
1

JESSEHO (JIŠAJŮV) STROM

2

JESSEHO (JIŠAJŮV) STROM

Pod tímto názvem nalezneme zvyk pravoslavných rodin vážící se k vánočnímu

období. Jedná se o soubor biblických čtení, která nás provázejí celým

předvánočním půstem.

V jedenácté kapitole proroka Izajáše čteme:

„
1
I vzejde proutek z pařezu Jišajova a výhonek z jeho kořenů vydá

ovoce.
2
Na něm spočine duch Hospodinův: duch moudrosti a

rozumnosti, duch rady a bohatýrské síly, duch poznání a bázně

Hospodinovy.“

Stejně jako roste strom, postupujeme zvolna jednotlivými příběhy vzhůru, od

stvoření světa až po narození Spasitele. Je nám předkládána genealogie spásy,

předem stanovená a završená příchodem Ježíše Krista.

Samotné čtení z Bible je doprovázeno i výtvarnou částí, kterou ocení zvláště

malé děti. Ke každému dni se váže nějaká událost či osobnost, která je

znázorněna malým výrobkem. Tento symbol či ornament můžeme s dětmi

jednoduše namalovat na papír, nebo vyrobit z filcu, látky, moduritu, dřevěných

špejlí. Propracovanost výrobku bude záviset na zdatnosti dítěte (i rodičů) a

časových možnostech.

První věcí, kterou je však nutno připravit je strom (odtud název zvyku). Na

tento strom se každý den připevňují jednotlivé výrobky.

Provázanost duchovního čtení a následné práce rodičů s dětmi na výrobku,

upevňuje, jak získané vědomosti, tak rodinnou sounáležitost. Dává nám

možnost zpomalit spěch všedních dnů a tam, kde tomu tak ještě není, zavést

pravidlo denního čtení z Písma

3

15. listopadu

STVOŘENÍ SVĚTA
Ornament: Slunce

Čtení: Gn1-2,4

Gn1-2,4

1
1
 Na počátku stvořil Bůh nebe a zemi.

2
 Země byla pustá a prázdná a nad propastnou tůní byla tma. Ale nad vodami

vznášel se duch Boží.
3
 I řekl Bůh: "Buď světlo!" A bylo světlo.

4
 Viděl, že světlo je dobré, a oddělil světlo od tmy.

5
 Světlo nazval Bůh dnem a tmu nazval nocí. Byl večer a bylo jitro, den první.

6
 I řekl Bůh: "Buď klenba uprostřed vod a odděluj vody od vod!"

7
 Učinil klenbu a oddělil vody pod klenbou od vod nad klenbou. A stalo se tak.

8
 Klenbu nazval Bůh nebem. Byl večer a bylo jitro, den druhý.

9
 I řekl Bůh: "Nahromaďte se vody pod nebem na jedno místo a ukaž se souš!"

A stalo se tak.
10

 Souš nazval Bůh zemí a nahromaděné vody nazval moři. Viděl, že to je

dobré.
11

 Bůh také řekl: "Zazelenej se země zelení: bylinami, které se rozmnožují

semeny, a ovocným stromovím rozmanitého druhu, které na zemi ponese

plody se semeny!" A stalo se tak.
12

 Země vydala zeleň: rozmanité druhy bylin, které se rozmnožují semeny, a

rozmanité druhy stromoví, které nese plody se semeny. Bůh viděl, že to je

dobré.
13

 Byl večer a bylo jitro, den třetí.
14

 I řekl Bůh: "Buďte světla na nebeské klenbě, aby oddělovala den od noci!

Budou na znamení časů, dnů a let.
15

 Ta světla ať jsou na nebeské klenbě, aby svítila nad zemí." A stalo se tak.
16

 Učinil tedy Bůh dvě veliká světla: větší světlo, aby vládlo ve dne, a menší

světlo, aby vládlo v noci; učinil i hvězdy.
17

 Bůh je umístil na nebeskou klenbu, aby svítila nad zemí,
18

 aby vládla ve dne a v noci a oddělovala světlo od tmy. Viděl, že to je dobré.
19

 Byl večer a bylo jitro, den čtvrtý.

4

20

 I řekl Bůh: "Hemžete se vody živočišnou havětí a létavci létejte nad zemí

pod nebeskou klenbou!"
21

 I stvořil Bůh veliké netvory a rozmanité druhy všelijakých hbitých

živočichů, jimiž se zahemžily vody, stvořil i rozmanité druhy všelijakých

okřídlených létavců. Viděl, že to je dobré.
22

 A Bůh jim požehnal: "Ploďte a množte se a naplňte vody v mořích. Létavci

nechť se rozmnoží na zemi."
23

 Byl večer a bylo jitro, den pátý.
24

 I řekl Bůh: "Vydej země rozmanité druhy živočichů, dobytek, plazy a

rozmanité druhy zemské zvěře!" A stalo se tak.
25

 Bůh učinil rozmanité druhy zemské zvěře i rozmanité druhy dobytka a

rozmanité druhy všelijakých zeměplazů. Viděl, že to je dobré.
26

 I řekl Bůh: "Učiňme člověka, aby byl naším obrazem podle naší podoby. Ať

lidé panují nad mořskými rybami a nad nebeským ptactvem, nad zvířaty a nad

celou zemí i nad každým plazem plazícím se po zemi."
27

 Bůh stvořil člověka, aby byl jeho obrazem, stvořil ho, aby byl obrazem

Božím, jako muže a ženu je stvořil.
28

 A Bůh jim požehnal a řekl jim: "Ploďte a množte se a naplňte zemi.

Podmaňte ji a panujte nad mořskými rybami, nad nebeským ptactvem, nade

vším živým, co se na zemi hýbe."
29

 Bůh také řekl: "Hle, dal jsem vám na celé zemi každou bylinu nesoucí

semena i každý strom, na němž rostou plody se semeny. To budete mít za

pokrm.
30

 Veškeré zemské zvěři i všemu nebeskému ptactvu a všemu, co se plazí po

zemi, v čem je živá duše, dal jsem za pokrm veškerou zelenou bylinu." A stalo

se tak.
31

 Bůh viděl, že všechno, co učinil, je velmi dobré. Byl večer a bylo jitro, den

šestý.

2
1
 Tak byla dokončena nebesa i země se všemi svými zástupy.

2
 Sedmého dne dokončil Bůh své dílo, které konal; sedmého dne přestal konat

veškeré své dílo.
3
 A Bůh požehnal a posvětil sedmý den, neboť v něm přestal konat veškeré své

stvořitelské dílo.
4
 Toto je rodopis nebe a země, jak byly stvořeny. V den, kdy Hospodin Bůh

učinil zemi a nebe,…

5

16. listopadu

STVOŘENÍ ČLOVĚKA
Ornament: lidé

Čtení: Gn 2,4-25

Gn 2,4-25

2
4
 Toto je rodopis nebe a země, jak byly stvořeny. V den, kdy Hospodin Bůh

učinil zemi a nebe,
5
 nebylo na zemi ještě žádné polní křovisko ani nevzcházela žádná polní

bylina, neboť Hospodin Bůh nezavlažoval zemi deštěm, a nebylo člověka,

který by zemi obdělával.
6
 Jen záplava vystupovala ze země a napájela celý zemský povrch.

7
 I vytvořil Hospodin Bůh člověka, prach ze země, a vdechl mu v chřípí dech

života. Tak se stal člověk živým tvorem.
8
 A Hospodin Bůh vysadil zahradu v Edenu na východě a postavil tam člověka,

kterého vytvořil.
9
 Hospodin Bůh dal vyrůst ze země všemu stromoví žádoucímu na pohled, s

plody dobrými k jídlu, uprostřed zahrady pak stromu života a stromu poznání

dobrého a zlého.
10

 Z Edenu vychází řeka, aby napájela zahradu. Odtud dál se rozděluje ve čtyři

hlavní toky.
11

 Jméno prvního je Píšon; ten obtéká celou zemi Chavílu, v níž je zlato,
12

 a zlato té země je skvělé; je tam také vonná pryskyřice a kámen karneol.
13

 Jméno druhé řeky je Gíchón; ta obtéká celou zemi Kúš.
14

 Jméno třetí řeky je Chidekel; ta teče východně od Asýrie. Čtvrtá řeka je

Eufrat.
15

 Hospodin Bůh postavil člověka do zahrady v Edenu, aby ji obdělával a

střežil.
16

 A Hospodin Bůh člověku přikázal: "Z každého stromu zahrady smíš jíst.
17

 Ze stromu poznání dobrého a zlého však nejez. V den, kdy bys z něho

pojedl, propadneš smrti."
18

 I řekl Hospodin Bůh: "Není dobré, aby člověk byl sám. Učiním mu pomoc

jemu rovnou."

6

19

 Když vytvořil Hospodin Bůh ze země všechnu polní zvěř a všechno nebeské

ptactvo, přivedl je k člověku, aby viděl, jak je nazve. Každý živý tvor se měl

jmenovat podle toho, jak jej nazve.
20

 Člověk tedy pojmenoval všechna zvířata a nebeské ptactvo i všechnu polní

zvěř. Ale pro člověka se nenašla pomoc jemu rovná.
21

 I uvedl Hospodin Bůh na člověka mrákotu, až usnul. Vzal jedno z jeho žeber

a uzavřel to místo masem.
22

 A Hospodin Bůh utvořil z žebra, které vzal z člověka, ženu a přivedl ji k

němu.
23

 Člověk zvolal: "Toto je kost z mých kostí a tělo z mého těla! Ať muženou se

nazývá, vždyť z muže vzata jest."
24

 Proto opustí muž svého otce i matku a přilne ke své ženě a stanou se jedním

tělem.
25

 Oba dva byli nazí, člověk i jeho žena, ale nestyděli se.

7

17. listopadu

VYHNÁNÍ Z RÁJE
Ornament: ovoce

Čtení: Gn 3,1-24

Gn 3,1-24

3
1
 Nejzchytralejší ze vší polní zvěře, kterou Hospodin Bůh učinil, byl had. Řekl

ženě: "Jakže, Bůh vám zakázal jíst ze všech stromů v zahradě?"
2
 Žena hadovi odvětila: "Plody ze stromů v zahradě jíst smíme.

3
 Jen o plodech ze stromu, který je uprostřed zahrady, Bůh řekl: "Nejezte z

něho, ani se ho nedotkněte, abyste nezemřeli."
4
 Had ženu ujišťoval: "Nikoli, nepropadnete smrti.

5
 Bůh však ví, že v den, kdy z něho pojíte, otevřou se vám oči a budete jako

Bůh znát dobré i zlé."
6
 Žena viděla, že je to strom s plody dobrými k jídlu, lákavý pro oči, strom

slibující vševědoucnost. Vzala tedy z jeho plodů a jedla, dala také svému muži,

který byl s ní, a on též jedl.
7
 Oběma se otevřely oči: poznali, že jsou nazí. Spletli tedy fíkové listy a

přepásali se jimi.
8
 Tu uslyšeli hlas Hospodina Boha procházejícího se po zahradě za denního

vánku. I ukryli se člověk a jeho žena před Hospodinem Bohem uprostřed

stromoví v zahradě.
9
 Hospodin Bůh zavolal na člověka: "Kde jsi?"

10
 On odpověděl: "Uslyšel jsem v zahradě tvůj hlas a bál jsem se. A protože

jsem nahý, ukryl jsem se."
11

 Bůh mu řekl: "Kdo ti pověděl, že jsi nahý? Nejedl jsi z toho stromu, z něhož

jsem ti zakázal jíst?"
12

 Člověk odpověděl: "Žena, kterou jsi mi dal, aby při mně stála, ta mi dala z

toho stromu a já jsem jedl."
13

 Proto řekl Hospodin Bůh ženě: "Cos to učinila?" Žena odpověděla: "Had mě

podvedl a já jsem jedla."
14

 I řekl Hospodin Bůh hadovi: "Protožes to učinil, buď proklet, vyvržen ode

všech zvířat a ode vší polní zvěře. Polezeš po břiše, po všechny dny svého

života žrát budeš prach.

8

15

 Mezi tebe a ženu položím nepřátelství, i mezi símě tvé a símě její. Ono ti

rozdrtí hlavu a ty jemu rozdrtíš patu."
16

 Ženě řekl: "Velice rozmnožím tvé trápení i bolesti těhotenství, syny budeš

rodit v utrpení, budeš dychtit po svém muži, ale on nad tebou bude vládnout."
17

 Adamovi řekl: "Uposlechl jsi hlasu své ženy a jedl jsi ze stromu, z něhož

jsem ti zakázal jíst. Kvůli tobě nechť je země prokleta; po celý svůj život z ní

budeš jíst v trápení.
18

 Vydá ti jenom trní a hloží a budeš jíst polní byliny.
19

 V potu své tváře budeš jíst chléb, dokud se nenavrátíš do země, z níž jsi byl

vzat. Prach jsi a v prach se navrátíš."
20

 Člověk svou ženu pojmenoval Eva (to je Živa), protože se stala matkou

všech živých.
21

 Hospodin Bůh udělal Adamovi a jeho ženě kožené suknice a přioděl je.
22

 I řekl Hospodin Bůh: "Teď je člověk jako jeden z nás, zná dobré i zlé.

Nepřipustím, aby vztáhl ruku po stromu života, jedl a byl živ navěky."
23

 Proto jej Hospodin Bůh vyhnal ze zahrady v Edenu, aby obdělával zemi, z

níž byl vzat.
24

 Tak člověka zapudil. Východně od zahrady v Edenu usadil cheruby s

míhajícím se plamenným mečem, aby střežili cestu ke stromu života.

9

18. listopadu

NOE
Ornament: duha

Čtení: Gn 6,9-22 Gn 7-8

Gn 6,9-22

6
9
 Toto je rodopis Noeho: Noe byl muž spravedlivý, bezúhonný ve svém

pokolení; Noe chodil s Bohem.
10

 A Noe zplodil tři syny: Šéma, Cháma a Jefeta.
11

 Země však byla před Bohem zkažená a plná násilí.
12

 Bůh pohleděl na zemi; byla zcela zkažená, protože všechno tvorstvo

pokazilo na zemi svou cestu.
13

 I řekl Bůh Noemu: "Rozhodl jsem se skoncovat se vším tvorstvem, neboť

země je plná lidského násilí. Zahladím je i se zemí.
14

 Udělej si archu z goferového dřeva. V arše uděláš komůrky a vysmolíš ji

uvnitř i zvenčí smolou.
15

 A uděláš ji takto: Délka archy bude tři sta loket, šířka padesát loket a výška

třicet loket.
16

 Archa bude mít světlík; na loket odshora jej ukončíš a do boku archy vsadíš

dveře. Uděláš v ní spodní, druhé i třetí patro.
17

 Hle, já uvedu potopu, vody na zemi, a zahladím tak zpod nebe všechno

tvorstvo, v němž je duch života. Všechno, co je na zemi, zhyne.
18

 S tebou však učiním smlouvu. Vejdeš do archy a s tebou tvoji synové, tvá

žena i ženy tvých synů.
19

 A ze všeho, co je živé, ze všeho tvorstva, uvedeš vždy po páru do archy, aby

s tebou zůstali naživu; samec a samice to budou.
20

 Z rozmanitých druhů ptactva a z rozmanitých druhů zvířat a ze všech

zeměplazů rozmanitých druhů, z každého po páru vejdou k tobě, aby se

zachovali při životě.
21

 Ty pak si naber k obživě různou potravu, nashromáždi si ji, a bude tobě i jim

za pokrm."
22

 Noe udělal všechno přesně tak, jak mu Bůh přikázal.

Gn 7-8

10

7
1

I řekl Hospodin Noemu: "Vejdi ty a celý tvůj dům do archy, neboť vidím, že

ty jsi v tomto pokolení jediný můj spravedlivý.
2
 Ze všech zvířat čistých vezmeš s sebou po sedmi párech, samce se samicí, ale

ze zvířat, která nejsou čistá, jen po páru, samce se samicí.
3
 Také z nebeského ptactva po sedmi párech, samce a samici, aby zůstalo

naživu potomstvo na celé zemi,
4
 neboť již za sedm dní sešlu na zemi déšť, který potrvá čtyřicet dní a čtyřicet

nocí. Smetu z povrchu země vše, co povstalo, co jsem učinil."
5
 Noe udělal všechno, jak mu Hospodin přikázal.

6
 Šest set let bylo Noemu, když nastala potopa, vody na zemi.

7
 Před vodami potopy vešel Noe a s ním jeho synové i jeho žena a ženy jeho

synů do archy.
8
 Z čistých zvířat i ze zvířat, která nejsou čistá, z ptactva i ze všeho, co se plazí

po zemi,
9
 vždy po páru vešli samec a samice k Noemu do archy, jak mu Bůh přikázal.

10
 Po sedmi dnech pak pronikly na zemi vody potopy.

11
 V šestistém roce života Noeho, sedmnáctý den druhého měsíce, se provalily

všechny prameny obrovské propastné tůně a nebeské propusti se otevřely.
12

 Nad zemí se strhl lijavec a trval čtyřicet dní a čtyřicet nocí.
13

 Právě toho dne vešli Noe i Šém, Chám a Jefet, synové Noeho, i žena Noeho

a tři ženy jeho synů s nimi do archy,
14

oni i všechna zvěř rozmanitých druhů, všechen dobytek rozmanitých druhů,

všichni plazící se zeměplazi rozmanitých druhů i všechno ptactvo rozmanitých

druhů, každý pták, každý okřídlenec.
15

 Vešli k Noemu do archy vždy pár po páru ze všeho tvorstva, v němž je duch

života.
16

 Vcházeli, samec a samice ze všeho tvorstva, jak mu Bůh přikázal. A

Hospodin za ním zavřel.
17

 Potopa na zemi trvala čtyřicet dní, vod přibývalo, až nadnesly archu, takže se

zdvihla od země.
18

 Vody zmohutněly a stále jich na zemi přibývalo. Archa plula po hladině vod.
19

 Vody na zemi převelice zmohutněly, až přikryly všechny vysoké hory, které

jsou pod nebesy.
20

 Do výšky patnácti loket vystoupily vody, když byly přikryty hory.
21

 A zahynulo všechno tvorstvo, které se na zemi pohybuje, ptactvo, dobytek i

zvěř a také všechna na zemi se hemžící havěť, i každý člověk.

11

22

 Všechno, co mělo v chřípích dech ducha života, cokoli bylo na suché zemi,

pomřelo.
23

 Tak smetl Bůh vše, co povstalo, co bylo na povrchu země: od lidí až po

zvířata, po plazy a nebeské ptactvo, všechno bylo smeteno ze země. Zachován

byl pouze Noe a to, co s ním bylo v arše.
24

 Mohutně stály vody na zemi po sto padesát dnů.

8
1
 Bůh však pamatoval na Noeho i na všechnu zvěř a všechen dobytek, který s

ním byl v arše. Způsobil, že nad zemí zavanul vítr, a vody se uklidnily.
2
 Byly ucpány prameny propastné tůně i nebeské propusti a byl zadržen lijavec

z nebe.
3
 Když přešlo sto padesát dnů, začaly vody ze země ustupovat a opadávat,

4
 takže sedmnáctého dne sedmého měsíce archa spočinula na pohoří Araratu.

5
 A vody ustupovaly a opadávaly až do desátého měsíce; prvního dne desátého

měsíce se objevily vrcholky hor.
6
 Když pak přešlo čtyřicet dnů, otevřel Noe v arše okno, které udělal,

7
 a vypustil krkavce; ten vylétával a vracel se, dokud se vody na zemi

nevysušily.
8
 Pak vypustil holubici, kterou měl u sebe, aby viděl, zda vody z povrchu země

ustoupily.
9
 Holubice však nenalezla místečka, kde by její noha mohla spočinout, a vrátila

se k němu do archy, neboť vody dosud pokrývaly povrch celé země. Vztáhl

tedy ruku, vzal ji a vnesl ji k sobě do archy.
10

 Čekal ještě dalších sedm dní a znovu vypustil holubici z archy.

11 A holubice k němu v době večerní přilétla, a hle, měla v zobáčku čerstvý

olivový lístek. Tak Noe poznal, že vody ze země ustoupily.
12

 Čekal ještě dalších sedm dní a opět vypustil holubici; už se však k němu

zpátky nevrátila.
13

 Léta šestistého prvého, první den prvního měsíce, začaly vody na zemi

vysychat. Tu Noe odsunul příklop archy a spatřil, že povrch země osychá.
14

 Dvacátého sedmého dne druhého měsíce byla již země suchá.
15

 I promluvil Bůh k Noemu:
16

 "Vyjdi z archy, ty a s tebou tvá žena i tvoji synové a ženy tvých synů.
17

 Vyveď s sebou všechno tvorstvo, jež je s tebou, všechnu zvěř i ptactvo a

dobytek a všechnu havěť plazící se po zemi. Ať se na zemi hemží, ať se na

zemi plodí a množí."
18

 Noe tedy vyšel a s ním jeho synové a jeho žena a ženy jeho synů.

12

19

 Všechna zvěř, všechna havěť a všechno ptactvo, vše, co se plazí po zemi,

vyšlo podle svých čeledí z archy.
20

 Noe pak vybudoval Hospodinu oltář a vzal ze všech čistých dobytčat i ze

všeho čistého ptactva a zapálil na tom oltáři oběti zápalné.
21

 I ucítil Hospodin libou vůni a řekl si v srdci: "Už nikdy nebudu zlořečit zemi

kvůli člověku, přestože každý výtvor lidského srdce je od mládí zlý, už nikdy

nezhubím všechno živé, jako jsem učinil.
22

 Setba i žeň a chlad i žár, léto i zima a den i noc nikdy nepřestanou po

všechny dny země."

13

19. listopadu

ABRAHÁM
Ornament: souhvězdí

Čtení: Gn 12,1-7 Gn 15,1-6 Gn17,1-9

Gn 12,1-7

12
1
 I řekl Hospodin Abramovi: "Odejdi ze své země, ze svého rodiště a z domu

svého otce do země, kterou ti ukážu.
2
 Učiním tě velkým národem, požehnám tě, velké učiním tvé jméno. Staň se

požehnáním!
3
 Požehnám těm, kdo žehnají tobě, prokleji ty, kdo ti zlořečí. V tobě dojdou

požehnání veškeré čeledi země."
4
 A Abram se vydal na cestu, jak mu Hospodin přikázal. Šel s ním také Lot.

Abramovi bylo sedmdesát pět let, když odešel z Cháranu.
5
 Vzal svou ženu Sáraj a Lota, syna svého bratra, se vším jměním, jehož nabyli,

i duše, které získali v Cháranu. Vyšli a ubírali se do země kenaanské a přišli

tam.
6
 Abram prošel zemí až k místu Šekemu, až k božišti Móre; tehdy v té zemi

byli Kenaanci.
7
 I ukázal se Abramovi Hospodin a řekl: "Tuto zemi dám tvému potomstvu."

Proto tam Abram vybudoval oltář Hospodinu, který se mu ukázal.

Gn 15,1-6

15
1
 Po těchto událostech se stalo k Abramovi ve vidění slovo Hospodinovo: "Nic

se neboj, Abrame, já jsem tvůj štít, tvá přehojná odměna."
2
 Abram však řekl: "Panovníku Hospodine, co mi chceš dát? Jsem stále

bezdětný. Nárok na můj dům bude mít damašský Elíezer."
3
 Abram dále řekl: "Ach, nedopřáls mi potomka. To má být mým dědicem

správce mého domu?"
4
 Hospodin však prohlásil: "Ten tvým dědicem nebude. Tvým dědicem bude

ten, který vzejde z tvého lůna."
5
 Vyvedl ho ven a pravil: "Pohleď na nebe a sečti hvězdy, dokážeš‐li je

spočítat." A dodal: "Tak tomu bude s tvým potomstvem."

14

6
 Abram Hospodinovi uvěřil a on mu to připočetl jako spravedlnost.

Gn 17,1-9

17
1
 Když bylo Abramovi devětadevadesát let, ukázal se mu Hospodin a řekl: "Já

jsem Bůh všemohoucí, choď stále přede mnou, buď bezúhonný!
2
 Mezi sebe a tebe kladu svou smlouvu; převelice tě rozmnožím."

3
 Tu padl Abram na tvář a Bůh k němu mluvil:

4
 "Já jsem! A toto je má smlouva s tebou: Staneš se praotcem hlučícího davu

pronárodů.
5
 Nebudeš se už nazývat Abram; tvé jméno bude Abraham. Určil jsem tě za

otce hlučícího davu pronárodů.
6
 Převelice tě rozplodím a učiním z tebe pronárody, i králové z tebe vzejdou.

7
Smlouvu mezi sebou a tebou i tvým potomstvem ve všech pokoleních

činím

totiž smlouvou věčnou, že budu Bohem tobě i tvému potomstvu.
8
 A tobě i tvému potomstvu dávám do věčného vlastnictví zemi, v níž jsi

hostem, tu celou zemi kenaanskou. A budu jim Bohem."
9
 Bůh dále Abrahamovi řekl: "Ty i tvoje potomstvo budete mou smlouvu

zachovávat ve všech pokoleních.

15

20. listopadu

OBĚTOVÁNÍ IZÁKA
Ornament: oltář

Čtení: Gn 22,1-18

Gn 22,1-18

22
1
 Po těch událostech chtěl Bůh Abrahama vyzkoušet. Řekl mu: "Abrahame!"

Ten odvětil: "Tu jsem."
2
 A Bůh řekl: "Vezmi svého jediného syna Izáka, kterého miluješ, odejdi do

země Mórija a tam ho obětuj jako oběť zápalnou na jedné hoře, o níž ti

povím!"
3
 Za časného jitra osedlal tedy Abraham osla, vzal s sebou dva své služebníky a

svého syna Izáka, naštípal dříví k zápalné oběti a vydal se k místu, o němž mu

Bůh pověděl.
4
 Když se Abraham třetího dne rozhlédl a spatřil v dálce to místo,

5
 řekl služebníkům: "Počkejte tu s oslem, já s chlapcem půjdeme dále, vzdáme

poctu Bohu a pak se k vám vrátíme."
6
 Abraham vzal dříví k oběti zápalné a vložil je na svého syna Izáka; sám vzal

oheň a obětní nůž. A šli oba pospolu.
7
 Tu Izák svého otce Abrahama oslovil: "Otče!" Ten odvětil: "Copak, můj

synu?" Izák se otázal: "Hle, oheň a dříví je zde. Kde však je beránek k zápalné

oběti?"
8
 Nato Abraham řekl: "Můj synu, Bůh sám si vyhlédne beránka k oběti

zápalné." A šli oba spolu dál.
9
 Když přišli na místo, o němž mu Bůh pověděl, vybudoval tam Abraham oltář,

narovnal dříví, svázal svého syna Izáka do kozelce a položil ho na oltář, nahoru

na dříví.
10

 I vztáhl Abraham ruku po obětním noži, aby svého syna zabil jako obětního

beránka.
11

 Vtom na něho z nebe volá Hospodinův posel: "Abrahame, Abrahame!" Ten

odvětil: "Tu jsem."
12

 A posel řekl: "Nevztahuj na chlapce ruku, nic mu nedělej! Právě teď jsem

poznal, že jsi bohabojný, neboť jsi mi neodepřel svého jediného syna."
13

 Abraham se rozhlédl a vidí, že vzadu je beran, který uvízl svými rohy v

houští. Šel tedy, vzal berana a obětoval jej v zápalnou oběť místo svého syna.

