
„Kristus v lodi s námi“ - 1 - Mt 8, 23-27

1. Čtení: Jonáš 2, 1 – 11
Milé sestry, milí bratři,

My máme s mořem spojeno téměř jen to nejlepší. Vyrazit k moři je
pro suchozemce něco príma. Užít vln, svěžího vzduchu, slunce,
štěbetání racků. Zažít pohled na nekonečno, západ slunce nad obzorem.
My jezdíme rádi do Polska k Baltu... (dálnice...až tam??)
Moře je fajn platí obecně. Jenže tak si to nemyslí bible. Podle bible moře
není fajn. Moře bylo pro starověkého člověka zdroj chaosu, něco z čeho
musel Bůh vytáhnout Zemi tak, aby na ní mohl člověk vůbec žít. Na chaosu moře stvořil Zemi, kde
platí řád. A tak to bylo zažito i v myšlení starověkých lidí. V moři podle jejich představ žily všechny
nebezpečné a spíše protibožské síly často ztělesňované bájnou mořskou obludou zvanou Livjátán.
Sice podle příběhu o průchodu Božího lidu Rudým mořem, má zjevně i tento živel mořský Bůh pod
kontrolou. Nebo, když chce Bůh, aby neposlušný Jonáš přežil v moři, tak nastrojí velikou rybu a ona
„zum Befehl Herr Gott!“ dorazí a Jonáše pozře. Přesto biblické představy spojované s mořem byly ve
starověku spíše strašidelné.
A tak musím uznat, že učedníci byli docela stateční, když se rozhodli Ježíše následovat na loď, která
se právě živlu moře dávala absolutně všanc. A co čert nechtěl, nebo spíše Murphyo zákony asi platí
stále, moře nezklamalo a hned, jakmile lodička s milým Ježíšem a učedníky vyplula, hned se moře
rozběsnilo a rozzuřilo.
Nic neobvyklého na tak velikém jezeře, jakým bylo tzv. Galilejské moře. Jednou jsem na gumovém
nafukovacím člunu na velikém rybníce (Veliké Dářko) zažil náhlou změnu počasí, kdy se schylovalo
k letní bouřce. Začalo foukat a na tom rybníce se začaly dělat neuvěřitelně veliké vlny. Pádlovali jsme
s bráchou co nejrychleji ke břehu, aby se s námi nafukovací člun nepřevrhl. To vše na českém
rybníku. Natož na tom rybníku Genezaretském. Ovšem z meteorologického hlediska se nestalo
v našem příběhu nic až tak neobvyklého. Jenže my máme v ruce svaté evangelium. Nemusíme
a nemáme si představovat jen ten běsnící živel, který si s lodičkou učedníků a Krista pohazuje jako
se skořápkou. A jaký typ lodi nejspíše použili. Jestli větší či menší. Loď určenou spíše k přepravě
osob a materiálu či spíše k provozování rybolovu... Ono tady jde mnohem více ještě o symbol.
Církev, společenství křesťanů bývalo a bývá často znázorňováno, jako loď. A církev vlastně je loď.
