeže ptal, co pro něj znamená koncil. Papež šel k oknu, otevřel je dokořán a řekl: „Tak to je koncil, čerstvý vzduch do Církve.“¹⁷⁸ Rovněž papežem ražený výraz „aggiornamento“ lze nejlépe interpretovat Rocovými slovy – přizpůsobení „potřebám epochy“, tj. přizpůsobení požadavků ekumenismu ohledně nové „jednoty“.

Myšlenku ekumenismu definoval Roca v prvním článku svého kréda: „Věřím, že všechny církve, které se zformovaly v křesťanstvu od 9. století následkem nepřetržitého podvracení Apoštolského stolce, budou mít účast na velké katolické Církvi, s níž spolu s ostatními články tvoří tělo. Věřím, že všechny tyto církve, a mezi nimi i ta, která se nazývá ultramontánní, si najdou pojící pásku, která je sloučí, nebo ještě lépe řečeno, že najdou společnou půdu křesťanství, kde je snadné se setkávat a kde lze zbudovat všeobecné spojení, aby se uskutečnila Mistrova předpověď: „A bude jeden ovčinec a jeden pastýř?“¹⁷⁹ – Na jiném místě píše: „Jsem přesvědčen o tom, že akcí, jakou moje láska a moje víra od křesťanské pravdy očekává, vyvolá takový otřes v obecném vědomí i ve všech církvích, že na všech stranách *padnou* oddělující překážky. Kristův duch, který řekl ‚Otče, nechť jedno jsou jako Ty a Já‘, *sloučí* do jediného všechna nespočetná společenství, která k pohoršení světa dnes trhají a rvou tělo Ježíše Krista.“¹⁸⁰

Kabbalistická myšlenka nové univerzální církve, kterou ekumenické hnutí po staletí dále rozvíjelo, našla nyní na počátku II. vatikánského koncilu vlivné fórum v Sekretariátu pro jednotu.

6. Koncil

Jan XXIII. prohodil 20. 1. 1960 před skupinou poutníků z Benátek následující poznámku: „Náhle v Nás vyvstala velká myšlenka a osvítila naši duši. Přijali jsme ji s nevýslovnou vírou v božského Mistra a z našich rtů těžce a prosebně splynulo jedno slovo. Náš hlas řekl poprvé: *koncil*.“¹⁸¹ – Hlas však už neřekl, že tento koncil byl po mnohá desetiletí *plánován a očekáván*. Abbé Roca v druhém článku svého

¹⁷⁷ Abbé Roca, *Le Christ, Le Pape et la Démocratie*, Paris 1884, str. 197.

¹⁷⁸ Dreyfus, str. 209.

¹⁷⁹ Abbé Roca, *Le Christ...*, str. 300.

¹⁸⁰ Abbé Roca, *Le Christ...*, str. 194.

¹⁸¹ Dreyfus, str. 201.

kréda píše: „Věřím, že božský kult, jak jej upravují pravidla liturgie, obřadů a předpisů římské církve, již brzy na *ekumenickém koncilu* dozná transformaci, která jej návratem k ctihodné jednoduchosti apoštolského věku uvede do souladu s novým stavem vědomí a křesťanské civilizace.“¹⁸²

Do jaké míry se právě řečené uskutečnilo v textech II. vatikánského koncilu, to si ukážeme důkladněji na jediném příkladu, totiž na pastorální konstituci „*Gaudium et Spes*“. To však samozřejmě neznamená, že tato konstituce je jediná, která byla inspirována duchem gnose, protože všechny koncilní konstituce byly vypracovány pod diktátem ekumenické metody myšlení. Nám však postačí ukázat na skryté principy gnose v daném textu, abychom mohli ve stejném smyslu číst i všechny ostatní. Pastorální konstituce o církvi v dnešním světě je k takové interpretaci přímo ideálně vhodná, protože vlastním způsobem pojednává témata, která vedla k svolání koncilu. Na tomto i ostatních textech je nápadné pozitivní vylíčení stavu věcí. Srovnáme-li takový způsob podání s vývody, zpracovanými na shromážděných Světové rady církví, ihned zjistíme tentýž povolný, zprostředkující a všemu oddělujícímu se vyhýbající hlas.

* Humanismus *

V popředí konstituce „*Gaudium et Spes*“ stojí člověk neboli „*humanum*“. Koncil chce „mluvit ke všem lidem s úmyslem objasnit tajemství člověka a účastnit se řešení hlavních otázek naší doby“.¹⁸³ – „Věřící i nevěřící [téměř] jednomyslně soudí, že všechno na světě má být zaměřeno k člověku jako svému *středu a vyvrcholení*.“¹⁸⁴ – „*Těžištěm* našeho výkladu bude tedy člověk, a to člověk ve své jednotě a úplnosti, s tělem i duší, srdcem i svědomím, myslí i vůlí.“¹⁸⁵ – „Víra totiž osvěcuje všechno novým světlem a zjevuje Boží úmysl týkající se celkového povolání člověka, a proto vede mysl k řešení plně *lidským*.“¹⁸⁶ – Naturalistické pojetí člověka je dále rozváděno a tím současně nabízí pohled na „opravdu lidské [konečné] řešení [resp. vykoupení]“: „Neustále se zvyšuje počet mužů a žen ze všech společenských nebo národnostních skupin, kteří si uvědomují, že *sami* jsou tvůrci a původci kultury svého společenství. V celém světě stále roste smysl pro *autonomii* a *odpovědnost*, který má krajně velký význam pro *duchovní* a *mravní zralost lidstva*. To je ještě zřejmější, máme-li na zřeteli *sjednávání* světa i úkol, který je nám uložen: abychom budovali v pravdě a spravedlnosti lepší svět. Tak se stáváme svědky zrodu *nového humanismu*, v němž se člověk definuje především odpovědností za své bratry a za dějiny.“¹⁸⁷

¹⁸² Abbé Roca, *Le Christ...*, str. 300.

¹⁸³ Rahner/Vorgrimmler, *Kleines Konzilskompendium*, Freiburg 1974, *Gaudium et Spes*, Nr. 10. – Tento i následující citáty z *Gaudium et Spes* jsou převzaty z oficiální pokoncilní publikace *Dokumenty II. vatikánského koncilu*, Zvon, Praha 1995; p. překl.

¹⁸⁴ Tamtéž, č. 12.

¹⁸⁵ Tamtéž, č. 3.

¹⁸⁶ Tamtéž, č. 11.

¹⁸⁷ Tamtéž, č. 55.

Nový humanismus je definován tvořivostí lidstva a výstavbou sjednoceného světa jakožto úlohou autonomního tvůrce. Již v tom samotném se jasně jeví gnostická ideologie kabbalistů. Je opravdu nehorázné a neslýchané číst něco takového v koncilním textu! *Zjevuje se zde zcela nelícená a ryzí Satanova ideologie!*

Renesanční kabbalista Pico de la Mirandola nám ukazuje tentýž obraz člověka svojí otázkou „co je člověk?“, na níž odpovídá takto: „Je živoucí bytostí, hodnou veškerého obdivu.“¹⁸⁸

Podle Pico de la Mirandoly je člověk bytostně autonomní: „Jako *svobodně vládnoucí* sochař a básník určuje sám sobě formu, v níž si přeje žít.“¹⁸⁹ Plní svou povinnost tím, že „ochotně sestupuje k službě činnému životu“. Cílem tohoto světsky aktivního života a s tím spojeného vzestupného pohybu, nebo jak koncil říká „duchovní a mravní zralosti lidstva“, jsou podle Mirandoly všeobecný mír a sjednocení lidstva. „Humanismus“ kabbalisty Pico de la Mirandoly i koncilu je naprosto *shodný!*

* Socializace *

Sjednocení lidstva je přednostním tématem pastorální konstituce. Koncil vstupuje do dialogu s celou rodinou lidstva, protože je sám její částí: „Svět živě cítí svou jednotu a vzájemnou závislost jednotlivců.“¹⁹⁰ – „Tak se *vztahy* mezi lidmi neustále množí.“¹⁹¹ – „Národy se stále usilovněji snaží o vytvoření nějakého *celosvětového společenství*.“¹⁹² – „Bůh, jenž se otcovsky o všechny stará, chtěl, aby *všichni* lidé vytvořili jednu rodinu a chovali se k sobě bratrsky. ... To je dnes, kdy lidé stále více *závisí jeden na druhém* a kdy se svět *sjednocuje*, zřejmě nanejvýš důležité.“¹⁹³ „Čím více se totiž svět *sjednocuje*, tím je zřejmější, že úkoly, které se člověku kladou, *překračují hranice jednotlivých skupin* a postupně se rozšiřují na celý svět.“¹⁹⁴

Myšlenka postupně v jednotu se scelujícího lidstva se celým koncilním textem táhne jako červená nit. Koncil tedy akceptuje model budoucnosti podle představ ekumenického hnutí i za ním stojícího židovského mesianismu a bere si jej za svůj. Uskutečňuje krok od individuální spásy ke kolektivnímu spasení lidstva od nadpřirozeného požadavku spásy k světské samospasitelné ideologii.

V koncilním textu se říká: „Rozsah a rychlost změn s naléhavostí vyžaduje, aby se nikdo, kdyby třeba nevzal na vědomí vývoj nebo z netečnosti, nedržel čistě *individualistické* etiky.“¹⁹⁵ Co je zde míněno individualistickou etikou, je právě tím, co Josué Jéhouda na křesťanství kritizoval: „Křesťanství, které si mesiánskou ideu zmonopolizovalo ke své výhradní potřebě – mimo Církev není spásy – se pečlivě vyhýbá přijetí dějinami se *rozvíjejícího mesianismu* a redukuje jej na *individuální*

¹⁸⁸ Rüssel, str. 48.

¹⁸⁹ Rüssel, str. 54.

¹⁹⁰ *Gaudium et Spes*, č. 3, 4.

¹⁹¹ Tamtéž, č. 6.

¹⁹² Tamtéž, č. 9.

¹⁹³ Tamtéž, č. 24.

¹⁹⁴ Tamtéž, č. 30.

¹⁹⁵ Tamtéž, č. 30.

spásu duše.¹⁹⁶ Nebo dále stojí: V křesťanství je mesianismus redukován na individuální sektor a zajišťuje pouze přežití duše. Zastírá sociální stránku mesianismu, který pečuje o budoucnost národů.¹⁹⁷

Koncilní text varuje před „individuální etikou“ s poukazem na probíhající vývoj. To je doslova koperníkovský obrat v církevním chápání spásy. Již ne spása jednotlivé duše, nýbrž blaho národů a lidstva je v ohnisku všeho snažení. To ovšem znamená zradu na spásném pověření Ježíše Krista, dobrého pastýře, který své ovečky nenechává zbloudit. Poselství židovského monoteismu však říká: „Není individuální spásy mimo společenskou oblast.“¹⁹⁸ – A tuto doktrínu si koncil jednoznačně přisvojil.

* Evoluce *

Vedle důležitosti, jakou zaujímá „sociálně“, nabývá více a více na významu i skutečnost *rozvoje* a růstu tohoto sociálního těla lidstva: „Lidstvo se také *stále více* zabývá předvídaním a řízením svého demografického růstu.“¹⁹⁹ – „Tak se vztahy mezi lidmi *neustále množí*.“²⁰⁰ – „Mezitím vzrůstá přesvědčení, že lidstvo nejen může, ale také musí stále více upevňovat svou nadvládu nad stvořenou přírodou...“²⁰¹ – „Pokud jde o národy, ty se *stále usilovněji snaží* o vytvoření nějakého celosvětového společenství.“²⁰² – „Ze stále *těsnější vzájemné závislosti*, která *postupně* nabývá *celosvětového rozsahu*, plyne... Zároveň však roste vědomí vysoké důstojnosti, která přísluší lidské osobě...“²⁰³

Člověk se vidí být zahrnut do jedné z oblastí celkového kosmického vývoje. Zmíněný vývoj je složen ze dvou komponentů: z pokroku a ze sjednocování. Abychom si správně vykládali „evolucionismus“ koncilního textu, je nezbytné mít jasno v kabbalistickém učení o „evolucionismu“.

„Kabbalistický“ pohled *historického vývoje*, jak jej podal Josué Jéhouda, spočívá v dvojitém dialektickém segmentování, totiž v „*evolučním*“ a „*involučním*“ aspektu.

O „*evolučním*“ aspektu Jéhouda říká: „Osud poutá vůli člověka neúprosnou daností (déterminisme), avšak prozířetelnost mu otevírá cestu k *osvobození* od svého osudu za předpokladu, že ke své svobodě použije evolučního a nikoli *involučního* smyslu dějin.“²⁰⁴ Kabbalista Jéhouda tím chce říci, že člověk může zlomit okovy svého osudu nastoupením cesty osvobození, tj. samosprávné (autonomní) svobody. Dva příklady názorně ukazují tento „*evoluční*“ aspekt autonomního osvobození z pout, jimiž ho váže „*neúprosná danost*“:

¹⁹⁶ Jéhouda, str. 160.

¹⁹⁷ Jéhouda, str. 161.

¹⁹⁸ Jéhouda, str. 180.

¹⁹⁹ *Gaudium et Spes*, č. 5.

²⁰⁰ Tamtéž, č. 6.

²⁰¹ Tamtéž, č. 9.

²⁰² Tamtéž, č. 9.

²⁰³ Tamtéž, č. 26.

²⁰⁴ Jéhouda, str. 35.

1. První příklad se týká židovského národa, protože tajné židovské učení kabbala v první řadě slouží tomuto národu, jak jsme si ukázali již v jedné z předchozích kapitol. Židovský národ zažíval tvrdý osud, když po rozboření chrámu ztratil pojící středisko a byl jako menšina rozptýlen mezi národy. Jeho neoblomný osud vypočetl svatý Pavel v Listu Římanům (11,9) slovy: „Budiž jim stůl jejich osidlem a léčkou a pastí a odplatou: zatemnětež se oči jejich, aby neviděli, a hřbet jejich skláněj se navždycky.“ Stav tísně a útlaku se tento národ snažil překonat „autoemancipací“, pokoušel se zlomit osudové okovy, které mu bránily v znovunabytí původní jednoty. Obcházením Božího vzal židovský národ své vysvobození do vlastních rukou. Osvobodil se z pout, které jej vázaly k cizím národům tím, že prostřednictvím zednářských oddílů rozbil postupnými revolucemi útvar (tj. Svatou říši římskou), který překážel jeho svobodě. „Evoluční“ aspekt v procesu židovské emancipace se projevil naprostým osvobozením z područí národů.

2. Jiný příklad „evolučního“ aspektu kabbalistické interpretace dějin se odráží v učení kabbalisty Charlese Darwina, který byl židovského původu a měl za manželku dceru svého strýce Josiaha Wedgwooda. Jeho otec byl členem zednářské lóže, takže mohl vycházet ze znalostí „kabbalistického umění“ přímo z rodného domu. Tzv. „evoluční teorii“, tj. myšlenku nepřetržitého původu všech druhů, převzal Charles od svého dědečka Erasma Darwina, který ve svém poněkud zmateném třísvazkovém díle „Zoonomia“ (1794-1796) popsal „chmýří“ jako zárodečnou buňku všeho živoucího. Během práce na rozvíjení své teorie psal Charles Darwin 11. 1. 1844 příteli J. D. Hookerovi: „Je to jako přiznání k vraždě...“²⁰⁵ – Schmitz pokračuje „... lze dodat asi vraždy Boha Genese, Boha jeho zbožné manželky Emmy, Boha jeho učitelů.“²⁰⁶ A ještě jednou Schmitz: „Charles Darwin, současně vyděšený i ukojený ‚vraždou‘, které se na konec přece jen dopustil, jíž se musel dopustit kvůli pravdě, se znovu stáhl zpět.“²⁰⁷ – Darwinovo hlavní dílo „O původu druhů přirozeným výběrem aneb zachování přednostních ras v boji o život“ se na veřejnosti objevilo 24. 11. 1859.

Darwinovo učení bylo emancipací veškerého stvoření od Boha, osvobození ze svazků nevyhnutelného osudu. „Kosmická loď“ Země nabrala svůj vlastní, autonomní kurz, nezávislý na Božím řádu stvoření. Důsledkem toho je mimo jiné i sebeurčení člověka ohledně vlastního „rodu“. Společenská „rasová hygiena“ s potraty a euthanasií vstoupila do řádu, určovaného nyní samotnými lidmi.

3. Třetí příklad ukazuje oddělení se z nevyhnutelného osudu, které by podle kabbalistického učení měl udělat každý člověk. Josué Jéhouda napsal, že svoboda svědomí a myšlení spočívají na bázi *každé normální evoluce dějin* jakožto pravé kultury.²⁰⁸ – *Duchovní autonomie* je pro Žida a kabbalistu základem každého historického vývoje i každé kultury. Duchovní autonomie znamená tvořivost, fantazii, svobodnou tvorbu, nezávislou na záměrech Božích. Kabbalista Pico de la Mirandola přiznal této svobodné tvořivosti lidí predikát pravé „lidské důstojnosti“, když ve svém traktátu „De dignitate hominis“ napsal: „Na rozdíl od jednotlivé

²⁰⁵ S. Schmitz, Hrsg., *Charles Darwin – ein Leben*, München 1982, str. 9.

²⁰⁶ Schmitz, str. 9.

²⁰⁷ Schmitz, str. 10.

²⁰⁸ Jéhouda, str. 40.

svém traktátu „De dignitate hominis“ napsal: „Na rozdíl od jednotlivé bytosti není člověk zadržován žádnými nepřekonatelnými závorami, nýbrž může vším disponovat podle své svobodné vůle. Jako svobodou zcela vládnoucí sochař a básník určuje sám sobě formu, v níž chce žít...“²⁰⁹ – Taková svoboda a osvobození od víry na všech úrovních, které „zasvěcenec“ židovské kabbaly vychvaluje jako výraz nejvyšší důstojnosti člověka, není ovšem ničím jiným než odpoutáním od Božího řádu stvoření resp. zničením tohoto řádu výkonem vlastního autonomního tvoření. Lidé 20. století pociťují přibývajícím chaos ve všech rovinách přírody, morálky, společnosti atd., vyvolaný autonomií člověka; přesto však v koncilním textu neomalene stojí tato nestoudná věta: „Dnešní člověk je již na cestě k plnějšímu rozvinutí své osobnosti a k postupnému *objevování a uplatňování svých práv*.“²¹⁰ – „V celém světě stále roste smysl pro autonomii a odpovědnost, který má krajně velký význam pro duchovní a mravní zralost lidstva.“²¹¹ – S uplatňováním práv a růstem autonomie rovněž postupuje duchovní zrání lidstva. Pico de la Mirandola namísto tohoto výrazu používá pojmu „důstojnost člověka“; věcně i smyslem se však koncilní text *plně kryje* s názorem kabbalisty pozdního středověku.

Poté, co „vystoupením“ z Božího řádu byl „evoluční“ aspekt prohlášen za negativní, bořivý prvek v dialektice židovsko-kabbalistické historické a kulturní revoluce, je „involuční“ aspekt v této dialektice podáván jako budoucí pozitivní náhrada za překonaný minulý řád. „Involuční“ aspekt“ zahrnuje nový řád, resp. nové stvoření, které chce kabbalista svým svobodným tvořením zplodit. Kam toto nové stvoření lidstva vede, o tom psal „kabbalista“ Teilhard de Chardin ve svém článku z roku 1947 „Nové lidské hnutí evoluce a jeho důsledky“ takto: „Při nahlížení jistým způsobem lidský sociální fenomén ukazuje, že se evoluce života nejen nezastavila, nýbrž naopak nanovo vstoupila do nové fáze a pokračuje. Aktivní éra evoluce ... neskončila s lidským zoologickým typem, protože mocí svého individuálního přístupu k reflexi projevuje člověk mimořádnou vlastnost *kolektivně* se sám v sobě *totalizovat*“.²¹² – „Vitální proces biologického vývoje pokračuje a tká v nás pletivo i vědomí noosféry, stav jednoty. Biologická evoluce pokračuje před našimi zraky ve výstavbě lidských sociálních skupin tím, že člověk dokáže kontrolovat kolektivní síly, pokud ve svém duchu rozpozná biologické působení a tvořivý postup sociální organizace.“

Teilhard chce svou obtížně srozumitelnou terminologií říci, že v nové fázi evoluce, která se uskutečňuje výstavbou „sociálního těla“, již nevystupují do popředí „evoluční“, nýbrž „involuční“ síly. „Involuční“ síly vyvolávají proces, Teilhardem nazývaný „zavíjení“ a „kolektivní sebetotalizace“, a neznamenají nic jiného než *sjednocování lidstva a kolektivní* utváření jeho osudu.

Stejně jako v novodobé teorii osvobození jakožto výrazu „evoluční síly“ byla židovská emancipace skrytým pozadím, zárodkem a současně i hnací historickou událostí, působila v *panpolitických* a *panreligiózních* hnutích od konce 19. století –

²⁰⁹ *Die Würde des Menschen*, hrsg. v. Russell, Amsterdam 1940, str. 54.

²¹⁰ *Gaudium et Spes*, č. 41.

²¹¹ Tamtéž, č. 55.

²¹² Chardin, str. 257.

a speciálně v socialismu a ekumenismu – nová „involuční“ síla, která měla rovněž svůj zárodek a simultánní historický protějšek v „involuční“ síle „sionismu“, tj. židovského sjednocovacího hnutí. Kdo by ještě pochyboval o tom, že novodobé dějiny byly určovány kabbalistickými zasvěcenci? Židovstvo „One World“ je klíčivým výtrusem mesiánského hnutí směrem k „jednotě lidstva“. Josué Jéhouda měl na mysli přesně tento stav věci, když psal: „Izrael je národem dějin a současně jejich velkým anonymem.“²¹³

Evolučně židovské pojetí dějin se svou dialektikou „evolučních“ a „involučních“ komponentů je nejlépe vidět na příkladu Teilhardovy interpretace lidských práv: „Cílem nové definice lidských práv již nemůže být jako kdysi zajistit ve společnosti element co největší nezávislosti, nýbrž stanovit, za jakých podmínek se dá uskutečnit nezbytná lidská *totalizace*...“²¹⁴

Svobodářské tendence se vůči hledně mění v kolektivní povinnost. Jak jsme si ukázali již v kapitole o „demokracii“, liberalismus a kolektivismus jsou *počátkem* a *zakořeněním* historicko-evolučního procesu, který započal rozbitím křesťanského hodnotového systému a skončí dohobením protikřesťanského systému hodnot jakožto důsledku židovského mesianismu.

„Involuční“ stanovisko je i v koncilních dokumentech, což se stalo vstupem církve do „involučního“ ekumenismu, jak vidíme ze začátku níže uvedeného citátu z „*Gaudium et Spes*“, v němž je řeč o stále těsnější vzájemné závislosti lidí, která postupně nabývá celosvětového rozsahu, i o neustále rostoucím úsilí o všezahrnující společenství. Tento proces se „materiálně“ a „spirituálně“ rozvíjí rovněž v pokroku vědomí a „socializace“. Řečená „socializace“ je pojem společný koncilu i Teilhardovi de Chardin. Koncil jí rozumí rostoucí propojení a závislost a říká to následujícími slovy: „Tato skutečnost, která se nazývá *socializací*, sice není bez nebezpečí, ale přesto poskytuje mnoho výhod pro utvrzení a rozvoj dobrých vlastností lidské osobnosti a pro zajištění jejích práv.“²¹⁵ Teilhard de Chardin r. 1939 napsal: „Socializace, jejíž hodina podle všeho pro lidstvo uhodila, tedy v žádném případě neznamená pro Zemi konce, nýbrž spíše začátek éry *člověka*.“²¹⁶ Vliv *kabbalisty* Teilharda de Chardin na nové myšlení během koncilu je tedy zcela zřejmý a jako nikdo jiný připravil Církev na „involučně“ působící síly kabbalistické ideologie dějin!

Přestože ještě Pius XII. v encyklice „*Humani Generis*“ označil za *opovázlivý* názor, „že celý svět je podřízen *ustavičnému vývoji*“, přičemž v první řadě poukázal na učence „mimo Kristův ovčinec“, texty koncilu jsou doslova prošpikovány „evolucionismem“ s jeho „evolučními“ a „involučními“ tendencemi.

* Transformace *

Pojem „transformace“ (= přeměna), který je blízce příbuzný s „evolucí“, se v koncilním textu jeví jako konkrétní důsledek „evolucionismu“.

²¹³ Jéhouda, str. 31.

²¹⁴ Chardin, str. 254.

²¹⁵ *Gaudium et Spes*, č. 25.

²¹⁶ Chardin, str. 78.

Jak čteme v knize Gershoma Scholema o kabbale, byl pojem „transformatio“ resp. „transfiguratio“ užíván již židovskými kabbalisty pozdního středověku. Pojmem se chápe „přeměna“ stavu věci při zachování materie. Příkladem takové „přeměny“ je talmudské přesvědčení Židů, že formálně se sice užívá prvků židovské víry ze Starého zákona, ty však že jsou vlivem gnose *přeměněny* v novou víru. Dalším příkladem jsou různé protestantské sekty (adventisté, svědci Jehovovi, mormoni atd.), kteří navenek budí zdání křesťanů, protože se soustavně ohánějí slovy Nového zákona, ale ve skutečnosti vyznávají přesvědčení, které je gnosí transformováno v cosi zcela nezávislého na víře zakladatele křesťanství. Rafinovanost „transformace“ spočívá v tom, že postižený člověk často ani nepostřehne, že je transformován. Přeměna se provádí vždy *pod pláštikem pravdy* a svádí do *systému Satanovy lži*. Teilhard de Chardin užívá pojmu transformace v mimořádně úskočném náznaku. Ve svých „Myšlenkách o pokroku“ z roku 1941 mluví o tom, že pro věřícího v nebesa mystická *transformace předpokládá* a posvěcuje všechny hmata-telné skutečnosti a všechny svízelné okolnosti *lidského pokroku*: „Bůh nás očekává v cíli evoluce; překonat svět tedy neznamena ani jím opovrhovat ani jej odvrhovat, nýbrž světem procházet a sublimovat jej. ... Život sám, život v neporušenosti svých snah, svých bojů a svých výbojů, musí křesťan, který chce být křesťanem, pojímat v duchu sblížení a personalizujícího *sjednání se všemi ostatními*. ... Transcendentní osobní Bůh a v evoluci pojímané univerzum již netvoří dvě navzájem si odporující těžiště gravitace, nýbrž se stávají hierarchizujícím spojením, odražením k povznesení lidské masy. Tuto pozoruhodnou *transformaci* můžeme tedy právem očekávat od myšlenky *duchovní evoluce* univerza, která ‚opravdu‘ začne působit v rostoucím počtu hlav *jak volnomyšlenkářů, tak věřících*. To je přesně ta *transformace*, kterou jsme hledali!“²¹⁷

Teilhard chce těmito slovy sdělit, že se křesťan setká s Bohem na konci evoluce. A protože je evoluce procesem podle Boží vůle, realizuje křesťan své úsilí být křesťanem *skrze činorodou účast na světském vývoji*, který se vyznačuje vzájemným sblížením a sjednocením. Křesťan je z „věřícího v onen svět“ transformován na „věřícího v tento svět“, který své nebe očekává „skrze seberealizující se svět“. V tom mají být věřící i volnomyšlenkáři zajedno.

Takovou transformaci ve světsky orientovaného křesťana nám podává také zde již často citovaný koncilní text. Nejprve je tam řeč o početných proměnách, které na dnešního člověka doléhají: „Dnes žije lidstvo v *novém* údobí dějin, kdy se do celého světa postupně šíří hluboké a rychlé *změny*. Vyvolala je lidská vynalézavost a tvůrčí úsilí. Tyto změny však působí zpětně na člověka, ovlivňují jeho individuální i kolektivní úsudky a zájmy, jeho způsob myšlení i jednání jak vzhledem k věcem, tak vzhledem k lidem. Můžeme proto mluvit o skutečné *společenské a kulturní přeměně*, která se obráží také v životě *náboženském*.“²¹⁸

Hlavní „transformace“ spočívá v tom, že „lidstvo přechází od statického pojetí řádu věcí k pojetí spíše dynamickému a evolučnímu“.²¹⁹ Hlavní resp. základní

²¹⁷ Chardin, str. 109-110.

²¹⁸ *Gaudium et Spes*, č. 4.

²¹⁹ Tamtéž, č. 5.

transformace pak vede k dalším přeměnám: „Spolu s tím zasahuje stále rozsáhlejší *přeměna* tradiční místní společenství jako patriarchální rodiny, klany, kmeny, vesnice, různé skupiny a společenské vztahy.“²²⁰ „Jakákoli skupina musí mít na zřeteli potřeby a oprávněné nároky jiných skupin, ano i *obecné blaho celé lidské rodiny*.“²²¹ – „A konečně se usilovně hledá lepší *uspořádání* v oblasti pozemského života...“²²² – „K jejímu uskutečnění [lidské rovnováhy] je zapotřebí *přeměny smýšlení* i *dalekosáhlých změn* ve společnosti samé.“²²³ – „Co soudí církve o člověku? Co by bylo možno doporučit k *uspořádání* dnešní společnosti?“²²⁴ – „Z toho vysvítá, že křesťanské poselství neodvrací lidi od *budování* světa, ani je nevybízí k zanedbávání blaha bližních, ale spíše je k tomu zavazuje ještě přísněji.“²²⁵ – „Je proto třeba povzbuzovat u všech ochotu účastnit se společných podniků.“²²⁶ – „Je sice pravda, že zde nemáme trvalou vlast, ale hledáme budoucí; jsou však na omylu ti, kdo se domnívají, že proto mohou zanedbávat své pozemské povinnosti...“²²⁷ – „Křesťané jako poutníci do nebeského města musí hledat a mít na mysli to, co je shůry; tím se však nezmenšuje, nýbrž spíše vzrůstá význam jejich úkolu: usilovat *spolu se všemi lidmi* o vybudování lidštějšího světa.“²²⁸ – „Křesťané mají tedy spolupracovat na tom, aby kolektivní kulturní projevy a podniky, které jsou naší době vlastní, byly *proniknuty lidským* a křesťanským *duchem*.“²²⁹

Citované příklady dostatečně jasně ukazují, jak je svědomí lidí vedeno k pozemským záležitostem a k dosažení pozemské dokonalosti. Přestože nadpřirozený cíl zde není zcela eliminován – tak neobratní revolucionáři nejsou –, pozemské dokonalosti náleží *světská priorita*. Koncil posuzuje pozemský rozvoj zcela v duchu Teilharda de Chardin: „Dostali jsem napomenutí, že člověku nic neprospěje, kdyby získal celý svět, ale ztratil sebe. Očekávání nové země však nesmí oslabit, nýbrž spíše povzbudit úsilí o zvelebení této země, kde roste tělo nové lidské rodiny, která již může poskytnout jakýsi nástin nového věku.“²³⁰ – „Pán je cíl lidských dějin, bod, v němž se sbíhají *tužby dějin* a *civilizace*...“²³¹ – Transcendentní Bůh stojí na konci evoluce, jak se vyjádřil Teilhard de Chardin. Že tento Bůh je identický s „lidstvem“, jak věří kabbalisté, to může koncilní text jen těžko skrývat. Podle něj nemají tvůrčí síly lidstva velebit Boha, nýbrž „jednotu lidstva“. „Když člověk prací svých rukou nebo pomocí techniky obdělává zemi, aby vydala úrodu a stala se důstojným příbytkem *celé lidské rodiny*, a když se uvědoměle účastní života společenských skupin, pak realizuje Boží plán, zjevený na počátku věků – že si má podrobit zemi a zdokonalit stvoření – a *zůšlechtí* i *sám sebe*. Tím zároveň zacho-

²²⁰ Tamtéž, č. 6.

²²¹ Tamtéž, č. 26.

²²² Tamtéž, č. 4.

²²³ Tamtéž, č. 16.

²²⁴ Tamtéž, č. 11.

²²⁵ Tamtéž, č. 34.

²²⁶ Tamtéž, č. 31.

²²⁷ Tamtéž, č. 43.

²²⁸ Tamtéž, č. 57.

²²⁹ Tamtéž, č. 61.

²³⁰ Tamtéž, č. 39.

²³¹ Tamtéž, č. 45.

vává velké Kristovo přikázání dát se do služeb svým bratřím.²³² – Tento příklad snad vůbec nejlépe ukazuje rafinovanost kabbalistického umění, které pod *předstíranou* záminkou Božích přikázání odvádí pohled křesťanů od nebe a směřuje jej na zemi. Transformace nové epochy však nemají za cíl zaměření všech lidí, křesťanů i volnomyšlenkářů, na pozemské zdokonalení, nýbrž i transformaci samotné katolické víry v tomto smyslu.

* Nová teologie *

V koncilním textu lze zřetelně rozpoznat *nové* pojetí christologie a ekklesiologie, tj. nauk o podstatě Krista a Církve. O Kristovi, novém Adamovi, se tam říká: „On je ‚obraz neviditelného Boha‘ (Kol 1,15); je dokonalý člověk, který Adamovým synům vrátil podobnost s Bohem, prvotním hříchem pokřivenou. Protože lidská přirozenost, kterou přijal, v něm nebyla zničena, byla tím v nás pozdvižena k vznešené důstojnosti. Vždyť svým vtělením se jistým způsobem *spojil s každým člověkem* on sám, Boží Syn.“²³³ – To je ovšem zcela nový pohled na spasitelské dílo Ježíše Krista. Spása se neudílí z milosti, poskytována skrze Církev jednotlivým věřícím, nýbrž *kolektivně* prostřednictvím historického faktu Kristova vtělení. Za výše citovanou myšlenkou spojení Krista s „každým člověkem“ vězí gnostická idea identifikace „Boha“ resp. „Krista“ s pojmem „lidstvo“. Bůh resp. Kristus se zviditelňuje v „lidstvu“, které se stává obrazem Boha. To je ovšem kosmická představa Krista např. Teilharda de Chardin nebo Williama Algera z Bostonu, který – jak jsme si již ukázali – roku 1893 na světovém kongresu náboženství řekl, že Kristus je nejen jedincem, nýbrž i „*úplným lidským pokolením*“. Koncilní text z pohledu tohoto „kosmického Krista“, který je dovršením lidského pokolení a přispívá k evoluci, vede lidi k povinnosti pracovat na zdokonalení světa. Když přijal Kristus přirozené tělo, „lidskýma rukama pracoval, lidskou myslí přemýšlel, lidskou vůlí jednal“,²³⁴ slouží tím lidem za vzor a příklad.

Alois Guggenberger píše ve svém článku o Teilhardovi de Chardin a jeho představách o Kristově významu pro svět: „Organicko-fyzické spojení Krista se světem, na němž Teilhardovi tolik záleží, je míněno jinak. Exegeze může právem zdůrazňovat, že svatý Pavel s tělem, jehož hlavou je Kristus, znamená přímo a bezprostředně Církev. Tím však není nijak popřeno, že Kristus je i hlavou celého stvoření, byť i jistě poněkud jiným způsobem. Právě tento jiný způsob *nesmí* být oslaben a ztenčen na pouhý morální svazek. To zapovídá, uvažuje Teilhard,²³⁵ *inkarnace*, nejznamenitější místo božího pronikání do světa.“²³⁶ – Proč Teilhard tolik zdůrazňoval Kristovu *inkarnaci*, vyplývá z následující Guggenbergerovy věty: Prvním styčným bodem, kde se nám v Teilhardově myšlení setkává přírodně-eschatologická událost s křesťanskou eschatologií, je poznačen dvěma veličinami:

²³² Tamtéž, č. 165.

²³³ Tamtéž, č. 22.

²³⁴ Tamtéž.

²³⁵ V nepublikovaných spisech *Comme je crois* a *Comme je vois* z r. 1967.

²³⁶ Teilhard de Chardin, *Philosophische und Theologische Probleme seines Denkens*, in: *Studien und Berichte der Katholischen Akademie in Bayern*, Bd. 39, Würzburg 1967, str. 99.

sociálním tělem sjednoceného lidstva, jímž končí lidské dějiny, musí tak končit podle Teilharda – a na druhé straně víry pak mystickým *tělesným společenstvím* lidí v Kristu naplněním a novým návratem, tedy parusíí.²³⁷

Sociální jednota a *religiózní* jednota konvergují na konci času v eschatologickém příběhu „světové jednoty“, která je v gnostickém smyslu očekávána jako parusie, jako nový příchod Krista. Jak Teilhard de Chardin říká, je smyslem této konvergence „celková integrace Krista do *celkové exhibice* lidstva“. Celková exhibice, tj. budoucí „*jeden svět*“, se stává středem křesťanské reflexe. Očekávání sociální spásy jde před očekáváním spásy individuální, a očekávání individuální spásy vychází výhradně z očekávání sociální spásy (Josué Jéhouda!). Zdůrazňování *inkarnace* Krista rozšiřuje tělo Kristovo, kdysi omezené na Církev, na *celé lidstvo* jakožto *kolektivní* veličinu: „Tento ráz pospolitosti byl dílem Ježíše Krista zdokonalen a dovršen. On, vtělené Slovo, se chtěl účastnit společenského života lidí.“²³⁸ – „Všichni lidé mají duši obdařenou rozumem a byli stvořeni k Božímu obrazu, mají tedy tutéž přirozenost a tentýž původ. *Byli vykoupeni Kristem* [!!], mají tedy totéž božské povolání a určení. Proto je třeba, aby se stále více uznávala základní rovnost všech.“²³⁹ – Těmito slovy koncilní text ve skutečnosti uvádí novou univerzální a celosvětovou církev, která zahrnuje všechny lidi a vtělením Kristovým je považuje za již vykoupené. Takto dosažené rovnosti lidí se musí dostávat stále více zdání i navenek, např. v podobě takových *religiózních setkání*, jaké bylo později uspořádáno v Assisi. Vidíme tedy zcela jasně, jak hluboce už je postkoncilní kurz založen v textech II. vatikánského koncilu. Průlom kabbalistické gnose, jak byla učena Teilhardem de Chardin v souladu se všemi ostatními vyznavači tajné židovské nauky, měl za následek transformaci teologie ve vznik nového univerzálního náboženství v duchu budoucí světové jednoty. Významný spolutvůrce konstituce „*Gaudium et Spes*“ Ch. Moeller sice neupřímně soudil, že nedošlo k vytváření „křesťanské kosmologie“ a že každé směšování tohoto tématu s teilhardismem je nemožné, ale přesto považuje následující intervenci kardinála Meyera za bezpochyby jednu z nejdůležitějších: „*Společenství vykoupení* tvoří spojení mezi *Církví a světem*. Bůh nabízí svou vznešenou nádhru *celému* člověku, tělu a duši, i *celému* stvořenému světu. Syn má kosmické poslání, neboť jak říká svatý Pavel, Otcí se zalíbilo smířit všechno ve svém Synu. Toto dílo bude naplněno teprve na konci času skrze *vzkříšení těla* [tj. lidského těla] a *tajemnou přeměnu světa*. Jak říká Písmo, bude nové nebe a nová země. Toto přetváření začíná již *prací lidí na zemi*. Taková práce proto není nic profánního. Rovněž tak osud světa není pevně stanoven, což odpovídá plánu vykoupení ze strany Boha.“²⁴⁰ – Z kardinálova vyjádření zřetelně vane duch gnose a zednářské lóže. Odpovídá totiž plně židovskému mesianismu, když již zde na zemi má být lidskou prací uskutečněna Boží přípověď o novém nebi a nové zemi, a je-li tato práce posvěcena ohledně eschatologického cíle.