16

14

 Tomu místu dal Abraham jméno "Hospodin vidí". Dosud se tu říká: "Na

hoře Hospodinově se uvidí."
15

 Hospodinův posel zavolal pak z nebe na Abrahama podruhé:
16

 "Přisáhl jsem při sobě, je výrok Hospodinův, protože jsi to učinil a neodepřel

jsi mi svého jediného syna,
17

 jistotně ti požehnám a tvé potomstvo jistotně rozmnožím jako nebeské

hvězdy a jako písek na mořském břehu. Tvé potomstvo obdrží bránu svých

nepřátel
18

 a ve tvém potomstvu dojdou požehnání všechny pronárody země, protože jsi

uposlechl mého hlasu."

17

21. listopadu

JÁKOBŮV ŽEBŘÍK
Ornament: žebřík

Čtení: Gn 28,10-17

Gn 28,10-17

28
10

 Jákob vyšel z Beer‐šeby a šel do Cháranu.
11

 Dorazil na jedno místo a přenocoval tam, neboť slunce již zapadlo. Vzal

jeden z kamenů, které na tom místě byly, postavil jej v hlavách a na tom místě

ulehl.
12

 Měl sen: Hle, na zemi stojí žebřík, jehož vrchol dosahuje k nebesům, a po

něm vystupují a sestupují poslové Boží.
13

 Nad ním stojí Hospodin a praví: "Já jsem Hospodin, Bůh tvého otce

Abrahama a Bůh Izákův. Zemi, na níž ležíš, dám tobě a tvému potomstvu.
14

 Tvého potomstva bude jako prachu země. Rozmůžeš se na západ i na

východ, na sever i na jih. V tobě a v tvém potomstvu dojdou požehnání

všechny čeledi země.
15

 Hle, já jsem s tebou. Budu tě střežit všude, kam půjdeš, a zase tě přivedu do

této země. Nikdy tě neopustím, ale učiním, co jsem ti slíbil."
16

 Tu procitl Jákob ze spánku a zvolal: "Jistě je na tomto místě Hospodin, a já

jsem to nevěděl!"
17

 Bál se a řekl: "Jakou bázeň vzbuzuje toto místo! Není to nic jiného než dům

Boží, je to brána nebeská."

18

22. listopadu

JOSEF A JEHO BRATŘI
Ornament: plášť

Čtení: Gn 37,3-35

Gn 37,3-35

37
3
 Izrael Josefa miloval ze všech svých synů nejvíce; vždyť to byl syn jeho stáří.

Proto mu udělal pestře tkanou suknici.
4
 Když bratři viděli, že ho otec miluje nade všechny bratry, začali ho nenávidět

a nepromluvili na něho pokojného slova.
5
 Jednou měl Josef sen a pověděl jej svým bratrům; nenáviděli ho pak ještě

více.
6
 Řekl jim totiž: "Slyšte prosím, jaký jsem měl sen:

7
 Vážeme na poli snopy. Tu povstane můj snop a zůstane stát. A hle, vaše

snopy obcházely kolem něho a klaněly se mému snopu."
8
 Bratři mu odpověděli: "To budeš nad námi kralovat jako král či mezi námi

vládnout jako vladař?" A nenáviděli ho pro jeho sny a pro jeho slova ještě víc.
9
 Měl pak ještě jiný sen a vypravoval jej svým bratrům: "Měl jsem opět sen:

Klanělo se mi slunce, měsíc a jedenáct hvězd."
10

 To vyprávěl otci a bratrům. Otec ho okřikl: "Jaký žes to měl sen? Že i já, tvá

matka a tvoji bratři přijdeme, abychom se před tebou skláněli k zemi?"
11

 Bratři na něho žárlili, ale otec na to nepřestával myslet.
12

 Bratři pak odešli, aby pásli ovce svého otce v Šekemu.
13

 Tu Izrael řekl Josefovi: "Zdalipak nepasou tvoji bratři v Šekemu? Pojď, rád

bych tě za nimi poslal." On mu odvětil: "Tu jsem."
14

 Izrael mu řekl: "Jdi a podívej se, je‐li s tvými bratry a s ovcemi vše v

pořádku, a podej mi zprávu." Poslal ho tedy z chebrónské doliny a on přišel do

Šekemu.
15

 Tu ho nalezl nějaký muž, jak bloudí po poli, a zeptal se ho: "Co hledáš?"
16

 Odvětil: "Hledám své bratry. Pověz mi prosím, kde pasou."
17

 Muž mu řekl: "Odtáhli odtud. Slyšel jsem, jak říkají: "Pojďme do Dótanu."

Josef tedy šel za svými bratry a nalezl je v Dótanu.
18

 Jakmile ho v dálce spatřili, ještě než se k nim přiblížil, smluvili se proti

němu, že ho usmrtí.
19

 Řekli si mezi sebou: "Hle, mistr snů sem přichází!

19

20

 Pojďte, zabijme ho! Pak ho vhodíme do některé cisterny a řekneme: Sežrala

ho divá zvěř. A uvidíme, co bude z jeho snů!"
21

 Když to uslyšel Rúben, rozhodl se vysvobodit ho z jejich rukou. Zvolal:

"Přece ho nebudeme ubíjet!"
22

 Dále jim Rúben řekl: "Neprolévejte krev. Vhoďte ho do cisterny, která je ve

stepi, ale ruku na něj nevztahujte!" Chtěl ho z rukou bratrů vysvobodit a

přivést k otci.
23

 Jakmile Josef přišel k bratrům, strhli z něho suknici, tu suknici pestře tkanou,

kterou měl na sobě.
24

 Vzali ho a hodili do cisterny. Cisterna byla prázdná, bez vody.
25

 Pak se posadili, aby jedli chléb. Tu se rozhlédli a spatřili, jak od Gileádu

přichází karavana Izmaelců; jejich velbloudi nesli ladanum, mastix a masti.

Táhli s tím dolů do Egypta.
26

 Juda řekl bratrům: "Čeho tím dosáhneme, když svého bratra zabijeme a jeho

krev zatajíme?
27

 Pojďte, prodejme ho Izmaelcům, ale sami na něho nesahejme; vždyť je to

náš rodný bratr." Bratři ho uposlechli.
28

 Když midjánští obchodníci jeli kolem, vytáhli Josefa z cisterny a prodali ho

Izmaelcům za dvacet šekelů stříbra. Ti přivedli Josefa do Egypta.
29

 Když se Rúben vrátil k cisterně, vidí, že tam Josef není. Roztrhl své roucho,
30

 vrátil se k bratrům a naříkal: "Ten hoch tam není. Co si jen, co si jen počnu?"
31

 Tu vzali bratři Josefovu suknici, porazili kozla a suknici namočili v krvi.
32

 Tu pestře tkanou suknici pak dali donést otci se vzkazem: "Tohle jsme

nalezli. Pozorně si to prosím prohlédni: Je to suknice tvého syna, nebo není?"
33

Když si ji prohlédl, zvolal: "Suknice mého syna! Sežrala ho divá zvěř!

Rozsápán, rozsápán je Josef!"
34

 I roztrhl Jákob svůj šat, přes bedra přehodil žíněné roucho a truchlil pro syna

mnoho dní.
35

 Přišli všichni jeho synové a všechny jeho dcery, aby ho potěšili, ale on se

potěšit nedal. Naříkal: "Ve smutku sestoupím za synem do podsvětí." Tak

oplakával otec Josefa.

20

23. listopadu

JOSEFOVO POVÝŠENÍ
Ornament: kráva

Čtení: Gn 41-43 Gn 45,1-16

Gn 41-43

41
1
 Po dvou letech se stalo, že farao měl sen: Stojí u Nilu.

2
 Pojednou z Nilu vystupuje sedm krav nápadně krásných a vykrmených a

popásají se na říční trávě.
3
 A hle, za nimi vystupuje z Nilu jiných sedm krav, nápadně šeredných a

vyhublých, a postaví se vedle těch sedmi krav na břehu.
4
 A ty nápadně šeredné a vyhublé sežraly sedm krav nápadně krásných a

vykrmených. Vtom farao procitl.
5
 Když zase usnul, měl druhý sen. Sedm klasů bohatých a pěkných vyrůstá z

jednoho stébla.
6
 A hle, za nimi vyráží sedm klasů hluchých a sežehlých východním větrem.

7
 A ty hluché klasy pohltily sedm klasů bohatých a plných. Farao procitl;

takový to byl sen.
8
 Když nastalo jitro, byl tak rozrušen, že si dal zavolat všechny egyptské věštce

a mudrce. Vyprávěl jim své sny, ale žádný mu je nedovedl vyložit.
9
 Až promluvil k faraónovi nejvyšší číšník: "Musím dnes připomenout svůj

prohřešek:
10

 Farao se kdysi na své služebníky rozlítil a dal mě spolu s nejvyšším pekařem

do vazby v domě velitele tělesné stráže.
11

 Jedné noci jsme oba měli sen; každý z nás měl sen, který volal po výkladu.
12

 Byl tam s námi hebrejský mládenec, otrok velitele tělesné stráže.

Vypravovali jsme mu své sny a on nám je vyložil; každému vyložil, co jeho

sen znamená.
13

 A vskutku, jak nám vyložil, tak se i stalo; mně farao vrátil hodnost, ale

pekaře dal oběsit."
14

Farao si tedy dal zavolat Josefa. Okamžitě ho propustili z jámy. Oholil se,

převlékl si plášť a přišel k faraónovi.
15

 Farao Josefovi řekl: "Měl jsem sen a nikdo mi jej nedovede vyložit. Doslechl

jsem se, že tobě stačí sen slyšet a už jej vyložíš."

21

16

 Josef faraónovi odpověděl: "Ne já, ale Bůh dá faraónovi uspokojivou

odpověď."
17

 Farao tedy k Josefovi mluvil: "Zdálo se mi, že stojím na břehu Nilu.
18

 Pojednou z Nilu vystupuje sedm krav vykrmených a krásného vzhledu a

popásají se na říční trávě.
19

 A hle, za nimi vystupuje jiných sedm krav, nevzhledných, velice bídného

vzrůstu a vychrtlých. Něco tak šeredného jsem neviděl v celé egyptské zemi.
20

 A ty vychrtlé a šeredné krávy sežraly prvních sedm krav vykrmených.
21

 Ačkoli se dostaly do jejich útrob, nebylo znát, že tam jsou. Zůstaly nápadně

šeredné jako předtím. Vtom jsem procitl.
22

 Pak jsem ve snu viděl: Z jednoho stébla vyrůstá sedm klasů plných a

pěkných.
23

 A hle, za nimi vyráží sedm klasů jalových, hluchých a sežehlých východním

větrem.
24

 A ty hluché klasy pohltily sedm klasů pěkných. Řekl jsem to věštcům, ale

nikdo mi nedovedl podat výklad."
25

 Josef faraónovi odvětil: "Faraónův sen je jeden a týž. Bůh faraónovi

oznámil, co učiní.
26

Sedm pěkných krav, to je sedm let. Také sedm pěkných klasů je sedm let. Je

to jeden sen.
27

 Sedm vychrtlých a šeredných krav, vystupujících za nimi, je sedm let, stejně

jako sedm prázdných a východním větrem sežehlých klasů; to bude sedm let

hladu.
28

 Když jsem faraónovi řekl: Bůh faraónovi ukázal, co učiní, mínil jsem toto:

29 Přichází sedm let veliké hojnosti v celé egyptské zemi.
30

 Po nich však nastane sedm let hladu a všechna hojnost v egyptské zemi bude

zapomenuta. Hlad zemi úplně zničí.
31

 V zemi nebude po hojnosti ani potuchy pro hlad, který potom nastane, neboť

bude velmi krutý.
32

Dvakrát byl sen faraónovi opakován proto, že slovo od Boha je nezvratné a

Bůh to brzy vykoná.
33

 Ať se tedy farao nyní poohlédne po zkušeném a moudrém muži a dosadí ho

za správce egyptské země.
34

 Nechť farao ustanoví v zemi dohlížitele a po sedm let hojnosti nechť vybírá

pětinu výnosu egyptské země.
35

 Ať po dobu příštích sedmi úrodných let shromažďují všechnu potravu a ve

městech ať uskladňují pod faraónovu moc obilí a hlídají je.
36

 Tato potrava zabezpečí zemi na sedm let hladu, která přijdou na egyptskou

zemi. A země nezajde hladem."

22

37

 Tato řeč se faraónovi i všem jeho služebníkům zalíbila.
38

Farao svým služebníkům tedy řekl: "Zda najdeme podobného muže, v němž

je duch Boží?"
39

 Josefovi pak řekl: "Když ti to vše dal Bůh poznat, nikdo nebude tak zkušený

a moudrý jako ty.
40

 Budeš správcem mého domu a všechen můj lid bude poslouchat tvé rozkazy.

Budu tě převyšovat jen trůnem."
41

 Farao mu dále řekl: "Hleď, ustanovuji tě správcem celé egyptské země."
42

 A farao sňal z ruky svůj prsten, dal jej na ruku Josefovu, oblékl ho do šatů z

jemné látky a na šíji mu zavěsil zlatý řetěz.
43

 Dal ho vozit ve voze pro svého zástupce a volat před ním: "Na kolena!" Tak

ho učinil správcem celé egyptské země.
44

 Farao Josefovi ještě řekl: "Já jsem farao. Bez tebe nikdo nehne rukou ani

nohou v celé egyptské zemi."
45

 A farao Josefa pojmenoval Safenat Paneach (to je po egyptsku Zachránce

světa) a dal mu za manželku Asenatu, dceru Potífery, kněze z Ónu. Tak vzešel

Josef nad egyptskou zemí jako slunce.
46

 Josefovi bylo třicet let, když stanul před faraónem, králem egyptským. Josef

pak vyšel od faraóna a procházel celou egyptskou zemí.
47

 Země vydávala po sedm let přebohatou hojnost.
48

 Shromažďoval tedy všechnu potravu po sedm let hojnosti, která v egyptské

zemi nastala, a zásoby ukládal ve městech; v každém městě uložil potravu z

okolních polí.
49

 Nashromáždil takové množství obilí, jako je písku v moři, takže přestali

počítat, neboť se už počítat nedalo.
50

 Ještě než přišel rok hladu, narodili se Josefovi dva synové, které mu porodila

Asenat, dcera Potífery, kněze z Ónu.
51

 Prvorozenému dal Josef jméno Manases (to je Bůh dal zapomenutí), neboť

řekl: "Bůh mi dal zapomenout na všechno mé trápení a na celý dům mého

otce."
52

 Druhému dal jméno Efrajim (to je Bůh dal plodnost), neboť řekl: "Bůh mě

učinil plodným v zemi mého utrpení."
53

 Sedm let hojnosti v egyptské zemi skončilo
54

a nastalo sedm let hladu, jak řekl Josef. Ve všech zemích byl hlad, ale v celé

egyptské zemi měli chléb.
55

 Když všechen lid egyptské země začal hladovět a křičel k faraónovi o chléb,

pravil farao celému Egyptu: "Jděte k Josefovi a učiňte, cokoli vám řekne."
56

 Hlad byl po celé zemi. Tu Josef otevřel všechny sklady a prodával Egyptu

obilí, neboť hlad tvrdě doléhal na egyptskou zemi.

23

57

 A všechny země přicházely do Egypta, aby nakupovaly u Josefa obilí,

protože hlad tvrdě dolehl na celý svět.

42
1
 Když Jákob viděl, že v Egyptě prodávají obilí, vytkl svým synům: "Co se

díváte jeden na druhého?"
2
 A řekl: "Slyšel jsem, že v Egyptě prodávají obilí. Sestupte tam a nakupte je

pro nás, ať zůstaneme naživu a nezemřeme."
3
 Deset Josefových bratrů tedy sestoupilo nakoupit v Egyptě obilí.

4
 Josefova bratra Benjamína s nimi Jákob neposlal, protože si řekl: "Aby snad

nepřišel o život!"
5

Izraelovi synové přišli spolu s jinými nakoupit obilí, protože v kenaanské

zemi byl hlad.
6
 Josef byl říšským správcem a prodával obilí všemu lidu země. Když přišli

jeho bratři, skláněli se před ním tváří k zemi.
7
 Josef spatřil své bratry a poznal je, ale sám se jim nedal poznat a mluvil s

nimi tvrdě. Otázal se jich: "Odkud jste přišli?" Odvětili: "Z kenaanské země,

abychom nakoupili potravu."
8
 Ačkoli Josef své bratry poznal, oni ho nepoznali.

9
 Tu si vzpomněl na sny, které se mu o nich zdály. Křikl na ně: "Jste

vyzvědači! Přišli jste obhlédnout nechráněná místa země."
10

 Ohradili se: "Nikoli, pane; tvoji otroci přišli nakoupit potravu.
11

 Všichni jsme synové jednoho muže, jsme poctiví lidé. Tvoji otroci nikdy

nebyli vyzvědači."
12

 Ale on trval na svém: "Ne, přišli jste obhlédnout nechráněná místa země."
13

 Odvětili: "Tvých otroků bylo dvanáct. Jsme bratři, synové jednoho muže z

kenaanské země. Nejmladší je teď u otce a jeden ‐ ten už není."
14

 Ale Josef stál na svém: "Je to tak, jak jsem řekl. Jste vyzvědači.
15

 Takto budete prověřeni: Jakože živ je farao, nevyjdete odtud, dokud sem

nepřijde váš nejmladší bratr.
16

 Vyšlete jednoho z vás, aby ho přivedl; vy zůstanete v poutech. Tak budou

vaše výpovědi ověřeny, mluvíte‐li pravdu. Když ne, jakože živ je farao, jste

vyzvědači."
17

 A vsadil je společně na tři dny do vazby.
18

 Třetího dne jim Josef řekl: "Toto udělejte a zůstanete naživu. Bojím se Boha.
19

 Jestliže jste poctiví, zůstane jeden z vás spoután ve vězení; ostatní půjdete a

donesete obilí, aby vaše rodiny nehladověly.
20

 Svého nejmladšího bratra přiveďte ke mně; tak se prokáže pravdivost vašich

výpovědí a nezemřete." I učinili tak.

24

21

 A řekli si navzájem: "Jistě jsme se provinili proti svému bratru; viděli jsme

jeho tíseň, když nás prosil o smilování, ale nevyslyšeli jsme ho. Proto jsme

přišli do tísně teď my."
22

 Rúben jim odpověděl: "Cožpak jsem vám neříkal, abyste se na tom hochovi

neprohřešovali? Neposlechli jste, a teď jsme voláni za jeho krev k

odpovědnosti."
23

 Nevěděli, že jim Josef rozumí, neboť s nimi mluvil skrze tlumočníka.
24

 Josef se od nich odvrátil a zaplakal. Pak se k nim obrátil a mluvil s nimi.

Potom z nich vybral Šimeóna a před jejich očima ho spoutal.
25

 Nato dal příkaz, aby naplnili jejich měchy obilím, vrátili každému do jeho

pytle stříbro a dali jim potravu na cestu. Učinili tak.
26

 Bratři naložili nakoupené obilí na osly a odjeli.
27

 Když pak na místě, kde nocovali, rozvázal jeden z nich pytel, aby dal svému

oslu obrok, uviděl své stříbro navrchu v žoku.
28

 Zvolal na bratry: "Mé stříbro je tady! Zde v žoku!" Zůstali jako bez sebe,

roztřásli se a říkali jeden druhému: "Co nám to jen Bůh učinil?"
29

 Když přišli k svému otci Jákobovi do kenaanské země, pověděli mu

všechno, co je potkalo:
30

 "Ten muž, pán země, mluvil s námi tvrdě a měl nás za vyzvědače.
31

 Říkali jsme mu, že jsme poctiví lidé, že nejsme vyzvědači,
32

 že nás bylo dvanáct bratrů, synů našeho otce; jeden, ten že už není, a

nejmladší že je teď u otce v kenaanské zemi.
33

 Ale ten muž, pán země, odvětil: "Že jste poctiví, poznám podle toho:

Jednoho ze svých bratrů necháte u mne. Vezměte obilí, aby vaše rodiny

nehladověly, a jděte.
34

Svého nejmladšího bratra pak přiveďte ke mně. Tak poznám, že nejste

vyzvědači, že jste poctiví. Potom vám vašeho bratra vydám a můžete v zemi

volně obchodovat."
35

 Když vyprazdňovali pytle, našel každý ve svém pytli váček se stříbrem.

Jakmile oni i otec spatřili váčky se stříbrem, padla na ně bázeň.
36

 Otec Jákob jim řekl: "Připravujete mě o děti. Nemám Josefa ani Šimeóna, a

Benjamína mi chcete vzít. To všechno na mne dolehlo!"
37

 Nato Rúben svému otci pravil: "Můžeš usmrtit dva z mých synů, jestliže ti

Benjamína nepřivedu. Svěř mi ho, já ti ho přivedu zpátky!"
38

 Ale on řekl: "Můj syn s vámi do Egypta nesestoupí. Jeho bratr je mrtev,

zůstal sám. Kdyby na cestě, kterou se budete ubírat, přišel o život, uvalili byste

na mé šediny žal a přivedli mě do podsvětí.

43

25

1
 Hlad těžce doléhal na zemi dále.

2
 Když spotřebovali obilí, které dovezli z Egypta, řekl jim otec: "Nakupte nám

znovu trochu potravy."
3
Juda odvětil: "Ten muž nás důrazně varoval a prohlásil: "Mou tvář nespatříte,

nebude‐li s vámi váš bratr."
4
 Jsi‐li ochoten pustit s námi našeho bratra, sestoupíme do Egypta a nakoupíme

ti potravu.
5
 Nejsi‐li však ochoten ho pustit, nesestoupíme. Ten muž nám přece řekl: "Mou

tvář nespatříte, nebude‐li s vámi váš bratr."
6
 Izrael se otázal: "Proč jste jednali vůči mně tak bezohledně a pověděli tomu

muži, že máte ještě bratra?"
7
 Odvětili: "Ten muž se nás neodbytně vyptával na nás a na náš rod. Ptal se: "Je

ještě naživu váš otec? Máte ještě bratra?" Pověděli jsme mu jen to, nač se

přímo zeptal. Což jsme vůbec mohli tušit, že řekne: "Přiveďte svého bratra

dolů"?"
8
 Potom se na otce Izraele obrátil Juda: "Pusť toho chlapce se mnou, ať

můžeme jít. Tak zůstaneme naživu a nezemřeme ‐ ani my ani ty ani naši

maličcí.
9
 Já sám se za něho zaručuji, můžeš mě volat k odpovědnosti. Jestli ti ho

nepřivedu a nepostavím před tebe,prohřešil jsem se proti tobě na celý život.
10

 Vždyť kdybychom nebyli otáleli, mohli jsme už být dvakrát zpátky."
11

 Otec Izrael jim řekl: "Když to tak musí být, učiňte toto: Vezměte si do nádob

něco opěvovaných vzácností země a doneste je dolů tomu muži jako dar:

trochu mastixu a trochu medu, ladanum a masti, pistácie a mandle.
12

 Vezměte s sebou dvojnásobnou částku stříbra a stříbro, které vám bylo

vráceno do žoků, osobně vraťte; snad to byl omyl.
13

 Vezměte i svého bratra a hned se navraťte k tomu muži.
14

 Sám Bůh všemohoucí ať vás obdaří před tváří toho muže slitováním, aby

propustil vašeho druhého bratra i Benjamína. Teď zůstanu úplně bez dětí!"
15

 Ti muži tedy vzali onen dar, vzali s sebou dvojnásobnou částku stříbra a

Benjamína, vydali se na cestu, sestoupili do Egypta a postavili se před

Josefem.
16

 Když Josef spatřil, že Benjamín je s nimi, řekl správci svého domu: "Uveď

ty muže do domu, poraz hned dobytče a připrav je, neboť ti muži budou jíst v

poledne se mnou."
17

 Muž udělal, co mu Josef řekl, a uvedl je do jeho domu.

26

18

 Ale ti muži se báli, že byli uvedeni do domu Josefova, a říkali si: "To jsme

předvedeni kvůli tomu stříbru, které nám bylo posledně vráceno do žoků. Teď

se na nás vyřítí, přepadnou nás a zajmou nás i s našimi osly jako otroky."
19

 Proto přistoupili k muži, který byl správcem Josefova domu, a ve dveřích

domu se s ním domlouvali.
20

 Říkali: "Dovol, pane; my jsme sem posledně sestoupili, abychom nakoupili

potravu.
21

 Když jsme vstoupili do noclehárny, rozvázali jsme žoky. A hle, každý měl

své stříbro ve svém žoku navrchu, v plné váze. Vracíme je tedy osobně zpět.
22

 Přinesli jsme s sebou ještě jiné stříbro, abychom nakoupili potravu. Nevíme,

kdo nám vložil naše stříbro do žoků."
23

 Ale on řekl: "Upokojte se, nic se nebojte. Bůh váš a Bůh vašeho otce vám

dal do žoků ten skrytý poklad. Vaše stříbro jsem přece přijal." A vyvedl k nim

Šimeóna.
24

 Když správce uvedl ty muže do Josefova domu, dal jim vodu, aby si umyli

nohy, a jejich oslům dal obrok.
25

 Oni zatím připravili dar pro Josefa, až v poledne přijde; slyšeli totiž, že tam

mají stolovat.
26

 Jakmile Josef vkročil do domu, přinesli mu tam svůj dar a klaněli se mu až k

zemi.
27

 Zeptal se jich, jak se jim vede, a otázal se: "Zdalipak se vede dobře vašemu

starému otci, o němž jste mluvili? Je ještě naživu?"
28

 Odpověděli: "Tvému otroku, našemu otci, se vede dobře, je dosud živ." Padli

na kolena a klaněli se mu.
29

 Tu se rozhlédl a spatřil svého bratra Benjamína, syna své matky, a tázal se:

"Toto je váš nejmladší bratr, o kterém jste se mnou mluvili?" A dodal: "Bůh ti

buď milostiv, můj synu!"
30

 Nato se Josef rychle vzdálil. Byl hluboce pohnut a dojat nad bratrem až k

pláči; vešel proto do pokojíku a rozplakal se tam.
31

Potom si umyl obličej, vyšel a s přemáháním řekl: "Podávejte jídlo."
32

 Podávali zvlášť jemu, zvlášť jim a zvlášť Egypťanům, kteří s ním jídali;

Egypťané totiž nesmějí stolovat s Hebreji, poněvadž to je pro ně ohavnost.
33

 A seděli před ním od prvorozeného, jak náleželo prvorozenému, až po

nejmladšího, každý podle svého věku. Jeden jako druhý trnuli úžasem.
34

 Potom je Josef uctil ze svého stolu; nejvíce ze všech, pětkrát víc než ostatní,

však uctil Benjamína. Hodovali s ním a hojně se s ním napili.

