

Pod maskou

Texty na tento týden

Př 25,2.3; 26,11–23; 27,5.6.17

Základní verš

„Před králem se nevypínej a na místo velmožů se nestav.“ (Př 25,6)

Za hadem v zahradě Eden, který pronášel sladká slova a který se zdál být tak zaujatý štěstím Evy, se skrýval nepřítel, který plánoval její smrt (Gn 3,1–6). V přestrojení za „anděla světla“ satan připravuje pro lidstvo ty nejnebezpečnější pasti (2K 11,14). Také pro nás je nebezpečné, když něco předstíráme, když tvrdíme, že jsme tím, kým nejsme. Nakonec můžeme skončit tak, že podvádíme ostatní, a někdy dokonce i sami sebe.

Existují různé způsoby klamání. Nejčastěji se tak děje prostřednictvím řeči. Některá z přísloví, jimiž se budeme zabývat, upozorňují na nebezpečí lži, lichotek, krásných slov, která však zakrývají špatné záměry a myšlenky. Musíme dávat pozor nejen na to, co říkáme ostatním, ale také na to, jak interpretujeme, co druzí říkají nám. Ježíš to vyjadřuje slovy: „Hle, já vás posílám jako ovce mezi vlky; buďte tedy obezřetní jako hadi a bezelstní jako holubice“ (Mt 10,16).

Tajemství Boha

²*Sláva Boží je věc ukrýt, sláva králů je věc prozkoumat.* ³*Výšiny nebes, hlubiny země a srdce králů nelze prozkoumat. (Př 25,2.3)*

Osobní studium

Život je plný záhad. Fyzik David Deutsch napsal: „Každodenní události jsou překvapivě komplexní, mám-li to vyjádřit termínem základní fyziky. Když naplníte rychlovarnou konvici vodou a zapnete ji, pak ani všechny superpočítače na Zemi, které zkoumají stáří vesmíru, nedokážou vyřešit rovnice, jež by předpověděly, co všechny ty molekuly vody budou dělat – a to ani v případě, kdybychom mohli nějakým způsobem určit jejich počáteční stav a všechny vnější vlivy, které na ně působí (což je samo o sobě neřešitelný úkol).“ (DEUTSCH, David. *The Beginning of Infinity: Explanations That Transforms the World*. New York: Viking Penguin, 2011, s. 107)

Pokud jsme zahanbeni něčím tak jednoduchým, jako jsou molekuly vody, jak bychom se mohli domnívat, že pochopíme tajemství Boha?

K jakému poznání dochází autor v Př 25,2.3? Jak je možné aplikovat ho na nějakou situaci, kterou může člověk v životě prožít?

Boží sláva se liší od slávy králů v jeho „tajemné“ podstatě. Jako lidé nejsme schopni plně Boha pochopit. Hebrejský kořen slovesa „str“ („skrývat“, „skrýt“), z kterého pochází naše slovo „tajemství“, je ve Starém zákoně používán často. Popisuje a charakterizuje to, co dělá Hospodin, jediný pravý Bůh (Iz 45,14.15). Jsou věci, jež se týkají Boha, které jako lidé prostě nemůžeme pochopit. Naopak to, co dělá krále slavnými, je jejich otevřenost, mohou být prozkoumáni. Transparentnost a zodpovědnost by měla být nejdůležitější charakteristikou vůdců (Dt 17,14–20). Královou povinností je „prozkoumat věc“ – tedy vysvětlit to, co dělá.

Aplikace

Život je tak plný nezodpovězených otázek... Ve zlomku vteřiny mohou zdánlivě náhodné události znamenat život nebo smrt. Někteří lidé jdou z jedné tragédie do druhé, zatímco jiným se daří dobře. To vše by nás mělo vést k životu víry. Co všechno se ve tvém životě děje, co musíš přijmout vírou a v čem musíš důvěřovat Bohu? Máš nějakou jinou možnost?

