
	

Podobenství o milosrdném Samaritánovi
a proprium křesťanské charitativní práce

v kontextu tzv. teorie charity

Michal Opatrný

Ve svém listě o křesťanském smyslu lidského utrpení Salvifici dolo-
ris Jan Pavel II. uvedl, že se „…evangelijní podobenství o milosrdném
Samaritánovi stalo jednou z hlavních součástí mravní kultury a vůbec celé
lidské civilizace.“1 Pro svou bezprostřednost, názornost a nezatíženost
složitými náboženskými problémy judaismu ani křesťanství je tato pe-
rikopa2 z Evangelia podle Lukáše dobře známým a oblíbeným textem
nejen v ryze církevním prostředí. Text je s oblibou využíván nejen při
katechezích dětí, ale také jako námět pro uměleckou tvorbu.3 Není proto
překvapující, že byl vždy považován za normu, motivační zdroj či do-
konce návod filantropie.4 Právě z hlediska toho, že text může být chápán
i jako návod pro charitativní jednání, o něm Benedikt XVI. ve své ná-
stupní encyklice Deus caritas est napsal následující slova:

Podle modelu, který nám nabízí podobenství o milosrdném Samaritánovi, křes-
ťanská charita je nejprve odpovědí na to, co v určité konkrétní situaci představuje
bezprostřední potřebu…5

Norbert Mette označil právě tuto první větu odstavce a) čl. 31 encyk-
liky Deus caritas est za podstatu prvního ustavujícího prvku křesťanské
a církevní charity. Benedikt XVI. v 31. článku totiž formuluje celkem tři

1	 Salvifici doloris 29.
2	 K problematice přiřazení příběhu k literárnímu žánru podobenství blíže v bodě 2.
3	 Srov. Francois Bovon, Das Evangelium nach Lukas, sv. III/2, Evangelisch‑Katholischer

Kommentar zum Neuen Testament, Ostfildern: Patmos, 2008, s. 95–96; Heinz Schür-
mann, Das Lukasevangelium, III/2/1, Herders theologischer Kommentar zum Neuen
Testament, Freiburg im Breisgau: Herder, 1993, s. 143.

4	 Srov. Joseph A. Fitzmyer, The Gospel According to Luke (X–XXIV), New York: Double-
day, 2005, s. 885.

5	 Deus caritas est 31.a.

168	 Michal Opatrný

ustavující prvky charity.6 Běžně je však za podstatu prvního prvku pova-
žován vztah mezi odbornou kompetencí pracovníků a jejich pozorným
srdcem. Povinnost křesťanů vykonat to, co je nejvíce třeba, zmiňována
nebývá.7 Protože ve smyslu vztahu mezi odbornou kompetencí a pozor-
ným srdcem později komentoval bod a) 31. článku své nástupní encykli-
ky i sám Benedikt XVI., je třeba Metteho interpretaci rozumět spíše jako
komentáři, který upozorňuje, že v encyklice není dostatečně zdůrazně-
no tradiční specifikum křesťanské pomoci, kterým je právě pomoc těm,
kteří to nejvíce potřebují. Ačkoliv zde papež toto specifikum výslovně
zmiňuje, zaniká v celku odstavce a) ve prospěch důrazu na vztah mezi
odbornou kompetencí a pozorným srdcem pracovníků církevních po-
máhajících organizací, které je třeba v tomto smyslu pastoračně formo-
vat.8