²³⁷ Tamtéž, str. 109.

²³⁸ *Gaudium et Spes*, č. 32.

²³⁹ Tamtéž, str. 29.

²⁴⁰ Ch. Moeller, v: *LThK, Das Zweite Vatikanische Konzil, Dokumente und Kommentare*, Teil III, Freiburg 1968, str. 263-278.

Transformace christologie, rozšíření Kristova těla na celé lidstvo a s tím spojená myšlenka vykoupení všech, se mocně projevuje v koncilní ekklesiologii (= nauce o Církvi): „Církev má uznání pro všechno dobré v dnešním společenském dynamismu, zejména pro vývoj směrem k jednotě a proces zdravé socializace a občanského i hospodářského sdružování. Podporování jednoty je v souladu s vlastním posláním církve, neboť ona je ‚v Kristu jakoby svátost neboli znamení a nástroj vnitřního spojení s Bohem a jednoty celého lidstva‘ (Lumen gentium, kap. I).“²⁴¹ – „Všechno dobro, které Boží lid během svého pozemského putování může poskytnout lidské rodině, plyne z toho, že církev je ‚všeobecná svátost spásy‘...“²⁴²

V nové ekklesiologii je církev přeměněna ve „svátost a nástroj jednoty“, a tím odpovídá představě abbé Rocy o skutečné církvi, která je celým lidstvem. *Církev tím přejímá roli katalyzátoru k urychlení všeobecné jednoty*. Zmíněná transformace ovšem s sebou nese i myslitelně nejtěžší následky. Je tím zcela zpochybněn učitelský úřad katolické Církve, protože co je kázáno jako katolické učení, sleduje nové a navíc protikřesťanské paradigma: „Církev proto mocí evangelia, které jí bylo svěřeno, vyhláší práva člověka a uznává a velmi cení dynamismus dnešní doby, s nímž se tato práva všude podporují.“²⁴³ – „Přesto však je třeba překonat a odstranit jakýkoli druh sociální nebo kulturní diskriminace v základních právech člověka z důvodů pohlaví, rasy, barvy, společenského postavení, jazyka nebo náboženství, poněvadž odporuje Božímu záměru.“²⁴⁴

Církev již nekáže „učení Boží“, nýbrž novodobá „lidská práva“ zednářstva. Dokonce i základní práva pravého náboženství, která Církev vždy hájila, byla naráz odhozena, jak zcela zřetelně prokazuje pokoncilní vývoj. Katolické státy (Španělsko, Kolumbie) byly samotným Vatikánem vybízeny, aby odmítly přednost Církve. Řím již nadále nemá být označován za „svaté město“ a vysoký církevní hodnostář (kardinál Ratzinger)²⁴⁵ vůbec popírá katolický stát. Na místo práv katolické pravdy nyní nastupují zcela nová, hájení hodná práva: „Je bolestnou skutečností, že tato základní práva člověka nejsou ještě všude plně zachovávána, např. když se ženám upírá možnost svobodně si zvolit manžela a vybrat životní stav, nebo přístup ke stejnému vzdělání a kultuře, jak je to dopřáno mužům.“²⁴⁶

Odkaz na rovnost muže a ženy, kterým je míněn stejně nedefinovaný a nedefinovatelný proces jako evoluce, pokrok a demokracie, jak říká Teilhard de Chardin, je neméně problematický jako formulace ostatních svobodářských práv, která si církev od koncilu napsala na svůj prapor. Feminismus má již dlouhou historii. Židovka Anna Maria A. Schurmanová roku 1632 v dopisu jedné ženě, která znala čtyřicet jazyků a byla zběhlá v rabínské literatuře, v kabbale, koránu i v Písmu, nadhodila otázku, zda je pro křesťanskou ženu přiměřené studium věd. Její odpověď zněla kladně. Tvrdit opak by byl předsudek: „Má se a je třeba ženy k takové-

²⁴¹ *Gaudium et Spes*, č. 42.

²⁴² Tamtéž, č. 45.

²⁴³ Tamtéž, č. 41.

²⁴⁴ Tamtéž, č. 29.

²⁴⁵ Současný „papež“ pokoncilní církve!; pozn. překl.

²⁴⁶ Tamtéž, č. 29.

mu životu povzbuzovat (excitari).²⁴⁷ – Z korespondence Schurmanové je zřejmé, že diskuse o „rovnoprávnosti muže a ženy“ již r. 1638 čile probíhaly. Feminismus se později stal zednářstvem podporovanou doktrínou, jak ukazuje případ první ženy zasvěcené do lóže, Marie Deraismesové, která byla radikální feministkou.

Bez ohledu na zjevné nebezpečí tak protikřesťanské a představě křesťanské rodiny se přičící ideje hlásá „naší době přizpůsobená“²⁴⁸ církev zcela bez obalu to, co sama dříve zavrhovala. Současná pokoncilní „katolická“ církev je nástrojem kabbalistickými zasvěcenci řízeného židovského mesianismu!

* Syntéza *

Co je podle smyslu židovského mesianismu novou úlohou církve? Koncilní text hlásá: „Z toho ovšem [z dynamického a evolučního chápání] vzniká nová, rozsáhlá a složitá problematika, která teď volá po nových analýzách a syntézách.“²⁴⁹ – „Již v jednotlivém člověku velmi často vzniká nerovnováha mezi moderním praktickým rozumem a mezi teoretickým myšlením, které není s to zvládat celé množství získaných poznatků a uspokojivě je *syntetizovat*.“²⁵⁰ – „Tento [společenský] řád je třeba stále více rozvíjet tak, aby měl za základ pravdu, aby ho budovala spravedlnost a oživovala láska; ve svobodě musí nacházet stále lidštější *rovnováhu*.“²⁵¹ – „Křesťané, jdoucí za příkladem Krista, který pracoval jako řemeslník, se mají spíše radovat, že mohou vykonávat všechny své pozemské činnosti a uvádět přitom v jednu živoucí *syntézu*...“²⁵² – „Jak srovnat rychle pokračující rozrůžňování jednotlivých vědních oborů s nutností vytvářet jejich *syntézu*...“²⁵³

Podle Arthura Lieberta (Lévyho) je takový sklon k *syntéze* různého v jedno vlastní kabbalistům.²⁵⁴ Josué Jéhouda klade *syntézu* na roveň s „*globálním pohledem*“.²⁵⁵ „*Syntetik*“ pojímá všechny detaily s ohledem na „*globální hledisko*“.²⁵⁶ Nic jiného nemá na mysli Teilhard de Chardin: „Když totiž univerzum silou svého zvláštního zakřivení, sledujíc svou hlavní věc, opravdu usiluje o stav vyšší *syntézy*, a když dále i lidská částice v jeho úhrnu představuje mocný *syntetický* potenciál, pak může být situace, v níž se nacházíme, ‚energeticky‘ jen nestabilní. Nemůžeme ani vitálně, ani psychicky zůstat stát tam, kde jsme. Daleko vpředu se však rýsuje *konečný stav*, kde my, *organicky vzájemně spojeni*, budeme *všichni společně* představovat již jen jeden jediný ultrakomplexní a tedy ultracentralizovaný systém.“²⁵⁷

Syntéza je tedy přivádění ke kosmické, globální jednotě. Na cestě tam se ovšem nacházejí protichůdné síly, politická, sociální, hospodářská, rasová a ideologická

²⁴⁷ *Nobiliss. Virginis Annae Mariae A. Schurman, Opuscula*, Lugd. Batav. 1648, str. 56.

²⁴⁸ *Gaudium et Spes*, č. 44.

²⁴⁹ Tamtéž, č. 5.

²⁵⁰ Tamtéž, č. 8.

²⁵¹ Tamtéž, č. 26.

²⁵² Tamtéž, č. 43.

²⁵³ Tamtéž, č. 56.

²⁵⁴ A. Liebert, *Giovanni Pico de la Mirandola, Ausgewählte Schriften*, Leipzig 1905, str. 73.

²⁵⁵ Jéhouda, str. 17.

²⁵⁶ Jéhouda, str. 18.

²⁵⁷ Chardin, *Werke*, str. 121-122.

pnutí: „Tak rychlá přeměna, která jde kupředu často neuspořádaně, ba už samo ostřejší vědomí neshod existujících ve světě, působí nebo zvětšuje rozpory a leckdy narušuje rovnováhu.“²⁵⁸ – „Tato složitá situace ovlivňuje mnoho našich současníků a brání jim rozpoznávat trvalé hodnoty a uvádět je ve *správnou syntézu*.“²⁵⁹

Lidstvu, rozbitím starého řádu zmítaném mezi nadějí a strachem v světě plném polarit, tezí a antitezí, protikladů a „chaotických“ stavů královské cesty, může z těchto nesnází ukázat cestu pouze církev ve smyslu „světové pastorace“. Stav chaosu, který je masmédií ještě uměle rozdmýcháván tím, že je člověk konfrontován s válkami, hrůzami a hanebnostmi všude ve světě, je prostředkem, jímž mají být lidé dostrkáni ke světové jednotě: „Jelikož člověk nemůže snášet tolik zlořádů, plyne z toho, že i když právě nezuří válka, je svět neustále zmítán rozbroji a násilnostmi. Stejná zla se také vyskytují ve vztazích mezi národy. Aby se tato zla přemohla nebo se jim předešlo, aby se potlačily bezuzdné násilnosti, je naprosto nutné, aby se *stále zlepšovala spolupráce a koordinace mezinárodních institucí* a neúnavně se podněcovalo vytváření orgánů pracujících pro mír.“²⁶⁰ – „Je tudíž zřejmé, že se musíme snažit všemi silami *připravovat dobu*, kdy bude možné mezinárodní dohodou jakoukoli válku naprosto zakázat. To ovšem vyžaduje, aby se ustavila celosvětová, všemi uznávaná *světová autorita s účinnou mocí* k zajištění bezpečnosti, spravedlnosti a úcty k právům pro všechny.“²⁶¹ – Úlohou církve je tedy poukazovat na nezbytnost *internacionální instituce* jako prostředku *globálního* vysvobození z bídy, válek a ostatních zel. Protiklady se mají vyrovnat, napětí odstranit a připravovat cestu jednotě: „Svým posláním osvěcovat celý svět poselstvím evangelia a *sjednocovat všechny lidi jakékoli národnosti, rasy nebo kultury v jenom Duchu se církev stává znamením bratrství*, které umožňuje a posiluje upřímný dialog.“²⁶²

Stát se znamením bratrství, to bylo v očích zednáře Coudenhove-Kalergiho revoluční úlohou zednáře Angela Roncalliho, a jak vidíme na konstituci „Gaudium et Spes“, jeho kalkulace vyšla dokonale. Protikřesťanským mocnostem se s pomocí „kabbalistického umění“ podařilo skrze koncil katolické Církve rozšířit po celém světě židovské mesiánské ideje pod pláštíkem katolického učitelského úřadu jako „katolické učení“. Skutečnost převzetí celého církevního vedení pro tento protikřesťanský zednářský cíl je v církevních dějinách ojedinělá a strašná, a musí být chápána jako spolehlivé znamení počátku epochy konce času.

Tuto jen stěží pochopitelnou přeměnu církve nám pomůže osvětlit několik detailů o vzniku pastorální konstituce „Gaudium et Spes“. Tvorba jejího textu se nacházela po celou dobu porad v neustálém vývoji, ovlivňovaném různými teology z celého světa. Základní linii teologické části „následoval vývoj všech koncilních textů, který probíhal od abstraktní, pojmové a nadčasové perspektivy směrem k biblickému, patristickému, liturgickému a koncilnímu pohledu“.²⁶³

²⁵⁸ *Gaudium et Spes*, č. 8.

²⁵⁹ Tamtéž, č. 4.

²⁶⁰ Tamtéž, č. 83.

²⁶¹ Tamtéž, č. 82.

²⁶² Tamtéž, č. 92.

²⁶³ Ch. Moeller, *LThK*, Teil III, str. 243.

První text, vypracovaný v březnu 1963, byl předstižen encyklikou Jana XXIII., která „autory textu přivedla do časové tísně, protože měli pocit, že tento dokument již předjímá podstatnou část úkolu, který jim byl přidělen“.²⁶⁴ – Encyklika Jana XXIII. bezesporu ovlivnila další vývoj schématu. „Pacem in Terris’ právě dokázala, že *nikoli přímou teologickou* nebo *biblickou* řečí, ale popisem konkrétních situací začínající vylíčení může vyvolat ohromný zájem“.²⁶⁵ – „Všeobecné úsilí bylo *biblické a sociální*; to poslední chápáno v širším smyslu. Ukázala se silná nedůvěra vůči pokusům zavádět vsuvky, které byly považovány za *čistě dogmatické*“.²⁶⁶ – Později si ještě podrobněji ukážeme velký význam biblické řeči jakožto výrazu nového dynamického a dějinného pojetí v teologii.

Vedle samotného počátečního impulsu Jana XXIII. měla rozhodující význam trvalá spolupráce s Ekumenickou radou církví. Lukas Vischer ze sekce „*Faith and Order*“ zaslal 18. 4. 1963 jednomu z nevlivnějších mužů ohledně schématu msgru Guanovi obšírný dopis, v němž informuje o přístupu své sekce ke „schéma o dnešním světě“. „Tento jednoznačně datovaný fakt (18. 4. 1963) zahájil spolupráci, která pak měla pokračovat až do konce“.²⁶⁷ – Vischerův dopis byl dán k dispozici všem, kdož jej chtěli mít. Počátkem února došlo v Glionu k setkání mezi Lukášem Vischerem, msgru Guanem, Ch. Moellerem a B. Häringem. Zaznamenávaly se poznámky reformovaného teologa Vischera k „mezitextu b“, který se měl následně na koncilu diskutovat. Ze spolupráce s Vischerem vyplynul „*prospektivní* (= na budoucnost zaměřený) ekumenismus“, zacílený na sloučení křesťanských denominací, na rozdíl od „*retrospektivního* ekumenismu“, který se zabýval rozdíly různých křesťanských vyznání. Že tento „*prospektivní* ekumenismus“ otevřel významné ekumenické perspektivy, např. s ekumenickým Institutem pro teologická studia v Jeruzalémě, to Charlesi Moellerovi rádi věříme,²⁶⁸ protože *prospektivní ekumenismus byl výplodem židovského myšlení*.

Ve dnech 28. až 31. března 1965 se R. Tucci a Ch. Moeller sešli v Ženevě k ekumenickým poradám, které měly za cíl přípravu světové konference na téma „Církev a svět“ (červenec 1966). Projednávalo se tam schéma XIII „*Gaudium et Spes*“ a srovnávalo s textem, který vypracovala *Ekumenická rada*.

26. 4. 1965 odjel Moeller na žádost msgru Charueho do Vídně na kongres OIC, který projednával téma „*kultura*“. Moeller o výsledku své cesty řekl: „Bylo možno *využít* skutečně zajímavých závěrů tohoto kongresu při konečném koncipování v Římě 26. 4. a především při koncilním zasedání k této kapitole i konečně pro celé schéma.“²⁶⁹ – Totéž plyne i z resumé, kde píše: „Tyto poznámky ukazují, jak koncipování schématu postupovalo stále více ve *styku s ekumenickými orgány a instancemi světské kultury*“.²⁷⁰

²⁶⁴ Tamtéž, str. 249.

²⁶⁵ Tamtéž, str. 249.

²⁶⁶ Tamtéž, str. 257.

²⁶⁷ Tamtéž, str. 252.

²⁶⁸ Tamtéž, str. 278.

²⁶⁹ Tamtéž, str. 270.

²⁷⁰ Tamtéž, str. 270.

Vývoj koncilu vedl až k revolučnímu dění, na jehož konci se uskutečnil původní záměr jeho svolání, což J. Willebrands přesně vystihl následující větou: „Dnes již katolická církev nestojí proti ekumenickému hnutí, nýbrž se v něm nalézá a plně se jej účastní.“²⁷¹

Willebrands rovněž zdůrazňuje význam účasti nekatolických pozorovatelů na koncilu: „Pozorovatelé však nebyli přítomni jen jako pasivní účastníci; jejich přítomnost ovlivňovala způsob a druh kladení otázek. S nimi zahájené rozhovory, sekretariátem pro jednotu organizované schůzky a konečně i spontánní setkání měly značný vliv na formulaci různých koncilních textů, které jsou dnes pro katolické věřící normou.“²⁷² – Takto se stala skutečností revoluce, dlouhodobě plánovaná, a také ke spokojenosti revolucionářů úspěšně skončená. Dobře to ukazuje reakce reformovaného curyšského faráře Vogelsangera, od roku 1951 věrného společníka Otto Karrera v ekumenické práci, který během čtvrtého zasedání koncilu v poboční kapli baziliky sv. Petra nenadále potkal tohoto svého přítele: „Když jej spatřil, vyšel mu vstříc s rozpjatýma rukama a zářícíma očima: ‚Tak vidíš, konečně se splnilo všechno, v co jsme doufali!‘“

7. Židovská otázka

Ve všech významných revolucích novověku byla židovská otázka na pořadu danosti, kterou je třeba změnit. Známy výrok kardinála Suenense, že „koncil byl rokem (17)89 Církve“, lze poměřit především tím, *co koncil vykonal pro osvobození Židů*.

Jaký význam nabyla Deklarace o Židech v celém koncilním dění, řekl kardinál Bea v projevu z 25. 9. 1964. „Začala tím, že více než kterákoli jiná udržovala v napětí veřejné mínění, a že o žádném schéma se tolik nepsalo jako o tomto. Zájem byl obrovský, takže by se dalo docela dobře říci, že koncil by mohl být posuzován podle toho, jaký postoj k této otázce zaujme.“²⁷³ – V naší souvislosti jistě nepřekvapí, že se na zmíněném schématu přímo podílela řada duchovních židovského původu nebo členů zednářské lóže. Je třeba si připomenout vyjádření židovské lóže B'nai B'rith, abychom si mohli udělat jasný obrázek toho, co se odehrálo v letech 1962-1965: „Budeme nyní ukazovat způsob a postup, jakými jsme v našem díle pokračovali, abychom uspíšili zkázu katolické Církve a jak jsme pronikli do jejího nejužšího kruhu tím, že jsme z části kléru udělali průkopníky naší věci. ... Integrovali jsme do katolické instituce několik našich synů se zvláštním posláním, aby tak mohli ještě účinněji pracovat na úpadku katolické Církve v tom smyslu, že přímo v jejím lůně vyvolávají skandální situace. Proto jsme uposlechli rady našich židovských vůdců, která moudře říká: ‚Pro zničení Církve udělejte z některých našich synů kardinály a biskupy‘.“²⁷⁴

Židovský původ se stále znovu a znovu přičítá muži, o němž bylo řečeno: „Daleko nejdůležitějším obhájcem byl kardinál Bea. Jeho činnost byla tak dominantní,

²⁷¹ Willebrands, str. 48.

²⁷² Tamtéž.

²⁷³ *LThK, Das vatikanische Konzil, Teil II, str. 438.*

²⁷⁴ Franquerie, str. 20.

že je třeba jej nazvat skutečným kmotrem deklarace o Židech.²⁷⁵ – Leon de Poncins předpokládá Beův sefardský původ podle původního jména Beja nebo Behar.²⁷⁶ Jistý spis, který byl během koncilu rozšiřován, poukazoval na židovský původ jména „Behaim“.²⁷⁷ Eva Maria Jung-Inglessisová ve své biografii o Augustinu Beovi poznamenává, že jméno Bea původně znělo ‚Behaim‘ resp. ‚Beham‘ a jeho tehdejší nositel byl usedlý v Čechách nebo v Norimberku.“

A tak byt' i židovský původ není bezpečně prokázán, nelze v daném ohledu poříit jistou shodu v příslušných polemických spisech.

Jan XXIII. dal 18. 9. 1960 Beovi verbální příkaz připravit návrh deklarace o podstatných vztazích mezi Církví a lidem Izraele. Rozhodnutí předat tuto otázku „Sekretariátu pro jednotu“ mělo svůj důvod v Beově znalosti role židovského národa v dějinách spásy i v jeho důvěrnickému postavení u papeže. Početné útoky, jimž byla deklarace vystavena, v neposlední řadě v podobě arabských protestů, dokázal Bea díky svému úsilí překonat. Tak například když byl návrh deklarace k židovské otázce kvůli „aféře Wardi“ stažen na papežův příkaz z pořadu dne, prohlásil ve svém memorandu, že „je naléhavé ba nezbytně nutné, aby se koncil s touto záležitostí vypořádal“.²⁷⁸ Zmíněnou nezbytnost odůvodnil Bea ve třech bodech: 1. Žádá si to bratrská jednota mezi křesťany a Židy, která je mnohem *niternější* (!) než svazek, který objímá všechny lidi. 2. Zločiny nacionálního socialismu vyžadují očistu ducha a svědomí. 3. Světová rada církví vypracovala 3. 12. 1961 v New Delhi rezoluci o antisemitismu, která se musí stát pobídkou pro Církev. – Nemůže být tedy sebemenších pochyb, že pro záchranu deklarace o Židech vhodil Bea na misku vah celou váhu své osobnosti. Na tom, že jeho memorandum vrátilo deklaraci znovu na pořad dne, má zásluhu další muž, který byl vzhledem ke svému členství v lóži Židům obzvláště zavázán, totiž sám papež Jan XXIII., který 13. 12. 1962 sdělil stručným listem koncilu: „Pročetli jsme pozorně memorandum a plně sdílíme jeho náhled, že hluboký pocit odpovědnosti si žádá naší angažovanosti.“²⁷⁹

Byl to rovněž on, kdo první upozornil židovský svět na nový postoj Církve k Židovstvu. Na Velký pátek 1959 během liturgického obřadu nenadále nařídil vypustit v modlitbě za Židy slovo „perfidí“ („nevěrní, věrolomní“). Toto gesto vyvolalo velký rozruch, a jak ještě dále uvidíme, stalo se roznětným impulzem početných interpelací židovské strany. Stejně jako Jan XXIII., prokázal cennou službu deklaraci o Židech v jeho nejobtížnější fázi i Pavel VI., který byl podle autentických ujištění svých životopisců z matčiny strany židovského původu, a jak jsme již ukázali, patřil rovněž k zednářské lóži: „Myšlenka pouti do Svaté země a tím návrat ke ‚kolébce křesťanství‘ byla tak geniální, že se v jejím světle odročení debaty [o deklaraci] zdá být plně oprávněné. Má-li v tomto světě vnuknutí stejný význam s úspěchem, pak cesta mezi 4. až 6. 1. 1964 musí ‚deklaraci o Židech‘ urovnat cestu.“²⁸⁰ – Je tedy jasné, že Pavel VI. svou mírovou misí a chvalo zpěvem na město

²⁷⁵ *LThK*, Teil II, str. 427.

²⁷⁶ Poncins, *II. Vatikanum und Judenfrage*, Durach 1992, str. 42.

²⁷⁷ *Aug. Kard. Bea – Wegbereiter der Einheit*, str. 371.

²⁷⁸ *LThK*, Teil II, str. 428.

²⁷⁹ Tamtéž, str. 428.

²⁸⁰ Tamtéž, str. 428.

Jeruzalém nahrál židovskému mesianismu. Podruhé papež zasáhl v okamžiku, kdy sporná schémata o „náboženské svobodě“ a „židovské otázce“ měla být odebrána Sekretariátu pro jednotu. Čtrnáct duchu doby přizpůsobených kardinálů, mezi nimi Alfrink, Döpfner, König, Léger, Liénart, Meyer a Ritter, napsalo dopis papeži, v němž protestují proti zmíněnému opatření. Papež poté ujistil, že kompetence Sekretariátu pro jednotu ohledně obou deklarácí má zůstat nedotčena.

Největší podíl na úspěchu deklarace o Židech měli dva ke katolicismu konvertovaní Židé, P. Gregory Baum OSA a prelát Johannes Österreicher, kteří spolu s německo-americkým opatem Leo Rudloffem tvořili „subkomisi pro soubor židovské problematiky“. P. Baum se sám nabídl ke spolupráci a byl kardinálem Beou pověřen předložením stručného informativního výkladu sporného téma. P. Baum v něm usoudil, že jistá patristická a středověká pojetí o Židech již nelze hájit a dále že antisemitskému přívalu musí být postavena hráz. Druhý ze jmenovaných, ředitel Institutu pro židovsko-křesťanská studia na univerzitě Seton-Hall v USA, prelát Johannes Österreicher může být vzhledem ke svému podílu na početných židovsko-křesťanských iniciativách právem považován za osu veškerého koncilního dialogu se Židovstvem.

Jak již bylo řečeno výše, signál k obnově vztahů katolické Církve k Židovstvu dal Jan XXIII. Na jaře roku 1960 zmíněný signál přijal francouzský historik a člen sdružení „Židovsko-křesťanského přátelství“ Jules Isaac s doporučujícím dopisem biskupa msgr de Provenchères a s podporou francouzské odnože židovské tajné lóže B'nai B'rith přišel do Říma. Při audienci předal papeži listiny se svými představami o novém poměru Církve k Židovstvu. Papež propustil Isaaca se slovy: „Máte dobrý důvod *vice* než jen doufat.“²⁸¹ – V říjnu téhož roku svolal papež ke skupině „United Jewish Appeal“: „Jsem Josef, váš bratr!“ Johannes Österreicher vykládá těžko srozumitelné papežovo zvolání tím, že narážkou na Josefův příběh v Egyptě chtěl zlomit okovy staleté roztržky mezi křesťany a Židy.²⁸² Rovněž v tom samém roce přišlo přípravné komisi i papeži mnoho dalších petic, z nichž jedna pocházela od skupiny devatenácti jezuitů, členů římského biblického institutu. Navrhovalo se v ní mezi okruhem témat projednat i problém lidu Izraele a vyjádřit se k antisemitismu. Přibližně v tutéž dobu, krátce po oznámeném jmenování kardinála Bea prezidentem komise pro jednotu, mu byla zaslána prosebná petice jednoho studijního kroužku z Ameriky, kterou spolu s Österreicherem a dalšími třinácti duchovními podepsal i exegeta J. J. Dougherty, dnes biskup a prezident univerzity Seton-Hall. O dva měsíce později vyšla studie pracovní skupiny „Apeldoorn“, což je instituce studijního kroužku kněží i laiků. K němu vedle všudypřítomného Österreichera patřily i další osobnosti, které si svou publicistikou zajistily značný vliv. Johannes Österreicher napsal: „Při pohledu zpět lze snad říci, že ti všichni představovali *prorocký* prvek, který po léta připravoval celou církevní oblast duchovně i duševně, názorově jakož i teologicky na koncilní deklaraci, kterou ani oni sami netušili. ... Její slova [studie] sice nevešla do koncilního textu, ale její duch ano. Neobsahuje nic, co by muselo být na základě koncilní deklarace měněno; právě

²⁸¹ Tamtéž, str. 407.

²⁸² Tamtéž, str. 408.

naopak se čte jako komentář k některým nejvýznamnějším pasážím koncilního dokumentu.²⁸³ – V následujících letech se objevily memorandum American Jewish Committee „obraz Židů v katolickém vyučování“ (červen 1961) a „Protizidovské momenty v katolické liturgii“ (listopad 1961), stejně jako memorandum rabína A. J. Heschela (květen 1962), který se jednou vyjádřil: „Postavení před volbu konverze nebo osvětimských plynových komor bychom se rozhodli pro to druhé.“ – V únoru 1962 apeloval v memorandu „Světové konference židovských organizací“ na Církev, aby „sáhla k jí přiměřeným opatřením ve svých řadách i v řadách těch, kteří naslouchají jejímu hlasu, a burcovala na poplach před velkými náboženskými i sociálními nebezpečími, jaká tkví v rasovém fanatismu i všech učeníh, která podněcují rasovou nenávisť a přinášejí utrpení bezbranným lidem“.²⁸⁴ Prosby a memoranda se zabývaly obsahově jedním a týmž tématem. Šlo v zásadě o *nový* teologický pohled na židovský národ. Pověst bohovražedného národa, který svým sebeztracením nesl následky rozptýlení, měla ustoupit novému pojetí, podle něhož milost Boží nikdy neopustila tento národ. A jak se rozumí, měl být zmíněný nový pohled šířen pomocí kázání a vyučování, stejně jako že v pozadí stály coby morální katalyzátor antisemitismus a holocaust. Všechny známky antisemitismu, připomínek rituálních vražd a hanobení hostií měly co nejrychleji zmizet z kostelů i kaplí a Židovstvo muselo dostat v očích křesťanů zbrusu nový nátěr. Pro tento podnik zde bylo k dispozici hotové vojsko duchovních, k němuž patřil např. mexický arcibiskup Mendez Arceo. Podle výpovědi Velkého Komandéra Supreme Conseil zednářů Mexika byl na koncil vyslán s přímým pověřením.²⁸⁵ Biskup z Cuernavaca nadhodil v prosinci 1962 v koncilní aule problém křesťansko-židovských vztahů. O rok později označil koncilní schéma za „událost, ba milostivý dar Boží“. Výslovně při tom zdůraznil sounáležitost Židů s Církví v dějinách spásy a prohlásil: „Je nanejvýš oportunistické odsuzovat antisemitismus.“²⁸⁶ – Vedle něj se i jménem severoamerických spoluotců pozitivně vyslovil kardinál Meyer k mezitím vypracovanému schématu. Němečtí a švýcarští biskupové udělali totéž. Zednář a kardinál Liénart navrhl pro koncilní deklaraci následující znění: „Měli bychom se ze všech sil vynasnažit, aby z katechese a kázání slova Božího bylo vyloučeno všechno, co by mohlo vyvolávat opovržení a nenávisť vůči Židům. Zvláště pak žádal svatou synodu, aby se co nejstriktněji vyhýbala slovům, která by označovala Židy za zavržený ba dokonce bohovražedný národ, protože to žádným způsobem není v souladu s výpovědí Písma svatého. Kazatelé a katecheti se musejí spíše snažit ukazovat, že povolání Židů stále trvá a že podle tajemného úradku Božího má tento národ podíl na dějinách spásy.“²⁸⁷ – Antverpský biskup Daem se dokonce vybičoval k následujícímu eschatologickému očekávání: „Křesťan musí být pamětliv toho, že podle Božího úradku Židé i my směřujeme k téže dokonalosti: ke zjevení Božího milosrdenství ve společném svazku.“²⁸⁸ – Nápomocný postoj biskupů podnítil později

²⁸³ Tamtéž, str. 411-414.

²⁸⁴ Tamtéž, str. 414.

²⁸⁵ *Proceso*, 25. 10. 1992.

²⁸⁶ Tamtéž, str. 433.

²⁸⁷ Tamtéž, str. 443.

²⁸⁸ Tamtéž, str. 447.

Johanna Österreichera k následujícímu komentáři: „Tímto způsobem nové prozření dokazuje, že ‚deklarace o Židech‘ nebyla dílem menšiny nebo výsledkem energické činnosti nějaké ‚dobře zorganizované lobby‘ ... Při koncilu opravdu byla židovská lobby, která se často a hodně snažila mluvit o sobě. A je také nepochybné, že ji lze nazvat ‚energickou i dobře zorganizovanou‘.“²⁸⁹

Deklaraci o Židech však přišla na pomoc ještě další okolnost, totiž naprosté ne-
dbání výpovědí a soudů papežů a církevních Otců k této otázce; na druhé straně se „lobbyisté“ snažili „prodat“ nový pohled na izraelský národ pomocí zchytralých a rafinovaných výkladů biblických citátů. V tom jim vydatně napomáhala nová „biblická“ teologie, jak poznamenal opat Leo Rudloff: „Biblická obnova naší doby a s ní spojené znovuobjevení *semitského způsobu myšlení a vyjadřování* umožňuje jako nikdy dříve rozvážné a citlivé posuzování před a *po* Kristovi žijících Židů.“²⁹⁰ – Judaizující interpretace Písma svatého byla pro „lobbyisty“ nejlepším prostředkem k odstranění všech námitek proti deklaraci o Židech.

Další pomocník „vyvstal deklaraci o Židech ve veřejném mínění, zformovaném řízeným tiskem. Lze bez přehánění tvrdit, že tisk na jedné straně neobracel stále znovu a znovu pozornost světa na snahy o ztroskotání deklarace jakož i dalších koncilních záměrů.“²⁹¹ – Nicméně vedle všech výhod, které si zastánci schématu mohli připisat k dobru, rozhodli koncilní papeži svým postojem v kritických situacích, takže především na ně padá odpovědnost, že se opakovalo to, co Joseph Lémann nazval charakteristickou známkou francouzské revoluce, totiž „odmítnutí Krista a připuštění Židů“.²⁹² To zde musí být výslovně zdůrazněno, protože svůj hlas zdvihli i odpůrci deklarace o Židech. Tak kupř. kardinál Ruffini řekl, že se nesmí nabádat pouze křesťané k lásce k Židům, nýbrž že i Židé mají být napomínáni, aby milovali křesťany. „K dovození toho se odvolal na talmud, jenž Židy učí opovrhovat všemi ostatními lidmi, které staví na roveň dobytku, stejně jako argumentoval neblahým vlivem, který Židé vykonávají skrze zednářstvo.“²⁹³ – Biskup Luigi Carli, kterého Johannes Österreichera nazval „obskurním“ italským biskupem, napsal v jednom italském klerikálním listu: „... podle mého mínění existuje kolektivní vina Židů na Kristově ukřižování, která stále trvá, protože dnešní Židovstvo je zá-
měrným a úmyslným pokračováním Židovstva z Ježíšových časů i jeho ‚ne‘ k Němu. Proto musí být skutečně nazýváno ‚zapuzeným, zatraceným a bohovražd-
ným‘.“²⁹⁴

Vezme-li se v úvahu nenávisť vůči hlavě katolické Církve Ježíši Kristu, která do-
slova prýští ze spisů židovské kabbaly, těšící se v Židovstvu nejvyšší autoritě, pak ke Carliho výroku není třeba nic dodávat. Na zmíněnou nenávisť poukazovala řada prací, které byly biskupům během koncilu doručeny. Johannes Österreichera tuto skutečnost nazval „antisemitismem na periferii koncilu“. V jeho kritice zmíněných

²⁸⁹ Tamtéž, str. 448.

²⁹⁰ Tamtéž, str. 416.

²⁹¹ Tamtéž, str. 428.

²⁹² Lémann, *Les Juifs dans la Révolution Française*, Paris 1988, str. 1.

²⁹³ *LThK*, Teil II, str. 447.

²⁹⁴ Tamtéž, str. 466.

spisů se jasně ukazuje, že Žid v něm byl silnější než křesťan: „Pouze hluboce zakoreněnou podvědomou antipatií proti nevysvětlitelnosti Boží milosti a vyvolení Izraele lze vysvětlit zavislost, s níž až do samého konce vydržel antisemitský zátaž na lovnou zvěř.“²⁹⁵

Maurice Pinay zachytil skrytý boj Židovstva proti Církvi v průběhu dějin na více než sedmi stech stranách svého díla s titulem „Spiknutí proti Církvi“. Každý biskup dostal po jejím výtisku. Šest dalších spisů různých autorů se pokoušelo probudit svědomí biskupů, ale ani ony nemohly zabránit končenému přijetí schématu velkou většinou.