Blázen jako moudrý

¹¹Jako se pes vrací ke svému zvratku, tak hlupák opakuje svou pošetilost. ¹²Uvidíš-li muže, který si připadá moudrý, věz, že hlupák má víc naděje než on. (Př 26,11.12)

Osobní studium

V dnešním světě (zejména tom západním) je populární názor, že vše je relativní. To znamená, že co platí pro jednu osobu nebo jedno kulturní prostředí, nemusí být pravdou pro jiné. Zatímco v určité oblasti to platí (na některých místech se například jezdí po pravé straně silnice, na jiných po levé straně), na jiné úrovni může být tento přístup velmi nebezpečný – zejména v morální oblasti. Zde je něco správné a něco špatné – bez ohledu na to, kde žijeme a jaký je náš osobní názor. Vždy bychom měli korigovat své názory Božím slovem a pravdami, které se v něm nacházejí. Boží slovo musí být naším hlavním zdrojem poznání toho, co je správné a co špatné, poznání dobra a zla.

Na co si všichni musíme podle Př 26,11.12 (Sd 21,25; 1K 1,20.21; 2,6.7 a 2K 1,12) dávat pozor?

Z textů je zřejmé, že názor, že člověk dělá jen to, co je správné v jeho vlastních očích, není nový. V dějinách se objevuje stále a je stejně špatný kdysi i nyní. Jak již bylo zdůrazněno, nikdo z nás nechápe všechno; ve skutečnosti úplně nerozumíme ničemu. Všichni v některých oblastech musíme růst a učit se, a proto bychom měli být vždy otevření. V případě hlupáků, jak je vidět v Př 26,11.12, je důvod k obavám, že jejich jednání ovlivní i ostatní. Oni jsou totiž plně přesvědčeni o své moudrosti; budou tedy opakovat svou pošetilost. Mohou být dokonce tak přesvědčiví, že si ostatní budou myslet, že jsou moudří, budou si jich vážit a ptát se jich na rady, které však mohou vést k velkým problémům (Př 26,8). Bláznovství, které se šíří a je označeno jako „moudrost“, je velmi škodlivé. Kromě toho, hlupáci jsou tak nadutí, že si ani neuvědomují svou pošetilost.

Aplikace

Jak často jsi v pokušení udělat kompromis v něčem, o čem víš, že jsou to základní hodnoty, základní pravdy? Co se však stane, když upustíš od některých základních hodnot? Jak je možné zjistit, které z nich jsou důležitější?

Lenoch

¹³Lenoch říká: „Na cestě je lvíče, v ulicích je lev.“¹⁴Dveře se otáčejí ve svém čepu a lenoch na svém loži. ¹⁵Lenoch sáhne rukou do mísy, ale je mu zatěžko vrátit ji k ústům. ¹⁶Lenoch si připadá moudřejší než sedm zkušeně odpovídajících. (Př 26,13–16)

Osobní studium

Stejně jako studenti, kteří tráví více času a energie přípravou taháků na zkoušku než studiem, je ironické, že líní lidé velmi snaživě hledají výmluvy pro svou lenost.

Před čím jsme varováni v Př 26,13–16?

Líný člověk může mít pravdu: „Na cestě je lvíče, v ulicích je lev“ (Př 26,13). Proto je podle něho rozumnější zůstat doma, a ne se nebezpečí vystavovat. Ale takovým přístupem se ochuzuje o mnohé možnosti, které život nabízí. Nikdy nedoceníme krásu růže, pokud nebudeme riskovat, že nás mohou zranit její trny. Nebudeme schopni pohnout se kupředu, pokud máme strach z překážek. Lidé bez odvahy nikdy neokusí plnost života.

Co odhalují některá z ostatních přirovnání v těchto verších? Stejně jako se dveře houpou na pantech, ale nikam nejdou, líní lidé se válejí ve svých postelích; to znamená, že jen mění svou polohu, ale také nikam nejdou.

Druhé přirovnání ve verši 15 je ještě více zarážející. Líní lidé mohou dostat do svých rukou misku jídla, ale jsou příliš líní na to, aby ji zvedli k ústům a začali jíst.