Gn 45,1-16

27

45
1
 Josef se už nemohl ovládnout přede všemi, kdo stáli kolem něho, a křikl:

"Jděte všichni pryč!" Tak u něho nezůstal nikdo, když se dal poznat svým

bratrům.
2
 Hlasitě se rozplakal. Slyšeli to Egypťané, slyšel to dům faraónův.

3
 Tu řekl bratrům: "Já jsem Josef. Můj otec vskutku ještě žije?" Bratři mu však

nemohli odpovědět; tak se ho zhrozili.
4
 Josef je proto vyzval: "Přistupte ke mně." Když přistoupili, řekl jim: "Já jsem

váš bratr Josef, kterého jste prodali do Egypta.
5
 Avšak netrapte se teď a nevyčítejte si, že jste mě sem prodali, neboť mě před

vámi vyslal Bůh pro zachování života.
6
 V zemi trvá po dva roky hlad a ještě pět let nebude orba ani žeň.

7
 Bůh mě poslal před vámi, aby zajistil vaše potomstvo na zemi a aby vás

zachoval při životě pro veliké vysvobození.
8
 A tak jste mě sem neposlali vy, ale Bůh. On mě učinil otcem faraónovým,

pánem celého jeho domu a vladařem v celé egyptské zemi.
9
 Putujte rychle k otci a řekněte mu: "Toto praví tvůj syn Josef: Bůh mě učinil

pánem celého Egypta. Nerozpakuj se a sestup ke mně.
10

 Budeš bydlit v zemi Gošenu, a tak mi budeš nablízku i se svými syny a

vnuky, s bravem a skotem i se vším, co je tvé.
11

 Postarám se tam o tebe, neboť bude ještě pět let hladu, abys neměl nouzi ani

ty ani tvůj dům ani nic z toho, co je tvé."
12

 Vidíte na vlastní oči, i můj bratr Benjamín to vidí, že jsem to já sám, kdo s

vámi mluví.
13

 Povězte otci, jakou vážnost mám v Egyptě, a vše, co jste viděli. Pospěšte si a

přiveďte ho sem."
14

Padl svému bratru Benjamínovi kolem krku a rozplakal se a Benjamín plakal

na jeho šíji.
15

 Políbil také všechny bratry, sklonil se k nim a plakal. Teprve potom se bratři

rozhovořili.
16

 Do faraónova domu se donesla zpráva: "Přišli Josefovi bratři." Bylo to milé

faraónovi i jeho služebníkům.

28

24. listopadu

ISRAEL ŽEHNÁ JUDOVI
Ornament: lev

Čtení: Gn 49,1-2 Gn 49,8-12

Gn 49,1-2

49
1
 I povolal Jákob své syny a řekl: "Sejděte se, oznámím vám, co v budoucnu

vás potká.
2
 Shromážděte se a slyšte, synové Jákobovi, slyšte Izraele, svého otce.

Gn 49, 8-12

49
8

Tobě, Judo, tobě vzdají čest tví bratři. Na šíji nepřátel dopadne tvá ruka;

synové tvého otce se ti budou klanět.
9
 Mládě lví je Juda. S úlovkem, můj synu, vystoupil jsi vzhůru. Stočil se a

odpočíval jako lev, jak lvice. Kdo ho donutí, aby povstal?
10

 Juda nikdy nebude zbaven žezla ani palcátu, jenž u nohou mu leží, dokud

nepřijde ten, který z něho vzejde; toho budou poslouchat lidská pokolení.
11

 Své oslátko si přiváže k vinné révě, mládě své oslice k révoví. Oděv svůj

vypere ve víně, háv knížecí v krvi hroznů.
12

 Oči bude mít tmavší než víno, zuby bělejší než mléko.

29

25. listopadu

MOJŽÍŠ JAKO DÍTĚ
Ornament: proutěný košík

Čtení: Ex 1,8-22 Ex 2,1-10

Ex 1,8-22

1
8
 V Egyptě však nastoupil nový král, který o Josefovi nevěděl.

9
 Ten řekl svému lidu: "Hle, izraelský lid je početnější a zdatnější než my.

10
 Musíme s ním nakládat moudře, aby se nerozmnožil. Kdyby došlo k válce,

jistě by se připojil k těm, kdo nás nenávidí, bojoval by proti nám a odtáhl by ze

země."
11

 Ustanovili tedy nad ním dráby, aby jej ujařmovali robotou. Musel stavět

faraónovi města pro sklady, Pitom a Raamses.
12

 Avšak jakkoli jej ujařmovali, množil se a rozmáhal dále, takže měli z

Izraelců hrůzu.
13

 Proto začali Egypťané Izraelce surově zotročovat.
14

 Ztrpčovali jim život tvrdou otročinou při výrobě cihel a všelijakou prací na

poli. Všechnu otročinu, kterou na ně uvalili, jim ještě ztěžovali surovostí.
15

 Egyptský král poručil hebrejským porodním bábám, z nichž jedna se

jmenovala Šifra a druhá Púa:
16

 "Když budete pomáhat Hebrejkám při porodu a při slehnutí zjistíte, že to je

syn, usmrťte jej; bude‐li to dcera, ať si je naživu."
17

 Avšak porodní báby se bály Boha a rozkazem egyptského krále se neřídily.

Nechávaly hochy naživu.
18

 Egyptský král si porodní báby předvolal a řekl jim: "Co to děláte, že

necháváte hochy naživu?"
19

 Porodní báby faraónovi odvětily: "Hebrejky nejsou jako ženy egyptské; jsou

plné života. Porodí dříve, než k nim porodní bába přijde."
20

 Bůh pak těm porodním bábám prokazoval dobrodiní a lid se množil a byl

velmi zdatný.
21

 Protože se porodní báby bály Boha, požehnal jejich domům.
22

 Ale farao všemu svému lidu rozkázal: "Každého syna, který se jim narodí,

hoďte do Nilu; každou dceru nechte naživu."

Ex 2,1-10

30

2
1
 Muž z Léviova domu šel a vzal si lévijskou dceru.

2
 Žena otěhotněla a porodila syna. Když viděla, jak je půvabný, ukrývala ho po

tři měsíce.
3
 Ale déle už ho ukrývat nemohla. Proto pro něho připravila ze třtiny ošatku,

vymazala ji asfaltem a smolou, položila do ní dítě a vložila do rákosí při břehu

Nilu.
4
 Jeho sestra se postavila opodál, aby zvěděla, co se s ním stane.

5
 Tu sestoupila faraónova dcera, aby se omývala v Nilu, a její dívky se

procházely podél Nilu. Vtom uviděla v rákosí ošatku a poslala svou otrokyni,

aby ji přinesla.
6
 Otevřela ji a spatřila dítě, plačícího chlapce. Bylo jí ho líto a řekla: "Je z

hebrejských dětí."
7
 Jeho sestra se faraónovy dcery otázala: "Mám jít a zavolat kojnou z

hebrejských žen, aby ti dítě odkojila?"
8
 Faraónova dcera jí řekla: "Jdi!" Děvče tedy šlo a zavolalo matku dítěte.

9
 Faraónova dcera jí poručila: "Odnes to dítě, odkoj mi je a já ti zaplatím."

Žena vzala dítě a odkojila je.
10

 Když dítě odrostlo, přivedla je k faraónově dceři a ona je přijala za syna.

Pojmenovala ho Mojžíš (to je Vytahující). Řekla: "Vždyť jsem ho vytáhla z

vody."

31

26. listopadu

MOJŽÍŠ A HOŘÍCÍ KEŘ
Ornament: hořící keř

Čtení: Ex 3,1-20

Ex 3,1-20

3
1
 Mojžíš pásl ovce svého tchána Jitra, midjánského kněze. Jednou vedl ovce až

za step a přišel k Boží hoře, k Chorébu.
2
 Tu se mu ukázal Hospodinův posel v plápolajícím ohni uprostřed trnitého

keře. Mojžíš viděl, jak keř v ohni hoří, ale není jím stráven.
3
 Řekl si: "Zajdu se podívat na ten veliký úkaz, proč keř neshoří."

4
 Hospodin viděl, že odbočuje, aby se podíval. I zavolal na něho Bůh

zprostředku keře: "Mojžíši, Mojžíši!" Odpověděl: "Tu jsem."
5
 Řekl: "Nepřibližuj se sem! Zuj si opánky, neboť místo, na kterém stojíš, je

půda svatá."
6
 A pokračoval: "Já jsem Bůh tvého otce, Bůh Abrahamův, Bůh Izákův a Bůh

Jákobův." Mojžíš si zakryl tvář, neboť se bál na Boha pohledět.
7
 Hospodin dále řekl: "Dobře jsem viděl ujařmení svého lidu, který je v Egyptě.

Slyšel jsem jeho úpění pro bezohlednost jeho poháněčů. Znám jeho bolesti.
8
 Sestoupil jsem, abych jej vysvobodil z moci Egypta a vyvedl jej z oné země

do země dobré a prostorné, do země oplývající mlékem a medem, na místo

Kenaanců, Chetejců, Emorejců, Perizejců, Chivejců a Jebúsejců.
9
 Věru, úpění Izraelců dolehlo nyní ke mně. Viděl jsem také útlak, jak je

Egypťané utlačují.
10

 Nuže pojď, pošlu tě k faraónovi a vyvedeš můj lid, Izraelce, z Egypta."
11

 Ale Mojžíš Bohu namítal: "Kdo jsem já, abych šel k faraónovi a vyvedl

Izraelce z Egypta?"
12

 Odpověděl: "Já budu s tebou! A toto ti bude znamením, že jsem tě poslal: Až

vyvedeš lid z Egypta, budete sloužit Bohu na této hoře."
13

 Avšak Mojžíš Bohu namítl: "Hle, já přijdu k Izraelcům a řeknu jim: Posílá

mě k vám Bůh vašich otců. Až se mě však zeptají, jaké je jeho jméno, co jim

odpovím?"
14

 Bůh řekl Mojžíšovi: "JSEM, KTERÝ JSEM." A pokračoval: "Řekni

Izraelcům toto: JSEM posílá mě k vám."

32

15

 Bůh dále Mojžíšovi poručil: "Řekni Izraelcům toto: "Posílá mě k vám

Hospodin, Bůh vašich otců, Bůh Abrahamův, Bůh Izákův a Bůh Jákobův." To

je navěky mé jméno, jím si mě budou připomínat od pokolení do pokolení.
16

 Jdi, shromažď izraelské starší a pověz jim: "Ukázal se mi Hospodin, Bůh

vašich otců, Bůh Abrahamův, Izákův a Jákobův, a řekl: Rozhodl jsem se vás

navštívit, vím, jak s vámi v Egyptě nakládají,
17

 a prohlásil jsem: Vyvedu vás z egyptského ujařmení do země Kenaanců,

Chetejců, Emorejců, Perizejců, Chivejců a Jebúsejců, do země oplývající

mlékem a medem."
18

 Až tě vyslechnou, půjdeš ty a izraelští starší k egyptskému králi a řeknete

mu: "Potkal se s námi Hospodin, Bůh Hebrejů. Dovol nám nyní odejít do

pouště na vzdálenost tří dnů cesty a přinést oběť Hospodinu, našemu Bohu."
19

 Vím, že vám egyptský král nedovolí jít, leda z donucení.
20

 Proto vztáhnu ruku a budu bít Egypt všemožnými svými divy, které učiním

uprostřed něho. Potom vás propustí.

33

27. listopadu

EGYPTSKÉ RÁNY
Ornament: žába

Čtení: Ex 6,29-7,6 Ex 7,14-8,15 Ex 11,1 Ex 12,1-13 Ex 12,28-

32

Ex 6,29-7,6

6
29

 Hospodin promluvil k Mojžíšovi: "Já jsem Hospodin! Řekni faraónovi, králi

egyptskému, všechno, co k tobě mluvím."
30

 Mojžíš však Hospodinu namítl: "Nejsem způsobilý mluvit. Jak by mě farao

poslechl?"

7
1
 Hospodin řekl Mojžíšovi: "Pohleď, ustanovil jsem tě, abys byl pro faraóna

Bohem, a Áron, tvůj bratr, bude tvým prorokem.
2
 Ty mu povíš všechno, co ti přikážu, a Áron, tvůj bratr, bude mluvit s

faraónem, aby propustil Izraelce ze své země.
3
 Já však zatvrdím faraónovo srdce a učiním v egyptské zemi mnoho svých

znamení a zázraků.
4
 Farao vás neposlechne, ale já vložím na Egypt svou ruku. Vyvedu zástupy

svého lidu, syny Izraele, z egyptské země, ale ji postihnu velkými soudy.
5
 Egypťané poznají, že já jsem Hospodin, až vztáhnu svou ruku na Egypt a

vyvedu Izraelce z jejich středu."
6
 Mojžíš a Áron učinili přesně tak, jak jim Hospodin přikázal.

Ex 7,14-8,15

7
14

 Hospodin řekl Mojžíšovi: "Srdce faraónovo je neoblomné. Nechce lid

propustit.
15

 Jdi k faraónovi ráno. Až půjde k vodě, postav se naproti němu na břehu Nilu

a vezmi si do ruky hůl, která se proměnila v hada.
16

 Řekneš mu: Hospodin, Bůh Hebrejů, mě k tobě posílá se vzkazem: Propusť

můj lid, aby mi na poušti sloužil. Ale ty jsi dosud neposlechl.
17

 Toto praví Hospodin: Podle toho poznáš, že já jsem Hospodin: Holí, kterou

mám v ruce, teď udeřím do vody v Nilu, a ta se promění v krev.

34

18

 Ryby, které jsou v Nilu, leknou a Nil bude páchnout. Marně budou

Egypťané usilovat, aby se mohli napít vody z Nilu."
19

 Hospodin dále řekl Mojžíšovi: "Vyzvi Árona: "Vezmi svou hůl a vztáhni

ruku nad egyptské vody, nad průplavy, nad říční ramena, nad jezera, vůbec nad

všechny nahromaděné vody." Stanou se krví. V celé egyptské zemi bude krev,

i ve džberech a džbánech."
20

 Mojžíš a Áron učinili, jak Hospodin přikázal. Áron pozdvihl hůl a před

očima faraóna a jeho služebníků udeřil do vody v Nilu a všechna voda Nilu se

proměnila v krev.
21

 Ryby v Nilu lekly, Nil začal páchnout a Egypťané nemohli vodu z Nilu pít.

A krev byla v celé egyptské zemi.
22

 Ale totéž učinili egyptští věštci svými kejklemi. Faraónovo srdce se zatvrdilo

a neposlechl je, jak Hospodin předpověděl.
23

 Farao se obrátil a vešel do svého domu, a ani toto si nevzal k srdci.
24

 Všichni Egypťané kopali kolem Nilu, aby přišli na pitnou vodu, protože

vodu z Nilu pít nemohli.
25

 To trvalo plných sedm dní poté, co Hospodin zasáhl Nil.
26

 Potom Hospodin řekl Mojžíšovi: "Předstup před faraóna a řekni mu: Toto

praví Hospodin: Propusť můj lid, aby mi sloužil.
27

 Budeš‐li se zdráhat jej propustit, napadnu celé tvé území žábami.
28

 Nil se bude žábami hemžit, vylezou a vniknou do tvého domu, do tvé ložnice

a na tvé lože i do domu tvých služebníků a mezi tvůj lid, do tvých pecí a díží.
29

 I po tobě, po tvém lidu a po všech tvých služebnících polezou žáby."

8
1
 Hospodin dále řekl Mojžíšovi: "Vyzvi Árona: "Vztáhni ruku se svou holí nad

průplavy, nad říční ramena i nad jezera a vyveď na egyptskou zemi žáby."
2
 Áron vztáhl ruku nad egyptské vody a žáby vylézaly, až pokryly egyptskou

zemi.
3
 Ale totéž učinili věštci svými kejklemi a i oni vyvedli na egyptskou zemi

žáby.
4
 Tu povolal farao Mojžíše a Árona a řekl: "Proste Hospodina, aby mě i můj lid

zbavil žab. Pak propustím lid, aby obětoval Hospodinu."
5
 Mojžíš faraónovi odvětil: "Rač mi sdělit, kdy mám prosit za tebe, za tvé

služebníky a za tvůj lid, aby Hospodin vyhladil žáby u tebe i v tvých domech.

Zůstanou jen v Nilu."
6
 Farao odpověděl: "Zítra." Mojžíš řekl: "Ať je podle tvého slova, abys poznal,

že nikdo není jako Hospodin, náš Bůh.

35

7
 Žáby se stáhnou od tebe i z tvých domů, od tvých služebníků a od tvého lidu.

Zůstanou jen v Nilu."
8
 Nato odešel Mojžíš s Áronem od faraóna a Mojžíš úpěnlivě volal k

Hospodinu kvůli žábám, kterými faraóna postihl.
9
 Hospodin učinil podle Mojžíšovy prosby a žáby v domech, ve dvorcích i na

polích pošly.
10

 Shrabali je na hromady a kupy a zápach z nich naplnil zemi.
11

 Když však farao viděl, že nastala úleva, zůstal v srdci neoblomný a

neposlechl je, jak Hospodin předpověděl.
12

 Hospodin řekl Mojžíšovi: "Vyzvi Árona: "Vztáhni svou hůl a udeř do prachu

na zemi!" Stanou se z něho po celé egyptské zemi komáři."
13

 I učinili tak. Áron vztáhl ruku s holí a udeřil do prachu na zemi a na lidech i

na dobytku se objevili komáři. Po celé egyptské zemi se ze všeho prachu země

stali komáři.
14

 Když totéž chtěli učinit věštci svými kejklemi, totiž vyvést komáry, nemohli.

A komáři byli na lidech i na dobytku.
15

 Věštci tedy řekli faraónovi: "Je to prst Boží." Srdce faraónovo se však

zatvrdilo a neposlechl je, jak Hospodin předpověděl.

Ex 11,1

11
1
 Hospodin řekl Mojžíšovi: "Ještě jednu ránu uvedu na faraóna a na Egypt.

Potom vás odtud propustí, nadobro vyhostí, přímo vás odtud vyžene.

Ex 12,1-13

12
1
 Hospodin řekl Mojžíšovi a Áronovi v egyptské zemi:

2
 "Tento měsíc bude pro vás začátkem měsíců. Bude pro vás prvním měsícem

v roce.
3
 Vyhlaste celé izraelské pospolitosti: Desátého dne tohoto měsíce si každý

vezmete beránka podle svých rodů, beránka na rodinu.
4
 Kdyby byla rodina malá a na beránka by nestačila, přibere si každý souseda,

který bydlí nejblíže jeho rodiny, aby doplnil počet osob. Podle toho, kolik kdo

sní, stanovíte počet na beránka.
5
 Budete mít beránka bez vady, ročního samce. Vezmete jej z ovcí nebo z koz.

6
 Budete jej opatrovat až do čtrnáctého dne tohoto měsíce. Navečer bude celé

shromáždění izraelské pospolitosti beránky zabíjet.

36

7
 Pak vezmou trochu krve a potřou jí obě veřeje i nadpraží u domů, v nichž jej

budou jíst.
8
 Tu noc budou jíst maso upečené na ohni a k němu budou jíst nekvašené

chleby s hořkými bylinami.
9
 Nebudete z něho jíst nic syrového ani vařeného ve vodě, nýbrž jen upečené

na ohni s hlavou i s nohama a vnitřnostmi.
10

 Nic z něho nenecháte do rána. Co z něho zůstane do rána, spálíte ohněm.
11

 Budete jej jíst takto: Budete mít přepásaná bedra, opánky na nohou a hůl v

ruce. Sníte jej ve chvatu. To bude Hospodinův hod beránka.
12

 Tu noc projdu egyptskou zemí a všecko prvorozené v egyptské zemi pobiji,

od lidí až po dobytek. Všechna egyptská božstva postihnu svými soudy. Já

jsem Hospodin. 13 Na domech, v nichž budete, budete mít na znamení krev.

Když tu krev uvidím, pominu vás a nedolehne na vás zhoubný úder, až budu

bít egyptskou zemi.

Ex 12,28-32

12
28

 Izraelci pak odešli a učinili přesně tak, jak Hospodin Mojžíšovi a Áronovi

přikázal.
29

 Když nastala půlnoc, pobil Hospodin v egyptské zemi všechno prvorozené,

od prvorozeného syna faraónova, který seděl na jeho trůnu, až po

prvorozeného syna zajatce v žalářní kobce, i všechno prvorozené z dobytka.
30

 Tu farao v noci vstal, i všichni jeho služebníci a všichni Egypťané, a v celém

Egyptě nastal veliký křik, protože nebylo domu, kde by nebyl mrtvý.
31

 Ještě v noci povolal Mojžíše a Árona a řekl: "Seberte se a odejděte z mého

lidu, vy i Izraelci. Jděte, služte Hospodinu, jak jste žádali.
32

 Vezměte také svůj brav i skot, jak jste žádali, a jděte. Vyproste požehnání i

pro mne."

37

28. listopadu

PŘECHOD PŘES RUDÉ MOŘE
Ornament: rozdělené moře

Čtení: Ex 13,20-22 Ex 14 Ex 15,1-19

Ex 13,20-22

13
20

 I vytáhli ze Sukótu a utábořili se v Étamu na pokraji pouště.
21

 Hospodin šel před nimi ve dne v sloupu oblakovém, a tak je cestou vedl, v

noci ve sloupu ohnivém, a tak jim svítil, že mohli jít ve dne i v noci.
22

 Sloup oblakový se nevzdálil od lidu ve dne, ani sloup ohnivý v noci.

Ex 14
1
 Hospodin promluvil k Mojžíšovi:

2
 "Rozkaž Izraelcům, aby se obrátili a utábořili před Pí‐chírotem mezi

Migdólem a mořem; utáboříte se před Baal‐sefónem, přímo proti němu při

moři.
3
 Farao si o Izraelcích řekne: Bloudí v zemi, zavřela se za nimi poušť.

4
 Tu zatvrdím faraónovo srdce a on vás bude pronásledovat.

Já se však na faraónovi a na všem jeho vojsku oslavím, takže Egypťané

poznají, že já jsem Hospodin." I učinili tak.
5
 Egyptskému králi bylo oznámeno, že lid uprchl. Srdce faraóna a jeho

služebníků se obrátilo proti lidu. Řekli: "Co jsme to udělali, že jsme Izraele

propustili z otroctví?"
6
 Farao dal zapřáhnout do svého válečného vozu a vzal s sebou svůj lid.

7
 Vzal též šest set vybraných vozů, totiž všechny vozy egyptské. Na všech byla

tříčlenná osádka.
8
 Hospodin zatvrdil srdce faraóna, krále egyptského, a ten Izraelce

pronásledoval. Ale Izraelci navzdory všemu vyšli.
9
 Egypťané je pronásledovali a dostihli je, když tábořili při moři, dostihli je

všichni faraónovi koně, vozy, jeho jízda a vojsko, při Pí‐chírotu před Baal‐
sefónem.
10

 Když se farao přiblížil, Izraelci se rozhlédli a viděli, že Egypťané táhnou za

nimi. Tu se Izraelci velmi polekali a úpěli k Hospodinu.

38

11

 A osopili se na Mojžíše: "Což nebylo v Egyptě dost hrobů, že jsi nás odvedl,

abychom zemřeli na poušti? Cos nám to udělal, že jsi nás vyvedl z Egypta?
12

 Došlo na to, o čem jsme s tebou mluvili v Egyptě: Nech nás být, ať sloužíme

Egyptu. Vždyť pro nás bylo lépe sloužit Egyptu než zemřít na poušti."
13

 Mojžíš řekl lidu: "Nebojte se! Vydržte a uvidíte, jak vás dnes Hospodin

zachrání. Jak vidíte Egypťany dnes, tak je už nikdy neuvidíte.
14

 Hospodin bude bojovat za vás a vy budete mlčky přihlížet."
15

 Hospodin řekl Mojžíšovi: "Proč ke mně úpíš? Pobídni Izraelce, ať táhnou

dál.
16

 Ty pak pozdvihni svou hůl, vztáhni ruku nad moře a rozpoltíš je, a tak

Izraelci půjdou prostředkem moře po suchu.
17

 Já zatvrdím srdce Egypťanů, takže půjdou za nimi. Oslavím se na faraónovi

a na všem jeho vojsku, na jeho vozech i jízdě.
18

 Egypťané poznají, že já jsem Hospodin, až budu oslaven tím, co učiním s

faraónem, s jeho vozy a jízdou."
19

 Tu se zvedl Boží posel, který šel před izraelským táborem, a šel teď za nimi.

Oblakový sloup se před nimi totiž zvedl, postavil se za ně
20

 a vstoupil mezi tábor egyptský a izraelský. Jedněm byl oblakem a temnotou,

druhým osvěcoval noc; po celou noc se jedni k druhým nepřiblížili.
21

 Mojžíš vztáhl ruku nad moře a Hospodin hnal moře silným východním

větrem, který vál po celou noc, až proměnil moře v souš. Vody byly

rozpolceny.
22

 Izraelci šli prostředkem moře po suchu. Vody jim byly hradbou zprava i

zleva.
23

 Egypťané je pronásledovali a vešli za nimi doprostřed moře, všichni

faraónovi koně, vozy i jízda.
24

 Za jitřního bdění vyhlédl Hospodin ze sloupu ohnivého a oblakového na

egyptský tábor a vyvolal v egyptském táboře zmatek.
25

 Způsobil, že se uvolnila kola jejich vozů, takže je stěží mohli ovládat. Tu si

Egypťané řekli: "Utecme před Izraelem, neboť za ně bojuje proti Egyptu

Hospodin."
26

 Hospodin řekl Mojžíšovi: "Vztáhni ruku nad moře! Vody se obrátí na

Egypťany, na jejich vozy a jízdu."
27

 Mojžíš vztáhl ruku nad moře, a když nastávalo jitro, moře opět nabylo své

moci. Egypťané utíkali proti němu a Hospodin je vehnal doprostřed moře.
28

 Vody se vrátily, přikryly vozy i jízdu celého faraónova vojska, které vešlo za

Izraelci do moře. Nezůstal z nich ani jediný.
29

 Ale Izraelci přešli prostředkem moře po suchu a vody jim byly hradbou

zprava i zleva.

39

30

 Onoho dne zachránil Hospodin Izraele z moci Egypta. Izrael viděl na břehu

moře mrtvé Egypťany.
31

 Tak uviděl Izrael velikou moc, kterou osvědčil Hospodin na Egyptu. Lid se

bál Hospodina a uvěřili Hospodinu i jeho služebníku Mojžíšovi.

Ex 15,1-19

15
1
 Tehdy zpíval Mojžíš a synové Izraele Hospodinu tuto píseň. Vyznávali:

"Hospodinu chci zpívat, neboť se slavně vyvýšil, smetl do moře koně i s

jezdcem.
2
 Hospodin je má záštita a píseň, stal se mou spásou. On je můj Bůh, a já ho

velebím, Bůh mého otce, a já ho vyvyšuji.
3
 Hospodin je bojovný rek; Hospodin je jeho jméno.