6	 Srov. Norbert Mette, Praktisch‑theologische Erkundungen 2, Münster: Lit Verlag, 2007,
s. 317.

7	 Zde je přehled některých důležitých dokumentů a statí reagujících na encykliku Deus
caritas est, ve kterých je kladen důraz na vztah mezi odbornou kompetencí pracovníků
a jejich tzv. pozorným srdcem coby specifikum církevních pomáhajících organizací,
zatímco důraz na vykonání toho, co je nejvíce třeba, kladen není: Benedikt XVI., „An-
sprache von Benedikt XVI. an die Teilnehmer eines vom Päpstlichen Rat ‚Cor unum‘
ausgerichteten Kongresses,“ in Deus caritas est: Dokumentation des Internationalen Kon-
gresses über die christliche Liebe, ed. G. Bianchini – M. R. Sechi, Città del Vaticano: Ponti-
ficium Consilium „Cor Unum“, 2006, s. 7–11; Karl Lehmann, „Im Zentrum der christ-
lichen Botschaft: Die erste Enzyklika „Deus caritas est“ von Papst Benedikt XVI.,“ in
Gott ist die Liebe: Die Enzyklika „Deus caritas est“: Ökumenisch kommentiert von Bischof
Wolfgang Huber, Metropolit Augoustinos Labardakis, Karl Kardinal Lehmann, Freiburg:
Herder, 2006, s. 121–138; Heinrich Pompey – Jakub Doležel, „Impulzy pro sociální
práci církve – encyklika Deus caritas est,“ Studia theologica 8, č. 3 [25] (2006): 53–61; Paul
M. Zulehner, Liebe und Gerechtigkeit: Zu Antrittsenzyklika von Papst Benedikt XVI., Wien:
Molden, 2006; Heinrich Pompey, Zur Neuprofilierung der caritativen Diakonie der Kirche:
Die Enzyklika „Deus caritas est“. Kommentar und Auswertung, Würzburg: Echter, 2007;
Paul J. Cordes, „Hlavní referát prezidenta Papežské rady COR UNUM,“ in Meziná-
rodní konference Deus caritas est: Církev jako společenství lásky ve službě trpícímu člověku.
Charitní idea a hodnotová orientace v zemích transformace: Dokumentace a zhodnocení, ed.
Heinrich Pompey – Jakub Doležel, Olomouc, 2008, s. 26–37. Pavel Ambros, „Diskusní
příspěvek,“ in tamtéž, s. 63–64; Alois Křišťan – Libor Musil, „Nezodpovězená otázka
vztahu ‚pozorného srdce‘ a ‚odbornosti‘ v křesťansky zakotvené praxi sociální práce,“
Sociální práce/Sociálna práca 4 (2008): 93–99; Paul J. kard. Cordes, „Paradigmawechsel –
Die Ziele der Caritas und ihre Akteure,“ in Helfer fallen nicht vom Himmel: Caritas und
Spiritualität, ed. Paul J. Kardinal Cordes, Freiburg: Herder, 2008, s. 123–141.

8	 K problematice interpretace 31. článku encykliky Deus caritas est srov. Michal Opatrný,
Charita jako místo evangelizace, České Budějovice: TF JU, 2010, s. 107–118.

Studia theologica 18, č. 3, podzim 2016	 169

Proto bych se chtěl v této studii věnovat otázce, v jakém smyslu lze
uvedené proprium křesťanské pomoci – totiž pomáhat těm, kterým se
jiné pomoci nedostává – odvodit právě z podobenství o milosrdném Sa-
maritánovi.9 Tuto otázku budu reflektovat z pozice praktické teologie,
resp. teologické teorie charity (něm. Caritaswissenschaft, angl. Caritas
‑Theology).10 Nejprve se proto zaměřím na některé z posledních alego-
rických výkladů podobenství, které v kontextu teologické teorie chari-
ty vznikaly od jejího vzniku na počátku 20. stol.,11 tedy ještě před jejím
širokým etablováním, jehož středobodem bylo vydání encykliky Deus
caritas est. Tyto přístupy pak bude nutné podrobit kritickému pohle-
du biblické exegeze a teologie – nakolik to v rámci textu pohybujícího
se metodologicky na poli praktické teologie a teologické teorie charity
bude uskutečnitelné.12 Na tomto teoretickém základě pak bude možné
upřesnit proprium křesťanské charity v pomoci těm, kterým se jinak po-
moci nedostává, pro pastorační a charitativní praxi.

Pojmu charitativní práce zde budu rozumět ve smyslu interakcí mezi
sociální prací jako sekulárním oborem vybaveným autonomií pozem-
ských skutečností a diakonickým úkolem církve, který se týká i konkrét-
ních jednotlivců tvořících církev.13 Je‑li pak už v názvu této studie užito
spojení křesťanská charitativní práce, chci tím vyjádřit, že se budu zabývat
pouze explicitně křesťanskou charitativní prací, protože k interakcím
mezi sociální prací a diakonií může docházet i mimo církevní kontext
a nejen u křesťanů mezi pomáhajícími.14

9	 Záměrně se zde nebudu věnovat řeči o posledním soudu (Mt 25, 31–46), a to kvů-
li exegetickým pochybnostem, které panují kolem její interpretace jako jakési magna
charty křesťanské charity (srov. Daniel J. Harrington, Evangelium podle Matouše, Kos-
telní Vydří: Karmelitánské nakladatelství, 2003, s. 383–388). Tím nechci nijak popírat
význam, který tento text v historii na vývoj a realizaci křesťanské charity měl.