Další překážkou pro deklaraci o Židech byla reakce křesťanů a muslimů z arabských zemí. Křesťané se z této strany obávali tísnivé újmy při vykonávání své víry. Zmíněné politikum vystavilo deklaraci vážnému nebezpečí, ale „lobbyisté“ byli mnohem spíše ochotni obětovat vlastní bratry ve víře, než upustit od svého cíle. Reakce z Blízkého východu byly skutečně prudké. Dva dny před hlasováním o židovské otázce vysílal syrský rozhlas následující komentář: „Po dvacet století trvala Církev na tom, že Židé jsou národem bohovrahů, odpovědným za Kristovu smrt. Proč se mění nyní, právě v tom okamžiku, kdy Arabové tvrdě bojují se židovskými agresory – s těmi útočníky, kteří vnikli do Palestiny, vyhnali z domovů na milion Arabů a nechávají je hynout v uprchlických táborech? ... Namísto schválení dokumentu, zprošťujícího Židy viny za smrt Kristovu, by měl koncil spíše přijmout dokumenty, obviňující Židy z masakrů a z vyhnání tisíců nevinných Arabů.“²⁹⁶ – Předáci katolického společenství z Damašku pak zaslali papeži následující telegram: „Vzdor svému religióznímu charakteru má koncilem přijaté rozhodnutí nevyhnutelně politické následky, které jsou škodlivé pro Arabů, a to jak katolíky tak muslimy. Hluboce pobouřená křesťanská mládež je připravena organizovat demonstrace. Prosíme Vaši Svatost, aby nás ušetřila takového neštěstí.“²⁹⁷ – Jakobitský patriarcha Antiochie, Ignác Jakub III., se v rozhlasovém projevu vyjádřil takto: „Od ukřižování Krista až po naše dny se Židé snaží svůj národ prohlašovat za nevinný, ba dokonce usilují o *zničení samotného křesťanství*. Jejich posledním pokusem v tomto směru bylo ovlivňování druhého vatikánského koncilu, který jim poskytl dokument, potvrzující jejich nevinu. Všechno to se stalo pro jejich uspokojení a v zájmu přesně cílené politiky.“²⁹⁸

Dalekosáhlý pokus rehabilitace Židů z jejich odpovědnosti za odvržení Mesiáše i úspěšný výsledek deklarace o Židech na katolickém koncilu je pravděpodobně největším revolučním úspěchem Židovstva v celé historii posledních dvou tisíciletí.

8. Papež Pavel VI.

Někteří koncilní Otcové vyjádřili přání, aby byl „deklaraci o Židech“ dán obsáhlejší charakter, takže by se duch opětného setkání nevztahoval pouze na Židy, nýbrž na všechny křesťany. Sekretariát pro jednotu křesťanů se dlouho vzpíral „dát

²⁹⁵ Tamtéž, str. 470.

²⁹⁶ Tamtéž, str. 459.

²⁹⁷ Tamtéž, str. 459.

²⁹⁸ Tamtéž, str. 460.

výraz činné, všechny lidi zahrnující Boží vůle spásy“.²⁹⁹ Je příznačné, že americký Institut pro židovsko-křesťanská studia předložil Sekretariátu pro jednotu v únoru 1964 memorandum. Zdůrazňuje se v něm nezbytnost „oslavení“ mnohotvárnosti vnitřních zkušeností lidí i jejich *zásadní jednoty* ze strany koncilu. Církev je pověřena pět oslavnou píseň na „každý spravedlivý čin, každého spravedlivého člověka, na jakýkoli čin lásky, na otevření každé duše Bohu, na sebeslabší hnutí srdce, jímž spolu rozmlouvá dobro Boha a dobro člověka.“ – Tím uznává Církev náboženské zkušenosti *mimo* svůj prostor a osvědčuje se jako „věrná průvodkyně a orodovnice všech těch, kteří hledají *definitivní* mír“.³⁰⁰

Od začátku svého pontifikátu si Pavel VI. vzal toto téma za vlastní, jak ukazuje jeho zahajovací řeč k druhé zasedací periodě koncilu. Ohledně nekřesťanských náboženství se v ní říká: „Hledí [katolická Církev] za hranice svého vlastního prostoru na ostatní náboženství, která opatrovala smysl pro božské i chápání jednoho nejvyššího, transcendentního stvořitelského Boha a živitele. ... Nemůže však také opomenout naklonit se k nim, aby jim řekla, že katolická víra nachází dlužnou vážnost k tomu, co pravdivého, dobrého a lidského u nich nachází.“³⁰¹ – Pozdvižení pohledu k pravdivosti, dobrotě a kráse mezi všemi národy pak nachází svou interpretaci u Josué Jéhoudy, který napsal: „Lidé, stejně jako učení, se dělí skrze lži nebo omyly a jednotí se skrze pravdu nebo v ní. Studium mesianismu se snažíme ozřejmit střípky *pravdy, roztroušené mezi národy*.“³⁰² Věnováním pozornosti pravdivému a dobrému u všech národů vzniká nový zorný úhel univerzální a globální jednoty. Nový zorný úhel přes hranice, tento nový univerzalizmus Církve, který byl podněten americkým Institutem pro židovsko-křesťanská studia, měl být doplněn novým pohledem „národního“ Izraele skrze nový pohled „internacionálního“ světa všech národů. Zmíněná kombinace totiž exaktně odpovídá židovsko-mesiánskému historickému myšlení, jemuž kabbalisté všeobecně holdují a zvláště pak Josué Jéhouda: „Jestliže v svrchní rovině Pentateuch vypráví historický vývoj židovského národa zdůrazňováním především jeho nacionálního aspektu, pak *kabbala* tuto *národní historii* dává do *souvislosti* s vývojem *univerzálních* dějin. Skrze kabbalu komentovaný Pentateuch odhaluje svým nacionálním aspektem *univerzální* význam osudu židovského národa, vykazuje mu místo v *středu* dějin, jejichž záměrný bod je *mesiánský*.“³⁰³ – Dát deklaraci o Židech všezahrnující charakter tedy současně znamená zdůrazňování ústředního postavení Židovstva mezi všemi národy a univerzálního významu Židů pro všechny ostatní.

Že byl Pavel VI. jako doma v duchovním prostředí kabbaly a židovského mesianismu, dokazuje nejen příklad o „pravdách, roztroušených mezi národy“, nýbrž i další a katolické tradici neznámý, zato prokazatelný v tradici kabbalistické. Jedná se o globální uspořádání lidstva do soustředných kruhů. Pavel VI. o něm totiž píše v encyklice „*Ecclesiam suam*“ ze 6. 8. 1964. Představu o hierarchickém členění světa do třech kruhů traduje i kabbalistická kniha „*Sohar*“, kde v ní rabín Jehuda

²⁹⁹ LThK., Teil II, str. 450.

³⁰⁰ Tamtéž, str. 450.

³⁰¹ Tamtéž, str. 451.

³⁰² Jéhouda, str. 165.

³⁰³ Jéhouda, str. 112.

uvádí: „Když Nejsvětější stvořil svět, vložil znamenitý kámen do podnoží svého vzácného trůnu a vnořil jej do hlubiny. Kámen se zabořil do propasti, hlava vyčněla do výše. A tato hlava ve výšině je bodem, nacházejícím se v středu světa, odkud se šíří vpravo, vlevo i do všech stran a má své trvání skrze tento střed. Zmíněný kámen je nazýván kamenem vsazení, protože se od něj svět štěpí na všechny strany. ... Třemi způsoby se šíří svět kolem tohoto bodu. V první končině pobývá veškerá svatost a čistota země. Druhá končina, obklopující první, již není tak prosvětlená a čistá, avšak přesto je ještě jemná a světlá, jasnější než všechny ostatní látky. Třetí končina je temnější a hrubší. ... Takto stojí onen bod ve středu a všechny druhy končin jej obklopují. První: ‚dům svatosti‘, všechny místnosti a haly se svým zařízením, Jeruzalém, celé město uvnitř zdí. Druhou končinou je celá země Izrael, která v sobě nese svatost. Třetím okrskem je zbývající Země, obydlí ostatních národů.“³⁰⁴ – Zde by se mohlo namítnout, že vzdor podobnosti rozlohy obou světových řádů, v prvním případě katolické Církve resp. Říma, v druhém pak Židovstva resp. Jeruzaléma, jsou ohniskem soustředných kruhů. Tento rozdíl však panuje pouze z exoterického, nikoli však z esoterického zorného úhlu. Podle esoterického významu mají obě „uspořádání“ „globální“ a „univerzální“ společný aspekt naprosté integrace lidí. Oba modely jsou gnostické, pokud překračují židovsko-nacionální resp. katolicko-církevní okruh ve prospěch nového univerzálního pohledu lidstva. Co znamená rozlišování mezi exoterickým a esoterickým, které je nezbytné pouze pro kabbalisty? Jimi samými je vysvětlováno následovně: „Každé učení o Bohu bylo rozděleno, a to na exoterické a esoterické. Exoterické učení bylo pro lidové masy, naproti tomu esoterické jen pro zasvěcence a velekněze.“³⁰⁵ – Josué Jéhouda k tomu poznamenává, že v židovství má Pentateuch (5 knih Mojžíšových) za předmět exoterické, kabbala esoterické učení. Uděláme-li si závěr z toho, co Jéhouda řekl výše, že totiž univerzalistické a mesiánské hledisko v Židovstvu zle odvodit z kabbalistické interpretace Pentateuchu, pak lze říci, že židovský univerzalizmus představuje esoterický dodatek původně zde vůbec neexistujícího nebo jinak znějícího ustanovení. Přijmeme-li myšlenku otce Faheye, kterou tento kněz podává ve svém díle „The Kingship of Christ and the Conversion of the Jewish Nation“, že totiž byl židovský národ vyvolen k přípravě obrácení křesťanů mezi národy a tím byl univerzálně misionářsky činný, pak se musí přijmout skrze kabbalistickou a talmudskou interpretaci Pentateuchu transformace původně univerzálního poslání. Toto mesiánské poslání Židovstva je dnes v transformovaném sebepoznávání nahlíženo dvojmo: 1. Jakožto „naturalisticko-nacionální sebevykoupení“ se zřetelem na vlastní národ v duchu (*ovšem talmudsky zfalšovaného*) Pentateuchu; 2. Uvedení celého světa do jednoty v duchu esoterické kabbaly.

Nový univerzalizmus Pavla VI. tedy znamená přizpůsobení esotericko-židovsko-mesiánskému univerzalizmu v duchu kabbaly a odklon od misionářského ducha katolické Církve. Prostřednictvím gnostického působení dostává katolická církev nové určení, který jí mění stejným způsobem, jaký po staletí vidíme u odpadlého Židovstva. Původně „ortodoxní“ Církev se pod tímto cizím vlivem mění v esote-

³⁰⁴ Sohar, str. 62.

³⁰⁵ Bardon, *Der Schlüssel zur wahren Quabalah*, Freiburg 1957, str. 14.

rickou společnost. A právě v takovou změnu doufal již abbé Roca, který své písemné projevy začínal konstatováním: „Celým svým obsahem i ve všech detailech je oficiální učení katolické Církve exoterické.“³⁰⁶ – „Tato Církev je exoterická a nikoli esoterická,“³⁰⁷ mohl r. 1891 právem tvrdit, byť i označení „exoterická“ pro katolickou Církev není vhodné, protože ta nemá žádné tajné učení. Katolická Církev na rozdíl od gnostických sekt učí všechno zcela otevřeně a nic neskrývá. Proto také Roca „exoterickým“ učením míní „ortodoxní“ učení Církve. Pokračujme v citaci: „K ospravedlnění katolického dogmatu a pro triumf skutečného křesťanství je ze všech objevů esoterické vědy bezesporu nejdůležitější ten, který nám ukazuje, jakým způsobem se časová posloupnost Orientu vědeckým způsobem *sblížovala* s velkou židovsko-křesťanskou tradicí západu. Není žádného neslučitelného rozporu, jak se tak dlouho věřilo, mezi kosmogonií véd, king, pourana, hindů i starých egyptských kněží, a mezi kosmogonií naší Bible, Mojžiše, Ezdráše, patriarchů, proroků, Krista a apoštolů. *V zásadě vládne dokonalá shoda* mezi všemi těmito kosmogonickými systémy a jejich časovou posloupností. Rozhodující je popřát jim sluchu a proniknout různými formami exoterismu až k jejich esoterismu.“³⁰⁸ – Nový pohled na náboženství, jímž se kvůli jejich pravdivosti, dobrotě a lidskosti projevuje úcta, je právě oním esoterismem, prosvítajícím všemi exoterickými formami. Původní poslání Církve, přivést k ní z Kristova pověření všechny lidi, bylo transformováno do nové úlohy, rozpoznat ve všech národech a náboženstvích skutečnou pravdu. Tato podivná změna Církve v nové, s židovským mesianismem úzce spřízněné, univerzální pověření k porozumění a jednotě mezi národy a náboženstvími, je vysvětlitelná pouze přímým vlivem iluminátů, mezi něž Pavel VI. bezpochyby patřil. V tom smyslu také 3. 12. 1964 v Bombaji mluvil: „Člověk se musí setkávat s člověkem a národ s národem jako bratři a sestry, jako dítka Boží. V tomto vzájemném porozumění, v takovém přátelství, v tomto svatém přijímání musíme začít vzájemně spolupracovat při *výstavbě společné budoucnosti světa*. ... Nechť nás Pán přetvoří v jednu rodinu svých dítek!“³⁰⁹

„Zasvěcený“ Žid Johannes Österreicher proto pasáž „... katolická církev neodmítá nic, co je v těchto náboženstvích pravdivé a svaté...“ právem označuje za „klíčovou větu“ prvního odstavce koncilní deklarace „*Nostra Aetate*“.³¹⁰

Nový, s židovským mesianismem *konvergující*, do budoucnosti zaměřený univerzalismus pokoncilní církve se v oficiálních textech projevů Pavla VI. projevuje v té nejkonkrétnější podobě. Tento „papež“ může být bez přehánění označen jako „Comenius redivivus“,³¹¹ jeho veškeré úsilí platí budoucímu míru a sbratření lidstva. Vrchol jeho snah nepochybně představuje projev, přednesený ještě během koncilu na zasedání valného shromáždění OSN v New Yorku. Pavel VI. dobře věděl o nesmírném významu tohoto okamžiku. V extaticky emotivně nesené řeči, srovnatelné snad jen s posvátným zanícením, položil Církev k nohám této zednář-

³⁰⁶ Roca, *Le Socialiste Chrétien*, 20. 12. 1891, str. 1.

³⁰⁷ Roca, tamtéž, str. 1.

³⁰⁸ Roca, *Le Socialiste Chrétien*, 31. 1. 1892, str. 1.

³⁰⁹ *LThK*, Teil II, 452.

³¹⁰ Tamtéž, str. 452.

³¹¹ Tj. „oživlý, omlazený Komenský“; p. překl.

ské světové organizace: „Jako jistým způsobem expert na humanitu vyjadřujeme v tomto okamžiku vaši instituci podporu Našeho posledního předchůdce, všech katolických biskupů i Nás osobně. Jsme si jisti, že tato organizace otevírá náležitou cestu k současné době přiměřené civilizaci a světovému míru.“³¹²

Je třeba opravdu důkladně domyslet skutečnost, že citovanými slovy je této Židy ovládané instituci OSN plně vydána a zaprodána katolická Církev. Proto je 4. říjen 1965 jedním z nejhrošších a nejsmutnějších dnů celých církevních dějin. Pavel VI. ještě dále řekl: „Je zcela zaměřeno [papežovo poselství] na *budoucnost*. Zbudovali jste stavbu, která musí stát věčně, která musí zdokonalovat a napomáhat běhu dějin tohoto světa. Tato stavba představuje *vývojový stupeň lidstva*, z něhož už není možné ustoupit. *Musí se* kráčet vpřed. ... V přirozené rovině ideologické výstavby lidstva nelze *nic* vyššího vymyslet. Vaším posláním je *sbratřit* nejen některé, nýbrž *všechny* národy. ... Kdo by nenahlížel nutnost postupně dospět k ustavení *jediné světové autority*, která by byla schopna účinně působit v právní a politické oblasti? ... Ještě jednou opakujeme Naše přání: Pokračujte v nastoupené cestě!“ Podle Pavla VI. je cílem této organizace mír: „Vážení pánové, vykonali jste velké dílo, a dále je konáte. Učíte lidi míru. OSN je velkou školou, kde se nabývá vzdělání, a my zde jsme Aula Magna této školy. Kdo zde zasedá, stává se žákem i učitelem umění *budovat mír*. A když tento sál opustíte, hledí na vás svět jako na architekty, jako na stavitele míru.“³¹³ – *Nemluví to zde mnohem spíše plnokrevný zednář než papež?* Základní princip míru podmiňuje další základní princip bratrství. To vyjádřil Pavel VI. již ve svém vánočním poselství z 23. 12. 1964: „V tomto roce má Naše vánoční poselství... za obsah bratrství. Bratrství vás lidí, kteří Nám naslouchají, bratrství, které je pravdivější, účinnější a *univerzálnější* než to, které již lidi *pojí*. ... *Lidé jsou si bratry*. ... Demokracie, na níž dnes spočívá lidské soužití, musí *odstranit hranice a překážky z cesty pro skutečné bratrství*.“³¹⁴ Poté Pavel VI. ke svým posluchačům zvolal: „Organizují bratrskou spolupráci mezi národy; zde vzniká systém solidarity.“³¹⁵ – Nakonec papežův chvalozpěv přeskočil až do kabbalistické metafory. Nejkrásnější na Organizaci spojených národů (s jejím sjednoceným náboženstvím) je autentická lidská tvář (= shoda mezi mikrokosmem a makrokosmem v kabbale). Tato organizace znázorňuje celé lidstvo, „to je ten ideál, o němž lidstvo na své pouťi staletími snilo“.³¹⁶ Takový ideál je „odleskem Božího plánu“, „odleskem, v němž se nebeské poselství evangelia stává pozemským“.³¹⁷

OSN je tedy uskutečněním snu o pozemské dokonalosti, odrazem dokonalosti nebeské. Teorii o tom, že pro tento svět musí být vedle nadpřirozené dokonalosti i dokonalost přirozená (světové císařství), zastávali ve středověku *averroisté*, např. Dante Alighieri a Marsilious z Padovy. Žid Averroes (1126-1198) interpretoval řeckého filosofa Platona novoplatonským způsobem, který byl v souladu se židovskou gnosí.

³¹² A. Sustar, Hrsg., *Friede als Auftrag*, München 1968, str. 47.

³¹³ Tamtéž, str. 48.

³¹⁴ Tamtéž, str. 50.

³¹⁵ Tamtéž, str. 33-34.

³¹⁶ Tamtéž, str. 51.

³¹⁷ Tamtéž, str. 51.

Zmíněná pozemská dokonalost, která se má uskutečnit v budoucnu, potřebuje podle slov Pavla VI. úplně nový řád: „Mír spočívá subjektivně v *novém* duchu, který musí být prodchnut novým chápáním člověka, jeho povinností a jeho osudu. Je třeba ujít ještě dlouhý kus cestu k tomu, aby se toto chápání stalo všeobecným majetkem a mohlo se projevit. Nový způsob výchovy musí vyrůstající generaci vést k vzájemné úctě mezi národy, aby se tak národy staly navzájem bratry a spolupracovali na společném pokroku. Internacionální svazy a instituce, které se o tento cíl snaží, si z naší strany zasluhují lepšího poznání, všeobecné podpory a vybavení nezbytnými prostředky pro své vznešené poslání.“³¹⁸

Historie lidstva i podle Pavla VI. postupuje evolučně, neboť nejen jednotlivci je povolán k vyšší důstojnosti, nýbrž i celé lidstvo kráčí vpřed po své cestě dějinami. V encyklice „*Populorum Progressio*“ Pavel VI. soudil, že někteří považují tento vývoj k všeobecnému míru za utopii, ale ti však neznají dynamiku světa, který chce žít v bratrství.

To by ovšem nebyla jediná utopie, kterou zplodil židovský mesianismus, přihlídneme-li k utopiím renesance nebo utopickému spisu „*Christianopolis*“ rozenkruciána J. V. Andreae. *Dokonalá společnost* byla odedávna součástí židovskomesiánských nadějí, stejně ovšem jako její ovládnutí ze *Sionu*. Proto zůstává „*svaté město*“ Jeruzalém, jak je papež nazývá, středem jeho úvah, neboť „má pro všechny duchovní potomky Abraháma, Židy, mohamedány i křesťany tentýž nesmírný význam, aby byl Jeruzalém prohlášen za otevřené město a vyjmut ze všech vojenských operací. ... Svaté město se má stát útočištěm bezbranných a zarmoucených, má být pro všechny symbolem naděje a míru“.³¹⁹ Rostoucí význam města Jeruzaléma jako „symbolu naděje“ nese jasně protikřesťanské rysy, neboť nelze skrývat, že se duchovní středisko stále více stěhuje z Říma do Jeruzaléma, a to hlavně od té doby, kdy Jan Pavel II. projevil souhlas s odbouráním čestného titulu „*Svaté město*“ pro Řím. Hlavní ekumenické centrály, které „dialog“ celosvětově řídí, se dnes nacházejí právě v Jeruzalémě. I tento fakt dává tušit budoucí roli Jeruzaléma v nové univerzální „ekumeně“ lidstva.

III. Světový katechismus

1. Papež Jan Pavel II.

Kam zařadit tohoto papeže, který od r. 1978 sedí na Petrově stolci, a je jedněmi je považován za progresivního, dalšími za konzervativního?

Nejvýraznější událost jeho pontifikátu, náboženský sraz v Assisi, byl teologem New Age, Davidem Steindl-Rastem, nahlížen jako výraz nového myšlení: „Papež nebyl na trůně, nýbrž oba seděli vedle sebe v jedné rovině. Takové věci ukazují, že není jen *nové* myšlení v teologii, nýbrž že z něho prýští působivá síla pro mír ve

³¹⁸ Tamtéž, str. 51.

³¹⁹ *Provolání k světovému dni míru*, 8. 12. 1967, tamtéž, str. 99.

světě, síla k společenské změně.³²⁰ – Pro nové myšlení v teologii je podle Steindl-Rastema rozhodující, „že byla vytvořena teologie, která si je vědoma *sociálních* témat“, a „že nové myšlení v teologii je silně ekumenické“.³²¹ „Assisi“ jako projev nového myšlení je tedy pouze projevem II. vatikánského koncilu, o němž Jan Pavel II. ve své veřejné řeči prohlásil, že jde o největší událost v církvi od Letnic. Absolutně se tedy zná k ekumenické obnově církve v novém myšlení koncilu. Zná se rovněž k obnově liturgie, která podle něj představuje nejkrásnější plod koncilu.

Protože je nový duch ekumenismu plodem židovského mesianismu, nijak zvlášť neudivuje vídat tohoto papeže v pravidelném a čilém dialogu s tajnou židovskou lóží B'nai B'rith.³²² Stejně tak není pochyb o tom, že je spolunositelem a ztělesněním „obnovy“ církve v „novém myšlení“ tak, jak to dělali již před ním Jan XXIII. a Pavel VI. Pro historiky zde ještě zbývá úkol zjistit, do jaké míry byl jeho postoj k židovsko-mesiánskému ekumenismu v duchu kabbaly ovlivněn jeho židovským původem po matce a raným zájmem o „antroposofii“.

Klade se otázka, jak se toto „nové myšlení“ projevuje ve směrnicích pro nový světový katechismus, které Jan Pavel II. stanovil v apoštolské konstituci „Fidei Depositum“? Ohledně svých předchůdců i koncilu napsal: „Proto *neměl* koncil v první řadě odsuzovat bludy doby, nýbrž s důstojným klidem usilovat o jasný výklad moci a krásy věrouky.“³²³ V téže souvislosti je i jeho další výrok: „Mimoto by chtěl [katechismus] *ekumenickým* snahám, které naplňují posvátné přání po *jednotě všech* křesťanů, nabídnout pomoc tím, že přesně a důkladně ukazuje obsah a harmonickou souvislost katolické víry.“³²⁴ – Nový katechismus tedy svým zaměřením jednoznačně sleduje ekumenické a sjednocovací cíle koncilu.

Vyhýbání se oddělování a štěpení spolu s dosažením jednoty vyššího řádu bylo vždy stanoviskem zednářů, teosofů a kabbalistů. Abbé Roca k tomu napsal: „Aby se uskutečnilo bratrství lidské rodiny za všechny národy, rasy a kmeny, nechť plamen lásky... stráví všechny bariéry, oddělující lidi i národy, a rozlučující třídy a rodiny.“³²⁵ – Stejného názoru byl i Josué Jéhouda: „Konstruktivní je všechno, co vede ke sblížení mezi národy a vytváření vazeb mezi jednotlivci; destruktivní je naopak to, co směřuje k oddělování a izolaci lidí i národů.“³²⁶

Dokud tedy Církev dávala do klatby, byla destruktivní; od II. vatikánského koncilu je naopak konstruktivní. Jak naprosto jinak to r. 1761 napsal pravý katolík papež Klement XIII. v úvodu k novému vydání „Římského katechismu“ (tj. tridentského koncilu): „Protože toto římské biskupové, Naši předchůdci, velmi dobře nahlíželi a uznávali, vynaložili všechnu svou námahu na to, aby nejen vyřadili otrávené výhonky proniknuvších bludů, nýbrž i odklidili jisté, skrytě se vzímající názory,

³²⁰ F. Capra, D. Steindl-Rast, *Wendezeit im Christentum*, München 1993, str. 252-253.

³²¹ Tamtéž, str. 250.

³²² Viz Rendtorff/Henrix, *Die Kirchen und das Judentum*, München 1988.

³²³ *Katechismus der Katholischen Kirche*, München 1993, str. 29.

³²⁴ *Katechismus*, str. 34.

³²⁵ Roca, *Le Socialiste Chrétien*, 20. 12. 1891, str. 2.

³²⁶ Jéhouda, str. 35.

kteře svým rozbuzením buď zamezují v křesťanském lidu bohatším plodům víry, nebo mohou škodit duším věřících zpřístupňováním bludů.³²⁷

Nový ekumenický, skutečné katolické Církvi diametrálně odporující způsob myšlení Jana Pavla II., ovšem harmonicky zapadá do *globálního* pohledu nového katolicismu. Jan Pavel II. zdůrazňuje účast veškerého episkopátu na novém katechismu jakožto výraz kolegiální přirozenosti episkopátu a jako svědectví katolicity církve. Souzvuk tolika hlasů nazývá „symfonií víry“, jakoby víra byla „syntetickým“ dílem s co možná globálními rozměry. Samotný počet ještě žádnou „katolicitu“ nedělá, jak dokázal právě II. vatikánský koncil. „Katolicita“ podle sv. Vincence z Lerina znamená to, „co je všude, vždy a všemi věřeno“.³²⁸

Katechismus sám vytváří zdání continuity toho, co „bylo všude, vždy a všemi věřeno“ s příměsí II. vatikánského koncilu. V prologu se říká: „Katechismus chce ve světle druhého vatikánského koncilu a celkové tradice církve předložit organickou *syntézu* podstatného a základního obsahu katolické věrouky a mravouky.“ – Katechismus se zdá být skutečně katolický ve smyslu časové a místní univerzality. Může se však jednat o pouhé zdání, neboť sám mluví o „syntéze“, tj. o sloučení dvou věcí v jednotu, které podle povahy jedním nejsou. Na jiném místě jsme již hovořili o zálibě kabbalistů v užívání „syntetizující“ metody. Protože na tomto místě je velice důležité pochopení pojmu „syntéza“, vysvětlíme si jej na konkrétním příkladu. Žid Leon Poljakov napsal knihu o rasismu s titulem „Árijský mýtus“. Začíná popisem kmenového a národního vědomí dávných Germánů, poté postupuje k době, kdy se začaly zdůrazňovat vzdělané vrstvy německví a germánství jako národně-státní prvek, a nakonec přechází ke vzniku „árijského mýtu“ s jeho rasovou teorií. Výsledkem takovéto „syntetizace“ různých bytostně cizích historických daností jako je národní příslušnost, nacionalismu a rasismus, je pak jednotný obraz Němců, kteří jsou vždy v zásadě rasističtí a jejichž skrývaný sklon k rasismu se v průběhu století vyvinul až k árijskému nadčlověku. V Poljakovově pojetí dějin do sebe „árijský mýtus“ vstřebal všechna sama o sobě zdravá a přirozená historická hnutí daného národa. Přirozené národní vědomí pak už napříště nese stigma rasismu a pravicového extremismu. Tím se zbavuje vědomí lidí jistých předchozích a hluboce zakořeněných životních a myšlenkových forem.

Zcela stejně je tomu i v případě „syntetizace“ obsahu víry „ve světle druhého vatikánského koncilu a celkové tradice“. Koncil a celková tradice jsou samy o sobě navzájem neslučitelné tak, jako esoterismus a ortodoxie, jako gnose a víra, jako Lucifer a Kristus. „Syntéza“ obou systémů vede k falešné představě možné jednoty. Mnozí konzervativci věří, že zde mají před sebou interpretaci koncilu ve světle tradice, ale ve skutečnosti jde právě naopak o pohlcení celkové tradice koncilem. *Jed smíchaný s cukrovou vodou nedělá nápoj lákavějším, nýbrž záluďnějším.* „Syntéza“ v novém katechismu vytváří a posiluje vědomí slučitelnosti koncilu s tradicí. Věřícímu, který se vymaní z diktátu této bludné syntézy a nevzdá se myšlenkových forem své zděděné víry, se vede jako občanovi, jenž se nevzdá zdravého národního

³²⁷ *Katechismus nach dem Beschlusse des Konzils von Trient für die Pfarrer*, Kirchen/Sieg 1970, str. 2

³²⁸ Sv. Vincent z Lerina, *Commonitorium*, Kirchen/Sieg 1972, str. 11.

vědomí a je nyní poznamenám stigmatem pravicového extremismu; stává se totiž fundamentalistou. Takové chybné hodnocení a předčasné soudy povstávají ze svévolného přístupu k „syntéze“. Výsledky takových syntéz, jak se pozorovateli jeví v koncilních textech, v nové liturgii i v novém katechismu, jsou „umělými produkty“ směsi křesťanské teologie s gnosticko-kabbalistickým učením nového ekumenismu. Takové směsice resp. z ní vyplývající syntéza je výsledkem „alchymistického“ procesu, vypracovaným a zdokonaleným v laboratořích kabbalistů k transformaci resp. tzv. „obnově“ katolické Církve. A pro takový alchymisticko-syntetizující proces, evolučně přeměňující všechny oblasti Církve, byl vytvořen pojem „živoucí tradice“.

Podle Jana Pavla II. se katechismus „musí opírat o Písmo svaté, o živoucí tradici a autentický učitelský úřad“.³²⁹ – Tentýž papež používá pojmu „živoucí tradice“ ve svém listu „Ecclesia Dei“, v němž arcibiskupu Marcelu Lefebvrovi vytýká chybné pojetí tradice. Lefebvrovo staticky ortodoxní chápání tradice se skutečně zásadně liší od dynamicko-esoterického pojetí tradice Janem Pavlem II.

Také kardinál Ratzinger, kterého r. 1986 Jan Pavel II. jmenoval předsedou komise pro přípravu nového katechismu, si 13. 7. 1988 v rámci návštěvy Chile při jedné přednášce posteskl, že nepojednal druhý vatikánský koncil jako součást „živoucí tradice“ církve. Dále řekl, že je třeba bránit druhý vatikánský koncil proti msgru Lefebvrovi jako hodnotu a pojítka církve. ... Zdá se, jako by už nedokázal [Lefebvre] vidět, že se prostě jedná o katolickou církev s celou tradicí, k níž patří i druhý vatikánský koncil... [Lefebvre] prohlásil, že tedy chápe, že podepsaná dohoda je zaměřena na integrování jeho díla do ‚církve koncilu‘.“

Lefebvre se nenechal zapojit do „živoucí tradice“ nového gnostického chápání Církve, což mělo za následek, že byl mnoha katolíky oslavován jako strážce ortodoxní víry.

Protestantský teolog a účastník koncilu Oscar Cullmann vysvětluje pojem „živoucí tradice“ jako „rozvíjení Bible“. Konstatuje, že na koncilu „byly staticko-scholastické pojmy nahrazeny biblickými dějinami spásy. ... Zařazení současnosti do dění zůstává vždy aktuální, zatímco jeho posuzování současnosti statickými pojmy musí vždy zastarat. Proto je biblické myšlení, pokud jde o konkrétně historické myšlení, *dynamickým*, stále aktuálním fermentem. ... Takto pak hlavně z textu o ekumenismu, který vypracoval Beův sekretariát pro jednotu, vyplývá v katolicismu nové hodnocení nekatolických křesťanů přímo z biblicko-dějinného způsobu posuzování. *Statický* pojem hereze zmizel. Na jeho místo v tomto dekretu nastoupilo nové historicko-spásné uznání, že Bůh, že Duch Svatý působil a působí i v nekatolických církvích. Ozývá se zde nejen *nové* pojetí ekumenismu, nýbrž i v katolicismu *nové* chápání církve. ... Vztahy k nám již nejsou navazovány s ohledem na náš ‚návrat‘. Jsme uznávaní takoví, jací jsme. Naše zvláštnosti jsou dokonce ceněny jako mimořádné duchovní vlohy“.³³⁰

³²⁹ *Katechismus*, str. 32.

³³⁰ W. Schatz, Hrsg., *Was bedeutet das Zweite Vatikanische Konzil für uns?*, Basel 1970, str. 25-26.

„Živoucí tradice“ znamená evoluční nebo revoluční dynamismus nového pohledu na dějiny spásy, nové spasitelství resp. nový mesianismus. Průlomem *biblické* teologie povstala transformace neboli obnova Církve. Písmo svaté je podle sv. Vincente z Lerinu pro bludaře a padělatele právě takovým místem k průlomu, ... „protože ne všichni jsou schopni v Písmu dosáhnout jeho skutečné hloubky a přijímat je v jednom a téže smyslu; naopak jeho výroky a věštby vykládá jeden tak, jiný onak, takže vzniká téměř dojem, jakoby z něj bylo vyrozuměno tolik náhledů, kolik je lidí“.³³¹

Esoterismus se vždy snažil transformovat náboženskou instituci *přes* Písmo svaté. Zmíněný princip začal s transformací Pentateuchu v talmudu a kabbale a současně i s transformací mojžíšského náboženství v judaismus. Proto také není překvapující nacházet u kabbalistů pojem „živoucí tradice“.

Josué Jéhouda píše, že k překonání klidu v dějinách je nezbytné obnovit kontakt s „živou tradicí monoteismu“.³³² Rovněž Gershom Scholem používá výraz „živá tradice“ ve svých dílech o židovské gnosi. V úvahách o zjevení a tradici se tam říká: „Původně se v náboženstvích přijetí božího zjevení týkalo konkrétního sdělení s pozitivně věcným a vyslovitelným obsahem. Avšak v té míře, v níž se prosazovala autorita takového zjevení i jeho usazeniny, docházelo samozřejmě i k jeho podstatné *změně*. Někdy se historické okolnosti *obnoví* a vyžadují na stále se měnící poměry [aggiornamento?] užití sdělení, uznávaného za autoritativní. Na druhé straně však spontánní prvek lidské produktivity, který se tohoto sdělení zmocňuje, jeho původní hranice rozšiřuje. Tím vzniká ‚tradice‘ ve smyslu porozumění účinnosti slova v každém konkrétním vztahu, do něhož takto uspořádaná společnost vstupuje. Začíná proces, v němž není důležitá pouze otázka, jak má být zjevení jakožto konkrétní sdělení střeženo a předáváno z generace na generaci – což je sám o sobě téměř nemožný podnik –, nýbrž se stále naléhavěji klade i otázka, zda a jak může být tohoto zjevení použito. Tím je však již zároveň prolomen *spontánní* prvek tvořící se tradice.“³³³ – „Ústně vyřčené slovo [= talmud a kabbala] tak jako i dovednosti a život, musí být tudíž trvalým průvodcem a tlumočnickem slova psaného, protože jinak zůstane v mysli jen mrtvý, abstraktní pojem, v němž je potlačen veškerý živý a konkrétní obsah.“³³⁴

Samy dějiny i se svými společenskými vztahy a poměry znamenají pro Židovstvo dějiny spásy, protože neočekává nadpřirozenou spásu, nýbrž spásu a vykoupení výhradně v *sociálním* smyslu, neboli jak řekl sionista Ch. T. Russell,³³⁵ „že Bůh zachrání Izrael před nepřáteli a pozdvihne jej na první národ Země“.³³⁶ – *Všechny historické změny, které se nechají vysvětlit v spojitosti s židovsko-zednářskou činností, jako např. nacionalismus, internacionalismus, socialismus, rasismus a ekumenismus, mají proto současně dějinně spásný význam pro Židovstvo a slouží jeho mesiránským nadějím.* Biblické, dějinně spásné a historické myšlení hraje rovněž

³³¹ *Commonitorium*, str. 10.

³³² Jéhouda, str. 53.

³³³ G. Scholem, *Über einige Grundbegriffe des Judentums*, Frankfurt 1970, str. 92.

³³⁴ Scholem, str. 94.

³³⁵ Zakladatel Společnosti strážné věže, známější pod jménem Svědci Jehovovi; pozn. překl.

³³⁶ H. Friedlmayer, *Die „Zeugen Jehovas“*, str. 54.

rozhodující roli v obnově Církve. Aggiornamento, otevření se nové době a nové dějinné epoše ekumenismu, bylo zahájeno biblickou obnovou. Oscar Cullmann píše: „Toto pro katolicismus nové chápání ekumenismu i nové pojetí Církve je možné jen proto, že katolicismus *nově* podpořil svou sebereflexi. Biblická obnova začala v katolicismu již před koncilem. Bez ní, jak to poznávali exegeti již po dvacet nebo třicet let, by takový koncil nebyl vůbec myslitelný. Kde je Bible brána doopravdy, tam je vždy aktuálním impulsem pro *obnovu* na celé frontě. Zintenzívnění studia Bible se ohlásilo již více než dvacet let před koncilem za Pia XII. encyklikou „Divino Afflante Spiritu“. Hodně se na tom podílel i nynější kardinál Bea. Není náhodou, že tehdejší rektor papežského biblického institutu a dnes jako kardinál stojící v čele Sekretariátu pro jednotu křesťanů hrál od počátku do konce hlavní roli v *celkové obnově*, uskutečněné pak koncilem. Nemůžeme si zde bohužel podrobněji ukázat, jak se téměř ve *všech* textech snaží prosazovat *biblický* a tím *ekumenický* ferment, který z prvního vychází.³³⁷ Biblická řeč jako prostředek změny, sociální myšlení a historický vývoj jakožto nové roviny, v nichž se vykoupění uskutečňuje, tvoří základy nového „dynamismu“, který se snaží rozbít statickou pevnost Církve, aby ji „obnovil“ v duchu gnose a židovského mesianismu.