4
 Vozy faraónovy i jeho vojsko svrhl v moře, v moři Rákosovém utonul výkvět

jeho vozatajstva.
5
 Tůně propastné je zavalily, klesli do hlubin jak kámen.

6
 Tvá pravice, Hospodine, velkolepá v síle, tvá pravice, Hospodine, zdrtí

nepřítele.
7
 Nesmírně vyvýšen rozmetáš útočníky, vysíláš své rozhorlení, jako oheň

strniště je pozře.
8
 Dechem tvého chřípí počaly se kupit vody, příboje zůstaly stát jako hráze,

sesedly se tůně propastné v klín moře.
9
 Nepřítel si řekl: "Pustím se za nimi, doženu je, rozdělím kořist, ukojím jimi

svou duši, meč vytasím, podrobí si je má ruka."
10

 Zadul jsi svým dechem a moře je zavalilo, potopili se jak olovo v

nesmírných vodách.
11

 Kdo je mezi bohy jako ty, Hospodine? Kdo je jako ty, tak velkolepý ve

svatosti, hrozný v chvályhodných skutcích, konající divy?
12

 Vztáhl jsi pravici a země je pohltila.
13

 Svým milosrdenstvím jsi vedl tento lid, který jsi vykoupil, provázel jsi jej

svou mocí ke své svaté nivě.
14

 Uslyšely o tom národy a zmocnil se jich neklid, bolest sevřela obyvatele

Pelišteje.
15

 Tehdy se zhrozili edómští pohlaváři, moábské vůdce zachvátilo chvění,

všichni obyvatelé Kenaanu propadli zmatku.
16

 Padla na ně hrůza a strach; pro velikost tvé paže zmlknou jako kámen,

dokud, Hospodine, neprojde tvůj lid, dokud neprojde ten lid, který sis získal.

40

17

 Přivedeš a zasadíš je na hoře svého dědictví, kde jsi, Hospodine, připravil

své sídlo k přebývání, kde tvé ruce, Panovníku, svatyni si přichystaly.
18

 Hospodin kraluje navěky a navždy."
19

 Když totiž faraónovi koně s jeho vozy a jízdou vešli do moře, Hospodin na

ně obrátil mořské vody. Ale Izraelci šli po suchu prostředkem moře.

41

29. listopadu

VODA V PUSTINĚ
Ornament: hůl

Čtení: Ex 15,20-16,1 Ex 17,1-7

Ex 15,20-16,1

15
20

 Tu vzala prorokyně Mirjam, sestra Áronova, do ruky bubínek a všechny

ženy vyšly za ní s bubínky v tanečním reji.
21

 A Mirjam střídavě s muži prozpěvovala: "Zpívejte Hospodinu, neboť se

slavně vyvýšil, smetl do moře koně i s jezdcem."
22

 Mojžíš vedl Izraele od Rákosového moře dál. Vyšli na poušť Šúr a táhli

pouští po tři dny, aniž narazili na vodu.
23

 Došli až do Mary, ale nemohli vodu z Mary pít, protože byla hořká.

Pojmenovali ji proto Mara (to je Hořká).
24

 Tu lid proti Mojžíšovi reptal: "Co budeme pít?"
25

 Mojžíš úpěl k Hospodinu a Hospodin mu ukázal dřevo. Když je hodil do

vody, voda zesládla. Tam dal Hospodin lidu nařízení a právní ustanovení a

podrobil jej tam zkoušce.
26

 Řekl: "Jestliže opravdu budeš poslouchat Hospodina, svého Boha, dělat, co

je v jeho očích správné, naslouchat jeho přikázáním a dbát na všechna jeho

nařízení, nepostihnu tě žádnou nemocí, kterou jsem postihl Egypt. Neboť já

jsem Hospodin, já tě uzdravuji."
27

 Pak přišli do Élimu. Tam bylo dvanáct vodních pramenů a sedmdesát palem.

Tam při vodách se utábořili.

16
1
 Pak vytáhli z Élimu. Celá pospolitost Izraelců přišla na poušť Sín, která je

mezi Élimem a Sínajem, patnáctý den druhého měsíce poté, co vyšli z

egyptské země.

Ex 17,1-7

17
1
 Celá pospolitost synů Izraele táhla z pouště Sínu od stanoviště ke stanovišti

podle Hospodinova rozkazu. Utábořili se v Refídimu, ale lid neměl vodu k pití.

42

2
 Tu se lid dostal do sváru s Mojžíšem a naléhali: "Dejte nám vodu, chceme

pít!" Mojžíš se jich zeptal: "Proč se se mnou přete? Proč pokoušíte

Hospodina?"
3
 Lid tam žíznil po vodě a reptal proti Mojžíšovi. Vyčítali: "Proto jsi nás

vyvedl z Egypta, abys nás, naše syny a stáda umořil žízní?"
4
 Mojžíš úpěl k Hospodinu: "Jak se mám vůči tomuto lidu zachovat? Taktak že

mě neukamenují."
5
 Hospodin Mojžíšovi řekl: "Vyjdi před lid. Vezmi s sebou některé z

izraelských starších. Také hůl, kterou jsi udeřil do Nilu, si vezmi do ruky a jdi.
6
 Já tam budu stát před tebou na skále na Chorébu. Udeříš do skály a vyjde z ní

voda, aby lid mohl pít." Mojžíš to udělal před očima izraelských starších.
7
 To místo pojmenoval Massa a Meriba (to je Pokušení a Svár) podle sváru

Izraelců a proto, že pokoušeli Hospodina pochybováním: "Je mezi námi

Hospodin nebo není?"

43

30. listopadu

BOŽÍ PŘIKÁZÁNÍ
Ornament: kamenné desky

Čtení: Ex 24,12-18

Ex 24,12-18

24
1
 Potom Mojžíšovi řekl: "Vystup k Hospodinu, ty i Áron, Nádab a Abíhú a

sedmdesát z izraelských starších. Budete se zdálky klanět.
2
 K Hospodinu přistoupí jen Mojžíš. Ostatní se přibližovat nebudou. Lid nesmí

vystoupit vzhůru spolu s ním."
3

Když Mojžíš přišel nazpět, vypravoval lidu všechna slova Hospodinova a

předložil mu všechna právní ustanovení. Všechen lid odpověděl jako jedněmi

ústy. Řekli: "Budeme dělat všechno, o čem Hospodin mluvil."
4
 Nato Mojžíš zapsal všechna Hospodinova slova. Za časného jitra postavil pod

horou oltář a dvanáct posvátných sloupů podle dvanácti izraelských kmenů.
5
 Pak pověřil izraelské mládence, aby přinesli oběti zápalné a obětovali

Hospodinu býčky k hodům oběti pokojné.
6
 Mojžíš vzal polovinu krve a vlil ji do mís a druhou polovinou pokropil oltář.

7
 Potom vzal Knihu smlouvy a předčítal lidu. Prohlásili: "Poslušně budeme

dělat všechno, o čem Hospodin mluvil."
8
 Mojžíš vzal krev, pokropil lid a řekl: "Hle, krev smlouvy, kterou s vámi

uzavírá Hospodin na základě všech těchto slov."
9
 Pak Mojžíš a Áron, Nádab a Abíhú a sedmdesát z izraelských starších

vystoupili vzhůru.
10

 Uviděli Boha Izraele. Pod jeho nohama bylo cosi jako průzračný safír, jako

čisté nebe.
11

 Ale nevztáhl ruku na nejpřednější z Izraelců, ačkoli uzřeli Boha; i jedli a pili.
12

 Hospodin řekl Mojžíšovi: "Vystup ke mně na horu a pobuď tam. Dám ti

kamenné desky ‐ zákon a přikázání, které jsem napsal, abys jim vyučoval."
13

 I povstal Mojžíš a Jozue, který mu přisluhoval, a Mojžíš vystoupil na Boží

horu.
14

 Starším řekl: "Zůstaňte zde, dokud se k vám nevrátíme. Budou tu s vámi

Áron a Chúr. Kdo něco má, ať se obrací na ně."
15

 Mojžíš tedy vystoupil na horu a horu přikryl oblak.

44

16

 A Hospodinova sláva přebývala na hoře Sínaji a oblak ji přikrýval po šest

dní. Sedmého dne zavolal Hospodin na Mojžíše zprostřed oblaku.
17

 Hospodinova sláva se jevila pohledu Izraelců jako stravující oheň na

vrcholku hory.
18

 Mojžíš vstoupil doprostřed oblaku. Vystoupil na horu a byl na hoře čtyřicet

dní a čtyřicet nocí.

45

1. prosince

RÚT
Ornament: klas obilí

Čtení: Rt 1-4

Rt 1-4

1
1
 Za dnů, kdy soudili soudcové, nastal v zemi hlad. Tehdy odešel jeden muž z

judského Betléma se svou ženou a dvěma syny, aby pobýval jako host na

Moábských polích.
2
 Jmenoval se Elímelek, jeho žena Noemi a dva jeho synové Machlón a Kiljón.

Byli to Efratejci z judského Betléma. Přišli na Moábská pole a přebývali tam.
3
 Ale Noemin muž Elímelek zemřel a ona zůstala s oběma syny sama.

4
 Ti se oženili s Moábkami. Jedna se jmenovala Orpa, druhá Rút. Sídlili tam asi

deset let.
5
 Oba, Machlón i Kiljón, rovněž zemřeli, a tak ta žena zůstala sama, bez dětí i

bez muže.

6 Proto se přichystala se svými snachami k návratu z Moábských polí. Uslyšela

totiž na Moábských polích, že Hospodin se opět přiklonil ke svému lidu a dal

mu chléb.
7
 Odešla tedy se svými snachami z místa, kde přebývala. Když se vracely do

judské země,
8

vybídla cestou Noemi obě své snachy: "Jděte, vraťte se každá do domu své

matky. Nechť vám Hospodin prokáže milosrdenství, jako jste je vy

prokazovaly zemřelým i mně.
9
 Kéž vám Hospodin dá, abyste každá našla odpočinutí v domě svého muže." A

políbila je. Rozplakaly se hlasitě
10

 a namítaly jí: "Nikoli, vrátíme se s tebou k tvému lidu."
11

 Ale Noemi jim domlouvala: "Jen se vraťte, mé dcery! Proč byste se mnou

chodily? Cožpak mohu ještě zrodit syny, aby se stali vašimi muži?
12

 Vraťte se, mé dcery, jděte! Vždyť už jsem na vdávání stará. I kdybych si

řekla, že mám ještě naději, a kdybych se hned této noci vdala a porodila syny,
13

 čekaly byste proto, až by dospěli? Zdráhaly byste se proto vdát? Nikoli, mé

dcery. Můj úděl je pro vás příliš trpký: Dolehla na mne Hospodinova ruka."
14

 Tu se rozplakaly ještě hlasitěji. Orpa políbila svou tchyni na rozloučenou,

avšak Rút se k ní přimkla.

46

15

 Noemi jí řekla: "Hle, tvá švagrová se vrací ke svému lidu a ke svým bohům.

Vrať se také, následuj svou švagrovou!"
16

 Ale Rút jí odvětila: "Nenaléhej na mne, abych tě opustila a vrátila se od tebe.

Kamkoli půjdeš, půjdu, kdekoli zůstaneš, zůstanu. Tvůj lid bude mým lidem a

tvůj Bůh mým Bohem.
17

Kde umřeš ty, umřu i já a tam budu pochována. Ať se mnou Hospodin udělá,

co chce! Rozdělí nás od sebe jen smrt."
18

 Když Noemi viděla, že Rút je odhodlána jít s ní, přestala ji přemlouvat.
19

 Tak šly obě, až došly do Betléma. Když přišly do Betléma, shluklo se kolem

nich celé město. Ženy se ptaly: "Je toto Noemi?"
20

Odvětila jim: "Nenazývejte mě Noemi (to je Rozkošná). Nazývejte mě Mara

(to je Trpká), neboť Všemohoucí mi připravil velmi trpký úděl.
21

 Odcházela jsem s plnou náručí, ale Hospodin mě přivádí zpět s prázdnou.

Jak byste mě mohly nazývat Noemi, když je Hospodin proti mně a když mi

Všemohoucí určil zlý úděl?"
22

 Tak se Noemi vrátila a s ní se navrátila z Moábských polí její snacha,

moábská Rút. Přišly do Betléma, když začínala sklizeň ječmene.

2
1
 Noemi měla příbuzného z manželovy strany, významného muže z

Elímelekovy čeledi. Jmenoval se Bóaz.
2
 Moábská Rút řekla Noemi: "Ráda bych šla na pole sbírat klasy za někým, u

koho dojdu přízně." Noemi jí odpověděla: "Jdi, má dcero."
3
 Šla tedy, přišla na pole a sbírala za ženci klasy. Shodou okolností patřil ten

díl pole Bóazovi z Elímelekovy čeledi.
4
 Tu přišel z Betléma Bóaz a pozdravil žence: "Hospodin s vámi." Odpověděli:

"Hospodin ti žehnej."
5
 Bóaz se otázal svého služebníka, který dozíral na žence: "Čí je to dívka?"

6
 Služebník, který dozíral na žence, odpověděl: "To je moábská dívka, která se

vrátila s Noemi z Moábských polí.
7
 Optala se: "Mohla bych sbírat a paběrkovat za ženci mezi snopy?" Jak přišla,

zůstala tu od samého rána až do této chvíle. Jen trochu si tady oddechla."
8
 Bóaz oslovil Rút: "Poslyš, má dcero. Nechoď sbírat na jiné pole a neodcházej

odtud. Přidrž se mých děveček.
9

Podívej se vždy, na které části pole budou sklízet, a jdi za nimi. Poručil jsem

služebníkům, aby tě neobtěžovali. Budeš‐li mít žízeň, jdi k nádobám a napij se

vody, kterou služebníci načerpají."
10

 Tu padla na tvář, poklonila se k zemi, a otázala se ho: "Jak to, že jsem u tebe

došla přízně, že se mě ujímáš, ačkoli jsem cizinka?"

47

11

 Bóaz jí odpověděl: "Jsem dobře zpraven o všem, co jsi po smrti svého muže

učinila pro svou tchyni, že jsi opustila otce a matku i rodnou zemi a odešla jsi k

lidu, který jsi dříve neznala.
12

 Nechť ti Hospodin odplatí za tvůj skutek. Ať tě bohatě odmění Hospodin,

Bůh Izraele, pod jehož křídla ses přišla ukrýt!"
13

 Ona řekla: "Kéž bys mi i nadále projevoval přízeň, pane. Potěšil jsi mě, že jsi

se svou otrokyní mluvil přívětivě, ačkoli se nemohu rovnat žádné z tvých

otrokyň."
14

Když byl čas k jídlu, řekl jí Bóaz: "Přistup blíž, pojez chleba a namáčej si

sousta ve víně." Přisedla si k žencům a on jí nabídl pražené zrní. Najedla se

dosyta a ještě jí zbylo.
15

 Když vstala, aby sbírala dál, přikázal Bóaz svým služebníkům: "Bude‐li
sbírat i mezi snopy, nevyčítejte jí to.
16

 Ano, upouštějte pro ni klasy z hrstí a nechávejte je ležet. Jen ať sbírá,

neokřikujte ji."
17

 Sbírala tedy na tom poli až do večera. Pak vymlátila to, co nasbírala, a byla

toho asi éfa ječmene.
18

 Odnesla si jej do města. Když její tchyně spatřila, co nasbírala, a když Rút

vyňala i to, co jí zbylo po nasycení, a dala jí,
19

 otázala se: "Kde jsi dnes sbírala? Kde jsi pracovala? Požehnán buď ten, kdo

se tě ujal." Pověděla tchyni, u koho pracovala: "Muž, u něhož jsem dnes

pracovala, se jmenuje Bóaz."
20

 Tu řekla Noemi své snaše: "Požehnán buď od Hospodina, který neodňal své

milosrdenství od živých ani od mrtvých." A pokračovala: "Ten muž je náš

blízký příbuzný, patří k našim zastáncům."
21

 Nato řekla moábská Rút: "Dokonce mě vybídl: Přidrž se mých služebníků,

dokud nebudou hotovi se sklizní všeho, co mi patří."
22

 Noemi své snaše Rút přisvědčila: "Dobře, má dcero, že chceš chodit s jeho

děvečkami. Aspoň na tebe nebudou na cizím poli dorážet."
23

 Přidržela se tedy Bóazových děveček a sbírala, dokud neskončila sklizeň

ječmene a pšenice. A bydlela s tchyní.

3
1
 Potom jí její tchyně Noemi řekla: "Neměla bych ti, má dcero, vyhledat

odpočinutí, aby ti bylo dobře?
2
 Hleď, což není Bóaz, s jehož děvečkami jsi byla, náš příbuzný? Právě dnes v

noci bude na humně převívat ječmen.
3
 Umyj se, potři se mastí, přehoď si plášť a sejdi na humno. Nedej se však

tomu muži poznat, dokud nedojí a nedopije.

48

4
 Až si lehne a ty zjistíš, kde leží, půjdeš, odkryješ mu plášť v nohách a lehneš

si tam. On ti pak poví, co máš učinit."
5
 Odpověděla jí: "Vykonám všechno, co mi říkáš."

6
 Sešla na humno a udělala všechno, jak jí tchyně přikázala.

7
 Bóaz se najedl, napil a byl dobré mysli. Pak si šel lehnout na kraj hromady

obilí. Ona se přikradla, odkryla mu plášť v nohách a lehla si.
8
 O půlnoci se ten muž vyděsil, trhl sebou a vidí ‐ v nohách mu leží žena.

9
 Otázal se: "Kdo jsi?" Odpověděla: "Jsem Rút, tvá služebnice. Rozprostři nad

svou služebnicí křídlo svého pláště, vždyť jsi zastánce."
10

 Nato jí řekl: "Požehnána buď od Hospodina, má dcero. Projevila jsi teď větší

oddanost než dříve, že nechodíš za mládenci, ani nuznými ani bohatými.
11

 Už se neboj, má dcero! Udělám pro tebe všechno, oč si říkáš. Všechen můj

lid v bráně ví, že jsi žena znamenitá.
12

 Ano, jsem vskutku váš zastánce. Je však ještě jiný zastánce, bližší příbuzný

než já.
13

 Zůstaň tu přes noc. Ráno, bude‐li on chtít, dobrá, ať se tě zastane; nebude‐li
ochoten být ti zastáncem, zastanu se tě sám, jakože živ je Hospodin. Spi klidně

až do rána."
14

 Tak spala u jeho nohou až do rána. Ale vstala dříve, než by kdo mohl poznat

druhého, protože Bóaz řekl: "Jen ať se nikdo nedoví, že přišla na humno žena."
15

 A dodal: "Podej mi loktuši, co máš na sobě, a nastav ji." Když ji nastavila,

odměřil jí šest měr ječmene a vložil na ni. Pak odešel do města
16

 a ona odešla k tchyni. Ta se otázala: "S jakou přicházíš, má dcero?" I

vyprávěla jí všechno, jak s ní ten muž jednal.
17

 A dodala: "Těchto šest měr ječmene mi dal on. Řekl totiž: Nesmíš přijít ke

své tchyni s prázdnou."
18

 Noemi jí pravila: "Jen vyčkej, má dcero, a poznáš, jak to dopadne. Ten muž

si nedá pokoj a dovede tu záležitost ke konci ještě dnes."

4
1
 Bóaz vystoupil k bráně a posadil se tam. Tu šel kolem zastánce, o němž Bóaz

mluvil. Vybídl ho: "Člověče, zastav se a posaď se tu." A on se zastavil a

posadil se.
2
 Bóaz pak vybral deset mužů z městských starších a požádal je: "Zasedněte

zde." A oni zasedli.
3
 Zastánci pak řekl: "Noemi, která se vrátila z Moábských polí, chce prodat díl

pole, který patřil našemu bratru Elímelekovi.
4
 Řekl jsem si, že ti to dám na vědomí a vybídnu tě, abys jej koupil v

přítomnosti těch, kteří tu zasedají, před staršími mého lidu. Chceš‐li použít

49

svého práva k vykoupení, tedy jej vykup, nechceš‐li, oznam mi to. Vím, že

kromě tebe není bližšího zastánce. Já jsem po tobě." On odpověděl:

"Vykoupím jej."
5
 Bóaz řekl: "V den, kdy koupíš od Noemi pole, kupuješ je i od moábské Rút,

ženy po zemřelém, se závazkem zachovat jméno zemřelého v jeho dědictví."
6
 Tu řekl zastánce: "Nemohu je vykoupit pro sebe, aniž bych zničil vlastní

dědictví. Použij pro sebe mého výkupního práva; já vykoupit nemohu."
7
 V Izraeli tomu bývalo odedávna při vykupování nebo při výměnném obchodu

takto: Každé jednání se stvrzovalo tím, že si jeden vyzul střevíc a dal jej

druhému. To byl v Izraeli způsob stvrzování.
8
 Zastánce tedy řekl Bóazovi: "Kup si to sám." A zul si střevíc.

9
 Bóaz pak řekl starším a všemu lidu: "Dnes jste svědky, že jsem koupil od

Noemi všechno, co patřilo Elímelekovi, i vše, co patřilo Kiljónovi a

Machlónovi.
10

 Koupí jsem získal za manželku i moábskou Rút, ženu Machlónovu, abych

zachoval jméno zemřelého v jeho dědictví. Tak nebude vyhlazeno jméno

zemřelého z kruhu jeho bratří ani z brány jeho rodiště. Jste toho dnes svědky."
11

 Všechen lid, který byl v bráně, i starší odpověděli: "Jsme svědky. Kéž dá

Hospodin, aby žena, která přichází do tvého domu, byla jako Ráchel a Lea,

které obě zbudovaly dům izraelský. Počínej si zdatně v Efratě a zachovej

jméno v Betlémě.
12

 Nechť je tvůj dům skrze potomstvo, které ti dá Hospodin z této dívky, jako

dům Peresa, jehož Támar porodila Judovi."
13

 I vzal si Bóaz Rút a stala se jeho ženou. Vešel k ní a Hospodin jí dopřál, že

otěhotněla a porodila syna.
14

 Tu řekly ženy Noemi: "Požehnán buď Hospodin, který tě odedneška

nenechává bez zastánce, jehož jméno se bude ozývat v Izraeli.
15

 On ti vrátí smysl života, bude o tebe ve stáří pečovat. Vždyť jej porodila tvá

snacha, která tě tolik miluje. Ta je pro tebe lepší než sedm synů."
16

 Noemi vzala dítě, položila si je na klín a stala se mu chůvou.
17

 Sousedky mu daly jméno. Řekly: "Noemi se narodil syn", a pojmenovaly jej

Obéd (to je Ctitel Hospodinův). To je otec Jišaje, otce Davidova.
18

 Toto je rodopis Peresův: Peres zplodil Chesróna,
19

 Chesrón zplodil Ráma, Rám zplodil Amínadaba,
20

 Amínadab zplodil Nachšóna, Nachšón zplodil Salmu,
21

 Salmón zplodil Bóaza, Bóaz zplodil Obéda,
22

 Obéd zplodil Jišaje a Jišaj zplodil Davida.

50

2. prosince

NAROZENÍ SAMUELA
Ornament: roh

Čtení: 1S1,1-2,10

1S1,1-2,10

1
1
 Byl jeden muž z Ramatajim‐sófímu, z Efrajimského pohoří; jmenoval se

Elkána. Byl to Efratejec, syn Jeróchama, syna Elíhúa, syna Tochúa, syna

Súfova.
2
 Měl dvě ženy: jedna se jmenovala Chana a druhá Penina. Penina měla děti,

Chana děti neměla.
3
 Ten muž putoval rok co rok ze svého města, aby se klaněl Hospodinu zástupů

a obětoval mu v Šílu. Tam byli Hospodinovými kněžími dva synové Élího,

Chofní a Pinchas.
4
 Když nastal den, kdy Elkána obětoval, dával své ženě Penině i všem jejím

synům a dcerám díly z oběti;
5
 Chaně pak dával dvojnásobný díl, protože Chanu miloval; Hospodin však

uzavřel její lůno.
6
 Její protivnice ji ustavičně urážela, že Hospodin uzavřel její lůno, jen aby jí

dráždila.
7
 Tak tomu bývalo každého roku. Pokaždé, když putovala do Hospodinova

domu, tak ji urážela, že Chana pro pláč ani nejedla.
8
 Její muž Elkána ji uklidňoval: "Chano, proč pláčeš? Proč nejíš? Proč jsi tak

ztrápená? Což já pro tebe neznamenám víc než deset synů?"
9
 Jednou, když v Šílu pojedli a popili, Chana vstala, zatímco kněz Élí seděl na

stolci u veřejí Hospodinova chrámu,
10

 a v hořkosti duše se modlila k Hospodinu a usedavě plakala.
11

 Složila slib. Řekla: "Hospodine zástupů, jestliže opravdu shlédneš na

ponížení své služebnice a rozpomeneš se na mne, jestliže na svou služebnici

nezapomeneš, ale daruješ své služebnici mužského potomka, daruji jej tobě,

Hospodine, na celý život; břitva se jeho hlavy nedotkne."
12

 Když se před Hospodinem tolik modlila, Élí dával pozor na její ústa.
13

 Chana hovořila jen v srdci a pouze její rty se pohybovaly, ale její hlas nebylo

slyšet, takže ji Élí pokládal za opilou.
14

 Řekl jí proto: "Jak dlouho budeš opilá? Zanech už vína!"

51

15

 Ale Chana odpověděla: "Nikoli, můj pane; jsem žena hluboce zarmoucená.

Nepila jsem víno ani jiný opojný nápoj, pouze jsem vylévala před Hospodinem

svou duši.
16

 Nepokládej svou služebnici za ženu ničemnou. Vždyť až dosud jsem mluvila

ze své velké beznaděje a žalosti."
17

 Élí odpověděl: "Jdi v pokoji. Bůh Izraele ti dá, zač jsi ho tak naléhavě

prosila."
18

 Ona na to řekla: "Kéž tvá služebnice najde u tebe milost!" Potom ta žena šla

svou cestou, pojedla a její tvář už nebyla smutná.
19

 Za časného jitra se poklonili před Hospodinem a vraceli se. Když přišli do

svého domu do Rámy, Elkána poznal svou ženu Chanu a Hospodin se na ni

rozpomenul.
20

 Chana otěhotněla, a než uplynul rok, porodila syna a pojmenovala ho

Samuel (to je Vyslyšel Bůh). Řekla: "Vždyť jsem si ho vyprosila od

Hospodina."
21

 Ten muž Elkána putoval opět s celým svým domem, aby Hospodinu

obětoval výroční oběť a splnil svůj slib.
22

 Ale Chana s ním neputovala. Řekla svému muži: "Až bude chlapec odstaven,

přivedu ho, aby se ukázal před Hospodinem a zůstal tam navždy."
23

 Nato jí její muž Elkána odpověděl: "Učiň, co pokládáš za dobré. Zůstaň,

dokud ho neodstavíš. Kéž Hospodin utvrdí své slovo!" Žena tedy zůstávala

doma a kojila svého synka, dokud ho neodstavila.
24

 Když ho odstavila, vzala ho s sebou, a s ním tři býčky, jednu éfu bílé mouky

a měch vína, a uvedla ho do Hospodinova domu v Šílu. Chlapec byl ještě malý.
25

 Porazili býčka a uvedli chlapce k Élímu.
26

 Chana řekla: "Dovol, můj pane, při tvém životě, můj pane, já jsem ta žena,

která tu stála u tebe a modlila se k Hospodinu.
27

 Modlila jsem se za tohoto chlapce a Hospodin mi dal, zač jsem ho tak

naléhavě prosila. 28 Vyprosila jsem si ho přece od Hospodina, aby byl jeho po

všechny dny, co bude živ. Je vyprošený pro Hospodina." I poklonil se tam

Hospodinu.