10	 Srov. Markus Lehner, „Teologická reflexe charity – obor pro ‚pěstování orchidejí‘ nebo
srdce theologie,“ Caritas et Veritas, 2011, č. 1, s. 21–23.

11	 Srov. Catherine Maurer, „Wie entstand die ‚Caritaswissenschaft‘?: Ursprung und Ent-
wicklung eines Konzepts und einer Handlungspraxis,“ in Die ersten hundert Jahre: For-
schungsstand zur Caritas‑Geschichte, ed. Michael Manderscheid – Hans‑Josef Wollasch,
Freiburg im Breisgau: Lambertus, 1998, s. 138–158.

12	 Studie z oboru teorie charity nechce aspirovat na exegetickou práci; chce pouze ale-
gorické výklady podobenství v teologii charity vztáhnout k diskurzu o podobenství v
exegezi a biblické teologii.

13	 Srov. Michal Opatrný, „Charitativní práce: interakce sociální práce a diakonie,“ in Teorie
a praxe charitativní práce: Uvedení do problematiky. Praktická reflexe a aplikace, Michal Opa-
trný – Markus Lehner, České Budějovice: TF JU, 2010, s. 39–46.

14	 Srov. tamtéž.

170	 Michal Opatrný

1. Alegorické výklady podobenství
 z pozice teologické teorie charity

Původní alegorické výklady se ve starověku soustředily prakticky
výlučně pouze na christologicko‑soteriologické uchopení tématu, kte-
ré chápe Samaritána a jeho jednání jako alegorii Krista, který zachra-
ňuje člověka zraněného hříchem a jeho následky.15 Obdobně tomu bylo
i u gnostiků apod. Ve středověku tento pohled zastával Martin Luther,
což souviselo s jeho pojetím ospravedlnění.16 U ostatních reformátorů se
však začíná prosazovat i antropologické pojetí a tedy důraz na jednání
jednotlivce nebo církve, resp. na vnitřní uspořádání církve po vzoru jed-
nání Samaritána. Lutherův katolický oponent kardinál Cajetan (Tomma-
so de Vio) přichází s upřednostněním antropologického hlediska před
christologicko‑soteriologickým: omnis homo est proximus – každý člověk
je bližní.17 S přijetím historicko‑kritické metody výkladu Písma se pak

15	 Podrobnější popis a rozbor těchto alegorických výkladů předkládá např. Fitzmyer
(The Gospel According to Luke [X–XXIV], s. 885). Obdobně např. i Bovon, který také ne-
vylučuje původně christologický obsah samotného podobenství, což se ale mění jeho
spojením s dialogem o největším přikázání (zde viz bod 2). Proto podle něj lze prefe-
rovat i eticko‑diakonický význam celého příběhu (dialog plus podobenství) bez toho,
že by se tím zároveň vylučoval christologicko‑teologický význam (srov. Bovon, Das
Evangelium nach Lukas, s. 82). Jiní autoři naopak christologicko‑soteriologický výklad
vzhledem k současnému stavu poznání zcela odmítají (srov. Schürmann, Das Lukas-
evangelium, s. 146), protože to podle nich charakter textu zcela vylučuje (srov. David
Gooding, Lukášovo evangelium, Praha: Návrat domů, 1994, s. 155–156). Podle Bovona
lze oba přístupy harmonizovat. Protože v příběhu milosrdného Samaritána jde v pra-
vém významu slova o naučný příklad a nikoliv o podobenství, je smyslem textu pře-
devším povzbuzení k imitatio – napodobování, tzn., jde o oblast etiky a praktického
jednání, což ale nevylučuje christologicko‑soteriologický aspekt (srov. Bovon, Das
Evangelium nach Lukas, s. 93 a 98–99). Z toho vyplývá, že příběh může být také chápán
jako výzva k imitatio Christi: Tak, jako se Kristus stará o nás zraněné hříchem, máme se
my starat o sebe navzájem, jsme‑li zraněni následky hříchů.