Jan Pavel II., který chtěl mít nový světový katechismus napsaný v souladu s „živoucí tradicí“, k němu tedy ne bez dobrého důvodu podotkl: „Výklad musí být veden biblicky a liturgicky, má podávat pravé učení a současně musí být *přizpůsoben* dnešnímu životu.“³³⁸ – Jan Pavel II. si tedy žádá obou opěrných pilířů nového mesianismu i pro vytvoření nového katechismu.

Oč ještě při zformulování biblické teologie šlo, to nám prozradil Oscar Cullmann: „Katolická teologie se stala neobratnou a nepraktickou paradoxně právě proto, že se ve středověku až příliš a navíc nejen formálně, nýbrž i obsahově přizpůsobila tehdy moderním proudům scholastiky i její filosofie, a přitom dalekosáhle ztratila kontakt s biblickým myšlením.“³³⁹ – Cullmann činí z nehybnosti Církve odpovědnou scholastickou filosofií, která ostatně nevznikla přizpůsobením se nějakým moderním proudům, nýbrž naopak jako obrana proti nim!

Scholastická filosofie byla především od časů osvětenství nejvíce napadaným proudem ve vzdělávání katolických kněží. Příkladem toho je svědectví Thomase Berghauera, člena „Societas incognitorum in terris austriacis“ (Společnost neznámých v zemích rakouských), kterou r. 1745 založil v Olomouci zednář Josef von Petrasch. Burghauer ve svém díle „Bibliomacheia“ z roku 1746 píše: „Že se po dlouhý čas zabýváme bezobsažnými a vyprahlými otázkami spekulativní [scholastické] školní teologie a stává se nám řemeslným návykem, z něhož církev Boží nemá užítku, a současně odsouváme stranou případnější studium historicum, polemicum, criticum, scripturisticum, conciliorum, patrum etc., v němž nás kacíří se svou každodenní pílí značně převyšují.“³⁴⁰

³³⁷ Schatz, str. 27-28.

³³⁸ *Katechismus*, str. 30.

³³⁹ Schatz, str. 25.

³⁴⁰ E. Winter, *Der Josefismus*, Berlin 1962, str. 32.

Takové a podobné věty se u osvícenců nacházejí zhusta, což byl právě důvod, proč papežové až hluboko do 20. století důtklivě vštěpovali nutnost studia teologie podle vůdčích zásad svatého Tomáše Akvinského. Pius XII. byl posledním papežem, který hájil studium scholastické filosofie v encyklice *Humani Generis*...³⁴¹

Scholastická filosofie a teologie byly záštitou a baštou pravověrnosti Církve, což její nepřátele pochopitelně přivádělo k zuřivosti. Teprve II. vatikánský koncil se této bašty vzdal, jak píše Charles Moeller o základním zaměření teologické části koncilního konstituce „*Gaudium et Spes*“: „Následovalo rozpracování všech koncilních textů, které postupovalo od abstraktní, pojmové a nadčasové perspektivy směrem k pohledu biblickému, patriarchálnímu a konciliárnímu [přizpůsobenému době].“³⁴² – Tentýž princip stanovil Jan Pavel II. pro nový katechismus. Lze tedy mít za to, že na základě jeho směrnic je nový katechismus organickým pokračováním druhého vatikánského koncilu a ozřejmením židovsko-mesiánských tendencí i v jeho textu.

2. Nové paradigma

Abychom se vůbec mohli přesněji zaměřit na bludy nového světového katechismu, k tomu nestačí jen je zatrhávat bod po bodu jako podezřelé z hereze, nýbrž je třeba také ukázat, že tyto bludy jsou součástí souvislého systému a že jsou paradigmatickým kabbalistickým gnose, z níž vycházejí. Těžiště, která se nám dosavadním zkoumáním II. vatikánského koncilu zviditelnila, se za prvé týkají nového univerzálního pohledu církve, překračujícího hranice k nekatolíkům i nekřesťanům a rozprostírajícího se na celé lidstvo, a za druhé nového postoje církve k izraelskému národu. Obě tato těžiště odpovídají podle Gershoma Scholema rozhodujícím silám „židovského mesianismu“. Píše totiž toto: „V rabínském Židovstvu jako v *sociálně-náboženském* fenoménu, kde se právě nejsilněji projevují, jsou činné tři druhy sil: *konzervativní, restaurativní a utopické*.“³⁴³ – „Ovšem konzervativní tendence, jejíž podíl a význam byl přímo rozhodující pro existenci náboženské společnosti Židovstva, neměl na přípravě a rozvoji mesianismu v ní žádnou účast. To již mnohem více už ostatní dvě tendence, které bych charakterizoval jako *restauraci a utopii*.“³⁴⁴ – Obě tendence na konci času splynou v jednotu, jak potvrzuje Scholem, kde říká, že „velmi silně zdůrazňuje spojení utopického momentu, vizi lepšího lidstva, s restaurativním momentem, jakým je obnovení ideálně míněné Davidovy říše.“³⁴⁵ – „Mesianismus se pojí s ideou věčného pokroku i s nikdy nekončící úlohou *zdokonalujícího se lidstva*. Chápání pokroku se přitom nesnaží vstoupit jako nerestaurativní prvek do centra racionální utopie.“³⁴⁶

Židovský mesianismus se ve svém utopickém zaměření vztahuje na „univerzalistickou“ interpretaci lidí jako „lidstva“ a na jeho ustavičný pokrok. Novodobé

³⁴¹ *Humani Generis*, str. 9-11

³⁴² *LThK*, Teil III, str. 243.

³⁴³ Scholem, str. 123.

³⁴⁴ Scholem, str. 124.

³⁴⁵ Scholem, str. 126.

³⁴⁶ Scholem, str. 153.

pojmy jako „socialismus“ a „ekumenismus“ nejsou ničím jiným než plody tohoto myšlení v „univerzalistickém“ chápání, v němž jedinec není nic a význam má jen vývoj biologického druhu „člověk“.

Vedle utopických sil, zahrnujících celý kosmos, se restaurativní síly věnují obnově starých nadějí Židovstva. Scholem píše o restauraci Židovstva takto: „Jednou přijde mesiáš a obnoví království Davidovo v jeho dřívější moci. Zbuduje svatyni a shromáždí všechny rozptýlené z Izraele.“³⁴⁷ Podle těchto známek bude rozpoznán mesiáš Izraele. Národy se obrátí k jeho náboženství, a nebude už působit žádnou „zkázu“, jak nám Scholem hlásá.

Židovský mesianismus se pohybuje uprostřed dialektiky utopie a restaurace, internacionalismu a nacionalismu. Zmíněná dialektika je však čistě vnějšková, protože ve skutečnosti uvádějí i znamenají utopické ideje to samé jako ideje restaurativní. Je veřejným tajemstvím, že Židé sami se označují za „lidstvo“, za skutečné potomky Adama. Jestliže se tedy tolik mluví o „jednotě lidstva“, pak to znamená jednotu Židovstva a má tudíž také restaurativní charakter. Jak jsme již v první kapitole viděli, je v očích kabbalistů ráz této jednoty vyhrazen Židovstvu a nikoli nežidovským národům. V židovském mesianismu činné utopické síly mají trojí úlohu. Slouží k zahalení restaurativních záměrů, které se skrývají pod zástěrkou utopických sil a internacionalismu. Dále slouží ke zničení a transformaci křesťanství tím, že je integrují do nového protikřesťanského řádu pomocí zdánlivě pozitivního ducha všeobecného „bratrství“, a konečně také napomáhají k uskutečnění starého židovského snu o zmocnění se univerzálního panování.

Ačkoli utopické i restaurativní síly slouží témuž cíli, představují se pozorovateli jako dva rozdílné proudy. A jako takové se je pokusíme odhalit v novém světovém katechismu.

Jako druhý nástroj rozpoznání bludů zde poslouží pokyny, které nám dávají do ruky teoretici „New Age“, tj. „Nového věku“. V židovském mesianismu jsou celé světové dějiny od počátku až do konce nahlíženy se zvláštním důrazem na příchod „nového eónu“, „nového věku“, který se projeví a prosadí v mesiánských jevech a událostech. Proto nijak neudivuje, že hnutí, které se vyvinulo z kabbalisticko-teosofické učební soustavy Heleny Blavatské a jejích magicko-vizionářských následnic Baileyové a Besantové, se samo označuje za „New Age“ a sní o příchodu nového věku míru a jednoty (úplnosti). Pro tento nový věk bylo předem zvoleno nové „paradigma“. Co je to paradigma? Znamená tolik co „vzor“. Podobně jako hlína nebo těsto dostávají díky formě zcela určitý tvar, má být v nadcházející nové éře veškeré myšlení nově ovlivněno určitým „vzorem“. Přejít od předcházejícího myšlení k novému se proto označuje za „změnu paradigma“. Místo toho lze použít rovněž označení „transformací“, přeměnou k novému myšlení.

Jaký vzor předkládá nové paradigma v dějinách, ukazuje dobře rozhovor Thomase Matuse s ekumenikem a teologem New Age Davidem Steindl-Rastem a s teoretikem New Age, Fritjofem Caprou: „V prvním velkém teologickém paradigma, modelu *gnostické* moudrosti patristické éry, byl ústřední postavou *Origenes*.“³⁴⁸ Origenes, který syntetizoval patristické učení především v oblasti

³⁴⁷ Scholem, str. 157.

³⁴⁸ *Wendezeit*, str. 78.

Origenes, který syntetizoval patristické učení především v oblasti výkladu Písma s duševním majetkem gnose, byl Církví odsouzen na synodě v Konstantinopoli již r. 553. Přesto však není jeho vliv na novou teologii bezvýznamný, jak dokazují práce Henriho de Lubaca a Hanse Urs von Balthasara, kteří své teze o prázdném „pekle“ opírají o Origenovo učení. Origenes byl po matce Položid³⁴⁹ a používal exegetických metod svých židovských současníků. Bludy skrze gnostické vlivy se projevují především v jeho učení o stvoření a spáse, kde zastává názor, že duchové i lidské duše byli před svou existencí kvůli odpadnutí zapuzeni do hmoty, kde byli po dlouhé věky podrobeni třibícímu procesu, přičemž byly nejen duše, ale i *démoni* stále více očišťováni, až byli hodni opětného spojení s Bohem. To znamenalo nejen pochybování o věčném pekle, nýbrž se tím současně připravovala cesta učení o nepřetržitém obrozování neboli „reinkarnaci“.

Pro nás je však významnější druhé paradigma, které nám Thomas Matus představil: „Druhým paradigma je velká scholastická systematizace pod vlivem nových latinských překladů Aristotela a jeho islámských komentátorů.“ – K řečeným islámským komentátorům počítá rovněž Žida Averroese (nar. 1126), který svou syntézou aristotelovské a novoplatónské filosofie nejen vyvolal bouřlivou polemiku mezi islámskými teology, kteří jej označili za hubitele víry, nýbrž vyvolal i v křesťanské Evropě první velkou roztržku mezi rozumem a vírou, což bylo později označováno za „racionalismus“. Dominikáni Albert Veliký a Tomáš Akvinský spolu s františkánem Bonaventurou sice na univerzitách falešné učení „averroistů“ potírali, nemohli však zabránit vlivu Averroesova učení a dalších islámských komentátorů na myšlení křesťanského Západu až k éře protestantismu a k Montesquieuovi a Rousseauovi. V myšlení „averroistů“ se již nacházejí zárodky „racionalismu“, „naturalismu“ a novodobé „demokracie“, byť i k zformování těchto „ismů“ došlo až o staletí později.

V Židovstvu se toto učení rozšířilo především přičiněním Mosese Maimonidese, který je některými odborníky považován za Averroesova žáka. Podle slov jednoho současníka již mezi arabskými Židy nebyl jediný, který by zůstal věrný Abrahámově víře a nebyl infikován bludy filosofů. Takto „averroistické“ učení získalo v Židovstvu značný vliv na vznik a rozvoj „utopických“ sil jakožto součásti židovského mesianismu.

Pro nás je poučné zjištění, že sám Thomas Matus dává najevo jistou paralelu mezi těmito paradigmatickými předchůdci ve středověku a novým myšlením éry „New Age“, protože nám to umožňuje přiložit oba vzory židovsko-utopického světa představ na nový světový katechismus k prokázání faktu, že se tam neskrývají pouze jednotlivé bludy, nýbrž systém, hluboce zakořeněný v tajném židovském učení.

Jistota přítomnosti nového a současně starého paradigma v novém katechismu je ještě potvrzena následující výpovědí Thomase Matusa: „A konečně v letech 1962-1966 došlo v druhém vatikánském koncilu. Hledání *nového* teologického para-

³⁴⁹ Narozen r. 185; Newman, str. 28; *Die positive Darstellung des Origenes im Handbuch für Kirchengeschichte von Jedin*, Band. 1, Freiburg 1962, str. 268-274, ukazuje hlásání neškodnosti gnose v osvětské teologii.

digma to vtisklo úřední pečeť a vytvořilo společnou základnu resp. setbu nového paradigma, které bylo od té doby *všeobecně akceptováno*.³⁵⁰ – Teoretici „Nového věku“ tím tedy potvrzují argumentaci, která nás dovedla k poznání, že právě tento koncil napomohl k průlomu gnostického ducha do Církve. Jakého rozšíření tam již mezitím dosáhl, to nám objasňuje David Steindl-Rast následovně: „Tak odhadem bych řekl, že na každého přírodovědce, stojícího na půdě nového paradigma, přichází dobře deset teologů nového paradigma.“³⁵¹ Jaký tlak „lobby nového paradigma“ vyvíjí, to nám tentýž autor říká následujícími slovy: „V teologickém společenství by však obecně platil za zaostávajícího ten, kdo by se přinejmenším nepohyboval ve směru toho, co dnes nazýváme nové paradigma.“³⁵²

V osobách svých oficiálních představitelů stojí dnešní církev téměř úplně ve znamení nového paradigma. To pak vede k pokračující transformaci církevní disciplíny a víry, projevující se výplody nové liturgie, nového církevního práva i nového světového katechismu.

3. „Utopická“ učení

Na obalu nového světového katechismu je obrazový symbol, představující původně pohanské znázornění pastevce „Pana“ s flétnou. Po rozevření knihy na první straně najdeme pokřesťanštěnou interpretaci původně pohanského výkladu. Podle něj představuje pastevce na obálce Krista, který na flétnu hude píseň „pravdy“ a její melodií svolává věřící k spočinutí ve stínu stromu života, totiž kříže.

Tato velice dobře znějící interpretace však není schopna odstranit jistou stísněnost, kterou pozorná prohlídka loga s *rohatým* božstvem v pozorovateli zanechává. Není snad i v gnosi onen *kabbalistický* strom života, pod nímž „rohatý“ své ovečky hude falešnou melodii bludu? A co zvěstuje „rohatý“ v kabbalistickém tajném učení, které je základem židovského mesianismu? Jeho přípovědi „vrcholí v myšlence na mesiánskou říši, na čas, kdy na Zemi zavládne skutečná harmonie a pravá kultura, kdy padnou těsné přehrady náboženství i národy, které jsou příčinou všech válek a sporů“. To je stav, kdy bude všechno přivedeno k jednotě a vládnout bude „Pan“. Tedy nejen ztělesněný „Pan“, nýbrž i „Pan“ v tom smyslu, jak jej myslel Komenský. „Pan“ stojí za odstraněním všech přehrad a omezení, jimiž jsou národy a konfese vzájemně odděleny, aby se tak dospělo ke globální jednotě. A právě této poslední interpretaci podle všeho obrazový symbol nového katechismu v největší míře odpovídá, jak uvidíme v následující kapitole o „utopickém učení“.

Jak již bylo řečeno, jako interpretační rastr slouží teoretiky „New Age“ ohlášená paradigmata averroistické filosofie i nová „osvícená“ teologie Davida Steindl-Rasta a Thomase Matuse.

* Skrytý Bůh *

³⁵⁰ *Wendezeit*, str. 80.

³⁵¹ *Tamtéž*, str. 79.

³⁵² *Tamtéž*, str. 80.

Obraz Boha ve filosofickém proudu „averroismu“ byl vyznačen skrze „Deus immobilis“, nehybného, nezměnitelného a věčného Boha, který odepírá možnost stvoření z ničeho a zasahování do světového dění. Byl trpěn jen jakási „vzdálená“ příčina světových dějů a stal se zpitvořeným obrazem stvořitelské činnosti, divotvornosti, prozřetelnosti, svobody a všemohoucnosti zjeveného Boha. Tato čistě rozumově nabytá představa Boha bez ohledu na zjevení poklesla v dalších stoletích v anglickém „deismu“, který jej proměnil na tzv. „Boha-hodináře“, který uvedl svět do chodu, ale dále se už o něj nestará. Stejně tak se vyvinulo v židovské kabbale učení o sefirothech, stvořeních Božích, nad nimiž se rozprostírá oblast „andělů“. Tato oblast „En Soph“ je souznačná s Boží prapříčinou, nejskrytější oblastí ze všech tajemství nekonečného a amorfního. Jedná se o „skrytého“ Boha, o samo nejniternější božství, které nemá určení ani atributy.

Teosofické určení Boha jako „neurčitého“, „nepojmenovatelného“ a „skrytého“ se znovu objevuje v pohledávkách aktivistů „New Age“. Thomas Matus píše: „Naše empirie Boha nás skutečně vede k bodu, v němž už není možné o Bohu mluvit. Jediným přiměřeným postojem je mlčení.“³⁵³ David Steindl-Rast k tomu dodává: „Jedním ze základních axiomů je, že všechno, co teologie o Bohu říká, bez ohledu na to jak korektně, je spíše *chybné* než *správné*.“³⁵⁴ Thomas Matus definuje představu Boha nového věku takto. „Nové teologické paradigma je jak *holistické* (celistvostní), tak i *apofatické* (negující). Pokládá Boha za horizont univerza, ale také za *cosi nevyslovitelně jiné*.“³⁵⁵

Řeč o Bohu jako o „zcela jiném“ je až příliš dobře známa, než aby zde musely být uváděny příklady. Nový katechismus v kapitole I, odst. 4 klade otázku „Jak mluvit o Bohu“, a odpovídá na ni takto: „Tím, že církev zastává názor, že lidský rozum je schopen poznat Boha, vyjadřuje svou důvěru, že může mluvit o Bohu ke všem lidem a také se všemi lidmi. Toto přesvědčení je východiskem jejího dialogu s ostatními náboženstvími, s filosofií a vědami, a také s nevěřícími i s ateisty.“³⁵⁶ Thomas Matus píše: „Dialog je typickým stanoviskem pro nové paradigma nové teologie.“³⁵⁷ – Katechismus tedy vyjadřuje *holistický* aspekt mluvení o Bohu. Rozhodující zde prvořadě není pravdivost mého chápání Boha, nýbrž jeho význam pro dialog s ostatními!

Následující čtyři části oddílu „Jak mluvit o Bohu?“ jsou věnovány *apofatickým* představám Boha. Poznávací schopnost i vyjadřovací způsob lidí jsou tak omezené a odstup stvořitele od stvoření je tak velký, že katechismus navrhuje: „Je tedy třeba očisťovat naši řeč [o Bohu] od všeho, co je v ní omezujícího, obrazného a nedokonalého, abychom nesměšovali Boha ‚nevýslovného, nepochopitelného, neviditelného, nepostižitelného‘ s našimi lidskými představami. Naše lidská slova jsou vždy nedostatečná k vyjádření Božího tajemství.“³⁵⁸ – „Mluvme-li takto o Bohu, naše

³⁵³ Tamtéž, str. 145.

³⁵⁴ Tamtéž, str. 145.

³⁵⁵ Tamtéž, str. 143.

³⁵⁶ *Katechismus*, č. 39; všechny citáty z nového katechismu jsou převzaty z oficiálního vydání *Katechismu katolické církve*, Zvon, Praha 1995; p. překl.

³⁵⁷ *Wendezeit*, str. 234.

³⁵⁸ *Katechismus*, str. 42.

řeč se vyjadřuje zajisté lidským způsobem, ale zároveň se skutečně dotýká samého Boha, aniž by ho však mohla vystihnout v jeho nekonečné jednoduchosti.³⁵⁹ – To znamená, že všechny rozmluvy o Bohu mohou pravdu vyjádřit jen přibližně, nikdy však nejsou schopny jí opravdu vyjádřit. Ideál představ Boha tedy spočívá právě v jeho prostotě a přirozenosti. Všechny náboženské systémy však jsou s to zmíněnou prostotu a jednotnost Boží vyjádřit pouze lidským způsobem v mnohotvárném světě představ. Katolická církev po II. vatikánském koncilu naprosto vyhověla tomuto požadavku po oprostění od všeho názorného a ohraničeného ve prospěch jednoduchosti. Vyčistila svůj kult i své kultovní prostory. Většina názorného, co bylo ještě v baroku projevem víry, bylo jednoduše vymeteno, a tím holé kultovní prostory odpovídají představám „zcela jiného“ Boha. Zmíněné tříbení víry však bylo skutečně v holistickém smyslu, totiž v dialogu s protestantismem. V tomto smyslu je pokoncilní vývoj naprosto odpovídající interpretací výše citovaného odstavce katechismu „Jak mluvit o Bohu?“. O Bohu se tam mluví v holistickém smyslu ekumeny a srůstání náboženství, o Bohu se mlčí se zřetelem na pravdu vlastního náboženství.

* Neomylnost kolektivu *

Averroistická představa nehybného a neproměnného Boha měla pro chápání světa mimořádně významné důsledky. Prozřetelnost tohoto nehybného Boha se mohla vztahovat pouze na „veškerenstvo“ a na „druh“, *ne* však na individuum. Znalost vznikajícího a pomíjejícího jedince způsobila podle Averroese v Bohu ustavičnou obnovu a změnu. Bůh tedy zná pouze „lidstvo“, jeho prozřetelnost se týká lidstva jako celku. Přírodní zákonitost, která se vztahuje na zachování *druhu*, tím nabývá účinku neomylnosti. „Příroda v nezbytných věcech nebloudí,“ říkají averroisté. Příroda se stará např. o zachování lidstva tím, že vždy nachází dostatečný počet lidí, kteří se plozením postarají o zachování druhu.

Důsledek, který averroisté jako Marsilius z Padovy z tohoto názoru vyvodili, je ten, že určitý velký počet lidí bude vždy odpovídat požadavkům přírody, a proto je také rozhodnutí veřejnosti resp. většiny prospěšnější nalézání pravdy než rozhodnutí jednotlivce. Kdo by se tedy divil, že historici 19. století (např. A. Gewirth) spatřovali v averroistickém učení – a to především u Marsilia z Padovy – ranou formu demokratického nalézání pravdy.

Skutečnost, že božská prozřetelnost a přírodní zákonitost jsou zaměřeny jen na „veškerenstvo“ a nikoli na jednotlivce, je základem všech utopických učení, které v průběhu dějin židovská gnose zplodila: moderní demokracie, socialismus, komunismus i ekumenismus. Zde se vlastně oklikou dostáváme opět k tomu, co bylo řečeno v úvodu o rozenkruciánovi Komenském, jenž všechny pojmy slučoval s předponou „pan-“ („vše-“).

Rovněž nové myšlení aktivistů New Age odpovídá tendenci zdůrazňovat veškerenstvo před individuem. Fritjof Capra píše: „V novém paradigma jsou vztahy mezi částmi a celkem obráceny. Vlastnosti části se nechají chápat jen z dynamiky *celku*.“³⁶⁰ – Celek, příroda a kosmos, podléhají procesu sebeorganizace. Svět jakožto

³⁵⁹ *Katechismus*, str. 43.

³⁶⁰ *Wendezeit*, str. 121.

celek je v novém paradigma nahlížen jako živý systém, udržovaný v rovnováze přírodní zákonitostí. V témže smyslu je považováno i celé *lidstvo* za živoucí systém, udržovaný podle F. Capry v chodu duchovním procesem *kolektivního vědomí*.

V obhajobě toho kolektivního ducha se shodují všechny gnostické ideologie. Averroismus mluví o „jednotě intelektu“ a jeho působnosti jako „duše světa“ („anima universitatis“), Capra o „kolektivním vědomí“, C. G. Jung o „kolektivním podvědomí“ a Teilhard de Chardin o tzv. „noosféře“. „Lidstvo“ jako *celek* podléhá podle gnostického paradigma kolektivnímu údělu.

Již Marsilius z Padovy použil představu o lidstvu jako organicky členěném celku a jeho kolektivním podílu na rozhodnutích, týkajících se veškerenstva a přijatých celkem nebo většinou občanů. Typický byl tehdy ve 14. století boj proti papeži, proti „jedinci“, který Marsilius z Padovy podnítil. V světské oblasti usiloval o „*volení*“ monarchy a vystupoval proti „aprobaci“ monarchy papežem, v církevní oblasti zase prosazoval koncil jako nejvyšší rozhodovací orgán proti papežskému nároku na svrchovanost. Teoretický „konciliarismus“, který chtěl koncilu přiznat více autority než papeži, působil v Církvi až do 15. století, a snažil se otrástit jejím monarchistickým principem.

Nikdy nelze dost zdůraznit, jak je důležité pochopit rozhodující roli přesunu na „celek“, na „veškerenstvo“ a na „univerzálně“ v utopickém pohledu na svět a s tím spojenou transformaci jednotlivých záležitostí v politice Církve. Zmíněný přesun se stal základnou toho, co nazýváme „ekumenou“ v Církvi resp. „demokratizací“ Církve. Je podkladem teologie osvobození i teologie základny a vůbec každé ideologie, která se snaží odstranit monarchistický princip a papežství.

V novém světovém katechismu je tento sociálně-univerzální aspekt vyjádřen na různých místech i rozličnými způsoby. Říká se tam: „Celek věřících... se *nemůže* mýlit ve víře. Tuto svou neobyčejnou vlastnost projevuje prostřednictvím nadpřirozeného smyslu pro víru celého lidu, když od biskupů až po poslední věřící laiky dává najevo svůj *všeobecný souhlas* ve věcech víry a mravů.“³⁶¹ – Číselný úhrn věřících si tedy může pro sebe nárokovat známku neomylnosti, která se projevuje tím, že od biskupů až po laiky panuje všeobecná shoda ve věcech víry a mravů. To je ovšem exaktní odvození výše zmíněných principů. Marsilius z Padovy uvádí podobnou větu, kde se říká, že „*úhrn věřících* nebo jejich většina není tak snadno pomýlitelný ani ve světských, ani v *duchovních* otázkách“.³⁶² – Důvod neomylnosti veškerenstva spočívá ve větě „*natura non deficit in necessariis*“ („příroda v nezbytných věcech nebloudí“). Víra je tedy výrazem kolektivního vědomí, které z něj přijímá známku neomylnosti a pravdy. V tom rovněž spočívá důvod, proč byl v pokoncilní církvi tak velice podporován laický element např. ve formě farních rad. Proto je pro Fritjofa Capru přechod od budovy k síti dominujícím kritériem nového myšlení: „Dnes přecházíme k metafoře, že poznávání je třeba považovat spíše za síť než za budovu, za tkanivo, v němž je všechno vzájemně propojeno. Není nahoře ani dole, není žádná hierarchie.“³⁶³

³⁶¹ *Lumen Gentium* 12, č. 92.

³⁶² Marsilius z Padovy, *Defensor Pacis*, Stuttgart 1971, str. 156.

³⁶³ *Wendezeit*, str. 190.

V novém katechismu se „konsens“, „všeobecný souhlas“ jako duchovní síť, stává výrazem neomylného smyslu úhrnu věřících pro víru. Naproti tomu skutečná „neomylnost“ papeže v učení víry a mravů (ex cathedra) tam není vůbec zmíněna. Budova Církve je restrukturalizována do širokého vějíře sítě lidové církve.

Tentýž princip se projevuje i u odstavců, pojednávajících „učitelský úřad církve“ a „dogma víry“.³⁶⁴ Živoucí učitelský úřad se skládá „z biskupů v pospolitosti s Petrovým nástupcem, římským biskupem“.³⁶⁵ – „Učitelský úřad církve používá plnosti své moci, kterou obdržel od Krista, když definuje nějaké dogma...“³⁶⁶ – Rovněž zde se neuvádí neomylnost papeže, nýbrž kolektiv biskupů ve shodě s papežem. Naproti tomu I. vatikánský koncil říká výslovně: „Proto jsou nezměnitelná věroučná rozhodnutí papeže samotného (ex sese), ne však z konsensu Církve (non autem ex consensu ecclesiae).“³⁶⁷ – O plnosti moci papeže se nemluví, tím více a raději však o kolegiálnosti biskupů.

David Steindl-Rast se vyslovil o tom, k čemu byla kolegiálnost biskupů vynalezena: „Druhý vatikánský koncil zdůraznil zdravé rozdělení moci kolegiálností biskupů.“³⁶⁸ – Pokoncilní církev si zřízením biskupských konferencí a biskupských synod navykla setkávat se s věřícími téměř výhradně kolegiálně neboli kolektivně. Individuální výpady jednotlivých biskupů do veřejnosti dávají takovému jednání fundamentalistický náter. V novém paradigma je žádoucí pouze vystupování v kolektiva jako „veškerenstva“ nebo „společnosti“. Když Steindl-Rast mluví o rozdělení moci, pak tím myslí odstavení papežské moci a *novou* mocenskou koncentrací. Rozdělení moci z jednoho biskupa na všechny biskupy je demokratický proces, a že je „demokracie“ jeden veliký bluf, to snad už dnes není třeba říkat. *Ve skutečnosti jsou totiž biskupové zastupováni oligarchií, tedy několika jedinci, kteří všechny ostatní kontrolují. V německé jazykové oblasti je to přinejmenším jeden předseda biskupské konference, který byl již spatřen se zednářskou zástěrou.*

* „Univerzální“ Kristus *

Rozšířením averroistického učení o tom, že Bůh si může všimnout pouze „veškerenstva“, bylo vyvození závěru, že i při vykoupení může Bůh brát v úvahu jen „celé“ lidské pokolení. Spojení Boha s člověkem může mít pouze univerzální charakter. Thomas Matus vyjádřil stav věci takto: „Ježíšovo mystérium je pro křesťanstvo specifické, přesto však křesťanskými věřícími nemůže být považováno za jejich monopol, protože je *univerzální*.“³⁶⁹

V novém katechismu se proto setkáváme s tímž pojetím, které jsme již projednávali ve výkladu koncilního textu. Říká se tam: „Ježíšovo jméno znamená, že jméno samého Boha je přítomno v osobě jeho Syna, který se stal člověkem kvůli všeobecnému a definitivnímu vykoupení z hříchů. Jen jméno Boží přináší spásu,

³⁶⁴ *Katechismus*, č. 85/88.

³⁶⁵ *Katechismus*, č. 85.

³⁶⁶ *Katechismus*, č. 88.

³⁶⁷ *DS 3075*.

³⁶⁸ *Wendezeit*, str. 200.

³⁶⁹ Tamtéž, str. 85.

a napříště ho mohou *všichni* vzývat, neboť vtělením se Bůh *spojil* se *všemi* lidmi, „protože pod nebem není lidem dáno žádné jiné jméno, v němž bychom mohli dojít spásy“.³⁷⁰ – Na jiném místě je citováno „Gaudium et Spes“, kde se znovu uvádí: „Boží syn se svým vtělením jistým způsobem *spojil* s *každým* člověkem.“³⁷¹

Již jsme zde viděli, že spojení Krista s *celým* lidstvem skrze vtělení“ je výsledkem konvergence křesťanského učení spásy se židovskou sociální utopií. Kabbalista Teilhard de Chardin tento fakt označil pojmem „kosmického Krista“, tj. *jedno* lidstvo pod *jedním* náčelníkem jako závěrečná tečka evoluce. Zdůrazňování lidské „socializace“ a „totalizace“ (= jednoty lidstva), kterou Teilhard očekává, je v novém katechismu vyjádřeno v celém rozsahu. Tak např. se tam říká: „[Kristus] prohlašuje, že ‚dává svůj život jako výkupné za mnohé‘ (Mt 20,28); tento poslední výraz ‚za mnohé‘ nikoho nevyklučuje, neboť staví proti sobě *celé lidstvo* a osobu jediného Vykupitele, který se vydává proto, aby lidstvo spasil.“³⁷² – Mezi „mnohými“ a „všemi“ ovšem *není žádný rozdíl*, jak káže nová logika „nového myšlení“! Stará dogmatika zde rozlišuje mezi „sufficiencí“ a „efficiencí“ vykoupení. To znamená, že Kristus zemřel za všechny lidi (sufficience), nicméně ne u všech se projeví účinky spasení (efficience). Takové logické rozlišování již teologie nového věku nepotřebuje. Zde již nejsou vyvolení a zavržení, dobří a zlí – všechno se totiž stalo *jedním*.

Optimismus spásy, který se z takového myšlení dá vyvodit, pak naplno propuká v následující pasáži „Gaudium et Spes“. Velikonočním tajemstvím je Ježíšova smrt, „Protože se však ve své vtělené božské osobě ‚jistým způsobem *spojil* on sám s *každým* člověkem‘, dává všem lidem ‚možnost‘, aby se přičlenili k tomuto velikonočnímu tajemství způsobem, který *zná Bůh*“.³⁷³ – Velikonočním tajemstvím je Ježíšova smrt, „definitivní vykoupení lidí“.³⁷⁴ K této „definitivní spáse“ mohou dospět *všichni* lidé „Bohu známým způsobem“.

Citovaná věta je v jasném rozporu se starým učením „mimo Církev není spásy“. Nové myšlení zdůrazňuje optimismus spásy všech lidí, kteří dojdou definitivního vykoupení nikoli křtem a přijetím víry, nýbrž oním „Bohu známým způsobem“. Neurčitost zprostředkování spásy tak nechává otevřeny početné možnosti jejího spolehlivého nacházení. Přesto však význam výše citovaného spojení Krista s lidstvem spočívá výhradně v bezmála fyzickém rozšíření Kristova vtělení a s tím spojeným vykoupením pro všechny lidi. Myšlenka všepůsobení Boha se tím v novém katechismu dostává záměrného zdůraznění.

* Duch si vane, kde chce *

Averroistická filosofie klade důraz na „hybnou příčinu“ jako na jednu z těch, které jsou pro tento svět určující. „Hybná příčina“ je tudíž příčina, hýbající lidstvem v rámci obecných kosmických zákonů. Pohyb znamená proces, a proto nás

³⁷⁰ *Katechismus*, č. 432.

³⁷¹ *Katechismus*, č. 521.

³⁷² *Katechismus*, č. 605.

³⁷³ *Gaudium et Spes* 22; *Katechismus*, č. 18.

³⁷⁴ *Katechismus*, č. 613.

neudivuje, že Fritjof Capra spojuje působení Ducha svatého s procesem: „Označil jsem to za trojjedinou teologii, protože *proces* se dá jednoznačně asociovat s *Duchem*. Struktura se bez dalšího spojuje s tělem. A organizační vzor, princip, se podle mého dá spojovat s Otcem.“³⁷⁵ S takto „prakticky aplikovanou trojjediností“ se příběh spásy čte podle Thomase Matuse jako historie kosmu.³⁷⁶

Případ „praktického užití trojjedinosti“ na „kosmické dějiny“ jsme zde měli ve spojení Krista s každým člověkem skrze vtělení. Řečené spojení dovoluje lidem významně se vzájemně přiblížit, protože optimismus spásy naprosto nemluví o vyvolených a zavržených, o pravém i falešném náboženství. Výše uvedené zpodobení vtělení tím slouží k propojování sítě v lidstvu. Podobně je tomu s třetí osobou Trojice, která jako hybná příčina procesy řídí: „Podle této přípovědi duch Páně *obnoví* na ‚konci času‘ srdce lidí tím, že jim vstípní *nový zákon*. *Shromáždí a vzájemně smíří rozptýlené a oddělené národy*; přemění první stvoření, a Bůh bude v *míru* žít s lidmi.“³⁷⁷

Říká se zde výslovně: národy shromáždít a vzájemně smířit. Horizontální působení Ducha svatého píše rovněž „kosmické dějiny“ pohybováním a ožívováním národů. Na lidstvo rozšířené tělo Kristovo i hybný princip Ducha svatého viděl abbé Roca již zde popsaným způsobem: „Lidstvo, to je Kristus, ještě ne zcela vy zralý, ale již dostatečně vyvinutý Kristus, a byť i ne ještě do všech údů rozprostřený, tak přece jen do nejdůležitějších orgánů, do srdce a do mozku. Ono je organicko-sociálním tělem Kristova ducha, jeho božské duše, jeho astrální formy, jeho niterně zbudovaným principem tak, jak se nám sám zjevil.“³⁷⁸

Lidstvo je tedy rozšířené tělo Kristovo a jeho niterně oživujícím formujícím principem je Duch svatý. Vývoj Kristova těla směrem ke „kosmickému Kristovi“ je vývojem lidstva k jeho totální jednotě.

* Církev, svátost a jednota *

Pohyb směrem k jednotě se podle článku 9 o víře v svatou katolickou církev uskutečňuje uvnitř této církve: „Tato účast [na božském životě] se *uskutečňuje ‚svoláváním‘ lidu v Kristu*, a toto ‚svolání‘ je církev.“³⁷⁹ – „*Svolávání Božího lidu* začíná ve chvíli, kdy hřích zničil společenství lidí s Bohem a společenství mezi lidmi. Svolaání církve je takřka Boží reakce na chaos, který vyvolal hřích. Tato *obnova jednoty* se uskutečňuje *skrytě* v lůně všech národů...“³⁸⁰ – „Izrael svým vyvolením má být znamením *budoucího shromáždění všech národů*.“³⁸¹

Církev je tedy akcentována jako znovusjednocení a sbírka všech národů. Katechismus to říká ještě zřetelněji následujícími slovy: „Protože lidské společenství má své kořeny ve spojení s Bohem, je církev také *svátostí jednoty lidského pokole-*

³⁷⁵ *Wendezeit*, str. 168.