2
1
 Chana se takto modlila: "Mé srdce jásotem oslavuje Hospodina, můj roh se

zvedá dík Hospodinu. Má ústa se otevřela proti nepřátelům, raduji se ze tvé

spásy.
2
 Nikdo není svatý mimo Hospodina, není nikoho krom tebe, nikdo není skálou

jako náš Bůh.

52

3
 Nechte už těch povýšených řečí, urážka ať z úst vám neunikne! Vždyť

Hospodin je Bůh vševědoucí, neobstojí před ním lidské činy.
4
 Zlomen je luk bohatýrů, ale ti, kdo klesali, jsou opásáni statečností.

5
 Sytí se dávají najmout za chléb, hladoví přestali lačnět. Neplodná posedmé

rodí, syny obdařená chřadne.
6
 Hospodin usmrcuje i obživuje, do podsvětí přivádí a vyvádí též odtud.

7
 Hospodin ochuzuje i zbohacuje, ponižuje a též povyšuje.

8
 Nuzného pozvedá z prachu, z kalu vytahuje ubožáka; posadí je v kruhu knížat

a za dědictví jim dá trůn slávy. Vždyť pilíře země patří Hospodinu, on sám

založil svět na nich.
9
 On střeží nohy svých věrných, ale svévolníci zajdou ve tmách; svou silou se

nikdo neprosadí.
10

 Ti, kdo s Hospodinem vedou spor, se zděsí, až on z nebe na ně zaburácí.

Hospodin povede při i s dálavami země. Udělí moc svému králi, roh svého

pomazaného zvedne."

53

3. prosince

SAMUEL A ÉLÍ
Ornament: lampa

Čtení: 1S 3,1-20

1S 3,1-20

3
1
 Mládenec Samuel vykonával službu Hospodinovu pod dohledem Élího. V těch

dnech bylo Hospodinovo slovo vzácné, prorocké vidění nebylo časté.
2
 Jednoho dne ležel Élí na svém místě. Oči mu začaly pohasínat, takže neviděl.

3
 Boží kahan ještě nezhasl a Samuel ležel v Hospodinově chrámě, kde byla Boží

schrána.
4
 Hospodin zavolal na Samuela. On odpověděl: "Tu jsem."

5
 Běžel k Élímu a řekl: "Tu jsem, volal jsi mě." On však řekl: "Nevolal jsem, lehni

si zase." Šel si tedy lehnout.
6
 Ale Hospodin zavolal Samuela znovu. Samuel vstal, šel k Élímu a řekl: "Tu jsem,

volal jsi mě." On však řekl: "Nevolal jsem, můj synu, lehni si zase."
7
 Samuel ještě Hospodina neznal a Hospodinovo slovo mu ještě nebylo zjeveno.

8
 A znovu, potřetí, zavolal Hospodin Samuela. On vstal, šel k Élímu a řekl: "Tu

jsem, volal jsi mě." Tu Élí pochopil, že mládence volá Hospodin.
9
 I řekl Élí Samuelovi: "Jdi si lehnout; jestliže tě zavolá, řekneš: Mluv, Hospodine,

tvůj služebník slyší." Samuel si tedy šel lehnout na své místo.
10

 A Hospodin přišel, stanul a zavolal jako předtím: "Samueli, Samueli!" Samuel

odpověděl: "Mluv, tvůj služebník slyší."
11

 Hospodin řekl Samuelovi: "Hle, já učiním v Izraeli něco takového, že bude znít

v obou uších každému, kdo o tom uslyší.
12

 Onoho dne uvedu na Élího všechno, co jsem ohlásil jeho domu, od začátku až do

konce.
13

 Oznámil jsem mu, že jeho dům odsuzuji navěky pro nepravost, o které věděl:

Jeho synové přivolávají na sebe zlořečení, on však proti nim nezakročil.
14

Proto jsem o Élího domu přísahal: Dům Élího nebude nikdy zbaven viny ani

obětním hodem ani obětním darem."
15

 Samuel ležel až do jitra. Pak otevřel dveře Hospodinova domu. Samuel se bál

oznámit Élímu to vidění.
16

 Élí si však Samuela zavolal a pravil: "Samueli, můj synu!" On odpověděl: "Tu

jsem."

54

17

 Otázal se: "Co to bylo, o čem s tebou mluvil? Nic prosím přede mnou nezatajuj!

Ať s tebou Bůh udělá, co chce, jestliže přede mnou zatajíš něco z toho všeho, o

čem s tebou mluvil!"
18

 Samuel mu tedy oznámil všechno a nic před ním nezatajil. A on řekl: "On je

Hospodin. Ať učiní, co je dobré v jeho očích."
19

 Tak Samuel vyrůstal a Hospodin byl s ním. Nedopustil, aby některé z jeho slov

padlo na zem.
20

 Celý Izrael od Danu až k Beer‐šebě poznal, že Samuel má od Hospodina

prorocké pověření. 21 Hospodin se mu dával i nadále vidět v Šílu; Hospodin se totiž

v Šílu zjevoval Samuelovi svým slovem.

55

4. prosince

DAVID, POMAZANÝ KRÁL
Ornament: ovce

Čtení: 1S 16,1-13

S 16,1-13

16
1
 Hospodin řekl Samuelovi: "Jak dlouho ještě budeš nad Saulem truchlit? Já jsem

ho zavrhl, aby nad Izraelem nekraloval. Naplň svůj roh olejem a jdi, posílám tě k

Jišajovi Betlémskému. Vyhlédl jsem si krále mezi jeho syny."
2
 Samuel se zdráhal: "Jak mohu jít? Saul o tom uslyší a zabije mě." Hospodin řekl:

"Vezmeš s sebou jalovici a řekneš: "Přicházím obětovat Hospodinu."
3
 Na obětní hod pozveš Jišaje a já ti dám vědět, co máš dělat. Pomažeš mi toho, o

němž ti povím."
4
 Samuel vykonal, co řekl Hospodin. Když přišel do Betléma, vyděšení starší města

mu spěchali vstříc s otázkou: "Přinášíš pokoj?"
5

Odvětil: "Pokoj. Přišel jsem obětovat Hospodinu. Posvěťte se a půjdete se mnou

k obětnímu hodu." Pak posvětil Jišaje a jeho syny a pozval je k obětnímu hodu.
6
 Když se dostavili a on spatřil Elíaba, řekl si: "Jistě tu stojí před Hospodinem jeho

pomazaný."
7
 Hospodin však Samuelovi řekl: "Nehleď na jeho vzhled ani na jeho vysokou

postavu, neboť já jsem ho zamítl. Nejde o to, nač se dívá člověk. Člověk se dívá na

to, co má před očima, Hospodin však hledí na srdce."
8
 Jišaj pak zavolal Abínádaba a předvedl ho před Samuela. On však řekl:

"Hospodin nevyvolil ani toho."
9
 Jišaj tedy předvedl Šamu. Řekl: "Hospodin nevyvolil ani toho."

10
 Tak předvedl Jišaj před Samuela svých sedm synů, ale Samuel řekl: "Žádného z

nich Hospodin nevyvolil."
11

 A Samuel se Jišaje otázal: "To jsou všichni mládenci?" Jišaj odvětil: "Ještě

zbývá nejmladší, ten však pase stádo." Samuel Jišajovi poručil: "Pošli pro něj!

Nebudeme stolovat, dokud sem nepřijde."
12

 Poslal tedy pro něj a dal ho přivést. Byl ryšavý, s krásnýma očima a pěkného

vzhledu. Tu řekl Hospodin: "Nuže, pomaž ho! To je on."
13

 Samuel tedy vzal roh s olejem a pomazal ho uprostřed jeho bratrů. A duch

Hospodinův se Davida zmocňoval od onoho dne i nadále. Samuel pak hned nato

odešel do Rámy.

56

5. prosince

DAVID A GOLIÁŠ
Ornament: prak

Čtení: 1S 17,1-11 1S 17,32-54

1S 17,1-11

17
1
 Pelištejci shromáždili své šiky k bitvě. Shromáždili se do Sóka, jež patří Judovi, a

utábořili se mezi Sókem a Azekou v Efes‐damímu.
2
 Také Saul a izraelští muži se shromáždili, utábořili se v dolině Posvátného stromu

a seřadili se k bitvě proti Pelištejcům.
3
 Na hoře z jedné strany stáli Pelištejci, na hoře z druhé strany stál Izrael a mezi

nimi bylo údolí.
4
 I vycházíval z pelištejských šiků soubojový zápasník jménem Goliáš z Gatu,

vysoký šest loket a jednu píď.
5
 Na hlavě měl bronzovou přilbu a byl oděn do šupinatého pancíře; váha pancíře

byla pět tisíc šekelů bronzu.
6
 Na nohou měl bronzové holenice a na ramenou bronzový oštěp.

7
 Násada jeho kopí byla jako tkalcovské vratidlo a hrot jeho kopí vážil šest set

šekelů železa. Před ním chodíval štítonoš.
8
 Goliáš stával a volal na izraelské řady. Říkal jim: "Proč vycházíte a řadíte se k

bitvě? Což nejsem já Pelištejec a vy služebníci Saulovi? Vyberte si někoho, ať ke

mně sestoupí.
9
 Když mě v boji přemůže a zabije mě, budeme vašimi otroky. Avšak jestliže já

přemohu jeho a zabiji ho, budete vy našimi otroky a budete nám sloužit."
10

 A Pelištejec dodával: "Dneska jsem potupil izraelské řady. Vydejte mi někoho a

budeme spolu bojovat."
11

 Kdykoli Saul a celý Izrael slyšeli tato Pelištejcova slova, děsili se a velice se

báli.

1S 17,32-54

17
32

 David Saulovi řekl: "Člověk nesmí klesat na mysli. Tvůj služebník půjde s

tím Pelištejcem bojovat."
33

Saul Davidovi odvětil: "Nemůžeš jít proti tomu Pelištejci a bojovat s ním. Jsi

přece mladíček, kdežto on je bojovník od mládí."

57

34

 David řekl Saulovi: "Tvůj služebník byl pastýřem ovcí svého otce. Když

přišel lev anebo medvěd, aby odnesl ze stáda ovci,
35

 hnal jsem se za ním a bil jsem ho a vyrval mu ji z tlamy. Když se proti mně

postavil, chytil jsem ho za dolní čelist a bil jsem ho, až jsem ho usmrtil.
36

Tvůj služebník ubil jak lva, tak medvěda. A tomu neobřezanému Pelištejci se

povede jako jednomu z nich, protože potupil řady živého Boha."
37

 A David dodal: "Hospodin, který mě vytrhl ze spárů lva a medvěda, ten mě

vytrhne i ze spárů tohoto Pelištejce." Saul tedy Davidovi řekl: "Jdi; Hospodin

buď s tebou!"
38

 Poté Saul oblékl Davida do svého odění, na hlavu mu dal bronzovou přilbu a

oblékl ho do pancíře.
39

 Na jeho odění si David připásal jeho meč a pokusil se chodit, ale nebyl na to

zvyklý. David tedy Saulovi řekl: "Nemohu v tom chodit, nejsem zvyklý." A

svlékl to ze sebe.
40

 Vzal si do ruky svou hůl, z potoka vybral pět oblázků, vložil je do své

pastýřské torby, do brašny, a s prakem v ruce postupoval proti Pelištejci.
41

 Pelištejec se k Davidovi pomalu přibližoval a před ním jeho štítonoš.
42

 Pelištejec se podíval, spatřil Davida a pohrdl jím, protože to byl mladíček,

ryšavý, krásného vzhledu.
43

 Pelištejec na Davida pokřikoval: "Copak jsem pes, že na mě jdeš s holí?" A

Pelištejec zlořečil Davidovi skrze své bohy.
44

 Pokřikoval na Davida: "Pojď ke mně, ať vydám tvé tělo nebeskému ptactvu a

polnímu zvířectvu."
45

 Ale David Pelištejci odpověděl: "Ty jdeš proti mně s mečem, kopím a

oštěpem, já však jdu proti tobě ve jménu Hospodina zástupů, Boha izraelských

řad, kterého jsi potupil.
46

 Ještě dnes mi tě Hospodin vydá do rukou. Zabiji tě a srazím ti hlavu. Ještě

dnes vydám mrtvoly z pelištejského tábora nebeskému ptactvu a zemské zvěři.

Celý svět pozná, že při Izraeli stojí Bůh.
47

 A celé toto shromáždění pozná, že Hospodin nezachraňuje mečem a kopím.

Vždyť boj je Hospodinův. On vás vydá do našich rukou."
48

Když Pelištejec vykročil a přibližoval se k Davidovi, David rychle vyběhl z

řady proti Pelištejci.
49

 David sáhl rukou do mošny, vzal odtud kámen, vymrštil jej z praku a zasáhl

Pelištejce do čela. Kámen mu prorazil čelo a on se skácel tváří k zemi.
50

Tak

zdolal David Pelištejce prakem a kamenem, zasáhl Pelištejce a usmrtil ho, aniž

měl v ruce meč.

58

51

 David přiběhl a stanul u Pelištejce. Popadl jeho meč, vytrhl jej z pochvy a

usmrtil ho; uťal mu jím hlavu. Když Pelištejci viděli, že jejich hrdina je mrtev,

dali se na útěk.
52

 Izraelští a judští muži vyskočili, spustili válečný pokřik a pronásledovali

Pelištejce až tam, kudy se vstupuje do údolí, a až k branám Ekrónu; i padali

ranění Pelištejci cestou od Šaarajimu až ke Gatu a k Ekrónu.
53

Pak Izraelci přestali Pelištejce stíhat a vyplenili jejich tábory.
54

 David vzal Pelištejcovu hlavu, přinesl ji do Jeruzaléma a jeho zbroj uložil ve

svém stanu.

59

6. prosince

DAVID ŽALMISTA
Ornament: podnožka

Čtení: Ž 110

Ž 110
1
 Davidův, žalm. Výrok Hospodinův mému pánu: "Zasedni po mé pravici, já ti

položím tvé nepřátele za podnoží k nohám."
2
 Hospodin vztáhne žezlo tvé moci ze Sijónu. Panuj uprostřed svých nepřátel!

3
Tvůj lid přijde dobrovolně v den, kdy pohotovost svoláš; v nádheře svatyně

jak rosa z lůna úsvitu se objeví tvé mužstvo.
4
 Hospodin přísahal a nebude želet: Ty jsi kněz navěky podle Malkísedekova

řádu.
5
 Panovník ti bude po pravici, rozdrtí v den svého hněvu nepřátelské krále.

6
 Bude soudit pronárody ‐ plno mrtvol všude ‐, on rozdrtí hlavu velké země.

Cestou z potoka pít bude, proto vztyčí hlavu.

60

7. prosince

KRÁL ŠALAMOUN
Ornament: koruna

Čtení: 1Kr 1,32-40 1Kr 2,1-4 1Kr 2,10 1Kr 2,12 1Kr 3,5-14

1Kr 1,32-40

1
32 Potom král David nařídil: "Zavolejte mi kněze Sádoka, proroka Nátana a

Benajáše, syna Jójadova." Když předstoupili před krále,

33 král jim řekl: "Vezměte s sebou služebníky svého pána, posaďte mého syna

Šalomouna na mou mezkyni a doveďte ho dolů ke Gichónu.

34 Tam ho kněz Sádok a prorok Nátan pomažou za krále nad Izraelem.

Zatroubíte na polnici a budete volat: "Ať žije král Šalomoun!"

35 Pak půjdete za ním vzhůru a on přijde, dosedne na můj trůn a bude králem

místo mne. Je to můj příkaz, aby on byl vévodou nad Izraelem i nad Judou."

36 Benajáš, syn Jójadův, králi odpověděl: "Stane se! Tak rozhodl Hospodin,

Bůh krále, mého pána.

37 Jako byl Hospodin při králi, mém pánu, tak ať je při Šalomounovi a ať

vyvýší jeho trůn nad trůn krále Davida, mého pána."

38 Kněz Sádok, prorok Nátan a Benajáš, syn Jójadův, i Keretejci a Peletejci

sešli dolů; Šalomouna posadili na mezkyni krále Davida a vedli ho ke

Gichónu.

39 Kněz Sádok vzal ze stanu Hospodinova roh s olejem a Šalomouna pomazal.

Zatroubili na polnici a všechen lid provolal: "Ať žije král Šalomoun!"

40 Všechen lid pak šel vzhůru za ním, pískal na píšťaly a převelice se radoval;

země od toho hluku až pukala.

1Kr 2,1-4

2
1
 Když se přiblížil čas Davidovy smrti, přikázal svému synu Šalomounovi:

2
 "Odcházím cestou všeho pozemského. Ty však buď rozhodný a mužný.

3
 Dbej na to, co ti svěřil Hospodin, tvůj Bůh: Choď po jeho cestách a dodržuj

jeho nařízení a přikázání, jeho práva a svědectví, jak jsou zapsána v zákoně

Mojžíšově, a tak budeš mít úspěch ve všem, co budeš konat, ať se obrátíš

kamkoli.

61

4
A Hospodin splní své slovo, které mi dal: "Budou‐li tvoji synové dbát na svou

cestu tak, aby chodili přede mnou věrně celým srdcem a celou duší, nebude z

izraelského trůnu vyhlazen následník z tvého rodu."

1Kr 2,10

2
10

 I ulehl David ke svým otcům a byl pohřben v Městě Davidově.

1Kr 2,12

2
12

 Šalomoun dosedl na trůn svého otce Davida a jeho království se velmi

upevnilo.

1Kr 3,5-14

3
5
V Gibeónu se Šalomounovi ukázal v noci ve snu Hospodin. Bůh řekl: "Žádej,

co ti mám dát."
6
 Šalomoun odvětil: "Ty jsi prokazoval velké milosrdenství svému služebníku,

mému otci Davidovi, a on před tebou chodil věrně, spravedlivě a se srdcem

upřímným vůči tobě. Toto velké milosrdenství jsi mu zachoval a dal jsi mu

syna, který sedí na jeho trůnu, jak je tomu dnes.
7
 Hospodine, můj Bože, ty jsi nyní po mém otci Davidovi ustanovil za krále

svého služebníka, ale já jsem příliš mladý, neumím vycházet a vcházet.
8
 A tvůj služebník je uprostřed tvého lidu, který jsi vyvolil, lidu tak početného,

že nemůže být pro množství počítán ani sečten.
9
 Kéž bys tedy dal svému služebníku srdce vnímavé, aby mohl soudit tvůj lid a

dovedl rozlišovat mezi dobrem a zlem. Neboť kdo by dokázal soudit tento tvůj

lid, jemuž je tak těžko vládnout?"
10

 Panovníku se líbilo, že Šalomoun žádal o tuto věc.
11

 Bůh mu řekl: "Protože jsi žádal o toto a nežádal jsi pro sebe ani dlouhý věk

ani jsi nežádal bohatství, ba ani jsi nežádal bezživotí svých nepřátel, ale žádal

jsi pro sebe rozumnost při soudním jednání,

12 hle, učiním podle tvých slov. Dávám ti moudré a rozumné srdce, takže

nikdo tobě podobný nebyl před tebou a ani po tobě nepovstane nikdo tobě

podobný.
13

 A dávám ti i to, oč jsi nežádal, bohatství i slávu, tak aby nebyl nikdo tobě

podobný mezi králi po všechny tvé dny.

62

14

 Budeš‐li chodit po mých cestách a zachovávat má nařízení a přikázání, tak

jako chodil tvůj otec David, prodloužím tvé dny."

63

8. prosince

PROROK ELIÁŠ
Ornament: hořící kámen

Čtení: 1Kr 18-19 2Kr 2,1-14

1Kr 18-19

18
1
 Po mnoha dnech, třetího roku, se stalo slovo Hospodinovo k Elijášovi: "Jdi a

ukaž se Achabovi, chci dát zemi déšť."

2 Elijáš tedy šel, aby se ukázal Achabovi. V Samaří se rozmohl hlad.
3
 Achab si zavolal Obadjáše, správce domu. Obadjáš se velice bál Hospodina.

4
 Když dala Jezábel vyhladit Hospodinovy proroky, ujal se Obadjáš sta

proroků, schoval je po padesáti mužích v jeskyni a opatřoval je chlebem a

vodou.
5
 Achab Obadjášovi řekl: "Jdi ke všem vodním pramenům a ke všem potokům

v zemi; snad se najde tráva, abychom uživili koně a mezky a nemuseli porážet

dobytek."
6
 Rozdělili si zemi, aby ji prošli. Achab šel sám jednou cestou a Obadjáš šel

sám jinou cestou.
7
 Když byl Obadjáš na cestě, hle, Elijáš mu jde vstříc. Obadjáš ho zpozoroval,

padl na tvář a zvolal: "Jsi to ty, Elijáši, můj pane?"
8
Odvětil mu: "Jsem. Jdi a vyřiď svému pánu: Je zde Elijáš."

9
 Obadjáš řekl: "Čím jsem zhřešil, že vydáváš svého služebníka do rukou

Achabovi, aby mě usmrtil?
10

 Jakože živ je Hospodin, tvůj Bůh, není pronároda ani království, kam by můj

pán nebyl poslal, aby tě vyhledal. Když řekli: "Není tady", museli v tom

království nebo pronárodu odpřisáhnout, že tě nenašli.
11

 A ty nyní říkáš: "Jdi a vyřiď svému pánu: Je zde Elijáš."
12

 Stane se, že já od tebe odejdu a Hospodinův duch tě odnese nevím kam. Já to

půjdu oznámit Achabovi, on tě nenajde a zabije mě. Tvůj služebník se přece od

mládí bojí Hospodina!
13

 Což mému pánu nebylo oznámeno, co jsem udělal, když Jezábel vraždila

Hospodinovy proroky? Sto mužů z Hospodinových proroků jsem schoval po

padesáti mužích v jeskyni a opatřoval je chlebem a vodou.
14

 A ty nyní říkáš: "Jdi a vyřiď svému pánu: Je zde Elijáš." Vždyť mě zabije!"

64

15

 Elijáš mu řekl: "Jakože živ je Hospodin zástupů, v jehož jsem službách, že se

dnes před ním ukážu."
16

Obadjáš šel tedy naproti Achabovi a oznámil mu to. Achab šel Elijášovi

naproti.
17

 Když Achab uviděl Elijáše, řekl mu: "Jsi to ty, jenž uvádíš do zkázy

Izraele?"
18

 Ten odvětil: "Izraele neuvádím do zkázy já, ale ty a dům tvého otce tím, že

opouštíte Hospodinova přikázání a ty že chodíš za baaly.
19

 Ale nyní zařiď, ať se ke mně shromáždí na horu Karmel celý Izrael i čtyři sta

padesát Baalových proroků a čtyři sta proroků Ašéřiných, kteří jedí u stolu s

Jezábelou."
20

 Achab tedy obeslal všechny Izraelce a shromáždil proroky na horu Karmel.
21

 Tu přistoupil Elijáš ke všemu lidu a řekl: "Jak dlouho budete poskakovat na

obě strany? Je‐li Hospodin Bohem, následujte ho; jestliže Baal, jděte za ním!"

Lid mu neodpověděl ani slovo.
22

 Elijáš dále řekl lidu: "Jako Hospodinův prorok zbývám už sám, ale

Baalových proroků je čtyři sta padesát.
23

 Ať nám dají dva býky. Oni ať si vyberou jednoho býka, ať ho rozsekají na

kusy a položí na dříví, ale oheň ať nezakládají. Já udělám totéž s druhým

býkem: dám ho na dříví, ale oheň nezaložím.
24

 Vzývejte pak jména svých bohů a já budu vzývat jmého Hospodinovo. Bůh,

který odpoví ohněm, ten je Bůh." Všechen lid odpověděl: "To je správná řeč."
25

 Elijáš vyzval Baalovy proroky: "Vyberte si jednoho býka a připravte ho

první, protože vás je víc. Potom vzývejte jména svých bohů, ale oheň

nezakládejte!"
26

 Vzali tedy býka, kterého jim dal, připravili ho a od rána až do poledne

vzývali Baalovo jméno: "Baale, odpověz nám!" Neozval se však nikdo, nikdo

neodpověděl. A poskakovali u zhotoveného oltáře.
27

 V poledne se jim Elijáš začal posmívat: "Volejte co nejhlasitěji, vždyť je to

bůh! Třeba je zamyšlen nebo má nucení anebo odcestoval. Snad spí, ať se

probudí!"

28 Oni volali co nejhlasitěji a zasazovali si podle svého obyčeje rány meči a

oštěpy, až je polévala krev.
29

 Minulo poledne a oni ještě pokřikovali až do chvíle, kdy se přináší obětní

dar. Neozval se však nikdo, nikdo neodpověděl, nikdo tomu nevěnoval

pozornost.
30

 Tu řekl Elijáš všemu lidu: "Přistupte ke mně!" Všechen lid k němu přistoupil

a on opravil pobořený Hospodinův oltář.

65

31

 Vzal dvanáct kamenů podle počtu kmenů synů Jákoba, k němuž se stalo

slovo Hospodinovo, že se bude jmenovat Izrael.
32

 Z kamenů vybudoval oltář ve jménu Hospodinově a kolem oltáře vymezil

příkopem prostor pro vysetí dvou měr zrní.
33

 Pak narovnal dříví, rozsekal býka na kusy a položil na dříví.
34

 Nato řekl: "Naplňte čtyři džbány vodou a vylijte ji na zápalnou oběť a na

dříví!" Potom řekl: "Udělejte to ještě jednou." Oni to udělali. Znovu řekl:

"Udělejte to potřetí!" Udělali to tedy potřetí.
35

 Voda tekla okolo oltáře a naplnila i příkop.
36

 Nastal čas, kdy se přináší obětní dar. Prorok Elijáš přistoupil a řekl:

"Hospodine, Bože Abrahamův, Izákův a Izraelův, ať se dnes pozná, že ty jsi

Bůh v Izraeli a já tvůj služebník a že jsem učinil všechny tyto věci podle tvého

slova.
37

 Odpověz mi, Hospodine! Odpověz mi, ať pozná tento lid, že ty, Hospodine,

jsi Bůh. Ty sám obrať jejich srdce zpět k sobě."
38

 I spadl Hospodinův oheň a pozřel zápalnou oběť i dříví, kameny i prsť, a

vodu z příkopu vypil.
39

 Když to všechen lid spatřil, padli na tvář a volali: "Jen Hospodin je Bůh! Jen

Hospodin je Bůh!"
40

 Elijáš jim poručil: "Pochytejte Baalovy proroky! Nikdo z nich ať neunikne!"