Ještě horší je ale intelektuální lenost, uzavřenost mysli a sebejistota postavení. Proto budou mít líní lidé vždy pravdu, budou „moudřejší“ než sedm moudrých (Př 26,16), nebudou otevřeni jiným názorům, i kdyby byly moudřejší než ty jejich. Ti, kdo si myslí, že mají odpovědi na všechny otázky, je obvykle nemají.

Aplikace

„Na soudu nebudou lidé odsouzeni za to, že vědomě věřili lži, ale za to, že nevěřili pravdě. Potřebujeme důkladně poznat, co je pravda.“ (PP 55; NUD 19) Jaká je naše role v předávání biblického poselství, aby ho ostatní mohli poznat? Kde naše odpovědnost začíná a kde končí?

Přítel jako nepřítel

⁵Lepší jsou zjevná kárání než skrývaná láska. ⁶Věrně jsou míněny šlehy od milujícího, ale záluďné jsou polibky nenávidícího. ... ¹⁷Železo se ostří železem a jeden ostří tvář druhého. (Př 27,5.6.17)

Osobní studium

Více nás dokážou zklamat naši přátelé než naši nepřátelé. Důvodem je, že od našich přátel očekáváme dobré, kdežto zlo očekáváme od našich nepřátel. V praxi to však vždy nemusí fungovat tímto způsobem. Proto nás kniha Přísloví varuje: někdy se přítel chová jako nepřítel, a naopak, nepřítel jako přítel.

Kdy je kárání podle Př 27,5,6 znamením lásky?

Láska není jen o polibkách a sladkých slovech. Láska nás někdy nutí pokárat našeho přítele nebo naše dítě – a to může být velmi nepříjemné, může se to jevit jako odsuzující a kritické. Dokonce riskujeme, že pokud promluvíme, můžeme o přátele přijít. Přesto, pokud nebudeme své přátele varovat a kárat, když dělají něco špatného – a to zejména v případě, když jim to může ublížit, jakými jsme přáteli? Otevřená výtka je také známkou toho, že naše láska není postavena na iluzi a předstírání, ale je založena na pravdě a na vzájemné důvěře.

Co může ovlivnit podle Př 27,17 otevřená konfrontace mezi přáteli?

Obraz ostření železa naznačuje vzájemný prospěch. Skutečná konfrontace přátelství prověří, zlepší jeho kvalitu, ale také povzbuzuje a posiluje obě strany. Lidé, kteří se uzavírají jen do sebe a svých vlastních myšlenek a nikdy nevystavují své problémy různým pohledům, neporostou v poznání ani v kvalitě charakteru.

Aplikace

Už jsi někdy byl pokárán za něco, co by ti v důsledku mohlo opravdu ublížit? Představ si, že bys nebyl předem nijak varován. Pamatuť na to, až bude potřeba udělat něco takového pro někoho jiného. Jak můžeš někoho napomenout, aby pochopil, že mu chceš pomoci a zachránit jej, a ne jej odsoudit a zkritizovat?

Nepřítel jako přítel

***17* Chytá psa za uši, kdo se rozlítí ve sporu, který se ho netýká. *18* Jako pomatený, který střílí ohnivé šípy a smrtící střely, *19* tak jedná muž, který obelstí bližního a řekne: „Já jsem jen žertoval.“ *20* Není-li už dřevo, uhasne oheň, není-li klevetník, utichne svár. *21* Uhlí do výhně, dříví na oheň – tím je svárlivý muž pro vzplanutí sporu. *22* Řeči klevetníkovy jsou jak pamlsky, sestoupí až do nejvnitřnějších útrob. *23* Stříbrná poleva na hliněném střepu jsou planoucí rty, ale zlé srdce. (Př 26,17–23)**

Osobní studium

Co řeší text v Př 26,17–23?

Opět je zdůrazněna moc slova, tentokrát v kontextu škod, které způsobují pomluvy a hádky. Ti, kdo pomlouvají vašeho nepřítele před vaší tváří, abyste si mysleli, že jsou na vaší straně, jsou opravdu jako „uhlí“: podporují spor, vedou vás do ohně, který znamená více problémů (Př 26,21).