³⁷⁶ Tamtéž, str. 168.

³⁷⁷ *Katechismus*, č. 219.

³⁷⁸ Roca, *Le Socialiste Chrétien*, 2. 8. 1891, str. 3.

³⁷⁹ *Katechismus*, č. 760.

³⁸⁰ *Katechismus*, č. 761.

³⁸¹ *Katechismus*, č. 762.

ní. Tato jednota v ní už začala, protože církev *shromažďuje* lidi ‚ze všech národů, plemen a jazyků‘ (Zj 7,9); zároveň je církev ‚znamením a nástrojem‘ *plného uskutečnění této jednoty, která má teprve nastat*.³⁸² – ‚Jako svátost je církev Kristovým nástrojem. V jeho rukou je ‚nástrojem vykoupení všech‘, ‚všeobecnou svátostí spásy. ... Je ‚viditelným projektem Boží lásky pro lidstvo‘... který chce, aby ‚celé lidstvo vytvořilo jeden Boží lid, srostlo v jedno Tělo Kristovo a bylo vybudováno v jeden chrám Ducha svatého‘.³⁸³

Je neslýchané a zarážející, s jakým důrazem se zde připomíná poslání církve shromažďovat všechny národy, aby tak celé lidstvo tvořilo jeden jediný Boží národ a srostlo v jedno tělo. Působí to nepříjemným dojmem, jakoby měl i ten nejhlupejší prostě pochopit, jaký *nový* cíl církev od koncilu sleduje.

Nicméně toto nové poslání církve je nejzřetelněji vysloveno v kapitole ‚Církev je jedna‘. Nejprve se tam popisuje jednota církve podle principu ‚jednoty v rozmanitosti‘, *neviditelné* jednoty (Kristus, Duch svatý) a *viditelné* rozmanitosti (národy, kultury). Zmíněný princip je nám už dobře znám ze židovsko-mesiánského myšlenkového modelu, že totiž mezi národy nesmí být viditelná jednota, nýbrž mnohost resp. rozmanitost. V pokoncilní éře bylo v církvi znamení viditelné jednoty stále více eliminováno. Připomeňme si jen zrušení latiny jako jednotného církevního jazyka, novou rozličnost v liturgii, inkulturaci³⁸⁴ víry v různých kulturách národů, odstranění přídomku ‚Svaté město‘ pro Řím jako centra víry, atd. Znamka ‚jednoty‘ byla po koncilu nepochybně redukována a zatemněna. V tomto smyslu tedy poukazování katechismu na rozmanitosti v církvi znamená redukování známky jednoty, byť se i hned dodává, že jednota ‚putující církve je zajištěna svazkem společenství‘, společným vyznáním víry, společnou bohoslužbou i apoštolskou posloupností.³⁸⁵ Nakonec je jako znamení jednoty církve uvedeno i Petrovo prvenství, ale právě až na posledním místě, zatímco v argumentaci Tridentského katechismu je věnováno hodně místa významu viditelné nejvyšší hlavy Církve. Právem by se zde mohlo namítnout, že Tridentský katechismus zdůrazňoval Petrovo prvenství jako znamení jednoty proti protestantismu. Bylo by to nepochybně pravda, ale stejným právem lze tvrdit, že nový katechismus význam Petrova primátu odsouvá do pozadí a zdůrazňuje ‚rozmanitost‘ v zájmu podpory židovského mesiánilismu.

Nový katechismus redukuje pravou a viditelnou jednotu katolické Církve a buduje novou utopickou formu jednoty, jak jsme si již ukázali. Přechod k utopické formě jednoty je tedy uskutečňován ve slově ‚subsistit‘: ‚Tato církev, ustanovená

³⁸² *Katechismus*, č. 775.

³⁸³ *Katechismus*, č. 776.

³⁸⁴ Jde o nově vydefinovaný pojem II. vatikánského koncilu, za nímž se skrývá pravá tvář nové církve. Podle oficiální definice představuje inkulturace nový významný nástroj misijní činnosti, její obsah a podstatu. Termín najdeme pouze v misijní encyklice Jana Pavla II. *Redemptoris misio* (RM) a v pastorální konstituci II. vat. koncilu *Gaudium et spes* (GS). Pojem se vysvětluje také v novém katechismu, např. ‚Při uvádění do křesťanského života je třeba přizpůsobit místní kulturní prvky‘ (§ 1232); pozn. překl.

³⁸⁵ *Katechismus*, č. 815.

a uspořádaná na zemi jako společnost, subsiduje (... uskutečňuje se) v katolické církvi...³⁸⁶

Josué Jéhouda napsal následující větu: „Čím dále v našem pojednání postupujeme, tím více zjišťujeme, že přes všechno povrchní dělení je zde jednota lidského pokolení, univerzum Boží, a uskutečňuje (*subsiste*) se.“ Josué Jéhouda používá slova „subsister“ (z latinského „subsistere“) k vyjádření globální, kosmické jednoty. Poté, co katechismus popsal církev jako viditelnou mnohotvárnost, začíná v Jéhoudově smyslu zřizovat novou ekumenickou, globální jednotu, v níž budou všechny rozkoly překonány. V souvislosti s nekatolíky se tam říká: „Ti, kdo se dnes rodí ve společenstvích vzešlých z takových [protestantských] rozštěpení, nemohou být viněni z hříchu odloučení a katolická církev k nim přistupuje s bratrskou úctou a láskou. ... *Vírou* ve křtu jsou *ospravedlněni* a *přivtěleni* ke Kristu, proto jim právem náleží čestné označení křesťanů a synové katolické církve je oprávněně uznávají za své *bratry* v Pánu.“³⁸⁷ – Protestantské sekty jsou tedy přivtěleny v Kristu a nelze jim předhazovat, že se odtrhly od katolické Církve. Netrvají snad již na odloučení? Pak jsou ovšem stejně jako dříve vinny rozkolem! Zde se nový katechismus dopouští případu falšování skutečnosti jako snad na žádném jiném místě. Dále se tam říká: „Kromě toho ‚některé prvky posvěcení a pravdy‘ (Lumen Gentium 8) mohou existovat mimo viditelné hranice katolické církve. ... Kristův duch používá těchto církví a církevních společenství jako nástrojů spásy. ... Všechna tato dobra pocházejí od Krista, vedou k němu a ‚vybízejí ke *katolické jednotě*‘.“³⁸⁸ – Předtím (čl. 816) byla ještě církev s Petrem jako nejvyšší hlavou označována za jedinou církev, nyní je zde náhle více církví, jichž Kristus užívá. Církev, které se katolické Církve odřekly, nyní samy naléhají na katolickou jednotu. Jaký zázrak že se tu udál? Přirozeně že zázrak nové, ekumenické, gnosticko-univerzální církve! Nový katechismus označuje přání všech křesťanů po znovunalezení jednoty za „Kristův dar a výzvu Ducha svatého“.³⁸⁹ – Aby se takovému volání vyhovělo, je zapotřebí nejen návratu k pravdě, nýbrž i „stálé *obnovování* církve v rostoucí věrnosti svému [ekumenickému] povolání. Takové *obnovování* je vzpruhou pro hnutí k jednotě“.³⁹⁰ Vyžaduje si to *společných* modliteb, vzájemného *bratrského* poznávání, *ekumenické* výchovy věřících, *dialogů* mezi teology různých církví i *spolupráce* křesťanů ve službě lidem.³⁹¹ Obnova církve je obnovou ve znamení ekumenismu, ve znamení židovsko-mesiánských představ o nakonec sjednoceném lidstvu. Nová církev je tedy jedinou, univerzální a globální církví, která ve svém lůně zahrnuje všechny národy.

Co bylo řečeno o jednotě církve, je pak ještě jednou zopakováno v oddílu „Církev je katolická“. Říká se tam: „Podle přání našeho Pána to má být stále jedna a táž církev, univerzální svým posláním, třebaže zapouští kořeny v nejrůznějších kulturních prostředích a sociálních i lidských podmínkách, a třebaže nabývá v kaž-

³⁸⁶ *Katechismus*, č. 816.

³⁸⁷ *Katechismus*, č. 818.

³⁸⁸ *Katechismus*, č. 819.

³⁸⁹ *Katechismus*, č. 820.

³⁹⁰ *Katechismus*, č. 821.

³⁹¹ *Katechismus*, č. 821.

dé části světa jiné tvářnosti a liší se svými vnějšími projevy' Tato bohatá rozmanitost církevních oborů, liturgických obřadů, teologických pokladů vlastních „místním církvím, dokazuje katolicitu nerozdělené církve“.³⁹² – *Viditelná mnohotvárnost* v katolické církvi je znovu připomínkou její katolicity. Kdo k takové katolické církvi náleží? „K této katolické jednotě Božího lidu, která je předznamením a hybnou silou všeobecného míru, jsou povoláni všichni lidé. Různým způsobem k ní patří anebo jsou k ní zaměřeni jak věřící katolíci, tak ostatní věřící v Krista, tak konečně všichni lidé bez výjimky, kteří jsou Boží milosti povoláni ke spáse.“³⁹³ – Takže k zmíněné „katolické jednotě lidu Božího“ náležejí všichni lidé. Slovo *katolická* je zde jednoznačně užito ve smyslu *univerzální*. Pro příslušnost k univerzální katolické církvi postačuje povolání k spáse. Všichni lidé jsou tak či tak povoláni ke spáse, ergo...

Utopický pan-katolicismus, vyšlý z ideové stavby židovského mesianismu, dojde svého dovršení na konci času, až bude „dohotoveno království Boží“, jak je zvěstuje nový katechismus v oddílu „Naděje v nové nebe a novou zemi“. Jak takové dovršení vypadá? „Co se týká člověka, bude v tomto dovršení konečně zcela uskutečněna *jednota lidského pokolení*, kterou chtěl Bůh již od stvoření, a ustanovil putující církve v dějinách ‚jakoby svátostí‘ této jednoty.“³⁹⁴ – „Očekávání nové země však nesmí oslabit, nýbrž spíše povzbudit úsilí o *zvelebení této země*, kde roste *tělo nové lidské rodiny*, která již může poskytnout jakýsi *nástin nového věku*.“³⁹⁵ – Vzdávající tělo nové rodiny lidstva již dává tušit budoucí jednotu lidského pokolení. „Toto společenství už nebude zraňováno hříchem, necudnostmi, sobectvím, které ničí nebo zraňují pozemské společenství lidí.“³⁹⁶ – Nebude tam už hříchu a následkem toho ani *žádný rozkol*. Utopická naděje židovského mesianismu spočívá v přivedení všeho zpět k jednotě. Konvergenci židovsko-mesiánského očekávání a ekumenicko-katolických nadějí dává najevo i katechismus: „Ostatně, když se uvažuje o budoucnosti, Boží lid Staré úmluvy a Nový Boží lid směřují k obdobným cílům: očekávání příchodu Mesiáše.“³⁹⁷ – **Židovské naděje i nová ekumenická církve se spojují v kabbalisty přichystaném „novém světovém řádu“ Antikrista, v němž má být celý svět sjednocen pod jednou vládou a jedním náboženstvím, pod „verus catholicismus“, jak jej předpověděl rozenkrucián Komencký.**

* Restaurativní učení *

Ve všech revolucích novověku bojovalo Židovstvo o osvobození ze svého jařma. Zápas o vysvobození a obnovení původní přednosti vyvoleného národa charakterizuje naděje židovského mesianismu. Lze počítat s tím, že dalekosáhlá rehabili-

³⁹² *Lumen Gentium*, 23; *Katechismus*, č. 835.

³⁹³ *Srv. Lumen Gentium* 13.

³⁹⁴ *Katechismus*, č. 1045.

³⁹⁵ *Katechismus*, č. 1049.

³⁹⁶ *Katechismus*, č. 1045.

³⁹⁷ *Katechismus*, č. 840.

tace, které se židovskému národu dostalo od církevních hodnostářů během druhého vatikánského koncilu, se zřetelně projeví i v novém světovém katechismu.

Co to jsou restaurativní učení? Jde o vylíčení dějin spásy, které je zkoncipováno tak, že křesťansko-mesiánské poselství se přibližuje židovsko-mesiánskému, resp. je v ně proměňováno. Děje se tak užitím zcela určité dialektické metodiky. Objasňuje nám to Isaac Breuer, když píše: „Historie i metahistorie nejsou zcela nezbytně protiklady. Mají se k sobě jako fyzika a metafyzika. Metahistorie byla židovskými proroky stále znovu učena a hlásána jako řeč samotné historie o sobě. V dějinách a skrze dějiny má být uskutečněn metahistorický cíl, ukázaný Bohem stvoření. Národní pospolitost jako právní společenství, Bůh jako vštěpovatel práva: metahistorické *bytí* židovského národa je metahistorickým *mělo by býti* všech národů.“³⁹⁸

Co znamená metahistorie? Metahistorie stojí nad všemi časově dějinnými průběhy a vede přes nejrůznější dobové okliky k určenému cíli. Podle židovské představy je metahistorie plán spásy a příslibu, který Bůh pro všechny časy spojil se židovským národem.

Rovněž katolická Církev zná skrze svůj božský původ naddějiny, které našly svůj výraz např. prostřednictvím nadčasové formulace dogmat a času nepodléhající teologie (scholastické). Metahistorie je proto těsně spjata s mesiánským posláním skrze Boží příkaz. Cílem metahistorie je shoda dějin a naddějin, což se označuje také za „eschatologický příběh“. Cílem naddějin je příchod resp. nový příchod Mesiáše. V katolickém myšlení se tak zásadně jedná o nadpřirozenou událost, totiž o nový příchod velebením Krista. Naproti tomu v židovském chápání se tato událost stane veездеjším světě jako oslava Izraele. Historii uplynulých dvou tisíc let lze tedy pokládat za souběžný průběh dvojí metahistorie, křesťanského a židovského mesianismu, jehož eschatologický konec každému jasně ukáže tu pravou. Zmíněný boj obou metahistorií po odpadu Židovstva je identický s bojem mezi vírou a gnosí, mezi Kristem a Luciferem. Duch kabbaly propůjčuje židovské metahistorii záporné znaménko. Evangelista Jan proto podnik, paralelní a konkurující s katolickou Církví, označuje za „synagogu Satanovu“ (Zj 3,9). Odpadlé Židovstvo je „proticírkev“, která zvráceným mesianismem a pseudo-metadějinnou ideologií bojuje proti katolické Církvi a jejímu metadějinnému poslání.

Již jsme si výše ukázali, že úmyslem Jana Pavla II. nebylo podat učení nového katechismu *scholasticky nadčasovým*, nýbrž *biblicky historickým* způsobem. Jinak řečeno to znamená, že katolické *metadějiny* jsou redukovány na katolické dějiny. Současně však jsou tam židovské *metadějiny* v mnoha pasážích skrytě vloženy. Zmíněné skryté sdělování židovských naddějin v katolickém učení, tato utajovaná transformace víry, je výsledkem kabbalistického umění. To spočívá mj. v užívání dialektiky, která není ničím jiným než „houpačkou“ protikladů, tezí a antitezí s cílem hýbat dějinami. Tak např. novodobá demokracie je houpačkou mezi nacionalismem a internacionalismem. Tím mohly být staré křesťanské struktury rozloženy a položeny základy nového světového řádu. Podobně si počíná nová teologie, která antitezí dějin a naddějin nechává obsah katolické víry dojít k novému chápání. „Oduševněním“, tj. desakralizací všech oblastí křesťanského života, jako např. od-

³⁹⁸ Breuer, str. 139.

straněním křesťanských monarchií, trpěním autonomie věd, bezvěreckých škol atd., ztrácejí křesťanské naddějiny všude půdu pod nohama. Jsou-li křesťanské naddějiny odstraněny, pak do volného prostoru mohou pronikat nové naddějiny, jaké se vyskytují kupř. v židovském mesianismu. Nejúčinnější ochrana pro křesťanské naddějiny spočívá v nadčasové výrazové formě scholastické filosofie. Je tudíž zcela pochopitelné, že osvícená teologie vždy žádala favorizování těch disciplín, v nichž „historie“ hrála významnou roli, jakou jsou např. církevní dějiny, exegeze a patristika, které tedy ve své dnešní formě s použitím historicko-kritických metod představují zcela mladá vědecká odvětví. Naproti tomu dogmatika s nadčasovým jazykem byla odstrčena a vyloučena. Fenomén odbočení od nadčasové scholastické terminologie k biblicko-historické terminologii v koncilních textech a novém světovém katechismu je částí výše zmíněné dialektiky, kterou užívají zasvěcenci gnose vzhledem ke katolické víře. Tím se křesťanská metahistorie odstraňuje a v takto historicky nabytém prostoru jsou budovány nové naddějiny. Tento fakt si důkladně ukážeme v následující kapitole.

Restaurativní učení jsou tedy ta, jimiž se odbourávají katolicko-mesiánské naddějiny a budují se naddějiny židovsko-mesiánské.

* Jednota celého Izraele *

V petici Institutu pro židovsko-křesťanská studia (USA) Sekretariátu pro jednotu křesťanů bylo předneseno následující přání: „Kéž by koncil propůjčil širší liturgický výraz *jednotě* dějin spásy, která je zvláště živá v modlitbách, vroubících udělování svátostí. ... S tajemstvím této jednoty by do sebe organicky přijaly vědomí ustavičného Božího milosrdenství k lidstvu, stejně jako *spřízněnost křesťanů se židy*.“³⁹⁹ – Totéž požadoval P. Gregory Baum ve svém přípravném expoé: „V pojednáních o vzniku a podstatě Kristovy církve by měla být zcela srozumitelně vylíčena *upřímná a vřelá spojitost* mezi ní a starým Izraelem.“⁴⁰⁰

Tento požadavek pak následoval v první základní studii pro koncil, kde se říkalo: „*Jediný a nedělitelný* je úrdek Boží, *jediný a nerozlučný* je příběh spásy, pročež se církev modlí: Nechť svět ve svém úhrnu přistoupí k synům Abrahámovým a podílí se tak na důstojenství Izraele.“⁴⁰¹ – Řečená upřímná spojitost mezi Starým a Novým zákonem je důsledně zmíněna i v novém katechismu (č. 54-65) v části o zjevení. Judaizující prvek zde spočívá jednak v *plynulém* vypodobnění dějin spásy, jednak v pokusu zacetit *zlom* mezi Starou a Novou úmluvou. Děje se tak průběžně pozitivním pohledem na židovský národ i pečlivým obcházením historických skutečností, které dodnes dělí představitele Starého a Nového zákona. Obcházení děličího a zdůrazňování spojujícího má „eschatologický“ respektive „mesiánský“ význam, neboť v katechismu se říká: „Příchod oslaveného Mesiáše je totiž v této chvíli dějin pozastaven, až jej uzná ‚*celý Izrael*‘...“⁴⁰² – Taková představa však vychází z myšlenkového světa židovského mesianismu, který učí, že podkladem me-

³⁹⁹ *LThK*, Teil II, str. 411.

⁴⁰⁰ Tamtéž, str. 414.

⁴⁰¹ Tamtéž, str. 417.

⁴⁰² *Katechismus*, č. 674.

siánského věku míru a spravedlnosti musí být „jednota lidstva“, vyvolaná ekumenismem. Na to naráží i nový katechismus: „Kristus před svým nanebevstoupením prohlásil, že ještě nenadešla chvíle slavného nastolení mesiášského království, očekávaného Izraelem, které mělo podle proroků přinést všem lidem konečný řád spravedlnosti, lásky a pokoje.“⁴⁰³

Izraelem očekávaným královstvím však byla právě ona *dějinně-pozemská* říše, která je dodnes středem židovských nadějí, zatímco Kristus zřídil království „nikoli z tohoto světa“, metadějinnou říši, vystavěnou v početných srdcích. Židovský národ opustil své metadějinné poslání ve prospěch *dějinného*. Potvrzují nám to představitelé židovské kabbaly Jéhouda a Scholem, když říkají, že se židovský mesianismus odehrává na „jevišti dějin“. Nositelem metahistorického poslání Nového zákona se stala katolická Církev. Pokud papežství vládlo národům, byly ve službách „metadějin“. Proto také byla výrazem křesťanských metadějin „Svatá říše římská“, která se zhroutila kvůli tomu, že metadějinný pohled byl vůčihledně rozkládán a nahrazován dějinným. Šlo především o výpůjčky z arzenálu židovského mesianismu a jeho představitelů v zednářských lóžích.

Metahistorie židovského národa byla ukončena nástupem Nového zákona a vrátila by se k němu teprve jeho obrácením ke katolicismu. Je proto zcela falešná ta pasáž katechismu, kde se říká, že příchod velebeného Krista závisí od toho, zda jej uzná „celý Izrael“. Sloučení „obojího Izraele“ v žádném případě není předpokladem příchodu velebeného Krista. Existuje jen přípověď, prorocství, že se totiž na konci času lid Izraele obrátí k pravé víře.

Nový katechismus nám namlouvá, že židovský národ stejně jako dříve píše metahistorii. To také bylo záměrem pamětního spisu pracovního kroužku z Apeldoornu, kde se říká: „Ta část Izraele, která se této přeměny neúčastnila, žije i nadále v současném Židovstvu. Její zachování a přítomnost ve světě je *součástí Božího plánu spásy*: nemůže být tedy bez významu pro církev. Křesťané této přítomnosti nesmějí nedbat, ani ji nesmějí nahlížet z pouze lidského a politického stanoviska, jak by to činili ti, kdo nemají víru. ... Den co den dokazuje prozřetelné zachování židovského národa věrnost, kterou osvědčuje Bůh svému plánu spásy světa.“⁴⁰⁴

Požadavek neposuzování Židovstva z politického hlediska znamená, že je třeba jej nahlížet nikoli z dějinného, nýbrž z metadějinného stanoviska, jako by Bůh skrze židovský národ psal jako dříve dějiny spásy. Židé jsou tedy i nadále vyvolenci Boží, jak to bylo řečeno na koncilu: „Avšak židovský národ, i když je vzdálen Krista, není v žádné případě Bohem proklet, ba právě naopak: kvůli otcům a jim danému příslibu jsou mu stále milí.“⁴⁰⁵ – Naproti tomu svatý Pavel říká: „Nikoliv ti jsou dítkami Božími, kteří jsou dítkami podle těla, nýbrž ti se počítají k potomstvu, kteří jsou dítkami podle zaslíbení“ (Ř 9,8). – A sám Kristus v řeči na rozloučenou mluví takto: „Ze synagogy své vyloučí vás, ano přichází hodina, že každý, kdo vás zabije, bude se domnívati, že tím Bohu slouží“ (J 16,2). – „Kdo má příkazy mé a je zachovává, ten mě miluje. Kdo však miluje mne, bude milován od Otce mého, i já

⁴⁰³ *Katechismus*, č. 672.

⁴⁰⁴ *LThK*, tamtéž, str. 413.

⁴⁰⁵ Tamtéž, str. 421.

budu ho milovat a zjevím se mu“ (J 14,21). – „Nikdo nepřichází k Otci leč skrze mne. Kdybyste byli poznali mne, byli byste poznali i Otce mého“ (J 14,6-7). – „Kdybych byl nepřišel, a jim nemluvil, hříchu by neměli; nyní však nemají výmluvy ze hříchu svého. Kdo nenávidí mne, nenávidí i Otce mého“ (J 15, 22-23). – Podle Kristových slov žije Židovstvo vzdáleno Boha, protože odvrhlo Syna a tím i Otce. *Písmo svaté rozhodně neukazuje takový optimismus, jaký se snaží vyvolat organizace židovsko-křesťanského přátelství i ekumenické cíle nového světového katechismu!* Sbližování Starého a Nového zákona i navazování jednoty „obojího Izraele“ jakožto důsledku novodobého ekumenického hnutí tedy může být pouze ve znamení židovského mesianismu, který podle Isaaca Breuera znamená, že meta-historické *byťi* židovského národa je metahistorickým a *mělo by být bytím* všech národů.

* Křesťanští Židé a židovští svatí *

Podávat začátek křesťanských dějin spásy jako součást profánních židovských dějin se snažily již v minulosti různé judaizované protestantské sekty. Zakladatel Svědků Jehovových Charles T. Russell zahrnoval ve svém podání dějin spásy Ježíše Krista a apoštoly do židovského náboženství a mluvil o postupujícím úpadku církve s římskými papeži. Pravé mesiánské myšlenky odpovídalo podle jeho názoru pouze rané křesťanství se svou blízkostí k židovství. Zde máme důvod, proč všechny moderní judaizující proudy v protestantství i v katolicismu (teologie osvícenství, modernismus) horovaly pro rané křesťanství a pohrdaly tradicí Církve. Křesťanství mělo být stále více vštěpováno do židovství, odstup zmenšován, a apoštolové prezentováni ve svém úzkém vztahu k Židovstvu.

Tento záměr naplňoval také židovsko-křesťanská pracovní společenství před koncilem i různé teology během něj. Pracovní společnost Apeldoorn již r. 1960 žádala následující: „I když jako personifikované slovo překonal Ježíš Starý zákon, přesto jako skutečný člověk zůstal *součástí svého národa* a země. Byť i jej velice předstihl, přesto dále pokračoval v linii patriarchů, protože nepřišel ke zrušení, nýbrž k naplnění.“⁴⁰⁶ – Páter Gregory Baum hájil těsné propojení mezi Židovstvem a křesťanstvem ve třech bodech: 1. „Věříme, že kořeny církve jsou ve starém Izraeli. Abychom porozuměli jeho tajemství, *musíme se nasměrovat na Izrael*. Církev je vštípena na ušlechtilý olivovník Izraele.“ 2. „Rozkol v židovském národě mezi těmi, kteří přijali Ježíše jako mesiáše a těmi, kdož jej nepřijali, je symbolem všech budoucích rozkolů v křesťanstvu.“ 3. „Křesťané věří, že Izrael je částí eschatologické dimenze církve v souladu se slovy svatého Pavla, který věří, že církev a Izrael budou *jediným lidstvem*.“⁴⁰⁷ – Citovaná pasáž vytváří dojem, jakoby se v případě Krista a Církve jednalo o židovskou otázku. Tentýž obrázek skýtá i nový světový katechismus. Zjevení je v Kristu podáváno tak, jakoby byl Kristus především závěrem zjevení židovskému národu, a nikoli mnohem spíše začátkem „nového Izraele“, katolické Církve.⁴⁰⁸ Ta jako nositelka zjevení a jako naplnění přípovědi

⁴⁰⁶ Tamtéž, str. 412.

⁴⁰⁷ Tamtéž, str. 431-432.

⁴⁰⁸ *Katechismus*, č. 65

není vůbec zmiňována. Však zde také není a nebyl úmysl ukázat Církev jako *pravý lid Boží*. Ekumenismus chce nakonec odstranit rozkol, jak to vyjádřil Johannes Österreicher na II. vatikánském koncilu: „Křesťanské naděje by nebyly úplné bez zacementování trhliny mezi církví a synagogou; *obnovení jednoty bude obšťastňujícím závěrem dramatu spásy*.“⁴⁰⁹

Těsné napojení Nového zákona na Starý v novém duchu světového katechismu je viditelné i ve zřejmém *zdůrazňování původu* Matky Boží a jejího Syna: „Kvůli tomu Bůh od věčnosti vyvolil za matku svého Syna jednu izraelskou dceru, *židovskou* dívku z Nazareta v Galileji, „pannu, zasnoubenou s mužem jménem Josef z Davidova rodu“.⁴¹⁰ – „Věříme a vyznáváme, že Ježíš z Nazareta, rodem *Žid*, narozený z izraelské dcery v Betlémě v době krále Heroda Velkého a císaře Augusta, povoláním tesař...“⁴¹¹ – Nebo dále: „Větší část svého života Ježíš sdílel úděl valné většiny lidí, každodenní život, navenek zcela obyčejný život, život práce rukou, *židovský náboženský život*, podřízený Božímu zákonu, život ve společenství.“⁴¹²

Jak jinak proti takto nekalému vyličení tělesného původu Ježíše a Marie zní příslušná pasáž v Tridentuském katechismu.⁴¹³

Zatímco tedy nový světový katechismus popisuje Syna Božího a Bohorodičku z naturalistického a spásy prostého zorného úhlu, nahlíží Tridentuský katechismus jejich původ ve spásném a nadpřirozeném světle. Příroda a tělesnost na jedné straně stojí proti příslibu a duchu na straně druhé. Ježíš a Maria jsou v novém katechismu zpodobňování jednoznačně *judaizujícím* způsobem.

Stejný postup je použit i ohledně apoštolů: „Je to především volba Dvanácti s Petrem jako jejich hlavou. Tím, že *zastupují* [!!] dvanáct izraelských kmenů, jsou základními kameny nového Jeruzaléma.“⁴¹⁴ – Číslo dvanáct má nesporně symbolický význam, avšak slovo „reprezentují“ zde rozhodně není případné.

Je to znovu tatáž dialektická hra. Kristus, Matka Boží i apoštolové jsou z křesťanských metadějin přebráni do židovské profánní historie, aby se tak oslabily křesťanské metadějiny a zachovalo zdání metadějin židovských!

Již na koncilu vládla mezi teology nejednotnost v otázce, zda má židovský národ ještě spásnou funkci. Zatímco v diskusi o základní studii zodpověděl jeden interpellující tuto otázku záporně, další jí přitakali. Není proto příliš divu, že v téže diskusi zazněl hlas, že „chystané prohlášení by mělo zdůraznit příslušnost Nejsvětější Panny a apoštolů k lidu Izraele“.⁴¹⁵ – Z toho je dobře vidět, jaký vliv mělo stále ještě živé židovské metahistorické myšlení na interpretaci křesťanských dějin spásy, i jaký vliv na něj nadále má.

Těsné propojení Starého a Nového zákona mělo prokázat nejen převedení křesťanských postav spásy do sféry židovského náboženství a dějin, ale i převzetí nositelů židovských příповědí do liturgického života křesťanstva. Takový požadavek

⁴⁰⁹ *LThK*, tamtéž, str. 416.

⁴¹⁰ *Katechismus*, č. 488

⁴¹¹ *Katechismus*, č. 423.

⁴¹² *Katechismus*, č. 531.

⁴¹³ *Tridentuský katechismus*, str. 37.

⁴¹⁴ *Katechismus*, č. 765.

⁴¹⁵ *LThK*, str. 422.

byl před koncilem i během něj stále znovu vznášen na odpovědné církevní činitele. V základní studii se říká: „Zvláště mše k uctění různých patriarchů a proroků by mohly ještě pevněji zakotvit v mnohých hlavách a srdcích vědomí jednoty dějin spásy. Jejich vložení do římského misálu by bylo schopno – byť by se i takové mešní slavnosti konaly jen zřídka – přispět k plodné atmosféře židovsko-křesťanských vztahů.“⁴¹⁶ – V témž dokumentu dále čteme: „Mělo by se pečovat o to, aby svátky spravedlivých Starého zákona, jak jsou nyní slaveny latinským patriarchátem v Jeruzalémě, byly rozšířeny na *celou církev*, ať už jako votivní mše nebo svátky patriarchů a proroků.“⁴¹⁷ – Jeden biskup, známý svou upřímností, má zavedení zvláštních svátků spravedlivých Starého zákona za zbytečné, protože, jak bez okolků prohlásil, jsou „svátky našeho Pána, nejsvětější Panny i apoštolů vesměs ‚svátky židovské‘.“⁴¹⁸ – Tak daleko se nový světový katechismus sice neodvážil, nicméně nemeškal vyhovět žádostem koncilu a přijmout i následující stat': „Patriarchové a proroci i ostatní postavy Starého zákona byli a vždy budou uctíváni ve všech liturgických tradicích církve jako svatí.“⁴¹⁹

* Izrael a národy *

Pokračující psaní židovských metadějin je vidět také z vylíčení vztahů mezi Izraelem a národy, jak je vyložil Bernard Lambert OP již během koncilu: „Problém Izraele tedy není mimoekumenický. Týká se znovusmíření obou částí ‚oikumene‘, židů a pohanů. Ohledně věčného plánu spásy je to *nejzákladnější rozdělení lidského pokolení*; na jedné straně židovský národ, lid smlouvy, na straně druhé *bezbožníci*, pohané. V božím plánu *není* v zásadě znovusmíření mezi pravoslavnými, katolíky, protestanty a anglikány, nýbrž mezi židy a pohany, mezi židy a křesťany.“⁴²⁰ – Ohledně řešení této otázky řekl: „Nemůžeme tedy k problému Izraele přistupovat tak, jako by se zde jednalo o jednoduchou misijní otázku, podobnou těm, s jakými se setkáváme na nekřesťanských územích, protože mezi izraelity a bezbožníky leží odstup vyvolenosti. Toto *vyvolení je neodvolatelné*.“⁴²¹

Bernard Lambert zde jen potvrzuje to, co se v zásadě snaží prokázat celá tato kniha, že totiž v otázce ekumenismu jakožto části židovského mesianismu nakonec nejde o jednotu křesťanstva, nýbrž o židovsko-mesiánský cíl smíšení mezi Židovstvem a Ne-židovstvem (pohanstvím, křesťanstvím). Smíšení však zde neznamená pokojnou vzájemnost, nýbrž vřazení „národů“ do Židovstva, resp. jednodušeji řečeno ovládnutí národů Židovstvem. Jedná se o řešení *židovské otázky*, spočívající na mylné mesiánské ideji o povolání být prvním národem světa.

Toto nové, horizontální, a tím židovsko-mesiánské porozumění mezi Izraelem a národy nacházíme i v novém světovém katechismu. Uzavření svazku s Noem a Abrahámem jsou výchozí body židovsko-mesiánského vypořádání Božího plá-

⁴¹⁶ Tamtéž, str. 420.

⁴¹⁷ Tamtéž, str. 421.

⁴¹⁸ Tamtéž, str. 423.

⁴¹⁹ *Katechismus*, č. 61.

⁴²⁰ *LThK*, str. 432-433.

⁴²¹ Tamtéž.

nu spásy.⁴²² Podnětem pro svazek Boha s lidmi je zde *rozbitá jednota lidského pokolení* a nikoli rozbitá jednota lidí s Bohem.⁴²³ Zdůrazňování obnovy *horizontálního* řádu a nikoli vertikálního nám podává první a současně nejhlavnější důkaz ekumenického a tím židovsko-mesiánského zaměření zmíněného odstavce. K prvnímu momentu ještě přistupuje druhý, jímž je rozdílné metahistorické určení „národů“ a „vyvoleného lidu“, se kterým se v takovéto zřetelnosti setkáváme výhradně v židovském mesianismu.

Svazek s Noem, který byl ve smyslu Písma svatého dáním záruky, že lidstvo už nebude trestáno potopou, je v novém světovém katechismu přeměněn na „kosmický, společenský a náboženský řád rozličných národů“.⁴²⁴ Je-li zmíněný řád národů označen za „kosmický“, pak má metahistorický, tj. nadčasový charakter. Potom jsou však i následující vlastnosti národů nadčasové, protože takový kosmický řád má „omezovat pýchu padlého lidstva, které je *svorné ve své zvrácenosti* a chtělo by samo vybudovat jednotu v babilónském stylu“.⁴²⁵

V každém národě vládne stav „svorné zvrácenosti“. Tato myšlenka je v judaismu skutečně převládající. Jen nad vyvoleným národem září Boží vznešenost a sláva, mezi národy však panuje temnota. Naproti tomu křesťanské myšlení nikdy nezdůrazňovalo takový striktní dualismus, rozdělování do světla a temnoty ohledně „vyvoleného lidu“ a „národů“, jak to vidíme v židovském myšlení. Dosvědčí nám to Aurelius Augustinus.^{426 427}

Myšlenka „svorné zvrácenosti“, která údajně na národech lpí, tedy v žádném případě neodpovídá křesťanské tradici. Nikoli příslušnost podle těla, nýbrž smýšlení ducha rozhoduje o dobrém a špatném, o světle a temnotě.

Dále se národy snaží obnovit stav jednoty „na způsob Babilónu“. Stavba babilónské věže je zde použita jako metahistorický vzor pro podobné pokusy. Rádi bychom věděli, o jaké pokusy se to jedná, protože katechismus nám o tom neposkytuje žádné informace. Protože však, jak jsme již viděli, musí být i tento odstavec čten v židovsko-mesiánském smyslu, není těžké objevit v tom pokus jednoty. Josué Jéhouda nám v tom pomáhá následujícími slovy: „Pakt s Noem je platný pro lidstvo *aktuálního* časového cyklu. Na zmíněném paktu spočívá vznik *křesťanství* a islámu.“⁴²⁸

Pakt s Noem je tedy podle Jéhoudy metahistoricky platný a účinný jako dříve. Zahrnuje křesťanství i islám jako náboženský výraz národů. Následkem toho tedy v židovsko-mesiánském smyslu upadá křesťanství v onen „kosmický“ řád „padlého lidstva“, které se snaží vybojovat „jednotu v babilónském stylu“. Kabbalisty byl v minulosti skutečně používán výraz „Babilón“ k označení křesťanství, papežství a Svaté říše římské. Kabbalista Ch. T. Russell napsal: „V symbolickém proroctví je výraz Babilón často používán pro označení římské církve: Babilón, kolos, matka

⁴²² *Katechismus*, č. 56-60.

⁴²³ *Katechismus*, č. 56.

⁴²⁴ *Katechismus*, č. 57.

⁴²⁵ *Katechismus*, č. 57.

⁴²⁶ A. Augustinus, *De catechizandi rudibus*, kap. 21, Kösel München 1925, str. 287-288.

⁴²⁷ Tamtéž, kap. 31, str. 280-281.