Dobrovolně nastupujeme a vydáváme se na životní putování za Bohem. Aje to cesta nebezpečná.
Cesta následování Ježíše Krista není vyhlídková jízda parníkem. Na té plavbě v lodi můžou přijít
docela nepříjemné momenty. „A to si pište, že přijdou!“ říká nám evangelium. Díky tomuto příběhu si
však máme také uvědomit, že na té lodi nejsme sami. Možná si tak někdy připadáme. Že jsme v
té lodičce církve sami. Jenže je to jako v tom příběhu. My jsme učedníci, máme loď a jedeme,
staráme se, zařizujeme, kážeme, organizujeme. Je to všechno hodně na nás. Za mě na dnešek
kázání nikdo nepřipraví, židle se samy nesrovnají, samy se saláry nevyberou, samy se sborové akce
nezorganizují, sborové objekty se samy neopraví. Je to na nás. A když začne okolí drsnět, když se
začnou stahovat mraky, když se lodička církve začne povážlivě kymácet, ohrožovat nás veliké vlny,
tak nemáme panikařit, nemáme zmatkovat, ztrácet hlavu. Zásadní věcí je, a to je hlavní poselství
našeho příběhu, že nejsme v té lodi, kterou tak tak kormidlujeme, sami. Je s námi ještě někdo s
velikým ň. Je s námi Ježíš Kristus. I to symbolizuje tento krásný kovářský výtvor bratra Jiřího Potočka
presbytera z klášterského sboru, který jsem si dovolil přesunout z kanceláře sem, protože v kanceláři
je ho škoda. Ten kříž jako stožár v lodi to symbolizuje Krista v lodi církve. To bylo také poselství pro
první čtenáře Matoušova evangelia. Křesťanům 2. a 3. generace, kteří zažívali situace, kdy jako
křesťané nebyli vítáni s otevřenou náručí. Naopak. Začalo přituhovat. Židé je vyháněli ze synagog.
A pohanské okolí na ně hledělo jako na možná nebezpečnou, Římskou říši ohrožující sektu. Není
těžké se vžít do jejich situace. Teď sice nezažíváme přímo pronásledování, ale upřímně si sestry
a bratři nezastírejme tu skutečnost, že naše okolí nás nikterak neobdivuje. Jsme docela přísně a
s podezřením sledováni, jak té v lodičce církve plujeme. Jaký máme kurz, co vezeme, proč a za co.
A mnohý by nám spíše než klidnou plabu přál náraz na skaliska. Lidé odkojení totalitní propagandou
si opravdu myslí, že církev Kristova je cosi přežitého. Něco, co je tu naprosto zbytečně. A možná
mají trochu i pravdu… protože některé způsoby fungování křesťanské církve se opravdu přežily.
Křečovitě se jich držíme naprosto zbytečně... Jiným zase vadí některé duchovní a morální výzvy
církve, neradi to poslouchají, tak na církev útočí – ze vzteku.. často, aby umlčeli svědomí, které jim