Když je pochytali, zavedl je Elijáš dolů k potoku Kíšonu a tam je pobil.
41

 Poté řekl Elijáš Achabovi: "Vystup vzhůru, jez a pij. Je slyšet hukot deště!"
42

 Achab tedy vystoupil vzhůru, aby jedl a pil. Elijáš mezitím vystoupil na

vrchol Karmelu, sehnul se k zemi a vtiskl si tvář mezi kolena.
43

 Pak řekl svému mládenci: "Vystup a pohleď směrem k moři." On vystoupil,

pohleděl a řekl: "Nic tam není." Elijáš pravil: "Opakuj to sedmkrát."
44

 Když to bylo posedmé, řekl: "Hle, z moře vystupuje mráček malý jako lidská

dlaň." Elijáš mu řekl: "Vystup vzhůru a vyřiď Achabovi: "Zapřáhni a jeď dolů,

ať tě nestihne déšť!"
45

 A vtom už k tomu došlo. Nebe se zachmuřilo, vítr přihnal mraky a spustil se

silný déšť. Achab dal zapřáhnout a jel do Jizreelu.
46

 Hospodinova ruka byla s Elijášem. Podkasal si bedra a běžel před Achabem,

až doběhl do Jizreelu.

19
1
 Achab oznámil Jezábele vše, co udělal Elijáš, že pobil všechny Baalovy

proroky mečem.
2
 Jezábel poslala k Elijášovi posla se slovy: "Ať bohové udělají, co chtějí! Zítra

v tento čas naložím s tebou, jako ty jsi naložil s nimi!"

66

3
 Když to Elijáš zjistil, vstal a odešel, aby si zachránil život. Přišel do Beer‐

šeby v Judsku a tam zanechal svého mládence.
4
 Sám šel den cesty pouští, až přišel k jednomu trnitému keři a usedl pod ním;

přál si umřít. Řekl: "Už dost, Hospodine, vezmi si můj život, vždyť nejsem

lepší než moji otcové."
5
 Pak pod tím keřem ulehl a usnul. Tu se ho dotkl anděl a řekl mu: "Vstaň a

jez!"
6
 Vzhlédl, a hle, v hlavách podpopelný chléb, pečený na žhavých kamenech, a

láhev vody. Pojedl, napil se a opět ulehl.
7
 Hospodinův anděl se ho však dotkl podruhé a řekl: "Vstaň a jez, máš před

sebou dlouhou cestu!"
8
 Vstal, pojedl, napil se a šel v síle onoho pokrmu čtyřicet dní a čtyřicet nocí až

k Boží hoře Chorébu.
9
 Tam vešel do jeskyně a v ní přenocoval. Tu k němu zaznělo slovo

Hospodinovo. Bůh mu řekl: "Co tu chceš, Elijáši?"
10

 Odpověděl: "Velice jsem horlil pro Hospodina, Boha zástupů, protože

Izraelci opustili tvou smlouvu, tvé oltáře zbořili a tvé proroky povraždili

mečem. Zbývám už jen sám, avšak i mně ukládají o život, jak by mě o něj

připravili."
11

 Hospodin řekl: "Vyjdi a postav se na hoře před Hospodinem." A hle,

Hospodin se tudy ubírá. Před Hospodinem veliký a silný vítr rozervávající

hory a tříštící skály, ale Hospodin v tom větru nebyl. Po větru zemětřesení, ale

Hospodin v tom zemětřesení nebyl.

12 Po zemětřesení oheň, ale Hospodin ani v tom ohni nebyl. Po ohni hlas tichý,

jemný.
13

 Jakmile jej Elijáš uslyšel, zavinul si tvář pláštěm, vyšel a postavil se u

vchodu do jeskyně. Tu mu hlas pravil: "Co tu chceš, Elijáši?"
14

 Odpověděl: "Velice jsem horlil pro Hospodina, Boha zástupů, protože

Izraelci opustili tvou smlouvu, tvé oltáře zbořili a tvé proroky povraždili

mečem. Zbývám už jen sám, avšak i mně ukládají o život, jak by mě o něj

připravili."
15

 Hospodin mu řekl: "Jdi, vrať se svou cestou k damašské poušti. Až tam

přijdeš, pomažeš Chazaela za krále nad Aramem.
16

 Jehúa, syna Nimšího, pomažeš za krále nad Izraelem a Elíšu, syna Šáfatova z

Ábel‐mechóly, pomažeš za proroka místo sebe.
17

 Kdo unikne Chazaelovu meči, toho usmrtí Jehú, a kdo unikne Jehúovu meči,

toho usmrtí Elíša.
18

 Ale zachovám v Izraeli sedm tisíc, všechny ty, jejichž kolena nepoklekla

před Baalem a jejichž ústa ho nepolíbila."

67

19

 Odešel odtud a našel Elíšu, syna Šáfatova, jak orá. Bylo před ním dvanáct

spřežení a on sám při dvanáctém. Elijáš k němu přikročil a hodil na něj svůj

plášť.
20

 Elíša opustil dobytek, rozběhl se za Elijášem a řekl: "Dovol, ať políbím otce

a matku. Pak půjdu za tebou." On mu řekl: "Jdi a vrať se! Nezapomeň, co jsem

ti učinil."
21

 Obrátil se tedy od něho, vzal spřežení dobytčat a obětoval je. Maso uvařil na

dříví z jejich jha a dal je lidu, a ti jedli. Potom vstal, šel za Elijášem a

přisluhoval mu.

2Kr 2,1-14

2
1
 Po Achabově smrti odpadl Moáb od Izraele.

2
 Achazjáš propadl mříží svého pokojíku na střeše v Samaří a churavěl. Vyslal

posly a řekl jim: "Jděte a dotažte se Baal‐zebúba, boha Ekrónu, zdali z tohoto

ochoření vyváznu živ."
3
 Tu promluvil anděl Hospodinův k Elijášovi Tišbejskému: "Vstaň a vyjdi

vstříc poslům samařského krále a pověz jim: Což není Bůh v Izraeli, že se jdete

dotazovat Baal‐zebúba, boha Ekrónu?
4
 Proto Hospodin praví toto: Z lože, na něž jsi ulehl, nepovstaneš, ale zcela

jistě zemřeš." A Elijáš šel.
5
 Když se poslové vrátili ke králi, zeptal se jich: "Jak to, že se vracíte?"

6
 Odvětili mu: "Jakýsi muž nám vyšel vstříc a řekl nám: "Jděte zpět ke králi,

který vás vyslal, a vyřiďte mu: Toto praví Hospodin: Což není Bůh v Izraeli, že

se obracíš s dotazem na Baal‐zebúba, boha Ekrónu? Proto z lože, na nějž jsi

ulehl, nepovstaneš, ale zcela jistě zemřeš."
7
 Otázal se jich: "Jak vypadal ten muž, který vám vyšel vstříc a mluvil k vám

tato slova?"
8
 Oni mu řekli: "Byl to muž v chlupatém plášti a bedra měl opásaná koženým

pásem." Tu řekl: "To byl Elijáš Tišbejský."
9
 Poslal pro něho velitele s padesáti vojáky. Ten k němu vystoupil, a hle, Elijáš

seděl na vrcholu hory. Promluvil k němu: "Muži Boží, král rozkazuje:

"Sestup!"
10

Elijáš veliteli těch padesáti odpověděl: "Jsem‐li muž Boží, ať sestoupí oheň z

nebe a pozře tebe i tvých padesát!" I sestoupil oheň z nebe a pozřel jej i jeho

padesát.
11

 Král pro něho poslal opět jiného velitele s padesáti vojáky. Ten promluvil:

"Muži Boží, toto praví král: "Rychle sestup!"

68

12

 Elijáš jim odpověděl: "Jsem‐li muž Boží, ať sestoupí oheň z nebe a pozře

tebe i tvých padesát!" I sestoupil Boží oheň z nebe a pozřel jej i jeho padesát.
13

 Ale král poslal ještě potřetí velitele s padesáti vojáky. Když tento třetí velitel

přišel nahoru, poklekl před Elijášem a prosil ho o smilování. Promluvil k

němu: "Muži Boží, kéž má v tvých očích život můj i život těchto tvých

padesáti služebníků nějakou cenu.
14

 Hle, oheň sestoupil z nebe a pozřel oba předešlé velitele i jejich padesát

vojáků. Kéž má nyní můj život v tvých očích nějakou cenu!"

69

9. prosince

PROROK JONÁŠ
Ornament: velryba

Čtení: Jon 1-4,11

Jon 1-4,11

1
1
 Stalo se slovo Hospodinovo k Jonášovi, synu Amítajovu:

2
 "Vstaň, jdi do Ninive, toho velikého města, a volej proti němu, neboť zlo,

které páchají, vystoupilo před mou tvář."
3
 Ale Jonáš vstal, aby uprchl do Taršíše, pryč od Hospodina. Sestoupil do Jafy

a vyhledal loď, která plula do Taršíše. Zaplatil za cestu a vstoupil na loď, aby

se s nimi plavil do Taršíše, pryč od Hospodina.
4

I uvrhl Hospodin na moře veliký vítr a na moři se rozpoutala veliká bouře.

Lodi hrozilo ztroskotání.
5
 Lodníci se báli a úpěli každý ke svému bohu a vrhali do moře předměty, které

měli na lodi, aby jí odlehčili. Ale Jonáš sestoupil do podpalubí, ulehl a tvrdě

usnul.
6
 Přišel k němu velitel lodi a řekl mu: "Co je s tebou, ospalče! Vstaň a volej k

svému bohu! Snad si nás tvůj bůh povšimne a nezahyneme."
7
 Zatím se lodníci mezi sebou smluvili: "Pojďte, budeme losovat a poznáme,

kvůli komu nás postihlo toto neštěstí." Losovali tedy a los padl na Jonáše.
8
 Řekli mu: "Pověz nám, kvůli komu nás postihlo toto neštěstí. Čím se

zabýváš? Odkud přicházíš? Z které země, z kterého lidu?"
9
 Odpověděl jim: "Jsem Hebrej a bojím se Hospodina, Boha nebes, který učinil

moře i pevninu."
10

 Tu padla na ty muže veliká bázeň a řekli mu: "Cos to udělal?" Dozvěděli se

totiž, že prchá od Hospodina, sám jim to pověděl.
11

 Zeptali se ho: "Co teď s tebou máme udělat, aby nás moře nechalo

napokoji?" Neboť moře se stále více bouřilo.
12

 Odpověděl jim: "Vezměte mě a uvrhněte do moře, a moře vás nechá

napokoji. Vím, že vás tahle veliká bouře přepadla kvůli mně."
13

 Ti muži však veslovali, aby se vrátili na pevninu, ale marně. Moře se proti

nim bouřilo stále víc.

70

14

 Volali tedy k Hospodinu: "Prosíme, Hospodine, ať nezahyneme pro život

tohoto muže, nestíhej nás za nevinnou krev. Ty jsi Hospodin, jak si přeješ, tak

činíš."
15

 I vzali Jonáše a uvrhli ho do moře. A moře přestalo běsnit.
16

 Na ty muže padla veliká bázeň před Hospodinem. Přinesli Hospodinu oběť a

zavázali se sliby.

2
1
 Hospodin však nastrojil velikou rybu, aby Jonáše pohltila. Jonáš byl v

útrobách ryby tři dny a tři noci.
2
 I modlil se v útrobách ryby k Hospodinu, svému Bohu. Řekl:

3
 "V soužení jsem volal k Hospodinu, on mi odpověděl. Z lůna podsvětí jsem

volal o pomoc a vyslyšels mě.
4
 Vhodil jsi mě do hlubin, do srdce moře, obklíčil mě proud, všechny tvé

příboje, tvá vlnobití se přese mne převalily.
5
 A já jsem si řekl: Jsem zapuzen, nechceš mě už vidět. Tak rád bych však zase

hleděl na tvůj svatý chrám!
6
 Zachvátily mě vody, propastná tůň mě obklíčila, chaluhy mi ovinuly hlavu.

7
 Sestoupil jsem ke kořenům horstev, závory země se za mnou zavřely navěky.

Tys však vyvedl můj život z jámy, Hospodine, můj Bože!
8
 Když jsem byl v duši tak skleslý, Hospodina jsem si připomínal; má modlitba

vešla k tobě ve tvůj svatý chrám.
9
 Ti, kdo se šalebných přeludů drží, o milosrdenství se připravují.

10
 Já ti však s díkůvzdáním přinesu oběť, co jsem slíbil, splním. U Hospodina

je spása!"
11

 I rozkázal Hospodin rybě, a vyvrhla Jonáše na pevninu.

3
1
 I stalo se slovo Hospodinovo k Jonášovi podruhé:

2
 "Vstaň, jdi do Ninive, toho velikého města, a provolávej v něm, co ti uložím."

3
 Jonáš tedy vstal a šel do Ninive, jak mu Hospodin uložil. Ninive bylo veliké

město před Bohem, muselo se jím procházet tři dny.
4
 Jonáš vešel do města, procházel jím jeden den a volal: "Ještě čtyřicet dní, a

Ninive bude vyvráceno."
5
 I uvěřili ninivští muži Bohu, vyhlásili půst a oblékli si žíněné suknice od

největšího až po nejmenšího.
6
 Když to slovo proniklo k ninivskému králi, vstal ze svého trůnu, odložil svůj

plášť, zahalil se do žíněné suknice a sedl si do popela.
7
 Potom dal v Ninive rozhlásit: "Podle vůle krále a jeho mocných rádců! Lidé

ani zvířata, skot ani brav ať nic neokusí, ať se nepasou a nepijí vodu.

71

8
 Ať se zahalí do žíněné suknice, lidé i zvířata, a naléhavě ať volají k Bohu.

Každý ať se odvrátí od své zlé cesty a od násilí, které mu lpí na rukou.
9
 Kdo ví, možná že se Bůh v lítosti obrátí a odvrátí od svého planoucího hněvu

a nezahyneme."
10

 I viděl Bůh, jak si počínají, že se odvracejí od své zlé cesty, a litoval, že jim

chtěl učinit zlo, které ohlásil. ‐ A neučinil tak.

4
1
 Jonáš se velice rozezlil a planul hněvem.

2
 Modlil se k Hospodinu a řekl: "Ach, Hospodine, což jsem to neříkal, když

jsem byl ještě ve své zemi? Proto jsem dal přednost útěku do Taršíše! Věděl

jsem, že jsi Bůh milostivý a plný slitování, shovívavý a nesmírně milosrdný, že

tě jímá lítost nad každým zlem.
3
 Nyní, Hospodine, vezmi si prosím můj život. Lépe abych umřel, než abych

žil."
4
 Hospodin se však otázal: "Je dobře, že tak planeš?"

5
 Jonáš totiž vyšel z města, usadil se na východ od něho a udělal si tam

přístřešek. Seděl v jeho stínu, aby viděl, co se bude ve městě dít.
6
 Hospodin Bůh nastrojil skočec, který vyrostl nad Jonášem, aby mu stínil

hlavu a zbavil ho zloby. Jonáš měl ze skočce velikou radost.
7
 Příštího dne za svítání nastrojil však Bůh červa, který skočec nahlodal, takže

uschl.
8
 Když pak vzešlo slunce, nastrojil Bůh žhavý východní vítr a slunce bodalo

Jonáše do hlavy, až úplně zemdlel a přál si umřít. Řekl: "Lépe abych umřel,

než abych žil."
9
 Bůh se však Jonáše otázal: "Je dobře, že pro ten skočec tak planeš?"

Odpověděl: "Je to dobře. Planu hněvem až k smrti."
10

 Hospodin řekl: "Tobě je líto skočce, s kterým jsi neměl žádnou práci, jemuž

jsi nedal vzrůst; přes noc vyrostl, přes noc zašel.
11

 A mně by nemělo být líto Ninive, toho velikého města, v němž je víc než sto

dvacet tisíc lidí, kteří nedovedou rozeznat pravici od levice, a v němž je i tolik

dobytka?"

72

10. prosince

TOBIÁŠ
Ornament: ryba

Čtení: Tób 6-9,6 Tób 11,2-19 Tób 12,6 Tób 12,11-22

Tób 6-9,6

6
1
I odešel mládenec a anděl s ním. Také pes běžel s ním a doprovázel je. Vydali

se tedy na cestu oba, a když je zastihla první noc, přenocovali u řeky Tigridu.
2
Mládenec sestoupil, aby si v řece Tigridu umyl nohy. Tu se vymrštila z vody

velká ryba a chtěla mládenci ukousnout nohu. Začal křičet,
3
ale anděl na mládence zavolal: „Chyť tu rybu a pevně ji drž.“ Mládenec

uchopil rybu a přinesl ji na břeh.
4
Anděl mu řekl: „Rozřízni tu rybu, vyjmi z ní žluč, srdce a játra a uschovej u

sebe; ostatní vnitřnosti zahoď. Žluče, srdce a jater lze užít jako léku.“
5
Mládenec rozřízl rybu, vybral z ní žluč, srdce a játra. Část ryby upekl a snědl,

část z ní nechal k nasolení. –
6
Oba šli společně dál , až se přiblížili k Médii.

7
Tehdy se mládenec otázal anděla: „Azarjáši, bratře, co je to za lék v srdci a

játrech ryby a ve žluči?“
8
Odpověděl mu: „Co se týče srdce a jater ryby, proměň je v dým před mužem

či ženou, které trápí démon nebo lý duch, a všechno trápení od nich odejde a

navěky ho budou zproštěni.
9
A když se žlučí pomažou oči člověka, jemuž se na nich udělal bílý zákal, a

dýchne se na ně, na ten bílý zákal, či budou uzdraveny.“
10

Když přišli do Médie a přibližovali se k Ekbatanám,
11

řekl Refáel mládenci: „Tóbijáši, bratře!“ On odvětil: „Mluv!“ I řekl mu: „Je

třeba, abychom této noci přenocovali pod Reúelovou střechou . Ten člověk je

tvůj příbuzný. Má dceru a její jméno je Sára.
12

Kromě Sáry nemá ani syna ani dceru. Ty jsi její nejbližší příbuzný ze všech

lidí, kteří by ji mohli obdržet. A máš právo obdržet i to, co má její otec. To

děvče je velice rozumné, zdatné a krásné a její otec je ušlechtilý.“
13

A dodal: „Máš právo si ji vzít. Poslyš mě, bratře, promluvím s otcem o tom

děvčeti tuto noc, abychom ji dostali za nevěstu pro tebe. Až se vrátíme z Rag,

vystrojíme jí svatbu. Vím, že Reúel ti ji nemůže odepřít nebo ji slíbit jinému.

Podle ustanovení Mojžíšovy knihy by propadl smrti, bude-li vědět, že ty máš

73

dědické právo před kterýmkoli mužem vzít si ji za ženu. Nuže, slyš mě, bratře,

promluvíme o tom děvčeti této noci a zasnoubíme ti ji. Až se vydáme na

zpáteční cestu z Rag, vezmeme ji s sebou a dovedeme ji do tvého domu.“
14

Tehdy namítl Tóbijáš Refáelovi: „Azarjáši, bratře, slyšel jsem, že už byla

dána sedmi mužům, a ti zemřeli ve svých svatebních komnatách té noci;

jakmile k ní vcházeli, umírali. Slyšel jsem, že se o nich říká, že je zabíjí

démon.
15

A já se bojím; jí sice neubližuje, ale kdo by se k ní chtěl přiblížit, toho usmrtí.

Jsem jediný syn svého otce. Kéž nezemřu a neuvedu život svého otce a své

matky s trápením nade mnou do hrobu. Nemají jiného syna, aby je pohřbil.“
16

 Anděl mu odpověděl: „Což se nepamatuješ na příkazy svého otce, že ti

přikázal vzít si ženu z domu svého otce? Nuže, poslyš mě, bratře, neměj starost

kvůli tomu démonu a vezmi si ji . Já vím, že této noci ti bude dána za ženu.
17

Až k ní vejdeš do svatební komnaty, vezmi část jater a srdce té ryby a vlož na

žhavý popel z kadidla. Až ystoupí vůně a démon ji ucítí, uteče a už se u ní

neobjeví po všechny věky.
18

Kdykoli budeš s ní, nejprve oba povstaňte k modlitbě a proste nebeského

Pána, aby se vám dostalo milosti a vysvobození. Neboj se, tobě je určena od

věků. A ty ji vysvobodíš a půjde s tebou. Mám za to, že s ní budeš mít děti a

budou ti jako bratří. Nestarej se!“
19

Když Tóbijáš uslyšel slova Refáelova, že je Sára jeho sestrou z potomstva

jeho otcovského domu, velmi si ji zamiloval a přilnul k ní celým srdcem.

7
1
Když přišli do Ekbatan, řekl Tóbijáš Refáelovi : „Azarjáši, bratře, doveď mne

hned k Reúelovi, našemu bratru.“ Dovedl jej do domu Reúelova. Zastihli ho,

jak sedí u dveří do nádvoří. Pozdravili ho první a on odpověděl: „Srdečně vás

zdravím, bratří, dobře jste ve zdraví došli!“ A uvedl je do svého domu.
2
 Reúel řekl své ženě Adně: „Jak je tento mladík podobný mému bratru

Tóbitovi!“
3
Adna se jich zeptala: „Odkud jste, bratří?“ Odvětili jí: „Jsme ze synů

Neftalího, z těch, kteří byli odvlečeni jako zajatci do Ninive.“
4
Řekla jim: „Znáte našeho bratra Tóbita?“ Odvětili jí: „Známe ho.“

5
Otázala se jich: „Je zdráv?“ Odvětili jí: „Je zdráv a naživu.“ Tóbijáš dodal: „Je

to můj otec.“
6
Reúel vyskočil, políbil ho a dal se do pláče. Promluvil k němu a řekl: „Buď

požehnán, chlapče, synu ušlechtilého a dobrého otce. Jaké neštěstí ho postihlo,

že oslepl, takový spravedlivý a milosrdenství činící muž!“ Padl Tóbijášovi,

synu svého bratra, kolem krku a dal se do pláče.

74

7
Také jeho žena Adna se dala do pláče nad ním. A jejich dcera Sára dala se do

pláče rovněž.
8
 Reúel porazil berana ze stáda a připravil jim bohaté pohoštění.

9
Když se vykoupali, umyli a usedli k jídlu, řekl Tóbijáš Refáelovi: „Azarjáši,

bratře, řekni Reúelovi, aby mi dal Sáru, mou sestru.“
10

Reúel zaslechl ta slova a řekl chlapci: „Jez a pij a spi sladce této noci. Není

člověka, který by měl právo vzít si mou dceru Sáru, kromě tebe, bratře.

Nemám ani možnost dát ji jinému muži než tobě, protože ty jsi můj nejbližší

příbuzný . Ale povím ti celou pravdu, chlapče.
11

Dal jsem ji už sedmi mužům z mých bratří a všichni zemřeli té noci, kdy k ní

vcházeli. Nyní tedy, chlapče, jez a pij. Hospodin to při vás dokoná.“
12

Tóbijáš řekl: „Ne, nebudu už jíst ani pít, dokud nevyřídíš mou věc.“ Reúel

mu odvětil: „Dobrá. Je ti dána podle ustanovení Mojžíšovy knihy. Také z nebe

je souzeno, aby ti byla dána. Vezmi si svou sestru. Od nynějška jsi jejím

bratrem a ona je tvou sestrou. Je ti dána ode dneška až na věky. Nebeský Pán

ať vám dá zdar této noci, chlapče, a způsobí vám milosrdenství a pokoj.“
13

Reúel zavolal svou dceru Sáru. Když k němu přišla, vzal ji za ruku, dal ji

Tóbijášovi a prohlásil: „Přijmi ji. Podle Zákona a podle ustanovení zapsaného

v Mojžíšově knize ti ji dáváme za manželku. Měj ji za ženu a odveď ji k svému

otci ve zdraví. A nebeský Bůh ať vás provází svým pokojem.“
14

Zavolal její matku a řekl jí, aby přinesla list. Sepsal manželskou smlouvu, že

mu ji dávají za ženu podle ustanovení Mojžíšova zákona. Poté začali jíst a pít.
15

Pak zavolal Reúel svou ženu Adnu a řekl jí: „Sestro, připrav zvláštní pokojík

a odveď tam Sáru .“
16

 Adna odešla a ustlala v pokojíku, jak jí řekl. Když tam odvedla Sáru , dala se

nad ní do pláče. Pak si utřela slzy a řekla jí:
17

„Buď dobré mysli, dcero. Nebeský Pán nechť ti dá radost místo zármutku.

Buď dobré mysli, dcero.“ A odešla.