⁴²⁸ Jéhouda, str. 56.

všech nevěstek. ... Mystický Babylón, jinak zvaný také křesťanstvím, je přímo rubem judaismu.⁴²⁹ – Judaismu je myšlenka jednoty křesťanství pod papežstvím nesnesitelná a má jej za „modlářství“. Křesťané jsou pro judaismus modláři.⁴³⁰ Tajemství Nejsvětější Trojice je pro Židy polyteismem a uctívání Krista mají za modlářství. Rovněž i toto najdeme vyjádřeno v novém katechismu: „Avšak následkem hříchu, ať už *mnohobožství*, nebo zbožňování národa a jeho vůdce, ohrožují neustále pohanskou zkažeností tento prozatímní řád spásy.“⁴³¹ Ve smyslu judaismu je každé porušení politické a *náboženské* mnohotvárnosti ze strany národů proviněním proti spásné vůli Boží, neboť jak říká katechismus, jsou lidé podle této vůle „rozřazeni ve svých různých zemích ... každý podle svého jazyka a podle své příbuznosti“.⁴³² Mezi národy panuje metadějinné určení politické a náboženské rozmanitosti.

Naše interpretace v židovsko-mesiánském smyslu, která možná bude některým čtenářům připadat příliš smělá, je nicméně naprosto oprávněná, neboť celá kapitola o „zjevení“ v novém světovém katechismu je pojednávána z hlediska, které je středem židovsko-mesiánských cílů, jak jsme si ukázali již v první kapitole.

Tento myšlenkový vzor sleduje katolická církev od pontifikátu Jana XXIII. a od koncilu tím, že se stále více rozkládá její viditelná jednota mnohotvárností a pluralismem, zaváděním lidových jazyků v liturgii atd.

Poté, co byla v odstavci „Smlouva s Noem“ postrčena do popředí myšlenka „mnohosti“ jako nadčasově-kosmický osud národů, je podle nám již známé dialektické metody nabízena vyhlídka na možnost jednoty. A pro národy je zde pouze jediná možnost dosažení stavu jednoty, totiž skrze *Izrael*. O metadějinném poslání vyvoleného národa totiž katechismus píše následovně: „Aby Bůh *shromáždil rozptýlené lidstvo*, vyvolil Abraháma...“⁴³³ – Jedině vyvolenému národu resp. „semeni“, přísluší úloha a poslání znovu zavést *horizontální* jednotu lidstva. Proto se tam dále říká: „Lid vzešlý z Abraháma bude nositelem příslibu daného patriarchům, stane se vyvoleným národem, a bude *povolán připravovat na to, aby se jednoho dne všechny děti Boží shromáždily v jednotě církve*.“⁴³⁴ – Naivnější věřící zde bude mít na mysli shromáždění všech Božích dítek v katolické Církvi. Že se však ve skutečnosti jedná o gnosticcko-univerzální církev, ukazuje poukaz na „shromáždění rozptýleného lidstva v jednotu“, na horizontální stanovení cíle, které je vlastní židovsko-mesiánskému sociálnímu utopismu, avšak nikdy ne křesťanskému poslání. Pro židovsko-mesiánský věk je rovněž výstižné, co dále podotýká katechismus: „Tento lid bude kořenem, na který budou *naroubováni* pohané, kteří se stali věřícími.“⁴³⁵ – Na konci času budou národy vštípeny na oddenek židovského národa. Příklad k oddenku zde znamená to, co napsal již zde zmiňovaný Isaac Breuer: „...

⁴²⁹ Friedlmayer, *Die „Zeugen Jehovas“*, str. 114.

⁴³⁰ Tamtéž, str. 48.

⁴³¹ *Katechismus*, č. 57.

⁴³² *Katechismus*, č. 57.

⁴³³ *Katechismus*, č. 59.

⁴³⁴ *Katechismus*, č. 60.

⁴³⁵ *Katechismus*, č. 60.

metahistorické *byti* židovského národa je metahistorickým *mělo by být bytím* všech národů.“

Každý bystrý pozorovatel rozpozná, jak daleko již pokročilo toto „vštípení“, totiž judaizace katolické víry, začlenění postav dějin spásy (Ježíše, Marie a apoštolů) do židovského smyslu, a přeměna katolické víry v židovské náboženství.⁴³⁶

Je třeba zde opakovaně zdůraznit, že se v obou pasážích jedná o uzavření svazku s Noem a Abrahámem a o kabbalistický výklad dějin spásy, který jako takový může být uznáván, protože katechismus (č. 56-61) nahlíží dějiny spásy podle judaisticko-ekumenického paradigma *horizontální roviny lidstva*.

I když se zde očividně jedná o „biblické dějiny minulosti, skrývá se ve věci trvalá výpověď. Připomeňme si slova protestantského ekumenika Oscara Cullmanna: „Proto je biblické myšlení, pokud jde o konkrétně historické myšlení, *dynamickým*, stále aktuálním fermentem.“ – Pro kabbalisty je naprosto běžné používání takového postupu, totiž *historického* dění jako vzoru pro současné i budoucí historické procesy. Nejznámějším příkladem toho druhu je Židy stále užívaný historický symbol „odchodu z Egypta“ pro návrat do Palestiny v 19. a 20. století.

Obě pasáže katechismu „Smlouva s Izraelem“ a „Bůh vyvolil Abraháma“ jsou v tomto smyslu vzorem pro světový řád Izraele, usilujícím o sociální jednotu lidstva. Takto je původní řád spásy vertikálního smíření mezi Bohem a lidmi skrze potomka z domu Davidova Ježíše Krista a jeho živoucí Církev transformován na nový řád spásy horizontálního smíření lidstva prostřednictvím protikřesťanského židovsko-mesiánského systému v maskovacím hávu nové univerzální církve. Proto také nalézáme znovu a znovu židovsko-mesiánsky akcentovaná témata, která jsou nějakým způsobem obzvláště spojena s Izraelem. Příkladem toho jsou výklady na téma „Věřím v Boha“, v němž je „*jedinost Boží*“ ústředním bodem. Říká se tam: „Poznávat *jednotu* a pravou důstojnost *všech lidí*: Všichni byli učiněni, aby byli obrazem a podobou Boha.“⁴³⁷ – Je tedy třeba usilovat o jednotu lidstva, aby odpovídalo obrazu Božímu. Jde o tutéž myšlenku, kterou jsme již projednávali v pasáži o zjevení. Jednota lidského pokolení byla rozbita hříchem. Jak se nám nyní říká, cesta zpět k jednotě vede přes poznání, že „kritérium“ jednoty lidí jim bylo dáno jejich stvořením k obrazu Božímu.

Pravda o jednom jediném Bohu, jehož obrazem je jednota všech lidí, byla v předešlých pasážích (č. 199-221) vykládána především ze *židovských* dějin spásy, takže je znovu zřejmé, že otázku vytvoření jednoty lidstva jakožto ekumenického požadavku lze zodpovědět pouze ze židovské tradice a nikoli z tradice „národů“. Na vztah „národů“ k vyvolenému lidu Izraele jako věčnému paradigma ukazuje i výklad o mudrcích z východu: „Příchod mudrců do *Jeruzaléma*, aby se poklonili židovskému králi, ukazuje, že v *mesiášském světle Davidovy hvězdy* [!!] hledají v *Izraeli* toho, který bude králem národů. Jejich příchod naznačuje, že pohané nemohou poznat Ježíše a klanět se mu jako Božímu Synu a Spasiteli světa, *aniž se obrátí na Židy*, a *aniž od nich přijmou mesiášské zaslíbení*, jak je obsaženo ve

⁴³⁶ Viz např. D. Flusser, *Das Christentum – eine jüdische Religion*, München 1990.

⁴³⁷ *Katechismus*, č. 225.

Starém zákoně. Zjevení Páně (epifanie) ukazuje, že velké množství národů vstupuje do rodiny patriarchů a získává tím ‚důstojnost Izraele‘.⁴³⁸

Nádech pikantnosti zde má užití pojmu „Davidova hvězda“ k označení hvězdy betlémské. „Davidova hvězda“ je dnes symbolem judaismu a sionismu, a tím také židovského mesianismu. Zmíněný pojem tedy ukazuje na paradigmatický význam pasáže pro židovské mesiánské naděje. V katechismu se takto mnohokrát projevuje novodobá židovsko-mesiánská dějinná dialektika, která přiznává národům známku „rozmanitosti“ a pouze Izraeli známku „jednoty“.

* Bohovražda *

Rovněž v odstavci 2 „Ježíš zemřel ukřižován“ pokračující pokus „judaizace“ není tentokrát veden zřetelem vřazení křesťanské víry do židovství, nýbrž vychází ze zorného úhlu smazání viny Židů na bohovraždě.

Odstavec 2, kap. 1 a 2 (č. 595-605) byly sepsány v tom smyslu, jak to požadovali Jules Isaac a pracovní společenství z Apeldoornu na začátku koncilu. Podle všeho byl právě pamětní spis řečeného pracovního společenství podkladem pro vylíčení odsouzení Krista v novém katechismu. Již letmé porovnání 5. odstavce pamětního spisu s 1. kapitolou katechismu ukazuje totožné záměry autorů.

Pamětní spis: „Historicky nahlíženo je dramatický konflikt mezi vůdci židovského národa a Ježíšem, který vedl k jeho odsouzení a ukřižování, *složitý problém*.“⁴³⁹

Katechismus: „S ohledem na dějinnou *složitost* ‚Ježíšova procesu‘, jak nám jej líčí evangelijní vyprávění a na osobní vinu hlavních představitelů procesu, kterou zná jen Bůh...“⁴⁴⁰

Pamětní spis: „Ba dokonce o nich [vůdcích Izraele]... prohlásili Ježíš a po něm Petr i Pavel, že jednali ‚z nevědomosti‘.“⁴⁴¹

Katechismus: „Sám Ježíš ve svém odpuštění na kříži a Petr podle jeho příkladu uznali ‚nevědomost‘ jeruzalémských Židů a jejich předáků.“⁴⁴²

Pamětní spis: „Bylo by v rozporu s Písmem i pravým duchem církve domnívat se, jak se často děje, že na židovském národu spočívá osud vyobcování nebo dokonce prokletí. Bylo by absurdní dávat takový smysl např. slovům Mt 27, 25 ‚Krev jeho na nás i na naše děti‘.“⁴⁴³

Katechismus: „Tím méně lze na základě pokřiku davu: ‚Jeho krev ať padne na nás a naše děti‘ (Mt 27,25), který znamená jen jakousi schvalovací formuli [!!], rozšiřovat odpovědnost na ostatní Židy v čase a prostoru.“⁴⁴⁴

V odstavci 6 pracovní skupiny z Apeldoornu se navrhuje zdůraznit vinu všech lidí na smrti Ježíše Krista: „Ještě důležitější je pochopení a vysvětlení dramatu na

⁴³⁸ Katechismus, č. 528.

⁴³⁹ LThK, str. 412.

⁴⁴⁰ Katechismus, č. 597.

⁴⁴¹ Katechismus, č. 597.

⁴⁴² Katechismus, č. 597.

⁴⁴³ LThK, str. 413.

⁴⁴⁴ Katechismus, č. 597.

Golgotě, které je exaktně teologické. Ježíš trpěl a zemřel za hříchy nás všech a kvůli naší spáse. Nikdo nestojí mimo solidaritu hříchu, žádný člověk není vyloučen z milosti spásy.⁴⁴⁵

Rovněž zde se katechismus úslužně přizpůsobil. Kapitulu „Židé nejsou kolektivně odpovědní za Ježíšovu smrt“ následuje téma „Všichni hříšníci jsou původci Kristova utrpení“. Říká se tam: „Církev v učitelském úřadu své víry a ve svědectví svých svatých nikdy nezapomněla, že ‚každý hříšník je příčinou a nástrojem... utrpení‘ božského Vykupitele. Vzhledem k tomu, že naše hříchy urážejí samého Krista, neváhá církev křesťanům připsat mnohem *těžší* odpovědnost za Ježíšovu popravu, kterou oni sami často svalovali jen a jen na Židy.“⁴⁴⁶

Z jakých důvodů apeldoornská skupina a vzápětí i autoři katechismu svalili vinu na Kristově smrti ze Židů a snažili se ji přesunout na křesťany, to nám ukazuje bod 8 dokumentu: „Ústřední místo utrpení Páně v křesťanském životě, závažnost právě zmíněných zkreslení, rozsah pronásledování židovského národa v křesťanském světě, nesmírně hluboké kořeny *antisemitismu*, to všechno přimělo církev, aby své kněží, katechety i všechny věřící slavnostně varovala před takovým překrucováním a nesprávným podáním.“⁴⁴⁷

Pozadím celé této manipulace s historickou odpovědností vyvoleného židovského národa je tedy dodnes nevyřešená židovská otázka i nesmírně oblíbené téma antisemitismu. Nejde zde o historickou pravdivost, nýbrž o přizpůsobení myšlenkovému modelu poválečné éry a duchovního důsledku „holocaustu“.

Podání římského Biblického institutu z 24. 4. 1960 Ústřední přípravné komisi koncilu tomuto přání vyhovělo odstavcem „De antisemitismo vitando“. Říká se tam totiž: „Zvláště se zdůrazňuje žádost, aby křesťanští věřící byli nabádáni k následování příkladu církevní autority a co nejužkostlivěji se vyhýbali výrazivu, které by mohlo budit pohoršení. ... Naléhavost vota vyplývá z těch kázání a katechese, které na základě nesprávné exegeze učí o ‚prokletí‘, ‚zavržení‘ či ‚kolektivní vině‘ židovského národa.“⁴⁴⁸ – Rovněž tomuto požadavku katechismus ochotně vyhověl tím, že jeden z názvů kapitol přímo formuloval, jak již zde bylo řečeno, „Židé nejsou kolektivně odpovědní za Ježíšovu smrt“.⁴⁴⁹

Nemá a nesmí se budít pohoršení. Ale u koho vlastně? Snad u Židů v Kristových časech? Přirozeně že ne, nýbrž u nyní žijících Židů. Proto také katechismus odkazuje na odstavec z koncilní deklarace „Nostra Aetate“: „Nelze přičítat všem Židům bez rozdílu, ani tehdejšími, ani *dnešními*, co bylo spácháno při jeho mučení.“⁴⁵⁰

Podívejme se, jak vyhlíží tradice otázky viny Židů podle 86. homilie svatého Jana Zlatoústého k Matoušově evangeliu: „Pilát takto nejednal, nýbrž se zachoval nemůžně a zbaběle, a všichni se zachovali nečestně. Pilát neodporoval lidu, lid se nepostavil velebnějším; tak nebylo pro nikoho omluvy. Když viděli soudce mýt si

⁴⁴⁵ *LThK*, str. 412.

⁴⁴⁶ *Katechismus*, č. 598.

⁴⁴⁷ *LThK*, str. 413.

⁴⁴⁸ Tamtéž, str. 410.

⁴⁴⁹ *Katechismus*, č. 597.

⁴⁵⁰ *Katechismus*, č. 597.

ruce se slovy ‚Jsem bez viny‘, volali: ‚Krev jeho na nás i na naše děti‘. – Teprve pak, když vynesli rozsudek *sami nad sebou*, nechal Pilát věci volný průběh. – Všimněme si také, jak obrovitá byla *šílenost Židů*. Náruživost a zlá žádostivost je zavedly tak daleko, že už nebyli schopni nahlédnout, co je správné. Aťsi se sami prokleli, proč však prokletí vztáhli i na své děti? – Přestože však propadli takové zuřivosti vůči sobě samým i svým dětem, nenechal Pán ve své lásce rozsudek naplnit, a to nejen vůči jejich dětem, nýbrž i ohledně jich samých. Jestliže se *obrátili*, přijal je jako každého jiného a zahrnul je dobrodiním. ... Pokud však někteří *zůstávají zatvrzelými*, musejí jen sami sobě přičíst *zasloužený trest*.⁴⁵¹

Nový katechismus má za to, že dnešním Židům již nemůže být přičítána vina na odmítnutí Mesiáše a smrti Ježíše. Pak tedy nezůstali „zatvrzelými“? A kdy že se obrátili? Kde v jejich spisech stojí, že poznali svůj blud a uznali Krista za svého Mesiáše?

Všichni víme, že je tomu zcela naopak. Jejich tajné talmudské a kabbalistické spisy jsou plné zlosti a hněvu proti Kristovi a jeho lidu Nového zákona. Maurice Pinay cituje odstavec z knihy „Sohar“, kde se říká: „Ježíš a Mohamed jsou nečistými kostmi Aasesovými, o němž Písmo říká: ‚Předhodíte je psům. Oni jsou psi nečistotou, která poskvňuje, a protože sváděli lidi, budou uvrženi do pekla.‘⁴⁵²

Freimut nás informuje o mnichovi Theophitovi, konvertovaném židovském rabínovi z Multánského knížectví, který r. 1803 napsal knížku s názvem „Zánik židovského náboženství“. Tento původně rabín Moldavo řekl: „Bojím se Boha nade vše a nedělám si starosti z kletby svého otce, rabínů, vrchních rabínů, ani celého židovského národa. Chci všechno vyjevit k větší slávě Boží, našeho Spasitele Ježíše Krista a jeho svaté Církve. Tajemství mi bylo zjeveno takto: Měl jsem třináct roků, když se mnou můj otec začal rozhovor mezi čtyřma očima a uvedl mne hluboko do znalosti Zákona. Stále více mi kázal o nenávisti vůči křesťanům, která je prý Bohem vyžadována a Jemuž se líbí, aby křesťané byli zabíjeni a jejich krev uchovávána pro krvavé obyčeje.“⁴⁵³ – Dále se tam říká: „Židé mohou navenek uzavírat přátelství s křesťany; v nitru srdce však k nim musí chovat divokou nenávist a chovat největší ošklivost. ... Naše [křesťanské] kostely jsou jimi nazývány nečistými místy; rabíni jim říkají žumpy a prasečí chlěvy. Křesťané jsou považováni za sakrilegické modláře. ... Opravdu strašlivá jsou rouhačství, jichž se dopouštějí v oněch nocích [Vánoce a svátek Tříkrálový], kdy jsou knihy v synagogách zakryté. Nemohu je popsat bez odporu a aniž bych jimi neposkvřnil tyto listy. Pouhé pomyslení, že jsem se jich kdysi sám dopouštěl, mne naplňuje hrůzou; nezbývá mi nic jiného než prosit Boha o odpuštění.“⁴⁵⁴ – V uvádění podobných příkladů by se dalo ještě dlouho pokračovat, a protože pocházejí ze židovské strany, nemůže je nikdo prohlašovat za nepodložená tvrzení.

⁴⁵¹ J. Chrysostomus, 86. *Homelie zum Matthäus-Evangelium*, Bibliothek der Kirchenväter, Bd. IV, Kösel München 1922, str. 187-189.

⁴⁵² Pinay, str. 84.

⁴⁵³ B. Freimut, *Die jüdischen Blutmorde von ihrem ersten Erscheinen in der Geschichte bis auf unsere Zeit*, Münster 1895, str. 106.

⁴⁵⁴ Freimut, str. 110.

Židé nenávidějí Krista ve svých učeních i nadále. V čem však spočívá rozdíl mezi smrtelnou nenávistí a dokonanou vraždou? Žádný zde není. Hřích existuje v duchovním aktu. K hříchu není zapotřebí jeho provedení. Proto jsou také Židé až do dnešního dne neomluveni a nesou břemeno bohovraždy, protože se neobrátili. Nový katechismus to však nechce připustit, protože nechává odstraňovat památníky židovské nenávisti vůči Kristovi, místa rituálních vražd, hanobení hostií a pod.

Něco takového vytýkala již základní studie k deklaraci „Nostra Aetate“: „Konec konců byly v církevních stavbách různých zemí zvěčněny v kameni nebo malbě legendy o rituální vraždě.“⁴⁵⁵ Na jiném místě se tam říká: „V novější době příslušný úřad anglikánské katedrály v Lincolnu nechal odstranit všechny pamětní desky na památku údajného [!] mučednictví malého Hughy z Lincolnu. Rektoři katolických kostelů, v nichž se nacházejí podobné památníky, by se neměli nikým nechat předstihnout, ba právě naopak by měli být *vůdčí silou* v úsilí o napravení této historické nespravedlnosti.“⁴⁵⁶ – V této věci projevuje církev od koncilu skutečně nedostiznou horlivost. Mezitím se již také vžily pouti ke zcela jiným památníkům...⁴⁵⁷

Učení nového katechismu vykazuje nepřehlédnutelnou shodu se zákonem jednání, který vládne v církvi od koncilu. Křesťanský mesianismus ztrácí vůči hledně na síle ve prospěch mesianismu židovského.

* Církev jako lid Boží *

Označení Církve za „putující“ nebo „kočující lid Boží“ se v církevním terminologickém pojetí stává všeobecně běžným.

Podle Otto Karrera „lze církevní chápání epochy zjistit podle toho, jaké biblické obrazy se stávají středem reflexe pro církev. Jestliže koncil... vyjadřuje nejhluběji podstatu církve v obrazu „kočujícího lidu Božího, pak tím byl učiněn krok k *dynamicko-historickému* pohledu na církev. ‚Putující církev‘ – to je církev na cestě, církev jako dějiny Boží s lidmi.“⁴⁵⁸

Vedle zmíněného dynamického vidění církve, které pochází z „nového myšlení“, má povídání o „Božím lidu“ v druhé řadě ekumenický charakter, na což nás upozorňuje kardinál Ratzinger: „Takto lze říci, že pojem ‚lid Boží‘ byl koncilem zaveden především jako *ekumenický* můstek.“⁴⁵⁹

Dosud převládající myšlenka těla Kristova, Církve jako nadále na zemi žijícího Krista, byla objektem kritiky protestantů, kteří „v tom spatřovali neúnosnou sebeidentifikaci Církve s Kristem. ... Je třeba, jak bylo řečeno, znovu zřetelně ukázat christologickou diferenci: Církev není identická s Kristem, nýbrž stojí proti němu. Je církvi hříšníků, která stále znovu potřebuje očištění a obnovení, musí se stále znovu *stávat* církvi. Tím se stala myšlenka *reformy* prvkem pojmu lid Boží, který se *nedá* odvozovat z pojmu těla Kristova.“⁴⁶⁰ – Takto vešel do pojmu církve znovu

⁴⁵⁵ *LThK*, str. 421.

⁴⁵⁶ Tamtéž.

⁴⁵⁷ Pro méně zběhlé v tématu, rozuměj: památníkům holocaustu; pozn. edit.

⁴⁵⁸ Höfer/Conzemius, str. 347-348.

⁴⁵⁹ J. Ratzinger, *Kirche, Ökumene und Politik*, Einsiedeln 1987, str. 23.

⁴⁶⁰ Ratzinger, str. 24.

dynamický moment, který umožnil „vnitřní reformu“ neboli „transformaci“. Jaký druh transformace byl přitom myšlen, osvětluje třetí aspekt, který byl podle Ratzingera zaveden r. 1939 evangelickým exegetou Ernstem Käsemannem v monografii o Listu Židům pod titulem „kočující lid Boží“. – „Eschatologický“ pojem církve byl zde zřetelný. Především bylo takto možno vypovídat o *jednotě dějin spásy*, které společně zahrnují *Izrael i církev* na jejich pouti. Takto lze vyjádřit dějinnost církve, která se nachází na cestě, a bude sama sebou teprve tehdy, až projde cestu času a vplyne do Božích rukou.⁴⁶¹

Zrušením metadějinně statického vidění a zbudováním nového dějinně dynamického byla spojena „vnitřní reforma“ církve s „eschatologickým momentem“ i s „ekumenickou dimenzí“, přičemž Ratzinger touto „ekumenickou dimenzí“ myslí „různé způsoby“, jimiž je spojení a přiřazení k církvi možné a skutečné i přes hranice katolické církve.⁴⁶²

„Eschatologický moment“ i „ekumenická dimenze“ jsou těsně svázány s jednotou příběhu spásy Izraele a Církve. Tušení *židovsko-mesiánské* tendence v pojmu „lid Boží“ je jen posíleno nečekanou věcí, s níž přišel Ratzinger ve své práci o tomto pojmu: „Výraz ‚lid Boží‘ se sice v Novém zákoně objevuje často, avšak jen na velmi málo místech (snad jen dvou) označuje církev, zatímco v normálním významu odkazuje na národ Izraele. Ba dokonce i tam, kde by mohl ukazovat na církev, zůstává základní smysl ‚Izrael‘ zachován, ale z kontextu je zřejmé, že se nyní křesťané stali Izraelem. Můžeme tedy říci následující: Lid Boží není v Novém zákoně označením pro církev, nýbrž pouze v jiném christologickém výkladu, tedy christologickou transformací, může ukazovat na nový Izrael. Normálním pojmenováním církve je v Novém zákoně slovo *Ecclesia*...“⁴⁶³

Podle právě řečeného byl tedy pojem „lid Boží“ otevřen „restaurativní“ interpretaci. Nelze se tudíž divit, že během koncilu se stal doslova heslem, protože v sobě skrýval jak utopickou otázku (ekumenickou dimenzi), tak i stránku restaurativní jakožto část židovského mesianismu.

Kardinál Ratzinger poodhaluje mlčením zahalené tajemství již koncilem zavedeného vzdalování se podstatě víry těmito slovy: „Již při projevech důrazu a nadšení, s jakým byla během koncilu uchopena myšlenka lidu Božího, bylo nápadné, že patos jeho odkrytí zašel dál, než mohla unést biblická osnova.“⁴⁶⁴ – V pokoncilní době došlo k „přetavení a rozšíření jeho významu ve smyslu *socializace* myšlenky církve. ... Tím se stal ‚lid Boží‘ vehiklem antihierarchické a antisakrální myšlenky církve, ba stal se až revoluční kategorií, vhodnou ke koncipování *nové* církve. Takový vývoj v pokoncilní době se nechá vysvětlit z větší části duchovní konstelací současnosti, v níž otázka po biblickém dědictví a tradici ustupuje do pozadí před pragmatickými, humanitně-vědeckými kategoriemi. Přesto však celý proces není tak úplně nový.“⁴⁶⁵

⁴⁶¹ Ratzinger, str. 24.

⁴⁶² Ratzinger, str. 25.

⁴⁶³ Ratzinger, str. 25.

⁴⁶⁴ Ratzinger, str. 28.

⁴⁶⁵ Ratzinger, str. 28.

Kardinál Ratzinger uvádí jako příklad slavjanofila A. Chomjakova a ranného socialistu Saint-Simona k objasnění podobnosti *sociologicky* rozšířeného chápání církve s pokoncilním vývojem tzv. „lidové církve“, „církve členské základny“, „církve od zdola“ resp. s novým modelem společenství. – Pro A. Chomjakova byl pravověrný národ lidem „nositelů Boha“, v němž působí Duch svatý a z nějž promlouvá. Zde je příslušný Ratzingerův komentář: „Obrat lidu proti hierarchii je rovněž jeho obratem proti učitelskému úřadu, obratem k utváření *pneumatického* naproti hierarchickému pojmu církve, z něhož pak současně vychází idea *pneumaticky*, nikoli hierarchicky *sjednocené církve lásky*.“⁴⁶⁶ – Chomjakov sloučil nábožensko-mesiánský aspekt národa se sociálně-politickými kategoriemi, což je zřetelné tam, kde rusko-komunistické vesnické společenství „mir“ považuje za jediné pravou křesťanskou formu společnosti: „Pro tebe je *společenství* nejvyšší manifestací lidského bytí. V dokonalé společnosti se musí jednotlivec rozpustit. ... Absolutní hodnotou člověka, který se zřekne své individuální osobnosti a plně se podřídí celku. Toto zřeknutí se... je principem opravdu svobodného lidského společenství a svornosti, které je posvěceno Duchem svatým“.⁴⁶⁷ – U Chomjakova vidíme tytéž nábožensky obroubené socialistické příznaky, které jsme již dříve objevili u kabbalistů abbého Rocy, Jéhoudy a Teilharda, stejně jako u teoretiků nového myšlení: přechod od individuálního k sociálnímu i přechod ke svornosti (jednotě) lidského společenství.

Ještě zřetelněji to vyjádřil raný teoretik socialismu Saint-Simon, který „mesiánský“ princip masových a lidových církví odvodzoval od paradigmatického „lidu Božího“: „Lid Boží, kterému se již před Kristovým příchodem dostalo zjevení, tento po většině světa rozptýlený lid vždy věděl, že církevními Otcí založené křesťanské učení je nedokonalé a vadné. Stále předvídal a očekával advent velké doby ve jménu *mesiánské říše*, vyhlížel dobu, v níž se objeví náboženská doktrína ve své všeobecné přístupnosti a bude řídit světskou i duchovní moc. Pak se i *celé lidstvo sjednotí v jednom jediném náboženství a v jediné organizaci*.“⁴⁶⁸

Co kardinál Ratzinger ve svých vývodech v souhrnu výše uvedl, je jen potvrzením všech dosavadních tvrzení této knihy. Nové dynamické vidění církve jako „lidu Božího“ je po koncilu stále více interpretováno ve smyslu, vykazujícím značnou podobnost se socialistickým myšlenkovým modelem, který je kabbalistického a židovsko-mesiánského původu, jak jsme si již ukázali.

Tím je zcela zřejmé, že pojem „lidu Božího“ je od koncilu přednostně užíván hlavně proto, aby ukázal církev v židovsko-mesiánském smyslu, jednak v utopicko-ekumenické dimenzi, jednak v její restaurativní jednotě dějin spásy, „která společně zahrnuje Izrael a církev na jejich pouti“.

Navzdory problematičnosti pojmu „lid Boží“, kterou kardinál Ratzinger ve svém díle naznačil, se tento výraz objevuje v novém katechismu pod titulem „Církev – Boží lid“.⁴⁶⁹ V citovaných řádcích se projevuje aspekt, který jsme viděli již výše

⁴⁶⁶ Ratzinger, str. 31.

⁴⁶⁷ Ratzinger, str. 32.

⁴⁶⁸ Ratzinger, str. 33.

⁴⁶⁹ *Katechismus*, č. 781.

u Chomjakova: Přechod od individuálního k sociálnímu a proces srůstání v jednotu. „Zvláštnosti lidu Božího“, které jsou uvedeny v závěru, skutečně dávají obrázek více pneumatického pojmu církve. Lid se stává působením *Ducha svatého* „lidem *mesiánským*“, církví lásky, jejímž posláním je „být *pro celé lidské pokolení* nerozborným *zárodkem jednoty*, naděje a spásy“, a která má za cíl království boží, „samotným Bohem založené na *zemi* dále rozšiřovat tak dlouho, až bude jím *samým na konci času dovršeno*“.⁴⁷⁰

Obecná charakteristika takového povolání dovoluje, aby je na sebe vztáhla každá protestantská sekta. Je záměrně koncipována v ekumenicko-univerzálním smyslu jako „zárodek jednoty pro celé lidstvo“ a na zemi Bohem založeného království Božího, které bude završeno na konci času.

Byť i samo takové posláni stačí k rozpoznání jeho blízkosti k židovskému mesianismu, je to především označení za „mesiánský lid“, které tak živě připomíná větu Barucha Levyho: „Židovský národ jako celek je sám sobě mesiášem.“⁴⁷¹

Pojmu „církev“ se jeho výkladem jako „lid Boží“ dostává společensko-politické dimenze, která uvádí církev v jejím posláni a cíli do souladu se společensko-politicko-mesiánskou myšlenkou židovského národa, která církev na jedné straně „humanizuje“, na druhé pak dehierarchizuje a desakralizuje.

Zjišťujeme proto v církvi od koncilu posun hodnot ve prospěch hodnot „humánních“, tj. *lidských práv*, a současně ovšem v neprospěch hodnot „sakraálních“, tj. *práv Božích*. Ve všech církevních projevech, především v kázání a liturgii, se v daleko větší míře mluví více o smíření lidí mezi sebou než o smíření s Bohem. Společensko-politická linie církve má svůj přímý vzor, jak zcela správně řekl Saint-Simon, ve společensko-politické linii mesianismu židovského národa. Pojem „lidu Božího“, který byl zaveden kvůli obrácení cíle a posláni církve k věcem společensko-politickým, je tedy součástí jak utopického, tak i restaurativního učení ekumenismu. Záměrem zpodobňování jednoty dějin spásy, „která společně zahrnuje Izrael a církev na jejich pouti“, je přenést společensko-politický obsah židovského mesianismu na církev a udělat z ní přísluhovače příprav nadcházejícího židovsko-mesiánského Božího království.

Přechodu z individuálního ke společenskému se musí přizpůsobit v tomto lidu Božím i samo vědomí věřících, jak to vyžaduje nové myšlení kabbalistů. Kardinál Ratzinger k tomu říká: „Ukázalo se, že struktura ‚my‘ je obecně křesťanská. Věřící není jako takový nikdy sám: být věřícím znamená vystoupit z izolace a stát se ‚my dítě Boží‘; akt odevzdání se v Kristu zjevenému Bohu je vždy také odevzdáním se volajícímu. Teologický akt je jako takový vždy aktem světsky duchovním, který je vhodný i pro *sociální* strukturu. Uvedení do křesťanského je proto také vždy konkrétní *socializací* do společenství věřících, je změněním se v ‚my‘, které přesahuje pouhé ‚já‘.“⁴⁷²

Proces „stát se ‚my‘“ Ratzinger chápe jako výraz kolegiality v jednotě lidu Božího. To nám dovoluje právem předpokládat, že koncilní pojmy „kolegiality“ a „li-

⁴⁷⁰ *Katechismus*, č. 782.

⁴⁷¹ Friedlmayer, *Die „Zeugen Jehovas“*, str. 128.

⁴⁷² Ratzinger, str. 35-36.

du Božího“ spolu s ekumenickou „obnovou“ církve jsou schopny vytvořit novou církevní strukturu i nové církevní vědomí „my“, demokratické a společenské vědomí jako předstupeň ke „kosmickému ‚my‘“ celého lidstva, sjednoceného v židovsko-mesiánském smyslu.

IV. Historický proces a ostatní kritéria

* Proces *

Pro *nové* myšlení směrodatná kritéria, jak je vidíme v realitě, nacházejí bohaté použití v *obnově* víry, které nám nabízí nový světový katechismus.

Utopické i restaurativní síly židovsko-kabbalistického mesianismu se realizují v dějinách v evolučním, na budoucnost zaměřeném procesu. Fritjof Capra o tom řekl: „Ve starém paradigma se věřilo, že zde existují fundamentální struktury i síly a mechanismy, což nakonec spouští celý mechanismus. V novém paradigma platí každá struktura za manifestaci do ní vloženého *procesu*. Celá síť vztahů je skrz naskrz *dynamická*.“⁴⁷³

V novém paradigma již nejsou žádné pevné, statické opěrné body. Všechno je v pohybu, aneb jak říkal starý řecký filosof, „všechno plyne“. Pro oblast teologie přetvořil Thomas Matus toto ústřední kritérium nového myšlení takto: „Po teologické stránce to odpovídá posunu od Zjevení k *nadčasové* pravdě Zjevení jako historické manifestaci. ... V novém paradigma je *dynamický proces dějin spásy* sám velkolepou pravdou Boží sebemanifestace. Zjevení je samo o sobě celou svou podstatou *dynamické*.“⁴⁷⁴ – David Steindl-Rast to ozřejmuje ještě jasněji: „V novém myšlení spočívá důraz na *postupném procesu*, v němž se Zjevení koná. Pro křesťanskou teologii zaznamenává Bible cestu, jíž se člověk *znenáhla* učí rozumět božskému. Dějiny Zjevení jsou procesem, o němž teologie rozjímá.“⁴⁷⁵ – Procesy, které se v dějinách i v dějinách spásy odvíjejí, jsou procesy usměrňované. Thomas Matus zde odkazuje na Teilharda de Chardin a jeho představu procesu. V článku „Pohybuje se lidstvo?“ mluví Teilhard de Chardin o totalizujícím procesu, jemuž se my lidé nemůžeme vyhnout.⁴⁷⁶ Je to proces sílící kolektivizace lidí. V novém myšlení se tedy procesem nerozumí pouze dynamický vývoj jako takový, nýbrž usměrňovaný vývoj od jednotlivosti k celku, od nedokonalosti k dokonalosti a harmonii. Dále se zde podle Teilharda de Chardin⁴⁷⁷ jedná o procesy „planetárních rozměrů“, tedy o procesy, které probíhají mezi lidmi v horizontální a světské oblasti.

V novém světovém katechismu se představy o postupném procesu v dějinách i ve Zjevení nacházejí v článku 1 o Zjevení. Říká se tam: „Bůh se sdílí člověku *postupně*, po *etapách* jej připravuje na přijetí nadpřirozeného zjevení, jímž dává po-

⁴⁷³ *Wendezeit*, str. 164.

⁴⁷⁴ Tamtéž.

⁴⁷⁵ Tamtéž, str. 184.

⁴⁷⁶ Chardin, *Die Zukunft des Menschen*, str. 321 ad.

⁴⁷⁷ Chardin, str. 327.

znat sebe sama a které vrcholí v osobě a poslání vtěleného Slova, Ježíše Krista.⁴⁷⁸ – V průběhu katechismem líčených dějin spásy však nejde o to, aby se člověk usmířil s Bohem a znovu nabyl svého původního vztahu k němu, nýbrž jde o jednotu lidského pokolení, která byla rozbita hříchem prarodičů a má být obnovena přes Abraháma a vyvolený národ.⁴⁷⁹ Dějinně spásný proces ústí do pozemských, světských cílů, a tím se jeví jako proces s židovsko-mesiánským zaměřením.

Totéž lze zjistit v části o „božské prozřetelnosti“, kde čteme: „Stvoření má svou vlastní dobrotu a dokonalost, ale nevyšlo z rukou Stvořitele *zcela dokončené*. Je stvořeno tak, že je ‚*na cestě*‘ (in statu viae) ke konečné dokonalosti, k jaké je Bůh určil.“⁴⁸⁰ Nakonec se mluví o účasti lidí na božské prozřetelnosti takto: „Tím dal Bůh možnost lidem, aby byli rozumnou a svobodnou příčinou k dokončení díla stvoření tím, že budou *zdokonalovat* jeho soulad k vlastnímu dobru i k *dobru svých bližních*.“⁴⁸¹

Člověk se tedy může účastnit procesu světské dokonalosti Stvoření. Existuje však něco takového? V myšlení židovského mesianismu ano, ne však už v křesťanském chápání. Ptal by se jinak Kristus, zda při svém návratu ještě najde na zemi víru? Naproti tomu již zde citovaný židovský znalec kabbaly Scholem přiznal, že židovský mesianismus se pojí s „nesmírnou úlohou *zdokonalujícího se lidstva*“.