„Kristus v lodi s námi“ - 2 - Mt 8, 23-27

občas našeptává, že na té křesťanské zvěsti může i něco být… A rovněž ze spousty jiných důvodů.
Tlaky na církev Kristovu byly vždy. Někdy větší, někdy menší. A to se právě z příběhu máme naučit:
nepropadat běsům a obavám! Neděsit se nepřátelského okolí, neděsit se toho všeho na nás
dotírajícího, jako bouře, tajfun!
Vždyť s námi je na té lodi ještě Ježíš.
Nejsme na té lodi sami, i když se o její provoz sami staráme. Našim spolupasažérem je Ježíš Kristu,
a tak, když je nejhůře, tak jej máme „vzbudit“ a požádat o záchranu:
„Pane, zachraň nás, nebo zahyneme!“ Když se děsíme, co bude s církví, která je tak rozkolísaná
a umenšující se, obklíčená nepřátelským živlem světa vezdejšího, tak máme volat: „Pane, zachraň
nás, nebo zahyneme!“
To je tak typické pro církev a její poslání. Hledat Krista a volat: „Pane, zachraň nás, nebo
zahyneme!“
Když nás děsí hrůzy okolo nás, které se dějí… V našem příběhu je to veliká bouře, to se řecky řekne:
„ seismos megas“. To se dá přeložit také veliké zemětřesení. Když nás děsí zemětřesení a bouře ve
světě. A teď to bouří pořádně na všech stranách... Když nás děsí míra zla a neuvěřitelná chudoba,
tehdy máme volat na Krista a budit jej se slovy: „Pane, zachraň nás, nebo zahyneme!“
Kdo jiný by to měl dělat, než-li my Kristovi učedníci. Proto si to tady dnes ve čtení a kázání
připomínáme. Máme svědčit o svojí zkušenosti, kterou vyjádřil Jonáš v nitru ryby: „V soužení jsem
volal k Hospodinu, a on mi odpověděl.“
A tak teď doufám víme, ke komu máme jít žádat o pomoc. Je to jediná šance pro naši loď. Jít k Ježíši
Kristu a prosit o záchranu. Všimněme si, nikdo tam nenavrhuje – v tom příběhu, sviňme plachty
a zkusme bouři přežít, nebo honem pryč do nejbližšího přístavu. Žádné jiné návrhy, všichni jdou
jednomyslně za tím jediným, kdo jim může pomoci. Za Ježíšem! On - živé Boží slovo (jak o něm
hovoří evangelista Jan!), to je jediná pomoc pro církev ve všech bouřích času. Žádné chytračení či
stavění výkonnějších lodí a ponorek se církvi nikdy nevyplatilo.
Jediná cesta pro církev je spolehnutí na Krista, který má moc proti silám zmaru a chaosu.
A tak učedníci dělají to nejlepší a jediné co mohou dělat. Jdou za Ježíšem… hodní hoši..
..jenže - to je to poslední, co chci dnes říci -ouha. Ti to slíznou, ti to schytají:
„proč jste tak ustrašení, vy malověrní?“ U Marka říká Ježíš, „to nemáte víru?“ u Lukáše „Kde je vaše
víra?“ Jako by říkal: Vidím, že situace není dobrá, ale víte, že jsem s vámi na lodi, máte mít víru, tak
co zmatkujete. Co jste tak ustrašení.. co se furt bojíte. Co kadíte při zdi? Co se bojíte něco
podniknout a z lodi církve vystrčit nos, aby vás náhodou neofoukolo!
Mějte víru a hrozte běsům spolu se mnou.
Čteme: Vstal a pohrozil větrům i moři. To slůvko „pohrozil“, to není jen takové tytyty… je to v původní
řečtině velice silně zabarvené slovo a v NZ se užívá především při popisu situací vyhánění démonů.
Jen tak planě nestál a nehrozil. On se vlastním tělem a vší mocí postavil zlu. On se postavil i tomu,
co lidi většinou v životě nejvíce děsí... když doputují k myšlenkám na svůj vlastní konec. On se
postavil i zmaru smrti. Díky němu překonáme i ji. Ale to nám nemá stačit. Démonie a zla tohoto světa
potřebují, abychom proti nim s vírou v Krista a v Jeho moc povstávali a hrozili jim celý život. Ne,
abychom se ustrašeně choulili v lodičce naší církve a s hrůzou hleděli, jak se pluje rozbít o skaliska
(třeba samofinancování...).
Sestry a bratři!
V tomto týdnu jsme si připomněli čin Jana Palacha, který jedné z nejstrašnějších, a statisticky
nejsmrtelnějších, ideologií světa - komunismu - paradoxně pohrozil tím, že se zapálil. Nebyl
ustrašený a malověrný, když to dělal. Naopak. Většina společnosti tehdy a i my dnes, když si
Palachův skutek připomínáme, cítíme a věříme, že v té době to byl snad nejvíce věřící člověk v celé
tehdejší Českoslovenké společnosti. Věřil, že svým činem zastaví, něco, co se nakonec úplně
nezdařilo. Přesto jeho čin nebyl zbytečný. Je nám povzbuzením a dodává nám odvahu obětovat
alespoň slovo, čas či peníze, ne-li vlastní život, tomu, aby chom se stavěli a hrozili zlu.

Amen
Starokatolická kolekta:
Všemohoucí, věčný Bože, v Kristu nás povoláváš, jako své učedníky na loď své církve. Dej ať s vírou a odvahou
plujeme vstříc tvému království přes všechna úskalí démonie a zla, jež se na různých místech tohoto světa
ukazují. Za to prosíme tebe, který se Synem a s Duchem svatým žiješ a kraluješ na věky věků. Amen.