8
1
Když skončili s jídlem a pitím, chtěli jít spát. Mladíka odvedli a dovedli ho do

pokojíka.
2
Tóbijáš si vzpomněl na Refáelova slova. Vzal játra ryby a srdce z váčku, v

němž je měl, a vložil je na žhavý popel z kadidla.
3
Vůně z ryby vytvořila ochrannou hráz a démon uprchl vzhůru do oblastí

Egypta. Refáel se odebral za ním , spoutal mu nohy a na místě ho svázal.
4
 Rodiče vyšli a zavřeli dveře pokojíka. Tóbijáš povstal ze svého lůžka a řekl

Sáře : „Sestro, vstaň! Pomodleme se a vyprosme si na našem Pánu, aby nám

prokázal milosrdenství a spásu.“

75

5
Vstala a počali se modlit a prosit, aby se jim dostalo spásy. Tóbijáš začal

slovy: „Požehnaný jsi, Bože našich otců, a požehnané tvé jméno po všechny

věky a pokolení. Ať ti dobrořečí nebesa a všechno tvé stvoření po všechny

věky.
6
Ty jsi učinil Adama. Učinil jsi mu pomoc a podporu, Evu, jeho ženu. Z obou

vzešlo lidské potomstvo. Ty jsi řekl: ‚Není dobré, aby člověk byl sám. Učiňme

mu pomoc jemu rovnou.‘
7
Hle, neberu si tuto svou sestru pro smilnění, nýbrž veden věrností. Přikaž,

abych došel smilování, já i ona, a abychom se společně dožili stáří.“
8
A oba řekli: „Amen, amen.“

9
Pak se uložili k spánku té noci.

10
Když Reúel vstal, zavolal své služebníky, aby šli a vykopali hrob. Řekl si

však: „Kéž by nezemřel a my se nestali předmětem posměchu a hanobení.“
11

Když byli hotovi s kopáním hrobu, šel Reúel domů, zavolal svou ženu
12

a řekl: „Pošli jednu ze služek, ať se jde podívat, zdali žije. Jestliže je mrtvý,

pohřbíme ho, aby se to nikdo nedozvěděl.“
13

Poslali služku, zapálili svítilnu a otevřeli dveře. Ona vešla a shledala, že oba

leží a spí spolu.
14

Když služka vyšla, oznámila jim, že on žije a že se nestalo nic zlého.
15

Tu začali dobrořečit nebeskému Bohu slovy: „Požehnaný jsi, Bože, veškerým

čistým požehnáním. Ať ti všichni dobrořečí po všechny věky.
16

Požehnaný jsi, žes mě potěšil a že se nestalo, čeho jsem se obával, ale že jsi s

námi naložil podle svého smilování.
17

Požehnaný jsi, že ses smiloval nad dvěma jedinými dětmi. Prokaž jim,

Panovníku, milost a dej spásu; doveď jejich život až do konce v radosti a

milosti.“
18

 Reúel pak přikázal svým služebníkům, aby zasypali hrob, než nastane jitro.
19

Ženě nařídil: „Napeč mnoho chleba.“ Sám šel ke stádu, přivedl dva kusy

skotu a čtyři berany a přikázal je připravit k jídlu. Začali chystat hostinu.
20

Pak zavolal Tóbijáše a řekl mu: „Čtrnáct dní odtud nikam nepůjdeš, ale

zůstaneš tu, budeš jíst a pít se mnou a potěšíš duši mé dcery, která zakusila

tolik trápení.
21

Polovinu všeho, co mám, vezmi a odnes ve zdraví ke svému otci. I druhá

polovina, až zemřu já a má žena, je vaše. Buď dobré mysli, chlapče. Já jsem

tvůj otec a Adna je tvá matka. Jsme rodiče tvoji i tvé sestry od nynějška až

navěky. Buď dobré mysli, chlapče.“

9
1
Pak zavolal Tóbijáš Refáela a požádal ho:

76

2
„Azarjáši, bratře, vezmi s sebou čtyři služebníky a dva velbloudy, vyprav se

do Rag a dojdi ke Gebaelovi. Dej mu potvrzení, vyzvedni stříbro a vezmi

Gebaela s sebou na svatbu.
3
Víš, že můj otec počítá dny, a jestliže se zdržím jediný den, velmi jej

zarmoutím.
4
Je ti také známo, co přísežně prohlásil Reúel, a já nemohu jeho přísahu

porušit.“
5
Refáel se tedy vypravil se čtyřmi služebníky a dvěma velbloudy do Médských

Rag. Přístřeší našli u Gebaela. Refáel mu dal jeho potvrzení a pověděl mu o

Tóbijášovi, synu Tóbitovu, že se oženil a že jej zve na svatbu. Gebael vstal a

odpočítal mu zapečetěné měšce. Pak je naložili na velbloudy.
6
Časně ráno společně vstali a šli na svatbu. Vešli do domu Reúelova a našli

Tóbijáše sedícího u stolu . Ten vyskočil a pozdravil Gebaela . Gebael se dal do

pláče a požehnal mu slovy: „ Muži ušlechtilý a dobrý, synu muže ušlechtilého

a dobrého, spravedlivého a prokazujícího milosrdenství, kéž ti dá Hospodin

požehnání nebeské, i tvé ženě i tvému otci a matce tvé ženy. Požehnaný Bůh,

že jsem spatřil Tóbita, svého bratrance, v tom, jenž mu je tak podobný.“

Tób 11,2-19

11
2
„Víš, v jakém stavu jsme opustili tvého otce.

3
Pospěšme napřed, před tvou ženou, a připravíme dům, než ostatní dojdou.“

4
Vyrazili oba společně. Refáel řekl Tóbijášovi : „Vezmi s sebou tu žluč.“ Pes

pak běžel s nimi, za Refáelem a Tóbijášem.
5
Chana seděla a vyhlížela na cestu,

jíž odešel její syn.
6
Zpozorovala, že přichází, a řekla jeho otci: „Hle, tvůj syn přichází i ten

člověk, který odešel s ním.“
7
Refáel řekl Tóbijášovi, dříve než se přiblížil k

otci: „Vím, že jeho oči budou otevřeny.
8
Potři rybí žlučí jeho oči! Ten lék vytáhne a odstraní z jeho očí bílý zákal. Tvůj

otec bude opět vidět a uzří světlo.“
9
Chana přiběhla, padla svému synu kolem krku a řekla mu: „ Opět tě vidím, mé

dítě. Teď už mohu zemřít.“ A dala se do pláče.
10

Tóbit vstal. Klopýtal, ale přece došel ke dveřím do nádvoří.
11

Tóbijáš k němu přikročil s rybí žlučí v ruce. Dýchl mu do očí, podepřel jej a

řekl: „Buď dobré mysli, otče.“ Přiložil lék na jeho oči .
12

Pak jej oběma rukama z koutků očí odstranil.
13

Tu padl Tóbit synovi kolem krku, dal se do pláče a řekl: „Opět tě vidím, synu,

světlo mých očí.“

77

14

A pokračoval: „Požehnán buď Bůh a požehnané veliké jeho jméno.

Požehnaní všichni jeho svatí andělé. Ať se jeho veliké jméno projeví na nás.

Požehnáni buďte všichni andělé po všechny věky. Neboť on na mě seslal

bolest, a hle, vidím svého syna Tóbijáše.“
15

Tóbijáš vešel s radostí a z celého srdce dobrořečil Bohu. Otci oznámil, že měl

na cestě zdar a že přinesl stříbro. Také jak si vzal za manželku Sáru, dceru

Reúelovu, a ta že právě přichází a je už nablízku ninivské bráně.
16

 Tóbit vyšel vstříc své snaše k ninivské bráně; radoval se a dobrořečil Bohu.

Když jej spatřili ninivští měšťané , jak jde a kráčí v plné síle a že ho nikdo

nevede za ruku, užasli. A Tóbit před nimi vyznal, že se nad ním Bůh slitoval a

otevřel jeho oči.
17

Pak přistoupil Tóbit k Sáře, manželce svého syna, a požehnal jí slovy: „Kéž

vejdeš ve zdraví, dcero. Požehnaný tvůj Bůh, že tě přivedl k nám, dcero. A

požehnaný tvůj otec, požehnaný můj syn Tóbijáš a požehnaná ty, dcero. Vejdi

do svého domu ve zdraví, s požehnáním a s radostí. Vejdi, dcero.“
18

Toho dne nastala veliká radost všem židům žijícím v Ninive.
19

K Tóbitovi přišli také Achíkar a Nádab, jeho bratranci, a radovali se s ním.

Tób 12,6

12
6
Tu je anděl oba vzal stranou a řekl jim: „Dobrořečte Bohu a vzdávejte mu

chválu přede všemi živými za dobro, které vám prokázal, dobrořečte a pějte

chválu jeho jménu. Slova Boží uvádějte ve známost s úctou všem lidem.

Neváhejte mu vzdávat chválu.

Tób 12,11-22

12
11

Celou pravdu vám oznámím a nic před vámi neskryji. Už jsem vám pověděl:

Je dobré zachovávat královo tajemství a slavně odhalovat Boží skutky.
12

Hle, kdykoli ses modlil ty, Tóbite , i Sára, já jsem vnesl připomínku vaší

modlitby před Hospodinovu slávu. A když jsi pohřbíval mrtvé, právě tak.
13

Když jsi neváhal vstát a opustit svou hostinu a šel jsi pochovat mrtvého, byl

jsem poslán k tobě, abych tě vyzkoušel.
14

Bůh mě rovněž poslal, abych tě vyléčil, i Sáru, tvou snachu.
15

Já jsem Refáel, jeden ze sedmi andělů, kteří jsou připraveni, aby vcházeli

před Hospodinovu slávu.“
16

Tu se oba zděsili, padli na tvář a zmocnila se jich bázeň.

78

17

 Refáel jim však řekl: „Nebojte se, pokoj vám. Dobrořečte Bohu po všechny

věky.
18

Dokud jsem byl s vámi, nebyl jsem s vámi z vlastní laskavosti, nýbrž z Boží

vůle. Jemu dobrořečte po všechny dny a pějte mu chválu.
19

Mohli jste vidět, že jsem nic nejedl; co vám bylo dáno vidět, bylo jen zdání.
20

Nyní dobrořečte na zemi Hospodinu a vzdávejte chválu Bohu. Hle, já

vstupuji k tomu, který mě poslal. Sepište všechno, co se vám přihodilo.“ Poté

se vznesl vzhůru.
21

Když pak oni povstali, už jej nemohli spatřit.
22

Dobrořečili Bohu a vzdávali mu chválu. Vzdávali mu chválu za tyto jeho

velké skutky, že se jim zjevil Boží anděl.

79

11. prosinec

EMMANUEL
Ornament: svitek

Čtení: Iz 7,10-16 Iz 8,1-4 Iz 8,8-10

Iz 7,10-16

7
10

 Hospodin promluvil znovu k Achazovi:
11

 "Vyžádej si znamení od Hospodina, svého Boha, buď dole z hlubin nebo

nahoře z výšin."
12

 Achaz odpověděl: "Nechci žádat a nebudu pokoušet Hospodina."
13

 I řekl Izajáš: "Slyšte, dome Davidův! Což je vám málo zkoušet trpělivost

lidí, že chcete zkoušet i trpělivost mého Boha?
14

 Proto vám dá znamení sám Panovník: Hle, dívka počne a porodí syna a dá

mu jméno Immanuel (to je S námi Bůh).
15

 Bude jíst smetanu a med, aby dovedl zavrhnout zlé a volit dobré.
16

 Ještě než bude chlapec umět zavrhnout zlé a volit dobré, bude opuštěna

země, z jejíchž obou králů máš hrůzu.

Iz 8,1-4

8
1 Hospodin mi řekl: "Vezmi si velkou tabulku a napiš na ni běžným způsobem:

"Rychle za kořistí spěchá lupič".
2
 I vzal jsem si spolehlivé svědky: kněze Urijáše a Zekarjáše, syna

Jeberekjášova.
3
 Přiblížil jsem se k prorokyni, a ona počala a porodila syna. Hospodin mi řekl:

"Dej mu jméno: "Rychle za kořistí spěchá lupič".
4
 Neboť dříve než bude chlapec umět volat "otče" a "matko", bude odneseno

bohatství Damašku a kořist ze Samaří před krále asyrského."

Iz 8,8-10

8
8
 Zabočí k Judovi, zaplaví jej a bude se valit dál, bude mu sahat až k hrdlu.

Jeho rozpjatá křídla vyplní prostor tvé země, ó Immanueli!"

80

9
 Běsněte si, národy, zděsíte se, naslouchejte, všechny daleké země, přepásejte

se, zděsíte se, přepásejte se, zděsíte se.
10

 Dohodněte se, dohoda bude zmařena, mluvte si, ani slovo neobstojí, neboť s

námi je Bůh ‐ Immanuel!

81

12. prosinec

RADOSTNÁ ZVĚST
Ornament: trůn

Čtení: Iz 9,6-7 Iz 11,1-10

Iz 9,6-7

9
6

Jeho vladařství se rozšíří a pokoj bez konce spočine na trůně Davidově a na

jeho království. Upevní a podepře je právem a spravedlností od toho času až

navěky. Horlivost Hospodina zástupů to učiní.
7
 Slovo poslal Panovník proti Jákobovi a dopadlo na Izraele.

Iz 11,1-10

11
1
 I vzejde proutek z pařezu Jišajova a výhonek z jeho kořenů vydá ovoce.

2
 Na něm spočine duch Hospodinův: duch moudrosti a rozumnosti, duch rady a

bohatýrské síly, duch poznání a bázně Hospodinovy.
3
 Bázní Hospodinovou bude prodchnut. Nebude soudit podle toho, co vidí oči,

nebude rozhodovat podle toho, co slyší uši,
4
 nýbrž bude soudit nuzné spravedlivě, o pokorných v zemi bude rozhodovat

podle práva. Žezlem svých úst bude bít zemi, dechem svých rtů usmrtí

svévolníka.
5
 Jeho bedra budou opásána spravedlností a jeho boky přepásá věrnost.

6
 Vlk bude pobývat s beránkem, levhart s kůzletem odpočívat. Tele a lvíče i

žírný dobytek budou spolu a malý hoch je bude vodit.
7
 Kráva se bude popásat s medvědicí, jejich mláďata budou odpočívat spolu,

lev jako dobytče bude žrát slámu.
8
 Kojenec si bude hrát nad děrou zmije, bazilišku do doupěte sáhne ručkou

odstavené dítě.
9
 Nikdo už nebude páchat zlo a šířit zkázu na celé mé svaté hoře, neboť zemi

naplní poznání Hospodina, jako vody pokrývají moře.
10

 V onen den budou pronárody vyhledávat kořen Jišajův, vztyčený jako

korouhev národům, a místo jeho odpočinutí bude slavné.

82

13. prosince

PŘEDPOVĚĎ PŘÍCHODU

KRÁLŮ
Ornament: králové s velbloudy

Čtení: Iz 60,1-7

Iz 60,1-7

60
1

"Povstaň, rozjasni se, protože ti vzešlo světlo, vzešla nad tebou Hospodinova

sláva.
2
 Hle, temnota přikrývá zemi, soumrak národy, ale nad tebou vzejde Hospodin

a ukáže se nad tebou jeho sláva.
3
 K tvému světlu přijdou pronárody a králové k jasu, jenž nad tebou vzejde.

4
 Rozhlédni se kolem a viz, tito všichni se shromáždí a přijdou k tobě; zdaleka

přijdou tví synové a dcery tvé budou v náručí chovány.
5
 Až to spatříš, rozzáříš se, tvé ustrašené srdce se radostně rozbuší, neboť

hučící moře tě zahrne svými dary, přijde k tobě bohatství pronárodů.
6

Přikryje tě záplava velbloudů, mladých velbloudů z Midjánu a Éfy; přijdou

všichni ze Sáby, ponesou zlato a kadidlo a budou radostně zvěstovat

Hospodinovu chválu.
7
 K tobě se shromáždí všechny ovce z Kédaru, nebajótští berani ti budou k

službám; budou přinášeni na můj oltář k mému zalíbení, oslavím dům své

slávy.

83

14. prosince

DANIEL
Ornament: kámen bořící sochu

Čtení: Da 2,31-36 Da 2,44-45

Da 2,31-36

2
31

 Ty jsi, králi, viděl jakousi velikou sochu. Byla to obrovská socha a její lesk

byl mimořádný. Stála proti tobě a měla strašný vzhled.
32

 Hlava té sochy byla z ryzího zlata, její hruď a paže ze stříbra, břicho a boky

z mědi,
33

 stehna ze železa, nohy dílem ze železa a dílem z hlíny.
34

 Viděl jsi, jak se bez zásahu rukou utrhl kámen a udeřil do železných a

hliněných nohou sochy a rozdrtil je,
35

 a rázem bylo rozdrceno železo, hlína, měď, stříbro i zlato, a byly jako plevy

na mlatě v letní době. Odnesl je vítr a nezbylo po nich ani stopy. A ten kámen,

který do sochy udeřil, se stal obrovskou skálou a zaplnil celou zemi.
36

 Toto je sen. Též jeho výklad řekneme králi:

Da 2,44-45

2
44

Ve dnech těch králů dá Bůh nebes povstat království, které nebude zničeno

navěky, a to království nebude předáno jinému lidu. Rozdrtí a učiní konec

všem těm královstvím, avšak samo zůstane navěky,
45

 neboť jsi viděl, že se utrhl ze skály kámen bez zásahu rukou a rozdrtil

železo, měď, hlínu, stříbro i zlato. Veliký Bůh dal králi poznat, co se v

budoucnu stane. Sen je pravdivý a výklad spolehlivý."

84

15. prosince

SVATÍ MLÁDENCI
Ornament: plameny

Čtení: Da 3,1-33

Da 3,1-33

3
1
 Král Nebúkadnesar dal zhotovit zlatou sochu, jejíž výška byla šedesát loket a

šířka šest loket. Postavil ji na pláni Dúra v babylónské krajině.
2
 Král Nebúkadnesar poslal pro satrapy, zemské správce a místodržitele,

poradce, správce pokladu, soudce, vysoké úředníky a všechny zmocněnce nad

krajinami, aby přišli k posvěcení sochy, kterou král Nebúkadnesar postavil.
3
 Tehdy se shromáždili satrapové, zemští správcové a místodržitelé, poradci,

správcové pokladu, soudcové, vysocí úředníci a všichni zmocněnci nad

krajinami k posvěcení sochy, kterou král Nebúkadnesar postavil. Stáli proti

soše, kterou postavil Nebúkadnesar.
4
 Hlasatel mocně volal: "Poroučí se vám, lidé různých národností a jazyků:

5
 Jakmile uslyšíte hlas rohu, flétny, citary, harfy, loutny, dud a rozmanitých

strunných nástrojů, padnete a pokloníte se před zlatou sochou, kterou postavil

král Nebúkadnesar.
6
 Kdo nepadne a nepokloní se, bude v tu hodinu vhozen do rozpálené ohnivé

pece."
7
 Proto v určenou dobu, jakmile všichni lidé uslyšeli hlas rohu, flétny, citary,

harfy, loutny a rozmanitých strunných nástrojů, všichni lidé různých

národností a jazyků padli a klaněli se před zlatou sochou, kterou král

Nebúkadnesar postavil.
8
 V té době přišli muži hvězdopravci a udali Judejce.

9
 Hlásili králi Nebúkadnesarovi: "Králi, navěky buď živ!

10
 Ty jsi, králi, vydal rozkaz, aby každý člověk, až uslyší hlas rohu, flétny,

citary, harfy, loutny a dud a rozmanitých strunných nástrojů, padl a poklonil se

před zlatou sochou.
11

 Kdo nepadne a nepokloní se, má být vhozen do rozpálené ohnivé pece.
12

 Jsou zde muži Judejci, které jsi pověřil správou babylónské krajiny, Šadrak,

Méšak a Abed‐nego. Tito muži nedbají, králi, na tvůj rozkaz, tvé bohy

neuctívají a před zlatou sochou, kterou jsi postavil, se neklanějí."

85

13

 Tehdy Nebúkadnesar, rozlícen a rozhořčen, rozkázal přivést Šadraka,

Méšaka a Abed‐nega. Tito muži byli hned přivedeni před krále.
14

 Nebúkadnesar se jich otázal: "Je to tak, Šadraku, Méšaku a Abed‐nego, že

mé bohy neuctíváte a před zlatou sochou, kterou jsem postavil, jste se

nepoklonili?
15

 Nuže, jste ochotni v čase, kdy uslyšíte hlas rohu, flétny, citary, harfy, loutny

a dud a rozmanitých strunných nástrojů, padnout a poklonit se před sochou,

kterou jsem udělal? Jestliže se nepokloníte, v tu hodinu budete vhozeni do

rozpálené ohnivé pece. A kdo je ten Bůh, který by vás vysvobodil z mých

rukou!"
16

 Šadrak, Méšak a Abed‐nego odpověděli králi: "Nebúkadnesare, nám není

třeba dávat ti odpověď.
17

 Jestliže náš Bůh, kterého my uctíváme, nás bude chtít vysvobodit z rozpálené

ohnivé pece i z tvých rukou, králi, vysvobodí nás.
18

 Ale i kdyby ne, věz, králi, že tvé bohy uctívat nebudeme a před zlatou

sochou, kterou jsi postavil, se nepokloníme."
19

Tu se Nebúkadnesar velice rozlítil a výraz jeho tváře se vůči Šadrakovi,

Méšakovi a Abed‐negovi změnil. Rozkázal vytopit pec sedmkrát víc, než se

obvykle vytápěla.
20

 Mužům, statečným bohatýrům, kteří byli v jeho vojsku, rozkázal Šadraka,

Méšaka a Abed‐nega svázat a vhodit je do rozpálené ohnivé pece.
21

 Ti muži byli hned svázáni ve svých pláštích a suknicích i s čepicemi a celým

oblečením a vhozeni do rozpálené ohnivé pece.
22

 Protože královo slovo bylo přísné a pec byla nadmíru vytopena, ony muže,

kteří Šadraka, Méšaka a Abed‐nega vynesli, usmrtil plamen ohně.
23

 A ti tři muži, Šadrak, Méšak a Abed‐nego, padli svázaní do rozpálené ohnivé

pece.
24

 Tu král Nebúkadnesar užasl a chvatně vstal. Otázal se královské rady: "Což

jsme nevhodili do ohně tři svázané muže?" Odpověděli králi: "Jistěže, králi."
25

 Král zvolal: "Hle, vidím čtyři muže, jsou rozvázaní a procházejí se uprostřed

ohně bez jakékoli úhony. Ten čtvrtý se svým vzhledem podobá božímu synu."
26

 I přistoupil Nebúkadnesar k otvoru rozpálené ohnivé pece a zvolal:

"Šadraku, Méšaku a Abed‐nego, služebníci Boha nejvyššího, vyjděte a pojďte

sem!" Šadrak, Méšak a Abed‐nego vyšli z ohně.
27

 Satrapové, zemští správci a místodržitelé a královská rada se shromáždili,

aby viděli ty muže, nad jejichž těly neměl oheň moc; ani vlas jejich hlavy

nebyl sežehnut, jejich pláště nedoznaly změny, ani nebyly cítit ohněm.

86

28

 Nebúkadnesar zvolal: "Požehnán buď Bůh Šadrakův, Méšakův a Abed‐
negův, který poslal svého anděla a vysvobodil své služebníky, kteří na něj

spoléhali. Přestoupili královo slovo a vydali svá těla, aby nemuseli vzdát poctu

a klanět se nějakému jinému bohu než bohu svému.
29

 Vydávám rozkaz: Kdokoli z lidí kterékoli národnosti a jazyka by řekl něco

proti Bohu Šadrakovu, Méšakovu a Abed‐negovu, ať je rozsekán na kusy a

jeho dům ať je učiněn hnojištěm, neboť není jiného Boha, který by mohl

vyprostit jako tento Bůh."
30

 A král zařídil, aby se Šadrakovi, Méšakovi a Abed‐negovi v babylónské

krajině dobře dařilo.
31

 Král Nebúkadnesar všem lidem různých národností a jazyků, kteří bydlí na

celé zemi: "Rozhojněn buď váš pokoj!
32

 Zalíbilo se mi sdělit vám, jaká znamení a jaké divy učinil na mně Bůh

nejvyšší.
33

 Jak veliká jsou jeho znamení, jak mocné jsou jeho divy! Jeho království je

království věčné, jeho vladařská moc po všechna pokolení.

87

16. prosince

BOŽÍ PŘÍBYTEK
Ornament: schrány úmluvy

Čtení: Ex 40 1Kr 8

Ex 40
1
 Hospodin promluvil k Mojžíšovi:

2
 "Prvního dne prvního měsíce postavíš příbytek stanu setkávání.

3
 Tam umístíš schránu svědectví a zastřeš schránu oponou.

4
 Přineseš také stůl a všechno na něm uspořádáš, přineseš i svícen a nasadíš na

něj kahánky.
5
 Zlatý kadidlový oltář dáš před schránu svědectví a pověsíš závěs ke vchodu

do příbytku.
6
 Oltář pro zápalnou oběť postavíš před vchod do příbytku stanu setkávání.

7
 Mezi stan setkávání a oltář umístíš nádrž a naleješ do ní vodu.

8
 Dokola postavíš nádvoří a do brány k nádvoří pověsíš závěs.

9
 Potom vezmeš olej pomazání a pomažeš příbytek a všechno, co je v něm, a

posvětíš jej i s veškerým náčiním, a bude svatý.
10

 Pomažeš také oltář pro zápalnou oběť i s veškerým náčiním a posvětíš jej; a

oltář bude velesvatý.
11

 Pomažeš také nádrž s podstavcem a posvětíš ji.
12

 Pak přivedeš Árona a jeho syny ke vchodu do stanu setkávání a omyješ je

vodou.
13

 Nato oblékneš Áronovi svatá roucha, pomažeš ho a posvětíš a bude mi

sloužit jako kněz.
14

 Přivedeš i jeho syny a oblékneš do suknic.
15

 Pomažeš je, jako jsi pomazal jejich otce, a budou mi sloužit jako kněží. Toto

pomazání je uvede v trvalé kněžství po všechna pokolení."
16

 Mojžíš učinil všechno přesně tak, jak mu Hospodin přikázal.
17

 Příbytek byl postaven první den prvního měsíce druhého roku.
18

 Mojžíš postavil příbytek: rozmístil jeho patky, zasadil desky, přiložil svlaky

a postavil sloupy.
19

 Nad příbytkem rozprostřel stan a nahoru na stan položil příkrývku, jak

Hospodin Mojžíšovi přikázal.
20

 Potom vzal svědectví a dal je do schrány; podél schrány zasunul tyče a

nahoru na schránu položil příkrov.

88

21

 Schránu vnesl do příbytku, zavěsil vnitřní oponu a zastřel schránu svědectví,

jak Hospodin Mojžíšovi přikázal.
22

 Stůl postavil do stanu setkávání ke straně příbytku na sever, vně před oponu.
23

 Uspořádal na něm chléb před Hospodinem, jak Hospodin Mojžíšovi

přikázal.
24

 Svícen postavil do stanu setkávání naproti stolu ke straně příbytku na jih
25

 a nasadil kahánky před Hospodinem, jak Hospodin Mojžíšovi přikázal.
26

 Zlatý oltář umístil ve stanu setkávání před oponu.
27

 Pálil na něm kadidlo z vonných látek, jak Hospodin Mojžíšovi přikázal.
28

 Na vchod do příbytku pověsil závěs.
29

 Oltář pro zápalnou oběť postavil u vchodu do příbytku stanu setkávání. Na

něm obětoval zápalnou a přídavnou oběť, jak Hospodin Mojžíšovi přikázal.
30

 Mezi stan setkávání a oltář umístil nádrž a nalil do ní vodu k omývání.
31

 Mojžíš, Áron a jeho synové si z ní omyli ruce a nohy.
32

 Když přistupovali ke stanu setkávání a když se přibližovali k oltáři, omývali

se, jak Hospodin Mojžíšovi přikázal.
33

 Kolem příbytku a oltáře postavil nádvoří a do brány nádvoří pověsil závěs.

Tak Mojžíš dokončil celé to dílo.
34

 Tu oblak zahalil stan setkávání a příbytek naplnila Hospodinova sláva.
35

 Mojžíš nemohl přistoupit ke stanu setkávání, neboť nad ním přebýval oblak

a příbytek naplňovala Hospodinova sláva.
36

 Kdykoli se oblak z příbytku zvedl, vytáhli Izraelci ze všech svých stanovišť.
37

 Jestliže se oblak nezvedal, nevytáhli, dokud se nezvedl. 38 Hospodinův

oblak býval nad příbytkem ve dne a v noci v něm planul oheň před očima

celého domu izraelského na všech jejich stanovištích.

1Kr 8
1
 Tehdy Šalomoun svolal k sobě do Jeruzaléma shromáždění izraelských

starších, všechny představitele dvanácti pokolení a předáky izraelských rodů,

aby vynesli schránu Hospodinovy smlouvy z Města Davidova, totiž ze Sijónu.
2
 Ke králi Šalomounovi se shromáždili všichni izraelští muži ve svátek v

měsíci etanímu, což je sedmý měsíc.
3
 Když všichni izraelští starší přišli, zvedli kněží schránu

4
 a vynesli nahoru schránu Hospodinovu a stan setkávání i všechny svaté

předměty, které byly ve stanu; to vše vynesli kněží a lévijci.
5
 Král Šalomoun a s ním celá izraelská pospolitost, která se kolem něho před

schránu sešla, obětovali tolik bravu a skotu, že nemohl být pro množství

spočítán ani sečten.