Stejně tak v článku 9 o církvi čteme větu: „Tato ‚Boží rodina‘ se vytváří a *postupně* uskutečňuje během údobí lidských dějin podle Otcových úradků.“⁴⁸² O něco výše tam stojí: „V církvi Bůh ‚*shromažďuje*‘ svůj lid ze *všech* končin země.“⁴⁸³ – A ještě dále se říká: „Církev je lid, který Bůh *shromažďuje* z *celého* světa.“⁴⁸⁴ – Vyvolává to dojem, jakoby se utváření církve dělo postupně silící univerzalizací a koncentrací.

Stejně cíleně je popisován i proces *sjednocování* církve: „Jednotu Kristus ‚udělil své církvi od počátku. Věříme, že trvá neztratitelně v katolické církvi, a doufáme, že bude stále více vzrůstat až do konce věků‘ (Unitatis redintegratio).“⁴⁸⁵ – Právem se zde ptáme, jak by se *stávající* jednota mohla stát ještě více jednotou, jak by mohla ještě dále vzrůstat, ne-li v novou univerzální, v budoucnosti očekávanou jednotu?

* Sítě *

Vedle zpodobení dějin spásy jako procesu je mimořádně důležité ještě jedno kritérium „nového myšlení“. Je to vylíčení kosmu a světa jako sítí resp. síťoví, jako pavučiny, v níž je všechno vzájemně spjato. Thomas Matus a David Steindl-Rast užívají pro takový poměr vzájemně protkaného bytí pojmu „*sounáležitost*“. Ta je

⁴⁷⁸ *Katechismus*, č. 53.

⁴⁷⁹ *Katechismus*, č. 56-60.

⁴⁸⁰ *Katechismus*, č. 302.

⁴⁸¹ *Katechismus*, č. 307.

⁴⁸² *Katechismus*, č. 1306.

⁴⁸³ *Katechismus*, č. 751.

⁴⁸⁴ *Katechismus*, č. 752.

⁴⁸⁵ *Katechismus*, č. 820.

novým výrazem religiózní spirituality. Náboženství má nahlížet všechny věci se zřetelem na jejich *sounáležitost s kosmickou jednotou*.

Toto kritérium je zvláště nápadně vzato za základ v článku 6 „Člověk“. Myšlenka jednoty je určujícím elementem lidí. Říká se tam doslova: „Díky společnému původu tvoří *lidský rod jedinou jednotu*.“⁴⁸⁶ Důsledkem takové jednoty ze společného původu v Adamovi je „sounáležitost“ všech lidí: „Tento zákon lidské solidarity a lásky’ nás ujišťuje, že při veškeré rozmanitosti osob, kultur a národů jsou všichni lidé opravdu bratři.“⁴⁸⁷

V myšlence „sounáležitosti“ je pokračováno zdůrazňováním *jednoty* lidí (odstavec II „Jednota těla a duše“) v jejich *jednotě* těla i duše, stejně jako zdůrazňováním *jednoty* mezi mužem a ženou (odstavec III, kap. 2 „Jeden pro druhého – Jednota ve dvou“), kde se říká: „Muž a žena, stvoření *společně*, jsou Bohem chtěni *jeden pro druhého*.“⁴⁸⁸

Zdůrazňování „sounáležitosti“ je výrazem pro přechod v „novém myšlení“ od části k celku (Fritjof Capra) resp. od individuálního k společenskému (Josué Jéhouda). Proto není vyzdvihováno nic rozdělujícího, nýbrž spojujícího, tedy zmíněné síťovi. Člověk má v budoucnu myslet v komplexních kategoriích a k tomu je také novým katechismem veden. Duch „sounáležitosti“ resp. „solidarity“ – což je totéž – se proto táhne celým novým katechismem.⁴⁸⁹

Zvláště markantně se duch sounáležitosti projevuje v odstavci „Církev je katolická“, kde čteme: „Ke *katolické jednotě* Božího lidu... jsou povoláni *všichni* lidé. Různým způsobem k ní *patří* anebo jsou k ní *zaměřeni* jak věřící katolíci, tak ostatní věřící v Krista, tak konečně *všichni* lidé bez výjimky, kteří jsou Boží milostí povoláni ke spáse“ (Lumen Gentium 16).⁴⁹⁰ – Nebo dále: „Lidé, kteří ještě nepřijali evangelium, jsou různými způsoby *zaměřeni* k Božímu lidu.“⁴⁹¹

Sounáležitost resp. příslušnost všech lidí ke katolické církvi bude uskutečněna utkáním sítě pojících prvků, která sloučí části v jednotu. Tak např. se zde říká: „*Poutem* církve s nekřesťanskými náboženstvími je především *společný* původ a společný cíl lidského pokolení.“⁴⁹² Na druhé straně se vylučuje všechno oddělující a rozštěpující, neboť to je kladeno na roveň hříchu: „K rozštěpením, která zraňují jednotu Kristova těla... nedochází bez hříchu lidí.“⁴⁹³ – „Právě proto, aby znovu shromáždil všechny své děti, rozptýlené a zbloudilé kvůli hříchu, Otec chtěl svolat celé lidstvo v církvi svého Syna. Církev je místo, kde lidstvo má *znovu* najít jednotu a spásu.“⁴⁹⁴ – Ekumenické hnutí „Faith and Order“ takové „štěpení“ prohlásilo za „hřích“ již v samých počátcích ekumeny.

⁴⁸⁶ *Katechismus*, č. 360.

⁴⁸⁷ *Katechismus*, č. 361.

⁴⁸⁸ *Katechismus*, č. 371.

⁴⁸⁹ Např. *Katechismus*, č. 404 a 603.

⁴⁹⁰ *Katechismus*, č. 836

⁴⁹¹ *Katechismus*, č. 839.

⁴⁹² *Katechismus*, č. 842.

⁴⁹³ *Katechismus*, č. 817.

⁴⁹⁴ *Katechismus*, č. 845.

Nový světový katechismus nahlíží všechny věroučné pravdy ze zorného úhlu „sounáležitosti“, *jednotícího a spojujícího*, to všechno s cílem přiblížit se globální a kosmické jednotě.

Dalším příkladem „sounáležitosti“ je „*kolegiální* charakter“ úřadu církevní služby. V katechismu se k tomu říká: „Byli *společně* vyvoleni a také jsou *společně* poslání; jejich *bratrské* spojení bude sloužit *bratrskému společenství* všech věřících...“⁴⁹⁵

Zmíněná terminologie sounáležitosti je používána ustavičně a metodicky. Tím se u čtenáře dosahuje změny vědomí, které má posuzovat všechno s novým „pozitivním myšlením“ ohledně nové kosmické jednoty.

* Epistemické myšlení *

Dalším kritériem je to, co Fritjof Capra nazývá obratem od objektivní vědy k „epistemické“. „V novém paradigma se vychází z toho, že epistemologie, chápání poznávacího procesu, musí být explicitně pojata do popisu přírodních fenoménů.“⁴⁹⁶

Tím je myšleno tolik, že člověk už nadále nemůže říci „Tato věc je...“ (objektivně), nýbrž pouze: „Domnívám se, že věc..., myslím, že..., usuzuji, že je (epistemická, subjektivní).“ – Proces poznání musí být vždy vyjádřen společně s poznáním. Tím je však eliminováno objektivní poznání jako takové.

Pro Capru tedy existuje pouze subjektivní poznání neboli empirie, „protože každý sám od sebe vyjímá věc z celku jinak. K tomu ještě přistupuje osobní interpretace a ostatní. Rozdíl však spočívá ve způsobu excidování. *Subjektivita* v poznávacím procesu je tedy co nejužší spjata se spojitostí všech věcí. Je-li svět *sítí* spojitostí, pak to, co označujeme za objekt, závisí na tom, *jak na něj hledíme*. V tomto smyslu *vytváříme svět*.“⁴⁹⁷

Takové odmítání objektivního poznání, které je odvozeno z filosofického idealismu (Kant), pak vede lidi k zatemněným závěrům, jak psal před lety jeden rakouský bulvární list, známý svou přístupností všem myslitelným zvrácenostem: „Lidé budou géniové, ale současně také pomatenci.“ – Na jedné straně je tedy subjektivní myšlení shledáváno jako jedinečné, nenapodobitelné a tím geniální; typickým příkladem toho je „umělec“ Joseph Beuys. Na druhé straně vede výhradně subjektivní poznání k naprosté komunikační neschopnosti, jak to ukazují mnohé americké filmy z kennedyovské éry, nebo je to praktikováno množstvím pozvání: každý chce mluvit, ale nikdo nenaslouchá. Neschopnost komunikace na základě zabsolutizování subjektivního projevení názoru je nepochybně jednou z nejbezpečnějších známek počínajícího šílenství.

Odmítání objektivního poznání a objektivní výpovědi patří k nejzhubnějším epidemiím dnešní doby, je osnovou zničení naší státní pospolitosti, naší kultury a vůbec všech vazeb mezi lidmi. Tím je naprosto zřejmé, že „nové myšlení“, které si

⁴⁹⁵ *Katechismus*, č. 877.

⁴⁹⁶ *Wendezeit*, str. 175.

⁴⁹⁷ Tamtéž, str. 177.

na prapor vepsalo odvrát od individuálního k sociálnímu, současně radikálně ničí společenskou způsobilost lidí.

Fritjof Capra má pravdu, když říká: „V tomto smyslu vytváříme svět.“ Zničením stávajících vazeb může být snadněji rozprostřena síť „nového světa“, ideologie židovského mesianismu, a současně se dokáže i rychleji zahnídit v mozcích již i tak k pomatění náchylných „monadů“ (pojem z Leibnitzovy kabbalistické filosofie pro individuum).

„Epistemický“ způsob nahlížení všech věcí lze dobře pozorovat i v novém světovém katechismu. Faktum bohovraždy ze strany vůdců a lidu židovského náboženství je zde vědomě obcházeno. A přesto je výpověď: „Izrael svého Spasitele přivedl na kříž“ přesně tak objektivní, jako když někdo říká: „Německo vedlo ve čtyřicátých letech válku proti Francii,“ a to bez ohledu na to, zda s tím každý jednotlivý Němec byl srozuměn nebo ne. Osobní odpovědnost jednotlivce, ať už jednal ze strachu, z přesvědčení nebo z poslušnosti, nemění nic na historické události.

Katechismus by nám chtěl rovnou namluvit, že takové objektivní výpovědi nemůžeme podávat, protože „... jeruzalémští náboženští představitelé *nebyli zajedno*, jak se chovat k Ježíšovi.“⁴⁹⁸ – Pak je zcela „epistemicky“ vypočítáváno, podle jakých různých procesů chtěli rozliční židovští vůdci to či ono. Rozdílná mínění a úmysly posléze vedou katechismus k následujícímu závěru: „S ohledem na dějinnou *složitost* ‚Ježíšova procesu‘, jak nám jej líčí evangelijní vyprávění...“⁴⁹⁹ – Ježíšův proces byl prý neprůhledný kvůli rozdílným názorům zúčastněných. Jindy tak vychvalovaná jednotnost lidu Izraele, jemuž jedinému přísluší známka jednoty, se nám tu náhle jaksi vypařila, protože jde o *převzetí odpovědnosti*. Rozštěpení židovské jednoty je „epistemicky“ podáno velice rafinovaně; současně tím mizí kolektivní odpovědnost tohoto národa pro všechny země a na všechny časy.

Právě řečené jen znovu dokazuje, že zmíněná kritéria „nového myšlení“ nejsou ničím jiným než umělým výtvozem ducha, ideologií a metod dialektiky, užívaných zcela libovolně. Slouží změně vědomí odstraněním starých struktur i nepříjemných názorů, a připravuje lidi na židovsko-mesiánské cíle.

* Nové křesťanství *

Nové paradigma, vládoucí v katolické církvi od II. vatikánského koncilu, není *nové* proto, že by bylo nové časově, nýbrž proto, že věští *nový řád*. Samotné paradigma je velmi staré, jak jsme si již ukázali v kapitole I.

Vždyť raný socialista a zednář Saint-Simon, který r. 1814 u příležitosti Vídeňského kongresu prorokoval „evropský parlament“, sepsal svou vizi o „novém křesťanství“, které by v mesiánské době představovaly „jediná organizace“ a „jediné náboženství“. Z toho plyne, že ekumenismus i socialismus jsou v zásadě zaměnitelné pojmy, uskutečňující židovsko-kabbalistické cíle „One World“.

Zmíněné těsné propojení mezi Židovstvem a socialismem dobře ukázal Žid Alfred Nossig. Ovšem tam, kde neprávem mluví o mosaismu, myslí tím zfalšovaný judaismus. Píše tam totiž následující: „Srovnáme-li doktrínu světového socialismu

⁴⁹⁸ *Katechismus*, č. 596.

⁴⁹⁹ *Katechismus*, č. 597.

s učením Židovstva, jak bylo načrtnuto Abrahámem a Mojžíšem, dále zdokonalováno soudci, proroky, muži Sanhedrinu i *autory talmudu*, a které dnes označujeme za mosaismus, pak se neubráníme pocitu úžasu. Stojíme totiž před zarážející skutečností, že požadavky moderního *sociálního idealismu* byly nejen předjímány učením všeho západního, nýbrž že se i skrze starožidovský zákon staly historickou skutečností.⁵⁰⁰ – Nossigova výpověď nám tedy potvrzuje, že *socialismus i ekumenismus jsou plodem staré kabbalistické gnose*. Lze tedy říci, že katolická církev, nacházející se v proudu ekumenického hnutí, se stala socialistickou? Otázku možno zodpovědět pouze prozkoumáním problému, do jaké míry je „nové křesťanství“ Saint-Simona přenosné na katolickou církev pokoncilní éry.

Pro socialisty Saint-Simona, Nossiga i pro tvůrce nového světového katechismu je svět čímsi nehotovým, co je třeba přivést k dokonalosti a harmonii. Saint-Simon píše: „Lid Boží, onen lid, kterému se před Kristovým vystoupením dostalo Zjevení a jenž je rozšířen po celém zemském povrchu, vždy pociťoval nedokonalost křesťanského náboženství, jak bylo založeno církevními Otcí.“⁵⁰¹

Chyba, již se Církev dopustila, spočívala podle Saint-Simona v tom, že nesledovala myšlenku přivedení světa k sociální jednotě, z níž si udělala program židovská gnose. Láska k lidskému pokolení, která podle něj tvoří základ křesťanství, měla všechny lidi zavázat k tomu, aby na sebe pohlíželi jako na bratry téhož otce. Světový socialismus tedy, jak říká Nossig, se „stará o vědomí lidské solidarity“ a usiluje o „stále dokonalejší právní i *sociálně*-organizační realizování hospodářsko-kulturní péče o spravedlnost, lásku a pokrok“.⁵⁰²

V novém světovém katechismu se nachází tatáž myšlenka nehotového světa, kde se říká: „Stvoření má svou vlastní dobrotu a dokonalost, ale nevyšlo z rukou Stvořitele *zcela dokončené*. Je stvořeno tak, že je „na cestě“ (in statu viae) ke konečné dokonalosti, k jaké je Bůh určil.“⁵⁰³ – Idea stvoření „na cestě“ velmi dobře koresponduje s představou „neustálého vývoje“, jak ji formuluje Nossig.

Katechismus pak pokračuje: „Tím dal Bůh možnost lidem, aby byli rozumovou a svobodnou příčinou k *dokončení* díla stvoření.“⁵⁰⁴ – „Světový socialismus je svazkem ke *zdokonalení* lidstva,“ odpovídá nám na to Nossig.⁵⁰⁵

Kdo by ještě pochyboval, že zde panuje zcela reálná shoda mezi židovským socialismem a pokoncilní církví, a že základ této shody spočívá v myšlence *pozemského* pokroku lidstva, tedy v myšlence, která v katolické Církvi před pokoncilními papeži nikdy nebyla zastoupena. Katechismus proto povzbuzuje věřící, aby se nevyhýbali úsilí o pozemský pokrok: „Očekávání nové země však nesmí oslabit, nýbrž spíše povzbudit úsilí o zvelebení této země, kde *roste tělo nové lidské rodiny*, která již může poskytnout jakýsi nástin *nového věku*. I když je třeba pečlivě rozlišovat *pozemský pokrok* od růstu Kristova království, má přesto tento pokrok pro Boží království *veliký význam*, pokud přispívá k *lepšímu uspořádání lidské společ-*

⁵⁰⁰ A. Nossig, *Integrales Judentum*, Wien 1922, str. 64.

⁵⁰¹ Saint-Simon, *Neues Christentum*, str. 44.

⁵⁰² Saint-Simon, str. 44.

⁵⁰³ *Katechismus*, č. 302.

⁵⁰⁴ *Katechismus*, č. 307.

⁵⁰⁵ Nossig, str. 64.

nosti.⁵⁰⁶ – Zde je třeba připomenout slova Jana XXIII. z jeho encykliky „Mater et Magistra“. Podle nich by se totiž nikdo neměl domnívat, že „Naši synové, především z řad laiků, budou jednat moudře, když se jako křesťané budou méně zabývat záležitostmi tohoto světa. Opakujeme důrazně, že jejich angažovanost musí být den ze dne větší a silnější.“⁵⁰⁷

Je to tedy přesně tentýž postoj, jaký od věřících očekával Saint-Simon: „Katolický klérus, stejně jako klérus ostatních náboženských sdružení, má za poslání povzbuzovat a nabádat všechny členy společnosti k všeobecně prospěšné práci.“⁵⁰⁸

Saint-Simon staví do popředí zvláště hledisko, jímž se dřívější křesťanství liší od „křesťanství nového“. Píše k tomu: „Všechna zřízení (nové křesťanské organizace), aťsi jakéhokoli druhu, budou dána do služeb zlepšení životních poměrů *nejchudších* tříd.“⁵⁰⁹ – „Úkolem náboženství je vést společnost k velkému cíli co nejrychlejšího zlepšení osudu *nejchudších* vrstev.“⁵¹⁰ – „Křesťanské náboženství staví před věřící jako pozemský cíl co nejrychlejší zlepšení osudu *chudých*.“⁵¹¹

Pro raného socialistu byla tedy přední úloha Církve a křesťanství *sociální*. Rozmyslně zavádí pozornost křesťanů na újmy, jež Církev v minulosti vždy přijímala. Nečiní tak ovšem z lásky k bližnímu, nýbrž z pouhé ideologie, která říká, že Bůh lidem „přikázal takovou organizaci společenského života, aby jejich bytí v mravním i materiálním ohledu bylo co možná rychle a úplně zlepšeno“.⁵¹²

Nový světový katechismus holduje stejnému principu, protože opakovaně mluví o „opci pro chudé“: „Začínají se rýsovat dvě prorocké linie: Jedna se vztahuje na očekávání mesiáše, druhá na ohlášení *nového* Ducha. Obě směřují k malému ‚zbytku‘ chudých, který v naději očekává ‚potěšení Izraele‘ a ‚vykoupení Jeruzaléma‘.“⁵¹³ – „Lid ‚chudých‘, pokorní a tiší, kteří se zcela odevzdali tajemným plánům svého Boha, ti, kteří očekávají spravedlnost nikoli lidskou, ale *mesiášovu*, to je nakonec ono veliké dílo skrytého poslání Ducha svatého v čase zaslíbení k přípravě Kristova příchodu. ... V těchto *chudých* Duch připravuje Pánu ‚ochotný lid‘.“⁵¹⁴ – Pro křesťana ‚kralovat‘ znamená ‚sloužit‘ Kristu, především v ‚*chudých* a trpících‘, v nichž církev vidí ‚obraz svého chudého a trpícího zakladatele‘.“⁵¹⁵

Co mají společného tyto dvě opce pro chudé, opce socialistická a koncilní?

Obě jsou v mesiánském očekávání nového ducha. Saint-Simon vybízí církev, aby se otevřely novému duchu péče o pozemské blaho, který přislubuje mesiánský cíl pozemské harmonie. Katechismus rovněž tak spojuje naděje pro „lid chudých“, v nichž se sbíhají dvě prorocké linie očekávání mesiáše z nového ducha, s mesiánským cílem: „lid chudých“ očekává „*potěšení Izraele*“ a „*osvobození Jeruzaléma*“.

⁵⁰⁶ *Katechismus*, č. 1049.

⁵⁰⁷ Jan XXIII., *Mater et Magistra*, str. 207-208.

⁵⁰⁸ Saint-Simon, *Neues Christentum*, str. 48.

⁵⁰⁹ Saint-Simon, str. 44.

⁵¹⁰ Saint-Simon, str. 46.

⁵¹¹ Saint-Simon, str. 48.

⁵¹² Saint-Simon, str. 42.

⁵¹³ *Katechismus*, č. 711.

⁵¹⁴ *Katechismus*, č. 716.

⁵¹⁵ *Katechismus*, č. 786.

O řečeném lidu chudých je možné uvést několik spekulací, které pocházejí z esoterického výkladu. Podle nich by mohl být lidem chudých míněn židovský národ, „věčný Žid“, který ve svém neklidném a těžkém bytí přenáší obraz trpícího služebníka Božího (Iz 53) na sebe a na svůj národ. Tento esoterický výklad proto nelze jen tak odbýt mávnutím ruky, protože jak jsme již viděli, na základech učení kabbalistické gnose spočívající pojmy „socialismus“ a „ekumenismus“ byly podle Nesty Websterové vytvořeny proto, aby sloužily židovsko-mesiánským cílům. Abychom však nepřetěžovali pozornost čtenáře, který není příliš obeznámen s gnostickou „hierarchií pravd“, postačí vypočítat toto „nové křesťanství“ v obecně sledovatelné, exoterické rovině. V duchu Saint-Simona i nového katechismu vychvalovaná opce pro chudé v exoterickém smyslu je zdůrazňováním zjednání všeobecné „sociální spravedlnosti“.

V tomto spíše exoterickém smyslu ekumenického socialismu cestoval Jan Pavel II. po léta do nejrůznějších zemí světa a v podstatě tak uskutečňoval zásadu, kterou vytyčil Saint-Simon pro „nové křesťanství“: „Ve všem, co podnikáte, si musíte dát za cíl podpořit morální i hmotné dobro nejpočetnějších tříd tak rychle a pronikavě, jak to jen bude možné.“⁵¹⁶

Stále více křesťanů je zaraženo okolností, že se pokoncilní církve vyjadřuje téměř výhradně k otázkám morálky a společenského života, zatímco v záležitostech učení a dogma zachovává prakticky naprosté mlčení. Jan Pavel II. věnoval tři encykliky pouze sociálním otázkám, a sice o důstojnosti lidské práce (*Laborem exercens*), o překonání hospodářských a politických bloků (*Sollicitudo rei socialis*), a v souvislosti se zhroucením systému reálného socialismu také o zavedení nového národního a mezinárodního řádu (*Centesimus annus*).⁵¹⁷ Zřízení Papežské akademie pro sociální vědy v Římě 1. 1. 1994 bylo především „příspěvkem k zachování míru a k úsilí o vybudování člověka důstojné společnosti“.⁵¹⁸ Podle slov Jana Pavla II. encyklika *Lva XIII. „Rerum Novarum“*, již tak nadšeně přivítal abbé Roca, propůjčila církvi „statut občanských práv“ v *měnicích se* realitách veřejného života. Jan Pavel II. tím měl na mysli, že církve už nadále nemůže zůstat stranou, když se kolo dějin otočilo. Otázkou pouze zůstává, *kdo* tím kolem dějin otáčí. Je to klíčivý výtrus Izraele, který pohybuje kolem dějin, protože od koncilu můžeme pozorovat, že církve nabrala sociálně-mesiánský kurs kabbalistů. Jan Pavel II. tedy sám potvrzuje, že se zmíněný „statut občanských práv“ postupně stále více váže na dynamický vývoj moderní společnosti. Podle slov své nejvyšší hlavy musí církve v nové „krizi *planetárních* rozměrů“ být již schopna předkládat „přiměřená technická řešení“, a k tomu potřebuje „hlubší a trvalý kontakt se sociálními vědami“.⁵¹⁹

Již takový letmý pohled na každodenní dění v církvi ukazuje, že gnostického ekumenismu resp. socialismu poslušní církevní předáci pokoncilní éry si plně přisvojili ducha Saint-Simona, který napsal: „Co je to teologie? ... Tato věda je bezesporu nejdůležitější pro bludařské duchovní, protože jim přímo nabízí prostředek

⁵¹⁶ Saint-Simon, str. 42.

⁵¹⁷ Jan Pavel II., *Motu Proprio* ke zřízení Papežské akademie pro sociální vědy, *L'Osservatore Romano*, 28. 1. 1994, str. 4.

⁵¹⁸ Tamtéž.

⁵¹⁹ Tamtéž.

k obracení pozornosti věřících na církevní záležitosti a odvrací od velkého pozemského cíle křesťany, kteří chtějí co možná nejrychlejší zlepšení osudu chudých v mravním i tělesném ohledu. Avšak právě skutečně křesťanský klérus nepřikládá teologii žádnou zvláštní důležitost. Takový klérus má na kult a dogma nahlížet jenom jako na nábožensky podružnou záležitost a považovat výhradně *morálku* za pravé učení víry. Kultu a dogma pak má používat pouze jako – často jistě vhodného – prostředku k obracení pozornosti všech křesťanů na mravouku.⁵²⁰

V tomto smyslu se ovšem Jan Pavel II. osvědčuje jako skutečný křesťan spolu s celým pokoncilním klérem, který mnohem více káže o pozemských záležitostech a o globální i osobní morálce než o nadpřirozeném učení víry. V oblasti morálky může být Janu Pavlu II. sotva co vytýkáno, jak konstatuje abbé Simoulin ve svých myšlenkách k papežské encyklice o morálce „*Veritatis Splendor*“, „byť i zde zůstává idea tvrdošíjného antropocentrismu“.⁵²¹

Zde je rovněž důvod, proč tolik katolíků stále ještě považuje Jana Pavla II. za konzervativního papeže, který udržuje *morálku*, aniž by ovšem pomysleli na okolnost, že zdůrazňování morálky při současném zanedbávání dogmatiky je *součástí* osvíceného „nového křesťanství“. V něm je, jak říká Saint-Simon, teologie pouhou podružností. Proto také již nejsou bludy odsuzovány, ba naopak se podporuje sbratřování s ostatními náboženstvími, jak to žádal Saint-Simon: „Láska k lidskému pokolení, která představuje skutečný základ křesťanství, potlačila v každém ušlechtilém srdci lásku k užší otčině, a přestože se dosud ještě ne všichni lidé k sobě chovají jako bratři, přinejmenším se alespoň v zásadě shodují v tom, že jsou povinni nahlížet se vzájemně jako bratři téhož otce.“⁵²²

Zřízením nového humanismu, který je v projevech pokoncilních papežů do očí bijící, se má nové křesťanství stát náboženstvím univerzálním: „Pozornost nemá být již nadále obracena k abstraktním [dogmatickým] idejím; naopak se vám jen tehdy podaří udělat z křesťanství všeobecné, *univerzální* a jediné náboženství, když lidskému pokolení *zjednáte maximum blaženosti během jeho pozemského bytí*.“⁵²³

Základní cíl socialismu a ekumenismu ohledně „lidského sbratření“ a vytvoření „One World“ je odvozen z ústřední osnovy obou systémů, z *kabbalistické* gnose. Katolická církev, plující v proudu ekumenického hnutí, již vykazuje všechny známky gnostické transformace v „nové křesťanství“, jak je prorokovali abbé Roca, Saint-Simon a mnozí další. – Sílicí odvrát do učení náboženství Zjevení a příklon k pozemskému náboženství „nové Země“ je tedy hlavním příznakem náboženství „knížete tohoto světa“ a jeho synagogy.

V. Resumé

⁵²⁰ Saint-Simon, str. 50.

⁵²¹ *Controverses*, č. 67, říjen 1993.

⁵²² Saint-Simon, str. 61.

⁵²³ Saint-Simon, str. 62.

Abychom si mohli ukázat, jaký druh bludů pronikl do katolické Církve od pontifikátu Jana XXIII. i jak se tato falešná učení rozšířila do nové věroučné normy světového katechismu, bylo třeba podrobněji prozkoumat pojem *ekumenismus*. Zjistili jsme, že během II. vatikánského koncilu pronikla do církve nová představa ekumeny, která vyšla ze židovské *kabbaly*. Nový ekumenismus chce realizovat budoucí, na Zemi zřízenou jednotu lidstva, která dostane viditelnou podobu stržením bariér mezi národy a náboženstvími ve formě sjednoceného společenského tělesa a na způsob univerzálního neboli světového náboženství, v němž budou všechny větve náboženství součástí společného stromu. Pokus o zřízení globální církve, která nemá povstat prostřednictvím misie, nýbrž syntézou všech církví na jejich co nejmenšího společného jmenovatele, se odráží jak v textech II. vatikánského koncilu, tak i v učeních nového světového katechismu. Jak jsme již viděli, vliv kabbalistického učení na novou teologii dělí myšlení v pokoncilní církvi v podstatě na dvě oblasti: na *utopickou* a na *restaurativní*. V utopické oblasti je katolická církev přeměňována v *novou univerzální církev*, k níž v podstatě patří již *všichni lidé*. Nové paradigma „samojednoty“ se na jedné straně projevuje v nové *panpůsobnosti* resp. *všepůsobnosti* i za její hranice, tj. uznáváním pravd i jiných náboženství, na druhé straně skrze vidinu nové jednoty všech lidí, která dosud v Církvi nikdy nebyla běžná. Aby se lidem dostalo vědomí nové sítě, používá světový katechismus slovníku *globální příslušnosti* častým užíváním slov „jednota“ v nejrůznějších obměnách jako „sjednotit“, „jeden“, „společenství“, „vzájemně“, „svolávání“, „solidarita“ atd., stejně jako předpon „vše-“ nebo „celo-“.

Restaurativní oblast se v novém myšlení projevuje novým obdivem židovskému národu i sblíčováním vzájemné interpretace Zjevení a dějin spásy. Abychom si ještě jednou ukázali a zkonkretizovali, jak ďábelský plán mistři kabbaly připravili, osvětlíme si zde znovu dva zcela rozhodující bludy. Do nového světového katechismu byla vpašována židovsko-mesiánská myšlenka, že totiž je podle Božího plánu mezi národy pouze „mnohotvárnost, avšak „jednota“ je možná jen skrze vyvolený národ. Tento princip židovské kabbaly byl jejími pomahači v dějinách dvakrát prosazen. Poprvé při zničení „Svaté říše římské“, podruhé při pokusu o zničení „římské Církve“ pomocí II. vatikánského koncilu a jeho plodů, k nimž především patří liturgická reforma a nový světový katechismus. V obou případech se postupovalo podle stejného principu: Nejprve vytvořením národní, kulturní nebo náboženské mnohotvárnosti, a poté jejím soustředěním do *nové* globální jednoty. *Tato židovská dějinná dialektika kabbalistů je osnovou celé novější historie*. Cílem je zničení křesťanství a nastolení protikřesťanského řádu. Židovský mesianismus kabbalistů tvrdí, že *jednota* křesťanství pod papežstvím resp. křesťanskou monarchií je proti Boží vůli, a proto musí být zničena. Pomahači kabbaly, kteří se dostali na rozhodující místa v nové katolické církvi, proto udělali všechno pro potlačení její viditelné jednoty. Jednotná liturgie, jednotný církevní jazyk, jednotná teologie i jednotné vedení bylo obětováno ve prospěch kolegiality, mnohotvárnosti v liturgii, pluralismu v teologii, inkulturaci v národech. Římská Petrova Církev jako základní kámen katolické jednoty je tím ničena. Současně s tím je do rozpadající se Církve uváděna *nová* myšlenka jednoty. Jde o myšlenku nové univerzální církve, která je „lidstvem“. Gnostici mluví o „světovém společenství“ bez propastí mezi národy a

náboženstvími jako o „Janově“ církvi lásky, která sjednocuje všechny lidi jakožto zrovnoprávněné.

Plným právem si musíme položit otázku, jakou formu si nakonec Bůh opravdu přeje, zda jednotu římské Církve nebo jednotu univerzální gnose? Odpověď na to nám dává Egon von Petersdorff. Podle jeho názoru bylo zmatení jazyků a vytvoření národů Božím trestem po rouhačském *srocení* lidstva při stavbě babylónské věže. Tento trest byl ovšem čímsi prospěšným, co znemožnilo srocení zlých mocností v takové totalitě, protože rozštěpilo i bludy. Rozdělení zlých mocností se tak stalo záštitou Bohem zjevené pravdy, jejího příslibu v mosaickém národě a Církvi Kristově. O trvalé platnosti tohoto trestu Petersdorff píše: „Trest mnohosti jazyků a národů trvá i nyní, stejně jako trest za dědičný hřích. Kristův spásný čin ani nevytvořil rajský stav, ani nezrušil zmatení jazyků. Dokazuje to svatodušní zázrak: Apoštolové nemluvili jednou řečí, nýbrž ‚různými jazyky‘. Rozdílné řeči zůstaly a s nimi i národy. S tím jsme se smířili.“⁵²⁴ – Byla tedy středověká říše křesťanstva proti vůli Boží? Petersdorff o tom soudí: „[Stará] římská říše, tento grandiózní pokus o nové zřízení babylónské věže, vzala, jak víme za své, a pokus Bedřicha III. [II.?] o prosazení státní církve proti Církvi skončil zaslouženým nezdarem... Jedinou přípustnou formou *společného soužití národů* je... *Svatá říše, federalisticky zahrnující různé národy*, aniž by je potlačovala. V ‚Imperium Sacrum‘ středověku se to občas dařilo na křesťanském podkladě a pod morálním vedením Církve jako strážkyně Božích zákonů. Splnění této vznešené úlohy je čestným titulem středověku a zůstává vzorem pro všechny časy.“⁵²⁵ – Autorova jasná slova ukazují, že katolicky chápáná jednota se v žádném případě neprotiví Boží vůli, pokud respektuje různost národů v jejich hranicích a jazycích. Kdo zná historii, ten dobře ví, že Evropa před rokem 1800 byla ovlivňována velkou rozdílností národů, která zmizela teprve s voláním francouzské revoluce a jejích zednářských pomahačů po „rovnosti“. Ochuzení kultury a obyčejů jednotlivých národů ve 20. století následkem kabbalisty hlášané a zaváděné „jednoty“ a „rovnosti“ ukazuje, kde se nacházejí praví architekti bezbožné jednoty. Kabbalistická a rozenkruciánská myšlenka ekumenismu s jeho potlačováním a odstraňováním přehrad mezi národy a náboženstvími tak, aby zůstal pouze jeden „světový stát“ a jedno „světové náboženství“, to je ten bezbožný a rouhačský stav, který je zde učen a uskutečňován. Petersdorff píše: „Proto jsou světová říše, světová řeč i ostatní světoobčanské výtvořiny bezbožné, a jak dějiny ukazují, neměly ani dosud nikdy trvání.“⁵²⁶ – Židovsko-kabbalistický ekumenismus s jeho utopickou představou pozemské „jednoty lidstva“ i s jeho restaurativní nadějí na „národní jednotu“ je bezbožný, tedy protivící se Boží vůli. Bezbožný je i návrat Židů do Palestiny; stejně jako zničení Svaté říše římské a založení internacionály „Spojených národů“ byly dílem „Satanovy synagogy“ resp. „zasvěcenců“ kabbalistického umění. Bezbožný židovský mesianismus, jehož ovocem je bludný ekumenismus, vytvořil rouhačskou mnohotvárnost i novou tvářnost katolické Církve. Bezbožná mnohotvárnost v pokoncilní církvi pak spočívá na chybném apliko-

⁵²⁴ Comte de Vélán (= Egon von Petersdorff), *Von Berlin nach Rom*, Klagenfurt 1956, str. 20.

⁵²⁵ Tamtéž, str. 21-22.

⁵²⁶ Tamtéž, str. 21.

vání „mnohosti“ na víru, tj. na odstranění známky viditelné jednoty. Bezbožná jednota se opírá o nesprávné aplikování „jednoty“ na národy ve smyslu soustředění lidstva do jednoty. Jak můžeme zcela jasně vidět, jedná se o „přehodnocení hodnot“. Boží příkaz být jedním ve víře, avšak ponechat lidi v jejich národní a jazykové mnohotvárnosti, je novým ekumenismem zvrácen ve svůj protiklad. Jak jistě každý uzná, měl Ježíš Kristus dobrý důvod zřídit *království nikoli z tohoto světa*. Je proto spolehlivým znamením *protikřesťanských* sil, když zdokonalují svět vytvářením jednoty lidstva v *pozemsky sociálním* smyslu. Veškerá činnost papežů od Jana XXIII. až po Jana Pavla II., ovlivněná novým paradigma, má následkem toho „protikřesťanský“ charakter. Rouhavě synkretický skutek Jana Pavla II. v Assisi i jinde⁵²⁷ je jen pokračováním resp. rozvíjením nového protikřesťanského ekumenismu. Důsledkem všeho takového jednání je autodestrukce římskokatolické Církve ze strany církevních představitelů nového „paradigma“ a integrací věřících do univerzální gnostické „církve lidstva“.