Podobně „planoucí rty“, což je velmi výmluvné přirovnání, mohou skrývat „zlé srdce“ (Př 26,23). Politik, který chce být zvolen, obchodník, který chce prodat své zboží, muž, který chce svést ženu – ti všichni, stejně jako my, vědí o síle slov a moci výmluvnosti.

Ponaučení ze zmíněné biblické pasáže je, že bychom měli být opatrní a nevěřit každé pěkné řeči, kterou slyšíme. Mohou být nebezpečné právě proto, že jsou hezké. Někteří lidé jsou velmi dobrými řečníky; jejich slova mohou znít tak přesvědčivě, tak upřímně a tak starostlivě, ale ve skutečnosti se za nimi skrývá něco úplně jiného. I když jsme už asi všichni někdy byli obětmi podobných lidí a jejich způsobů, je pravděpodobné, že i my jsme se dopustili stejné věci: něco jsme někomu říkali, ale cítili jsme a zamýšleli něco úplně jiného. Příslíví se v tomto případě silně staví proti takovému podvádění.

„Všechno, co křesťané dělají, by mělo být průzračné jako sluneční světlo. Pravda je od Boha; podvod, v každé ze svých nesčetných forem, je od satana. ... Není lehké ani snadné říkat vždy pravdu. Nemůžeme mluvit pravdu, pokud nebudeme pravdu znát. Často však předsudky, myšlenkové zkreslení, nedostatek znalostí a chybný úsudek brání správnému pochopení otázek, se kterými se setkáváme a řešíme je. Nemůžeme mluvit pravdu, pokud se naše mysl neustále neřídí Tím, kdo má pravdu.“ (RC 71)

Aplikace

Jak otevřený a transparentní jsi, když něco říkáš? Jsou tvá slova a myšlenky vždy v souladu? Pokud ne, jak dlouho může fungovat tento rozpolcený postoj (Mt 10,26.27)?

Podněty k zamyšlení

„Přijetí Ducha Božího nás nezabavuje nutnosti používat své schopnosti a nadání, ale učí nás, jak využít všechny síly k Boží slávě. Lidské schopnosti, když jsou pod vedením Boží milosti, jsou používány k těm nejlepším účelům na zemi. Neznalost nepřidává na pokoře ani na duchovnosti žádnému člověku, který tvrdí, že je následovníkem Krista. Pravdy Božího slova mohou být nejlépe oceněny přemýšlivým křesťanem. Kristus je nejlépe oslaven těmi, kdo mu slouží moudře. Nejdůležitějším cílem výchovy je umožnit nám používat sílu, kterou nám svěřil Bůh – tak abychom mohli být představiteli náboženství Bible a ukazovat tak na Boží slávu. Jsme zavázáni Bohu, jenž nás stvořil a dal nám existenci, za nadání a schopnosti, které nám svěřil, a je naší povinností tato nadání a schopnosti používat a dále rozvíjet.“ (CT 361.362)

Otázky k rozhovoru

- 1. Diskutujte společně o tajemstvích, se kterými se setkáváme v každodenním životě – ať už v přírodě, v lidských vztazích, nebo v otázkách týkajících se víry, Boha a spasení. Jednou z největších ironií života je, že čím víc se učíme, tím víc si uvědomujeme, jak málo toho víme. Proč to platí o to víc u duchovních pravd?*
- 2. Jsou některé pravdy, které jsou opravdu relativní, kulturní a měnitelné? Jak je můžeme odlišit od pravd, které jsou věčné, univerzální a neměnné? Proč je tak důležité rozpoznat mezi nimi rozdíl? Proč je jedním z největších nebezpečí, když se tyto podmíněné pravdy míchají s těmi věčnými?*
- 3. Jedno rčení říká, že moudří lidé si drží své přátele blízko a své nepřátele ještě blíže. Co to může znamenat? Jaký máme názor jako křesťané na toto rčení (Mt 10,16)?*