89

6
 Kněží vnesli schránu Hospodinovy smlouvy na její místo do svatostánku

domu, do velesvatyně, pod křídla cherubů.
7
 Cherubové totiž rozprostírali křídla k místu, kde byla schrána, takže

cherubové zakrývali shora schránu i její tyče.
8
 Tyče však byly tak dlouhé, že jejich konce bylo vidět ze svatyně před

svatostánkem, avšak zvenčí viditelné nebyly; jsou tam až dodnes.
9
 Ve schráně nebylo nic než dvě kamenné desky, které tam uložil Mojžíš na

Chorébu, kde Hospodin uzavřel

smlouvu s Izraelci, když vyšli z egyptské země.
10

 Když kněží vycházeli ze svatyně, naplnil Hospodinův dům oblak,
11

 takže kněží kvůli tomu oblaku nemohli konat službu, neboť Hospodinův

dům naplnila Hospodinova sláva.
12

 Tehdy Šalomoun řekl: "Hospodin praví, že bude přebývat v mrákotě.
13

 Vybudoval jsem ti sídlo, kde budeš přebývat, vznešené obydlí, po všechny

věky."
14

 Pak se král obrátil a žehnal celému shromáždění Izraele; celé shromáždění

Izraele přitom stálo.
15

 Řekl: "Požehnán buď Hospodin, Bůh Izraele, který vlastními ústy mluvil k

mému otci Davidovi a vlastní rukou naplnil, co řekl:
16

 "Ode dne, kdy jsem vyvedl Izraele, svůj lid, z Egypta, nevyvolil jsem v

žádném z izraelských kmenů město k vybudování domu, aby tam dlelo mé

jméno. Ale vyvolil jsem Davida, aby byl nad Izraelem, mým lidem."
17

 Můj otec David měl v úmyslu vybudovat dům jménu Hospodina, Boha

Izraele.
18

 Hospodin však mému otci Davidovi řekl: "Máš sice dobrý úmysl vybudovat

mému jménu dům,
19

 avšak ten dům nezbuduješ ty, nýbrž tvůj syn, který vzejde z tvých beder; ten

vybuduje dům mému jménu."
20

 Hospodin splnil své slovo, které vyřkl. Nastoupil jsem po svém otci

Davidovi, dosedl podle Hospodinova slova na izraelský trůn a vybudoval jsem

dům jménu Hospodina, Boha Izraele.
21

 Připravil jsem tam místo pro schránu, v níž je Hospodinova smlouva, kterou

uzavřel s našimi otci, když je vyvedl z egyptské země."
22

 Pak se Šalomoun v přítomnosti celého shromáždění Izraele postavil před

Hospodinův oltář, rozprostřel dlaně k nebi
23

 a řekl: "Hospodine, Bože Izraele, není Boha tobě podobného nahoře na nebi

ani dole na zemi. Ty zachováváš smlouvu a milosrdenství svým služebníkům,

kteří chodí před tebou celým srdcem.

90

24

 Ty jsi zachoval svému služebníku, mému otci Davidovi, to, co jsi mu

přislíbil. Vlastními ústy jsi přislíbil a vlastní rukou jsi to naplnil, jak je dnes

zřejmé.
25

 Nyní, Hospodine, Bože Izraele, zachovej svému služebníku, mému otci

Davidovi, to, co jsi mu přislíbil slovy: "Nebude přede mnou vyhlazen

následník z tvého rodu, jenž bude sedět na izraelském trůnu, budou‐li ovšem

tvoji synové dbát na svou cestu, aby přede mnou chodili, jako jsi chodil přede

mnou ty."
26

 Nyní tedy, Bože Izraele, nechť se prokáže spolehlivost tvého slova, které jsi

promluvil ke svému služebníku, mému otci Davidovi.
27

 Ale může Bůh opravdu sídlit na zemi, když nebesa, ba ani nebesa nebes tě

nemohou pojmout, natož tento dům, který jsem vybudoval?
28

 Hospodine, můj Bože, skloň se k modlitbě svého služebníka a k jeho prosbě

o smilování a vyslyš lkání a modlitbu, kterou se tvůj služebník před tebou dnes

modlí:
29

 Ať jsou tvé oči upřeny na tento dům v noci i ve dne, na místo, o kterém jsi

řekl, že tam bude dlít tvé jméno. Vyslýchej modlitbu, kterou se bude tvůj

služebník modlit obrácen k tomuto místu.
30

 Vyslýchej prosbu svého služebníka i Izraele, svého lidu, kterou se budou

modlit obráceni k tomuto místu, vyslýchej v místě svého přebývání, v

nebesích, vyslýchej a odpouštěj.
31

 Jestliže se někdo prohřeší proti svému bližnímu a ten by mu uložil, aby se

zaklínal přísahou, a on by tu přísahu složil před tvým oltářem v tomto domě,
32

 ty sám v nebesích vyslyš, zasáhni a rozsuď své služebníky; prohlaš

svévolníka za svévolného a odplať mu podle jeho cesty, a prohlaš

spravedlivého za spravedlivého a odměň jej podle jeho spravedlnosti.
33

 Bude‐li poražen Izrael, tvůj lid, od nepřítele pro hřích proti tobě, ale navrátí

se k tobě, vzdají chválu tvému jménu a budou se k tobě modlit a prosit o

smilování v tomto domě,
34

 vyslyš v nebesích a odpusť Izraeli, svému lidu, hřích a uveď je zpět do země,

kterou jsi dal jejich otcům.
35

 Uzavřou‐li se nebesa a nebude déšť pro hřích proti tobě, budou‐li se modlit

obráceni k tomuto místu a vzdávat chválu tvému jménu a odvrátí se od svých

hříchů, protože jsi je pokořil,
36

 vyslyš v nebesích a odpusť svým služebníkům a Izraeli, svému lidu, hřích;

vždyť je vyučuješ dobré cestě, po níž by měli chodit, a dej déšť své zemi,

kterou jsi dal svému lidu do dědictví.

91

37

 Bude‐li v zemi hlad, bude‐li mor, obilná rez či sněť, kobylky nebo jiná

havěť, bude‐li ho v zemi jeho bran sužovat nepřítel či jakákoli rána a jakákoli

nemoc,
38

 vyslyš každou modlitbu, každou prosbu, kterou bude mít kterýkoli člověk ze

všeho tvého izraelského lidu, každý, kdo pozná ránu svého srdce a rozprostře

své dlaně obrácen k tomuto domu.
39

 Vyslyš v nebesích, v sídle, kde přebýváš, a odpusť, učiň a odplať každému

podle všech jeho cest, neboť znáš jeho srdce ‐ vždyť ty sám jediný znáš srdce

všech lidských synů ‐,
40

 aby se tě báli po všechny dny, kdy budou žít na půdě, kterou jsi dal našim

otcům.
41

 Také přijde‐li cizinec, který není z Izraele, tvého lidu, ze vzdálené země

kvůli tvému jménu,
42

 neboť budou slyšet o tvém velkém jménu a o tvé mocné ruce a o tvé

vztažené paži, přijde‐li a bude se modlit obrácen k tomuto domu,
43

 vyslyš v nebesích, v sídle, kde přebýváš, a učiň vše, oč k tobě ten cizinec

bude volat, aby poznaly tvé jméno všechny národy země a bály se tě jako

Izrael, tvůj lid, aby poznaly, že se tento dům, který jsem vybudoval, nazývá

tvým jménem.
44

 Vytáhne‐li tvůj lid do boje proti nepříteli po cestě, kterou jej pošleš, a budou‐
li se modlit k Hospodinu směrem k městu, které jsi vyvolil, a k domu, který

jsem vybudoval tvému jménu,
45

 vyslyš v nebesích jejich modlitbu a prosbu a zjednej jim právo. 46 Zhřeší‐li
proti tobě, neboť není člověka, který by nehřešil, a ty se na ně rozhněváš a

vydáš je nepříteli, aby je zajali a jaté vedli do nepřátelské země, vzdálené nebo

blízké,
47

 a oni si to v zemi, do níž byli jako zajatci odvedeni, vezmou k srdci, obrátí se

a budou tě v zemi těch, kdo je zajali, prosit o smilování: "Zhřešili jsme,

provinili jsme se, svévolně si vedli",
48

 navrátí‐li se tedy k tobě celým srdcem a celou duší v zemi svých nepřátel,

kteří je odvedli do zajetí a budou se k tobě modlit směrem ke své zemi, kterou

jsi dal jejich otcům, k městu, které jsi vyvolil, a k domu, který jsem vybudoval

tvému jménu,
49

 vyslyš v nebesích, v sídle, kde přebýváš, jejich modlitbu a prosbu a zjednej

jim právo;
50

 odpusť svému lidu, čím proti tobě zhřešili, i všechna jejich provinění,

kterých se proti tobě dopustili. Dej jim najít slitování u těch, kdo je zajali; ať se

nad nimi slitují.

92

51

 Vždyť jsou tvým lidem a tvým dědictvím, které jsi vyvedl z Egypta, z pece

železné.
52

 Nechť jsou tvé oči otevřené k prosbě tvého služebníka i k prosbě Izraele,

tvého lidu, a slyš je, kdykoli budou k tobě volat.
53

 Ty sám jsi je sobě oddělil za dědictví ze všech národů země, jak jsi prohlásil

skrze svého služebníka Mojžíše, když jsi vyvedl naše otce z Egypta, Panovníku

Hospodine."
54

 Když Šalomoun dokončil svou modlitbu k Hospodinu, celou tuto modlitbu a

prosbu o smilování, vstal od Hospodinova oltáře, kde klečel na kolenou s

dlaněmi rozprostřenými k nebesům.
55

 Pak vstoje udělil mocným hlasem požehnání celému shromáždění Izraele:
56

 "Požehnán buď Hospodin, který podle svého slova dal odpočinutí Izraeli,

svému lidu. Nezapadlo ani jedno ze všech dobrých slov, která mluvil skrze

svého služebníka Mojžíše.
57

 Kéž je Hospodin, náš Bůh, s námi, jako byl s našimi otci! Nechť nás

neopouští a neodvrhuje!
58

 Nechť nakloní naše srdce k sobě, abychom chodili po všech jeho cestách a

dodržovali jeho přikázání, nařízení a práva, která přikázal našim otcům.
59

 A nechť jsou tato má slova, kterými jsem prosil o smilování před

Hospodinem, blízká Hospodinu, našemu Bohu, ve dne i v noci, aby zjednával

den co den právo svému služebníku i právo Izraeli, svému lidu,
60

 aby poznaly všechny národy země, že Hospodin je Bůh; není žádný jiný.
61

 Vaše srdce buď cele při Hospodinu, našem Bohu, abyste se řídili jeho

nařízeními a dodržovali jeho přikázání tak jako dnes."
62

 Král a s ním celý Izrael slavili před Hospodinem obětní hod.
63

 Šalomoun obětoval Hospodinu v oběť pokojnou dvacet dva tisíce kusů skotu

a sto dvacet tisíc kusů bravu. Tak zasvětili král a všichni Izraelci Hospodinův

dům.
64

 Onoho dne posvětil král střed nádvoří, které je před Hospodinovým domem,

neboť tam přinesl oběť zápalnou, obětní dar a tučné díly pokojných obětí,

protože bronzový oltář, který je před Hospodinem, byl příliš malý, než aby

pojal zápalnou oběť, obětní dar i tučné díly pokojných obětí.
65

 V onen čas slavil Šalomoun a s ním celý Izrael slavnost, velké shromáždění

před Hospodinem, naším Bohem, od cesty do Chamátu až k Egyptskému

potoku; trvala sedm dní a dalších sedm dní, celkem čtrnáct dní.
66

 Osmého dne propustil lid a oni dobrořečili králi a šli do svých stanů radostně

a s dobrou myslí pro všechno, co dobrého učinil Hospodin svému služebníku

Davidovi a Izraeli, svému lidu.

93

17. prosince

ABAKUK
Ornament: stáj v jeskyni v horách

Čtení: Abk 3,2-19

Abk 3,2-19

3
2
 Hospodine, slyšel jsem tvou zprávu; bojím se o tvoje dílo, Hospodine, v tento

čas je zachovej, v tento čas je uveď v známost. V nepokoji pamatuj na

slitování!
3
 Z Témanu přichází Bůh, z hory Páranu Svatý. Nebesa přikrývá velebnost

jeho, země je plná chvalozpěvů.
4
 Září jako světlo, po straně má rohy, v nichž se skryla jeho síla.

5
 Před ním se žene mor, nákaza valí se za ním.

6
 Stanul, a měří zemi, pohlédl, a zatřásl pronárody; pukají odvěká horstva,

pahorky pravěké se hroutí; cesta věčnosti patří jemu.
7
 Vidím, jak hrouží se v nicotu kúšanské stany, jak se chvějí stanové houně

midjanské země.
8
 Vzplanul snad Hospodin proti řekám? Zda proti řekám plane tvůj hněv nebo

tvá prchlivost proti moři? Jedeš na svých ořích, tvoje vozy přivážejí spásu.
9
 Luk máš připravený ke splnění přísah, daných dávným pokolením. Řekami

rozpolcuješ zemi.
10

 Spatřily tě hory a chvějí se v křeči. Přehnala se průtrž mračen, propastná tůň

do křiku se dala, vysoko vzpíná své ruce.
11

 Do svého obydlí se stáhlo slunce i měsíc, utekly před světlem tvých šípů,

před září tvého blyštivého kopí.
12

 Rozlícen po zemi kráčíš, po pronárodech ve hněvu dupeš.
13

 Vyšel jsi spasit svůj lid, spasit pomazaného svého. Rozdrtil jsi hlavu

svévolníkova domu, obnažils ho od základů k hrdlu.
14

 Jeho vlastními holemi rozrazil jsi hlavu jeho knížat, ženoucích se jako smršť,

aby mě rozprášili; jásali divoce, jako by už tajně pozřeli utištěného.
15

 Svými oři jsi pošlapal moře, vzdouvající se nesmírná vodstva.
16

 Uslyšel jsem o tom a celý se třesu, chci se ozvat a rty se mi chvějí; jakoby

kostižer zachvátil mé kosti, podlamují se pode mnou nohy. Budu však klidně

očekávat den soužení, až přitáhnou a přepadnou lid.

94

17

 I kdyby fíkovník nevypučel, réva nedala výnos, selhala plodnost olivy, pole

nevydala pokrm, z ohrady zmizel brav, ve chlévech dobytek nebyl,
18

 já budu jásotem oslavovat Hospodina, jásat ke chvále Boha, který je má

spása.
19

 Panovník Hospodin je moje síla. Učinil mé nohy hbité jako nohy laně, po

posvátných návrších mi dává šlapat. Pro předního zpěváka za doprovodu

strunných nástrojů.

95

18. prosince

MOUDROST, SLOVA A SÍLA

BOŽÍ
Ornament: otevřená kniha

Čtení: Bár 3,36-38 Bár4,1-4

Bár 3,36-38

3
36

Takový je náš Bůh, jiný se mu nemůže rovnat.
37

Vynalezl všechny cesty rozumnosti a dal je svému služebníku Jákobovi,

Izraeli, svému milému.
38

Tak se ukázala moudrost na zemi a setkala se s lidmi.

Bár4,1-4

4
1
Moudrost, to je kniha Božích nařízení, zákon trvající navěky. Všichni, kdo se

jí drží, dojdou života, kdo ji opustí, zemřou.
2
Obrať se, Jákobe, a chop se jí, jdi za září jejího světla.

3
Svou slávu nedávej jinému, a cizímu národu své výsady.

4
Blaze nám, Izraeli, že je nám známo, co se líbí Bohu.

96

19. prosince

PROROCTVÍ O NAROZENÍ A

HVĚZDĚ
Ornament: Davidova hvězda

Čtení: Mi 5,1-4

Mi 5,1-4

5
1
 A ty, Betléme efratský, ačkoli jsi nejmenší mezi judskými rody, z tebe mi

vzejde ten, jenž bude vládcem v Izraeli, jehož původ je odpradávna, ode dnů

věčných.
2
 I když je Hospodin vydá v plen do chvíle, než rodička porodí, zbytek jeho

bratří se vrátí zpět k synům Izraele.
3
 I postaví se a bude je pást v Hospodinově moci, ve vyvýšeném jménu

Hospodina, svého Boha, a budou bydlet bezpečně; jeho velikost bude nyní

sahat až do dálav země.
4
A on sám bude pokoj. Až vtrhne Ašúr do naší země, až bude šlapat po našich

palácích, postavíme proti němu sedm pastýřů, osm vojevůdců lidu.

97

20. prosince

ZACHARIÁŠ
Ornament: kadidelnice

Čtení: L 1,5-25

L 1,5-25

1
5
 Za dnů judského krále Heroda žil kněz, jménem Zachariáš, z oddílu Abiova;

měl manželku z dcer Áronových a ta se jmenovala Alžběta.
6
 Oba byli spravedliví před Bohem a žili bezúhonně podle všech

Hospodinových příkazů a ustanovení.
7
 Neměli však děti, neboť Alžběta byla neplodná a oba byli již pokročilého

věku.
8
 Když jednou přišla řada na Zachariášův oddíl a on konal před Bohem

kněžskou službu,
9
 připadlo na něj losem podle kněžského řádu, aby vešel do svatyně

Hospodinovy a obětoval kadidlo.
10

 Venku se v hodinu oběti modlilo veliké množství lidu.
11

 Tu se ukázal anděl Páně stojící po pravé straně oltáře, kde se obětovalo

kadidlo.
12

 Když ho Zachariáš uviděl, zděsil se a padla na něho bázeň.
13

 Anděl mu řekl: "Neboj se, Zachariáši, neboť tvá prosba byla vyslyšena; tvá

manželka Alžběta ti porodí syna a dáš mu jméno Jan.
14

 Budeš mít radost a veselí a mnozí se budou radovat z jeho narození.
15

 Bude veliký před Pánem, víno a opojný nápoj nebude pít, už od mateřského

klína bude naplněn Duchem svatým.
16

 A mnohé ze synů izraelských obrátí k Pánu, jejich Bohu;
17

 sám půjde před ním v duchu a moci Eliášově, aby obrátil srdce otců k synům

a vzpurné k moudrosti spravedlivých a připravil Pánu lid pohotový."
18

 Zachariáš řekl andělovi: "Podle čeho to poznám? Vždyť já jsem stařec a

moje žena pokročilého věku."
19

 Anděl mu odpověděl: "Já jsem Gabriel, který stojí před Bohem; byl jsem

poslán, abych k tobě promluvil a oznámil ti tuto radostnou zvěst.
20

 Hle, oněmíš a nepromluvíš až do dne, kdy se to stane, poněvadž jsi neuvěřil

mým slovům, která se svým časem naplní."
21

 Lid čekal na Zachariáše a divil se, že tak dlouho prodlévá v chrámě

98

22

 Když vyšel, nemohl k nim promluvit, a tak poznali, že měl v chrámě vidění;

dával jim jen znamení a zůstal němý.
23

 Jakmile skončily dny jeho služby, odešel domů.
24

 Po těch dnech jeho manželka Alžběta počala, ale tajila se po pět měsíců a

říkala si:
25

 "Toto mi učinil Pán; sklonil se ke mně v těchto dnech, aby mne zbavil mého

pohanění mezi lidmi."

99

21. prosince

ZVĚSTOVÁNÍ
Ornament: anděl

Čtení: L 1,24-38

L 1,24-38

1
24

 Po těch dnech jeho manželka Alžběta počala, ale tajila se po pět měsíců a

říkala si:
25

 "Toto mi učinil Pán; sklonil se ke mně v těchto dnech, aby mne zbavil mého

pohanění mezi lidmi."
26

 Když byla Alžběta v šestém měsíci, byl anděl Gabriel poslán od Boha do

Galilejského města, které se jmenuje Nazaret,
27

 k panně zasnoubené muži jménem Josef, z rodu Davidova; jméno té panny

bylo Maria.
28

 Přistoupil k ní a řekl: "Buď zdráva, milostí zahrnutá, Pán s tebou."
29

 Ona se nad těmi slovy velmi zarazila a uvažovala, co ten pozdrav znamená.
30

 Anděl jí řekl: "Neboj se, Maria, vždyť jsi nalezla milost u Boha.
31

 Hle, počneš a porodíš syna a dáš mu jméno Ježíš.
32

 Ten bude veliký a bude nazván synem Nejvyššího a Pán Bůh mu dá trůn

jeho otce Davida.
33

 Na věky bude kralovat na rodem Jákobovým a jeho království nebude

konce."
34

 Maria řekla andělovi: "Jak se to může stát, vždyť nežiji s mužem?"
35

 Anděl jí odpověděl: "Sestoupí na tebe Duch svatý a moc Nejvyššího tě

zastíní; proto i tvé dítě bude svaté a bude nazváno Syn Boží.
36

 Hle, i tvá příbuzná Alžběta počala ve svém stáří syna a již je v šestém

měsíci, ač se o ní říkalo, že je neplodná.
37

 Neboť `u Boha není nic nemožného´."
38

 Maria řekla: "Hle, jsem služebnice Páně; staň se mi podle tvého slova."

Anděl pak od ní odešel.

100

22. prosince

SETKÁNÍ
Ornament: Marie

Čtení: L 1,39-56

L1,39-56

1
39

 V těch dnech se Maria vydala na cestu a spěchala do hor do města Judova.
40

 Vešla do domu Zachariášova a pozdravila Alžbětu.
41

 Když Alžběta uslyšela Mariin pozdrav, pohnulo se dítě v jejím těle; byla

naplněna Duchem svatým
42

 a zvolala velikým hlasem: "Požehnaná jsi nade všechny ženy a požehnaný

plod tvého těla.
43

 Jak to, že ke mně přichází matka mého Pána?
44

 Hle, jakmile se zvuk tvého hlasu dotkl mých uší, pohnulo se radostí dítě v

mém těle.
45

 A blahoslavená, která uvěřila, že se splní to, co jí bylo řečeno od Pána."
46

 Maria řekla: "Duše má velebí Pána
47

 a můj duch jásá v Bohu, mém spasiteli,
48

 že se sklonil ke své služebnici v jejím ponížení. Hle, od této chvíle budou

mne blahoslavit všechna pokolení,
49

 že se mnou učinil veliké věci ten, který je mocný. Svaté jest jeho jméno
50

 a milosrdenství jeho od pokolení do pokolení k těm, kdo se ho bojí.
51

 Prokázal sílu svým ramenem, rozptýlil ty, kdo v srdci smýšlejí pyšně;
52

 vladaře svrhl s trůnu a ponížené povýšil,
53

 hladové nasytil dobrými věcmi a bohaté poslal pryč s prázdnou.
54

 Ujal se svého služebníka Izraele, pamětliv svého milosrdenství,
55

 jež slíbil našim otcům, Abrahamovi a jeho potomkům na věky."
56

 Maria

zůstala s Alžbětou asi tři měsíce a pak se vrátila domů.

101

23. prosince

JOSEF SNOUBENEC
Ornament: Josef

Čtení: Mt 1

Mt 1
1
 Listina rodu Ježíše Krista, syna Davidova, syna Abrahamova.

2
 Abraham měl syna Izáka, Izák Jákoba, Jákob Judu a jeho bratry,

3
 Juda Farese a Záru z Támary, Fares měl syna Chesróma, Chesróm Arama.

4
 Aram měl syna Amínadaba, Amínadab Naasona, Naason Salmóna,

5
 Salmón měl syna Boaze z Rachaby, Boaz Obéda z Rút, Obéd Isaje

6
 a Isaj Davida krále. David měl syna Šalomouna z ženy Uriášovy,

7
 Šalomoun Roboáma, Roboám Abiu, Abia Asafa,

8
 Asaf Jóšafata, Jóšafat Jórama, Jóram Uziáše.

9
 Uziáš měl syna Jótama, Jótam Achaza, Achaz Ezechiáše,

10
 Ezechiáš Manase, Manase měl syna Amose Amos Joziáše,

11
 Joziáš Jechoniáše a jeho bratry za babylónského zajetí.

12
 Po babylónském zajetí Jechoniáš měl syna Salatiela, Salatiel Zorobabela,

13
 Zorobabel Abiuda, Abiud Eljakima, Eljakim Azóra

14
 Azór Sádoka, Sádok Achima. Achim měl syna Eliuda,

15
 Eliud Eleazara, Eleazar Mattana, Mattan Jákoba,

16
 Jákob pak měl syna Josefa, muže Marie, z níž se narodil Ježíš řečený

Kristus.
17

 Všech pokolení od Abrahama do Davida bylo tedy čtrnáct, od Davida po

babylónské zajetí čtrnáct a od babylónského zajetí až po Krista čtrnáct.
18

 Narození Ježíšovo událo se takto: Jeho matka Maria byla zasnoubena

Josefovi, ale dříve, než se sešli, shledalo se, že počala z Ducha svatého.
19

 Její muž Josef byl spravedlivý a nechtěl ji vystavit hanbě; proto se rozhodl

propustit ji potají.
20

 Ale když pojal ten úmysl, hle, anděl Páně se mu zjevil ve snu a řekl: "Josefe,

syny Davidův, neboj se přijmout Marii, svou manželku; neboť co v ní bylo

počato, je z Ducha svatého.
21

 Porodí syna a dáš mu jméno Ježíš; neboť on vysvobodí svůj lid z jeho

hříchů."
22

 To všechno se stalo, aby se splnilo, co řekl Hospodin ústy proroka:

102

23

 `Hle, panna počne a porodí syna a dají mu jméno Immanuel´, to jest

přeloženo `Bůh s námi´.
24

 Když se Josef probudil ze spánku, učinil, jak mu přikázal anděl Hospodinův,

a přijal svou manželku k sobě.
25

 Ale nežili spolu, dokud neporodila syna, a dal mu jméno Ježíš.

103

24. prosince

CESTA DO BETLÉMA
Ornament: jesle

Čtení: L 1,1-5

L 1,1-5

1
1
 I když se již mnozí pokusili sepsat vypravování o událostech, které se mezi

námi naplnily,
2
 jak nám je předali ti, kteří byli od počátku očitými svědky a služebníky slova,

3
 rozhodl jsem se také já, když jsem vše znovu důkladně prošel, že ti to v

pravém sledu vypíši, vznešený Theofile,
4
 abys poznal hodnověrnost toho, v čem jsi byl vyučován.

5
 Za dnů judského krále Heroda žil kněz, jménem Zachariáš, z oddílu Abiova;

měl manželku z dcer Áronových a ta se jmenovala Alžběta.

104

25. prosince

NAROZENÍ KRISTA
Ornament: ježíšek

Čtení: L 2,6-7

L 2,6-7

2
6
 Když tam byli, naplnily se dny a přišla její hodina.

7
 I porodila svého prvorozeného syna, zavinula jej do plenek a položila do jeslí,

protože se pro ně nenašlo místo pod střechou.