Další bludné učení, týkající se především restaurativních tendencí židovské kabaly, spočívá ve zproštění Židovstva z odpovědnosti na Kristově smrti a v předstírání falešné skutečnosti, jako by měl Izrael stále ještě podíl na Božím plánu spásy. Na tomto příkladu dobře vidíme, jak podvodně světový katechismus postupuje při syntéze tradice a koncilu. V židovské otázce nebyla tradice vůbec brána v potaz. Upadl snad již v církvi do zapomnění např. „Dialog s Židem Tryphonem“ svatého Justina nebo spis svatého Jana Zlatoústého (Chrysostoma) „Proti Židům“. Svatý Justinus (umučen kol. 163 po Kr.) ve svém díle připomíná, že se Židé marně označují za syny Abraháma. Říká tam Tryphonovi: „Vskutku ti, kdož Krista pronásledovali a nečinili pokání, neujmou se na svaté hoře dědictví. Těm však národům se dostane dědictví, které v něj věří a kají se ze svých hříchů, budou s patriarchy, proroky i spravedlivými, kteří vzešli z Jákoba, byť i nesvětili sabbat, nejsou obřezáni a neslaví židovské svátky.“⁵²⁸ – Justinus uvádí příklad, jak Židé v jeho době pronásledovali Krista pomocí bludných učením: „Shromáždili jste vybrané lidi a jimi jste nechali hlásat po celém světě, že jistý Galilejský jménem Kristus založil sektu, nevázanou žádným zákonem, a že poté, co byl námi ukřižován, jeho žáci jej ukradli z hrobu, do něžž byl po sejmutí z kříže uložen, aby tak byli lidé oklamáni jejich tvrzením, že vstal z mrtvých a vstoupil na nebesa. Ano, rovněž jste také dodávali, že učil bezbožné, opovážlivé a opovržené věci, a to jste pak roztrušovali mezi těmi, kteří vyznávali Krista jako učitele a Syna Božího. Při tom všem jste vzdor dobytí svého města a zpusťování své země nekonali žádné *pokání*, nýbrž jste se odvažovali tím nejstrašnějším způsobem proklínat a zatracovat Její i ty, kdož v Něj uvěřili. My však necítíme nenávist ani vůči vám, ani těm, kteří o nás mají takové mínění, nýbrž se modlíme, aby se vám, ovšem při známce *pokání*, dostalo slitování od nanejvýš dobrotivého Boha, jehož milosrdenství je zázračným způsobem všem viditelné.“⁵²⁹ – Svatý Justinus podivuhodně ukázal oba aspekty, neochotu k pokání,

⁵²⁷ Viz k tomu vynikající dílo Daniela Le Rouxe *Petrus – Liebst du mich?*, Stuttgart 1990.

⁵²⁸ St. Justinus, *Dialogus cum Tryphone Judaeo*, Migne, Patrologia, Cursus Completus Graecus, 1967, Bd. 6, sl. 530-531.

⁵²⁹ Tamtéž, sl. 726-727.

zatvrzelost srdce i nenávisť Židů vůči Kristovi, a současně přiměřenou reakci křesťanů na tuto nenávisť tak, jak jim byla Kristem přikázána. Justinus však v žádném případě neomlouvá stav zvrhlosti a podlosti, v němž se Židovstvo nachází a z nějž se nemůže vymanit bez pokání a obrácení. Jaký to nebetyčný rozdíl proti architektům nového náhledu na židovskou otázku v novém světovém katechismu!

Svatý Jan Zlatoústý v jasnosti svých výpovědí za svatým Justinem nijak nezaostává. Jako konstantinopolský biskup si stěžuje na silně na prožidovský postoj křesťanů ve svém biskupství k židovským obřadům. Píše o tom následující: „Vím, že mnozí projevují úctu Židům a věří, že jejich *dnešní* obřady jsou počestné; proto se vidím nucen toto zhoubné mínění vyrvat i s kořeny. Tvrdil jsem, že synagoga není ničím jiným než divadlem, proto k tomu uvádím svědectví proroků. ... Protože tam Bůh není přítomen, jaká naděje na spásu jim zbývá. Jestliže ji Bůh opustil, pak se takové místo stalo příbytkem démonů. Avšak oni tvrdí, že rovněž slouží Bohu. Chraň Bůh, to je daleko od pravdy; *žádný Žid neslouží Bohu*. Kdo to řekl? Syn Boží! „Neznáte ani mě ani mého Otce. Kdybyste znali mne, znali byste i mého Otce“ (J 8,19) ... Jestliže neznali Otce, odmítli ukřižovaného Syna i pomoc Ducha, kdo by váhal nazvat důrazně takové místo příbytkem démonů? Tam není vzýván Bůh, a následkem toho je to místo modlářství; přesto k němu někteří lnou jako k svatyni.⁵³⁰ – Světec se nijak neostýchá označit a pranýřovat tvrdými slovy náboženská místa Židů za lupičské doupe, za divadlo a sídlo démonů. Na námitku, že na těchto místech jsou uchovávány svaté knihy, světec říká: „Nemluvte mi o tom, že tam je zapsán Zákon a proroci, protože to nestačí k posvěcení takového místa. ... Odpovězte mi na tohle: kdyby ďábel přednášel z Písma, jsou tím jeho ústa posvěcena? To asi sotva, ale zůstal by tím, čím byl, totiž ďáblem. ... Jestliže tedy vyřčená slova neposvěcují, posvěcují tam uložené knihy? V žádném případě... zkrátka a dobře, pokud věříš, že je svaté místo tam, kde jsou uloženy knihy proroků a Zákon, pak ti už jen zbývá, abys fetiš a příbytek modlářství považoval za cosi svatého.“⁵³¹ – Co by asi náš světec řekl, kdyby slyšel projev Jana Pavla II. z 13. 4. 1986 v římské synagoze, kdy ji označil za „velký a slavný chrám“. Jistě znovu své „chraň Bůh!“ – Jan Pavel II. si stěžoval na pronásledování Židů a všechny projevy antisemitismu, avšak neřekl, co je nejhlubší příčinou všeho zla, které Židé museli vytrpět. Dejme ještě jedno slovo světcům: „Poté, co byl Kristus usmrcen, poté, co jste vložili ruku na Pána a byla prolita jeho drahá krev, nezůstává žádná naděje na nápravu, na odpuštění a očištění, neboť co jste tenkrát z opovážlivosti udělali, to jste učinili i služebníkům, totiž Mojžíšovi, Izajášovi a Jeremiášovi. Byť i šlo tehdy o bezbožné jednání, přesto ještě opovážlivost nedosáhla vrcholu zla. Nyní jste však všechny staré zločiny překonali, dostoupili jste vrcholu zla, takže platíte těžkými tresty za zuiřivost, s níž jste běsnili proti Kristovi.“⁵³² – Byť i spravedlivý Boží trest zapudil Židy do područí národů, protože je zasloužené, aby byl potrestán ten, kdo nechce pánovat s Kristem v duchovním království a raději zvráceně slouží království pozem-

⁵³⁰ St. Chrysostomus, *Adversus Judaeos*, Migne, Patrologia, Cursus Completus Graecus, Paris 1862, Bd. 48, sl. 847.

⁵³¹ Tamtéž, sl. 913-914.

⁵³² Tamtéž, sl. 907.

skému, byli křesťané po dobu svého vládnutí ve Svaté říši římské k Židům trpěliví a velkorysí. Bez přehánění lze říci, že za to Židé měli děkovat na kolenou. Slova omluvy Židům ze strany Jana Pavla II. za způsobené utrpení jsou nejen zbytečná, nýbrž se rovnají urážce Krista!

Nový postoj pokoncilní církve vůči Židovstvu v novém světovém katechismu, stejně jako i jednání s Židy po koncilu, je v rozporu s tradicí a protiví se Bohu. Po všem zde řečeném musíme konstatovat, že církev prošla od koncilu protikřesťanskou proměnou. Zmíněná transformace církve, kterou nový katechismus ukazuje, je však podivuhodně i jím samým odsuzována a odmítána.

V článku 7 o novém Kristově příchodu mluví katechismus o pravém a falešném Mesiáši. „Před Kristovým příchodem musí církev projít závěrečnou zkouškou, která otřese vírou mnohých. Pronásledování, které provází její putování po zemi, odhalí ‚tajemství nepravosti‘ v podobě *náboženského podvodu*, přinášejícího lidem zdánlivé řešení jejich problémů za cenu odpadnutí od pravdy. *Největším náboženským podvodem* je antikristův podvod, to je falešné mesiášství, jímž člověk oslavuje sám sebe místo Boha a jeho Mesiáše, který přišel v těle.“⁵³³

Zde se pokoncilní církev spatřuje ve zrcadle sebepoznání, aniž by ovšem postřehla vlastní účast na falešné mesiánské ideologii a ekumenismu a zdánlivém řešení budováním One World. Dále se tam říká: „Tento antikristovský podvod vyvstává pokaždé, když někdo předstírá, že již v *průběhu dějin* splní mesiášskou naději, která se může naplnit pouze mimo dějiny, a to posledním (eschatologickým) soudem; církev zavrhlá i umírněnou podobu tohoto falšování očekávaného království, nazývanou ‚milenarismem‘, zvláště ve formě politického, ‚od základu zvrhlého‘ sekularizovaného mesiášství.“⁵³⁴ – V příslušné poznámce je poukazováno na ateismus a komunismus, ale přirozeně již ne na bludný ekumenismus, na nejnovější hříčku milénismu a na falešný židovský mesianismus. Odpovědní činitelé církve nechtějí vidět, že odpad od víry a velebení člověka jsou dnes všude hmatatelné, stejně jako že se „tajemství nepravosti“ již samo odhaluje.

Utopická a restaurativní učení, uvedená v naší knize, představují jen vrcholek ledovce gnostických učení v novém světovém katechismu. Mnohá ze zde nezmíněných si vyžadují školeného pohledu, a nebyla by leckterému čtenáři ihned zřejmá. K tomu by bylo zapotřebí srovnávací studie s ostatními gnostickými systémy, což by si znovu vyžádalo vynaložení značné práce a času. Nicméně uvedené příklady nám spolehlivě postačují k odhalení obnovy církve po koncilu jakožto gnostické transformace resp. deformace.

Nový světový katechismus obsahuje přirozeně nejen věci bludné a zavádějící, nýbrž i pravdivé. Kabbalistické umění je proslulé schopností zahalit židovsko-mesiánské myšlenky nepodezřelým obalem pravého učení; takovýmto způsobem a postupem byly ošáleny všechny protestantské sekty.

Vzhledem k sublimační infiltraci není překvapující, současně však o nic méně děsivé, že je nový katechismus obecně považován za katolickou tradici a že veřejností byl přijat pochvalně. V článku jistého údajně tradici věrného kněze byla kriti-

⁵³³ *Katechismus*, č. 675.

⁵³⁴ *Katechismus*, č. 676.

ka nového světového katechismu od abbého Simoulina v časopisu „Fideliter“ č. 91 napadena těmito slovy: „Poté z textu zaznívá trapně protižidovský tón judaizace církve...“ Náš údajně tradici věrný kněz pokračuje: „Studium nového katechismu lze jen všem doporučit. Na koho v posledních třech desetiletích zapůsobila nová teologie, najde zde – pokud jsem se až dosud mohl dočíst – tradiční věrouku, podpořenou texty II. vatikánského koncilu v tradičně orientované interpretaci. ... Kdo se však ve zmatcích posledního desetiletí stáhl zpět, ať už na otevřeně sedisvakantistickou pozici, nebo do představy autarkní církve s autonomně vysvěcenými biskupy, ten by si měl nový katechismus přečíst a položit si otázku, zda se od tam promlouvající církve smí oddělit.“

Je opravdu nesmírně nebezpečné, že se tolik katolíků nechalo z nevědomosti svést rafinovanostmi učící církve nového katechismu. Nový světový katechismus je nástrojem Antikrista, byl vytvořen protikřesťanskými silami a vede k protikřesťanským cílům. Nový světový katechismus vytváří změnu vědomí, z níž se již mnozí nikdy nevymaní. Představuje tedy obrovské ohrožení pro každého katolíka.

Redakční tajemník katechismu, vídeňský světicí biskup Christoph Schönborn, pověřený doprovázením a vzájemným vyladováním vznikajících textů napsal ve svém úvodním slově: „Proti stále ještě nepřekonanému *antijudaismu* v křesťanské teologii je zde velmi diferencovaně objasněn poměr Ježíše k zákonu, chrámu a také k víře v jedinství Boží.“⁵³⁵ – Schönborn se tím prohlašuje za obhájce judaismu, o němž Ch. T. Russell řekl, že judaismus je *rubem* křesťanství. To znamená, že kdo je pro křesťanství, je současně proti judaismu a naopak. Schönborn, který by chtěl eliminovat antijudaismus, je tedy proti křesťanství. Jistě nás pak nijak nepřekvapí jeho doznání, že „za paragrafy o ‚Ježíši Kristu a Izraeli‘ stojí solidní [!!] současná židovská i křesťanská biblická věda“.⁵³⁶ – Kdo však prokazuje takovou přístupnost judaismu, u biskupa hraničící s odpadlictvím, ten musí být logicky nakloněn cílům judaismu, tj. musel si osvojit židovsko-mesiánské myšlení. A Schönborn skutečně cituje výrok kardinála Lawa, přednesený r. 1985 při zahájení mimořádné biskupské synody v Římě: „Učili jsme víru v jednom světě, který se stále více stává ‚globální vesnicí‘.“ – Schönborn poté pokračuje těmito slovy: „Svět se zmenšil a stává se stále více a více *jedním* světem. ... Je nabíledni, že se církev v kontextu světa, smršťujícího se v globální vesnici, znovu upomíná na jednotu své víry. ... Tuto jednotu [zde je míněn ve víře sjednocený lid] má katechismus posilovat.“⁵³⁷

Postupující jednotu světa je tedy podnětem k novému upomenutí na jednotu církve. Církev provádí přizpůsobování se světu ve smyslu budoucí ekumenické jednoty, tedy jak jsme již viděli jednoty, která byla naplánována kabbalisty, rozenkruciány a zednáři, a jimi je také realizována.

Kardinál Ratzinger, *hlavní redaktor* nového světového katechismu, v něm vidí uskutečněnou jednotu v mnohosti: „Již se ukazuje, jak katechismus vyvolává mno-

⁵³⁵ Ratzinger/Schönborn, *Kleine Hinführung zum Katechismus der katholischen Kirche*, München 1993, str. 72.

⁵³⁶ Tamtéž, str. 51.

⁵³⁷ Tamtéž, str. 37-38.

hotvárné iniciativy, i jak je zde obojí: *nová pospolitost* i nová inkarnace v *rozdílných světech*.⁵³⁸

Podle Ratzingera nechce katechismus nabídnout ani nový systém, ani být „nadčasovým“, ale nechce se rovněž příliš vázat na konstelaci okamžiku. Nechce být veden příliš induktivně, ale rovněž ne deduktivně. Je především zaměřen na biskupy, avšak rovněž věřící by měli téměř na způsob plebiscitu lidu Božího sami vědět, co církve učí. Podle vývodů kardinála, který umí jako nikdo druhý dát všem proudům za pravdu a současně nedat, je nový katechismus „pěknou“ knihou, která „odrážá všechno, co církve učí. Kdo ji jako celek odmítne, odlučuje se nepochybně od víry a učení církve“.⁵³⁹

V dřívějších dobách stačilo k odloučení od víry popírat jediný článek věrouky. Co to tedy znamená, když Ratzinger mluví o odluce od víry odmítáním katechismu jako *celku*? Jinak řečeno to znamená, že se od víry odděluje ten, kdo odmítá myšlenku ekumenické jednoty, táhnoucí se celým katechismem! Podle stanoviska ekumeniků hřeší pouze ten, kdo se provinuje proti jednotě, kdo ji štěpí. Katechismus jako *celek* bude akceptován těmi, kdo souhlasí s duchem židovsko-mesiánského ekumenismu, s duchem světové jednoty. – Naopak jako *celek* musí katechismus odmítnout ten, kdo chce zachovat věrnost Kristovi, a to bez ohledu na výroky církevních knížat, která se veřejně spolčila s knížetem tohoto světa.

Naplnilo se proroctví Matky Boží z La Sallety o tom, že se Řím stane sídlem Antikrista. Proto se naše kniha cítí být řečeným proroctvím potvrzena.

VI. Doslov

„Ani radostná zvěst Ježíšova, ani Mohamedovo kázání nedokázaly pohnout dějinami kupředu. Avšak jejich boje za duchovní nadvládu na bedrech Izraele brzy skončily, aby vytvořily *jednotnou frontu* proti každému nemesiánskému mnohobožství směrem dovnitř i navenek.“⁵⁴⁰ – Citovaný Jéhoudův výrok nám připomíná časté řeči o třech monoteistických náboženstvích ze strany Jana Pavla II. Není pochyb o tom, že do nekonečna opakovaná slova o třech monoteistických náboženstvích mají být celému světu srozumitelným esoterickým symbolismem pro podivné spojení římské církve se židovstvím a islámem v rovině gnostického monotesismu. Fronta proti každému nemesiánskému mnohobožství má být namířena právě proti těm katolíkům, kteří se snaží zůstat věrni integrální katolické víře všech časů a nechtějí vykročit protikřesťanskou cestou Židů. Osudově se tato fronta zaměřuje proti věřícím v „mnohobožství“, protože katolická trinitářská víra je Židy odsuzována a pranýřována jako „modloslužba“.

Z tohoto hlediska pak nijak nezaráží, co Maurice Pinay s politováním pozoroval v Církvi 20. století: „Co se přihodilo svatému Athanasiovi před více než šestnácti

⁵³⁸ Tamtéž, str. 18.

⁵³⁹ Tamtéž, str. 25.

⁵⁴⁰ Jéhouda, str. 182.

stoletími [byl dvěma synodami za účasti několika stovek biskupů odsouzen na nátlak ariánů], totéž se ve 20. století děje ve větší nebo menší míře s mnoha znamenitými obhájci jak světců Církve, tak i svobodného světa, ať už jde o kleriky nebo světské osoby. Někteří kardinálové a biskupové, kteří tak velmi podezřele berou v ochranu největší nepřátele Krista, totiž Židy, anebo podporují rozvoj a triumf zednářů a komunismem kontrolovaných politických a sociálních hnutí, se ve stejný čas, kdy sami věnují tolik přízně a podpory silám Antikrista, zlobí a zuří na kardinály, preláty a kněží, kteří velice rozhodně a účinně bojují proti bestii.⁵⁴¹

Bylo by zcela možné a vhodné sestavit listinu mučedníků, na níž by se zaznamenala jména všech prelátů, kněží, řeholníků i laiků, kteří po II. vatikánském koncilu neklekli na kolena před Luciferem a pokoncilní frontě odporovali. Těmto lidem náleží čestná památka, protože zachránili katolickou víru a ubránili katolickou církev před zánikem.

Jednou přijde den, kdy bude minulý koncil odsouzen a skončí okupace Petrova stolce. V případě papežů, počínaje Janem XXIII., je tomu ještě hůře než s farizeji, o nichž Kristus řekl: „Na stolicí Mojžíšovu zasedli zákoníci a farizejové. Všecko tedy, co vám praví, zachovávejte a číňte, ale podle skutků jejich nečíňte, neboť mluví, ale nečiní“ (Mt 23,1-3). Tito papeži sice sedí de jure na učitelském stolci Petrově, de facto však nesmíme následovat ani to, co říkají, ani co dělají.

Co má tedy katolík dělat? Pro něj zde existuje pouze jediné řešení, chce-li neústupně setrvat ve víře: katechismus, svátosti a mše svatá v *předkoncilním* vydání. Kdo holduje falešnému konzervativismu, tedy je „in pectore“ starověrec, v praxi však „novověrec“, ten se vystavuje vážnému nebezpečí, protože si pravděpodobně nebude vědět rady s „duchovní transformací“ na všech úrovních.

Katolík se musí již dnes připravovat na nacházející události, které budou spojené s příchodem nového věku. Babylónská věž novověku, nadcházející jednota lidstva, sročení „světové moci gnose“ a zánik pravého uctívání Boha, si *žádá nový příchod Krista*. Jakmile se „tajemství nepravosti“ zjeví v celé své domýšlivé velikosti, pak přijde Kristus a svou vznešenou nádherou naposledy rozptýlí „houfy zla“. Všichni katolíci, kteří uznávají II. vatikánský koncil s jeho tendencí ke sjednocení lidstva v duchu gnose, upravují cestu Antikristovi. Proto buď každý bdělý v těchto posledních dnech.

Josué Jéhouda popsal Talmudem a kabbalistickou tradicí přechovávanou představu o příběhu židovsko-mesiánského věku (příchodu Antikrista), který se uskuteční ve třech etapách:

„1. V pravém okamžiku vyvstane muž, – člověk a nikoli Bůh –, který se bude nazývat „mesiáš, syn Josefa“. Bude válečníkem jednoho z deseti kmenů [tj. nikoli z Palestiny]. Stane se přemožitelem Říma, nastolí řád v Judeji a obnoví chrám. Tou dobou znovu vzplanou boje s rostoucí zuřivostí. Nepostačí na síly sjednocených národů a bude usmrčen ‚Gogem a Magogem‘, kteří budou poslední zkouškou v boji mezi národy.

2. Nyní se objeví prorok Eliáš, předchůdce mesiáše, zvěstovatel nového poselství. Obnoví vazby v rodinách i mezi národy a oznámí mesiáše. Nejprve tedy bude

⁵⁴¹ Pinay, str. 307.

obnoveno společné bytí a pak přijde prorok Eliáš, aby připravil lidi a národy na mesiáše.

3. Konečně se objeví „mesiáš, syn Davidův“, kromobyčejný člověk. Ten osvobodí svět od všeho zla a obnoví rovnováhu mezi živými a mrtvými. Zřídí na určitý čas mesiánský věk, který skončí s „budoucím světem“, trvajícím po posledním soudu na věčné časy.⁵⁴²

Byť i tato vize budoucnosti podle Jéhoudy není posuzována dogmaticky, nesmíme zapomínat, že Židovstvo nikdy necouvlo před utopickými a fantastickými vizemi, ať už šlo o realizaci komunistické společnosti nebo o znovuosídlení vyprahlého kousku země v Palestině. Lidé po celém světě jsou okamžitě prostřednictvím médií krmeni novými, geniálními a fantastickými vizemi. Jedná se o globální transformaci vědomí, o globální „vymývání mozků“. Lidé budou stále více odvykat staré struktuře myšlení a jsou denně zatěžováni dalšími „inovacemi“ Materiální věci zůstanou přirozeně tytéž, ale budou nově nahlíženy.

Zmíněná transformace mozků bude prováděna rozhlasem a televizí tak vykonstruovaným a rafinovaným způsobem, že nekritický a lhostejný konzument ani nepostřehne přeměnu svého myšlení a života, protože takto bude řízen nejen on, nýbrž celá masa, takže přeměna jednotlivce nebude nápadná.

Proto je absolutně nezbytné mít pevný bod, který uchrání ducha před stržením do protikřesťanského víru. Tím pevným bodem je *integrální katolická víra*, jak ji po všechny časy učila katolická Církev. Kdo se nechopí této kotvy, skončí jako mrtvá ryba v síti Antikrista. Dnešní lidstvo žije tváří v tvář nadcházejícímu konci světa. Židovstvo považuje znovuosídlení Palestiny za přípravné znamení pro nadcházející mesiánský věk. Jak si tedy vyložit Jéhoudovu trojí vizi budoucnosti?

Nápadná je existence dvou osob, které se označují za mesiáše. „Mesiáš, syn Josefův“, nazvaný podle Jákobova syna, který byl prodán do Egypta a tam se domohl velké vážnosti, je symbolem židovského národa, který byl rozptýlen do „Egypta“, tj. mezi národy a tam dosáhl *moci*.

Rostoucí moc Židovstva v průběhu staletí po jejich rozptýlení zapříčinila vzhledem k jeho nepřátelství vůči katolicismu postupné oslabení papežství. Tento „mesiáš, syn Josefův“ neboli mezi národy rozptýlené Židovstvo, porazilo Řím a obnovilo řád v Palestině. Znovuvybudováním chrámu není myšlen židovský chrám v Jeruzalémě, nýbrž *univerzální a globální* chrám lidstva, naznačený v každé zednářské lóži, podílející se na zřízení Šalamounova kabbalistického templu.

Židovský pojem mesiáše je tedy v podstatě pojmem třídním, ačkoli je docela dobře myslitelné, že jeden jediný osvícenec dosáhne konečného řešení pro Řím, které je z časového hlediska již i tak dosti pokročilé, podobně jako osvícenec Theodor Herzl svým vnuknutím urychlil znovuosídlení Palestiny.

Po konečném řešení Říma následuje globální válka (symbol pro světové války 20. století?), od níž Židovstvo očekává „poslední soud“, tj. spravedlnost pro Izrael a trest pro národy, a v této válce mesiáš zemře, tedy že snad skončí role Židovstva mezi národy ve prospěch v Palestině usedlého Židovstva. Po zmíněné válce se Jeruzalém stane hlavním městem světa a zřídí nový společenský resp. světový řád.

⁵⁴² Jéhouda, str. 183.

Židovští proroci a kabbalisté (Eliáš), kteří ovládli duchovní život, a po všech strašných otřesech minulé války připravují příchod mesiáše. Nadcházející „mesiáš, syn Davidův“, nazvaný po židovském králi Davidovi, symbolicky představuje zřízení království Izraele nad celým světem. Co lze nadto očekávat od budoucnosti, to nevědí ani zasvěcenci. Pro ně je rozhodující obnovení pozemské říše Izraele, o němž nepravdivě tvrdí, že je dědictvím Božím pro syny Jákobovy.

Jak jsme si již řekli, Jéhoudovy apokalyptické představy nemusí být chápány doslova. Podstatný význam má ovšem dialektika, která se za tímto příběhem skrývá. Sestává z *teze*, *antiteze* a *syntézy*. Teze se uskutečňuje zničením křesťanství a zánikem Říma (mesiáš, syn Josefův). Tato teze stojí proti antitezi, totiž zvěstovateli *nového* poselství (Eliáš). Teze stejně jako antiteze vychází z gnose, říkají kabbalisté. Zvěstovatel nového poselství je kabbalisticko-prorockým elementem Židovstva, tím, čím bude po rozbití starých struktur vytvořen z trosek starého nový budoucí řád a *obnoveny vazby v rodinách i mezi národy*. Antitezi ke zničení křesťanství, tedy k novému zřízení jednoty světa, vykonává např. ekumenismus se svojí představou sjednoceného světa a sjednoceného náboženství. Nadto ekumenismus jako „zvěstovatel nového poselství“ připravuje a hlásá příchod mesiáše (= Antikrista).

V tomto židovsko-dialektickém chápání dějin je syntéza výsledkem obou souběžných procesů teze a antiteze. Konečným bodem je podle židovského pojetí příchod mesiáše, syna Davidova, zřízení království a opětné uvedení Židů do jejich královské důstojnosti. Pro křesťany je taková falešná interpretace identická s Antikristem.

Podobně jako jsou teze a antiteze časově překříženy, vrhá již i syntéza před sebe svůj stín. Stále rostoucí hospodářská, politická i náboženská emancipace Židovstva v průběhu dějin tvoří královskou cestu, po níž Židé uskutečňují svůj mesianismus. Je proto pochopitelné, že emancipační snahy Židovstva během II. vatikánského koncilu i později jen urychlily příchod tohoto Antikrista; bohužel i díky podpoře velkého počtu zrádců z katolické církve.

Katolíci vědí, že zvláště v poslední fázi budou hodně trpět, ale také vědí, co je prorokováno, že se židovský národ skrze velký Boží zázrak odvrátí od falešného mesiáše a přimkne se ke skutečnému Mesiáši, Ježíši Kristovi.

Nikdy nelze dost zdůraznit, že nový světový řád, zvěstovaný jménem ekumenismu, v žádném případě nestanoví pro nežidovské národy nějaký rajský stav. Scholem to ukázal následujícími slovy: „Tyto dva aspekty, které jsou v zásadě již v samotných slovech proroků a jsou více či méně viditelné, se na jedné straně týkají katastrofické a destruktivní povahy vykoupení, a na straně druhé utopie o uskutečnění mesianismu. Židovský mesianismus, což nelze dost zdůraznit, je ve svém původu a podstatě *katastrofickou teorií*.“⁵⁴³ – Sám Teilhard de Chardin se ptá, „kam nás tato totalizace vede; na vrchol nebo do propasti?“ Vedle varianty biologického super-uspořádání vidí následující možnost: „Planetární kolektivizace, která nás očekává, je brutálním fenoménem zmechanizování neboli přestárlosti, která konec konců povede k našemu odlidštění.“⁵⁴⁴ – Nikolaj Berd'ajev, s novým myšle-

⁵⁴³ Scholem, str. 130.

⁵⁴⁴ Chardin, *Die Zukunft des Menschen*, str. 328-334.

ním spjatý filosof, píše ve své knize „Nový středověk“, že systémy socialismu a komunismu znamenají postupné *odhalování zla*. Proto zmíněné systémy označuje za středověké, protože chtějí „sakrální“ společnost a „sakrální“ kulturu, tj. podřízení všech oblastí života *náboženství d'ábla a jeho Antikrista*. „Pro nový středověk je charakteristické rozšíření *teosofických* učení, *sklon k okultním vědám a vzkříšení magie*. ... Vnímání zla je v novém středověku silnější a ostřejší. Síla zla mohutní, nabývá nových forem a přináší nám nový život.“⁵⁴⁵

Panství Satana se bude stále více projevovat a pronásledování křesťanů sílit do té doby, než bude Antikrist všem patrný.

Židovský autor Otto Weininger v poznání, že všechny oblasti života budou usilovat v tomto konečném boji o rozhodnutí, ukončil svou knihu apokalyptickým zvoláním: „Lidstvo toužebně očekává nového zakladatele náboženství, a boj naléhá na rozhodnutí tak jako v roce jedna. Mezi židovstvím a křesťanstvím, mezi obchodem a kulturou, mezi mužem a ženou, mezi rodem a osobností, mezi jen pozemským a vyšším životem, mezi ničím a božstvem. Není *žádná třetí říše*.“⁵⁴⁶

Kdo tedy věří, že mimo křesťanství existuje říše míru a spravedlnosti, strašlivě se zklame, protože mimo křesťanství panuje kníže tohoto světa a jeho synagoga.

* * * * *

⁵⁴⁵ Berd'ajev, *Das Neue Mittelalter*, Paris 1950, str. 60-61.

⁵⁴⁶ Poljakov, *Geschichte des Antisemitismus*, Bd. 7, Frankfurt 1988, str. 24.

Mezinárodní „logo“ nového světového katechismu, používané ve vydáních všech jazykových variací, představuje *rohatého* pastýřského bůžka „Pana“ s *flétnou*. Podle světového katechismu symbolizuje tento *démon* Krista, dobrého pastýře. Ve skutečnosti ukazuje na protikřesťanské učení Satanovy synagogy, skryté ve světovém katechismu (viz kap. III, 3. „Utopická“ učení).

PAN

Téhož démona v méně zahaleném provedení nakreslil funkcionář Panevropské unie Martin Posselt. Podobně jako tvůrci světového katechismu nového *pankřesťanství*, chtěl by i on postavit novou Evropu pod ochranu tohoto pohanského „božstva“.

Bibliografie

- Antizionistische Komitee, Hrsg., *Schriften zur Aufklärung über den Zionismus*, Nr. 2, Berlin 1925.
- Augustinus, A., *De catechizandi rudibus*, Bibliothek der Kirchenväter, München 1925
- Bardon, F., *Der Schlüssel zur wahren Quabalah*, Freiburg 1957.
- Barrett, W. E., *Shepherd of Mankind*, New York 1972.
- Benedikt, H. J., *Internationalismus und Ökumene*, Stuttgart 1975.
- Berdjajev, N., *Das neue Mittelalter*, Paris 1950.
- Braybrooke, M., *Inter-Faith Organizations 1893-1979*, New York 1980.
- Bredow, W. von, Hrsg., *Geschichte und Organisation der UNO*, Köln 1980.
- Breuer, I., *Weltwende*, Jerusalem 1979.
- Buhle, J., *Über den Ursprung und die vornehmsten Schicksale der Orden der Rosenkreuzer und Freimaurer*, Göttingen 1804.
- Capra, F., Steindl-Rast, D., *Wendezeit des Christentums*, München 1993.
- Chardin, P. T. de, *Werke*, Freiburg i. Br. 1963.
- Chardin, P. T. de, *Die Philosophische und Theologische Probleme seines Denken*, in: *Studien und Berichte der Katholischen Akademie in Bayern*, Bd. 39, Würzburg 1967.
- Chrysostomus, J., *Homelie zum Matthäus-Evangelium*, Bd. 4, Bibliothek der Kirchenväter, München 1922.
- Coudenhove-Kalergi, R. N. Graf, *Für die Revolution der Brüderlichkeit*, Zürich 1968.
- Dreyfus, P., *Jean XXIII.*, Paris 1979.
- Franquérie, Marquis de la, *Lucifer et le Pouvoir Occulte*, 1984.
- Freimut, B., *Die jüdischen Blutmorde von ihrem ersten Erscheinen in der Geschichte bis auf unsere Zeit*, Münster 1895.
- Friedlmayer, H., *Die „Zeugen Jehovas“*, Durach 1993.
- Gassmann, G., *Konzeptionen der Einheit in der Bewegung für Glauben und Kirchenverfassung 1910-1937*, Göttingen 1979.
- Görres, I. F., *Zwischen den Zeiten, Aus meinen Tagebüchern 1951-59*, Freiburg 1960.
- Höfer, L., Conzemius, V., *Otto Karrer*, Freiburg i. Br. 1985.
- Jedin, H., *Handbuch der Kirchengeschichte*, 10. Br., Freiburg i. Br. 1966.
- Jéhouda, J., *Israel et la Chrétiené*, Genf 1956.
- Jéhouda, J., *La Lecon de l'Histoire*, Genf 1956.
- Johannes XXIII., Papst, *Mater et Magistra*, Enzyklika, Freiburg 1962.
- Johannes XXIII., Papst, *Pacem in Terris*, Enzyklika, Köln 1966.
- Jung-Inglessis, E. M., *Kardinal Bea – Kardinal der Einheit*, Recklinghausen 1962.
- Katechismus nach dem Beschlusse des Konzils von Trient für die Pfarrer*, Kirchen/Sieg 1970.
- Katechismus der Katholischen Kirche*, München 1993.
- Kawernau, P., *Die ökumenische Idee seit der Reformation*, Berlin 1968.
- Kaznelson, S., *Sionismus und Völkerbund*, Berlin 1922.

- Léman, J., *Les Juifs dans la Révolution Française*, Paris 1988.
- Lérin, V. von, *Commonitorium*, Kirchen/Sieg 1972.
- Lewin, R., *Luthers Stellung zu den Juden*, Aalen 1973.
- Lexikon für Theologie und Kirche, Das Zweite Vatikanische Konzil und Kommentare*, Bd. 2 u. 3., Freiburg i. Br. 1968.
- Liebert, A., *Giovanni Pico de la Mirandola, Ausgewählte Schriften*, Leipzig 1905.
- Marsaudon, Y., *L'Oecuménisme vu par un Franc-Macon de Tradition*, Paris 1964.
- Marsilius von Padua, *Defensor Pacis*, Stuttgart 1971.
- Matter, M. J., *Histoire critique du Gnosticisme*, 2 Bde., Paris 1828.
- Mertens, A., Hrsg., *Ich bin Joseph euer Bruder*, Recklinghausen 1959.
- Michel, A., *Kabbalistes Chrétiens*, Paris 1979.
- Moore, G. F., *Judaism*, 3 Bde., Cambridge 1927-30.
- Müller, E., Hrsg., *Der Sohar*, Regensburg 1991.
- Newman, L. I., *Jüdischer Einfluß auf christliche Reformbewegungen*, New York 1925.
- Pinay, M., *Verschwörung gegen die Kirche*, Madrid 1963.
- Pius XI., Papst, *Mortalium Animos*, Enzyklika, hrsg. v. K. u. I. Haselböck.
- Pius XII., Papst., *Humani Generis*, Enzyklika, Kirchen(Sieg 1976).
- Poliakov, L., *Geschichte des Antisemitismus*, 8 Bde., Bd. 7, *Zwischen Assimilation und „jüdischer Weltverschwörung“*, Frankfurt 1988.
- Poncins, L. de, *Société des Nations – Super État maçonnique*, Paris 1963.
- Poncins, L. de, *II. Vatikanum und Judenfrage*, Durach 1992.
- Rahner, K., Vorgrimler, H., *Kleines Konzils-Kompendium*, Freiburg 1974.
- Ratzinger, J., *Kirche, Ökumene und Politik*, Einsiedeln 1987.
- Ratzinger, J., Schönborn, Chr., *Kleine Hinführung zum Katechismus der katholischen Kirche*, München 1993.
- Roca, Abbé, *Le Socialiste Chrétien*, Ztschft., 1891.
- Roca, Abbé, *Le Christ, le Pape et la Démocratie*, Paris 1884.
- Russell, Ch. T., *Schriftstudien*, 7 Bde., Brooklyn 1917-26.
- Rüssel, H. W., Hrsg., *Giovanni Pico de la Mirandola, Die Würde des Menschen*, Amsterdam 1940.
- Schatz, W., Hrsg., *Was bedeutet das Zweite Vatikanische Konzil für uns?*, Basel 1970.
- Schmidt, St., *Augustin Bea, Der Kardinal der Einheit*, Graz 1989.
- Schmitz, S., Hrsg., *Charles Darwin – ein Leben*, München 1982.
- Scholem, G., *Über einige Grundbegriffe des Judentums*, Frankfurt 1970.
- Schurman, *Nobiliss. Virginis Annae Mariae A, Opuscula*, Ludg. Batav. 1648.
- Sustar, A., *Friede als Auftrag*, München 1968.
- Unger, A., Hrsg., *Der Glaube an die Menschheit*, Berlin 1929.
- Vélan, Comte de, *Von Berlin nach Rom*, Klagenfurt 1956.
- Webster, N. H., *Secret Societies and subversive movements*, London 1924.
- Willebrands, J., *Mandatum Unitatis*, Paderborn 1989.
- Winter, E., *Der Josephinismus*, Berlin 1962.