16	 Srov. Martin Luther, „Vom barmherzigen Samariter,“ čl. 35–36, http://www.
sermon-online.de/de/search.pl-lang=de&id=2342&title=&biblevers=&search-
string=&author=0&language=0&category=0&play=0&tm=2.htm [cit. 31. 3. 2016]. Lu-
ther chápal podobenství také jako příklad, kdy je láska k bližnímu předkládána jako
„kontrolní otázka“ k lásce k Bohu. Bůh nic nepotřebuje, proto chce, aby křesťané –
když mu chtějí prokázat svou lásku – pomáhali tomu, kdo to potřebuje (srov. tamtéž,
čl. 29).

17	 Srov. Tommaso de Vio Caietani, In quatuor Euangelia et acta apostolorum commentarii …:
tomus quartus, Lyon: Sumptibus Iacobi [et] Petri Prost, 1639, s. 219. Cajetan tímto svým
tvrzením ale alegorický výklad nijak nevylučoval.

Studia theologica 18, č. 3, podzim 2016	 171

antropologický výklad prosazuje definitivně.18 V návaznosti na něj se
pak objevují nové alegorické výklady – antropologické výklady soustře-
ďující se na etiku jednání, jako např. výklad podobenství v teorii charity.

Alegorické výklady o milosrdném Samaritánovi, které vznikaly ve
20. století, ať už výslovně v rámci teologické teorie charity, nebo jako
jakési její předstupně, kladou v první řadě důraz na pojetí podobenství
coby návodu, jak při křesťanské charitativní práci postupovat.19 Tento
návod spočívá v následujícím trojkroku:

• Samaritán byl při pohledu na přepadeného „… pohnut soucitem
(Lk 10,33),“ což znamená, že prvním krokem charitativní práce je auten-
ticita či empatie, nejpřesněji blíženecká láska. Ježíš totiž v závěru svého
vyprávění obrací původní zákoníkovu otázku, kdo je mým bližním (Lk
10,29), na otázku, kdo se jako bližní zachoval (Lk 10,36). Když Samaritán
nezůstal k přepadenému lhostejný, prokázal mu blíženeckou lásku, pro-
tože slovo bližní označuje toho, kdo splnil přikázání lásky k druhému
člověku.

• Druhým krokem je pomoci zde a nyní s tím, co je momentálně k dis-
pozici, tedy alternativní přístup k pomoci, která je jinak systémově zajiš-
těná, ale momentálně selhává nebo není k dispozici. Právě v situaci, kdy
kromě Samaritána všichni ostatní, kteří měli mít dobro druhých na srdci
především, přepadeného obešli, je skryt zmíněný důraz na pomoc těm,
které ostatní přehlíží. Takovou pomoc je navíc nutné poskytovat třeba
i na vlastní náklady – nezištně (Lk 10,34–35).

• Posledním třetím krokem metody charitativní práce je integrace, pře-
dání potřebného tomu, kdo je na pomoc lépe vybaven; kdo je na pomá-
hání zařízen. Samaritán zavezl přepadeného do hostince (Lk 10,34–35),
který byl na „krvavé stezce“ mezi Jeruzalémem a Jerichem „zařízením“
na pomoc poutníkům. Pro charitativní práci to znamená, že ji předání
klienta do profesionální péče, vlastně integrace potřebných do spole-
čenského systému sociální péče, osvobozuje, aby se dále a znovu mohla
věnovat těm, kdo jsou v nouzi a ostatní je přitom přehlížejí a obcházejí.

18	 Srov. Bovon, Das Evangelium nach Lukas, s. 93–98.
19	 Srov. např. Salvifici doloris 28. Srov. také Markus Lehner, „Caritas ist Politik,“

Theologisch‑praktische Quartalschrift 145 (1997): 396; Markus Lehner, „Konkretion:
Diakonie‑Institutionen,“ in Handbuch Praktische Theologie, Bd. 2: Durchführungen, ed.
Herbert Haslinger, Mainz: Grünerwald, 2000, s. 410–411. K tomu srov. Petr Štica, „Po-
dobenství o milosrdném Samařanovi (Lk 10,25–37) jako inspirativní text pro étos so-
ciální a charitativní práce – Biblické podněty pro praxi pomáhání,“ Theologos 2 (2010):
68–73.

172	 Michal Opatrný

Druhým aspektem, který alegorické výklady u podobenství zdůraz-
ňují, jsou osoby pomáhajících. Jednak se zdůrazňuje, že pomáhajícím
nebyl jen Samaritán, ale i hostinský, který byl – řečeno dnešní terminolo-
gií – profesionálem poskytujícím sociální služby za spoluúčasti klienta.
Církevní pomáhající organizace by proto měly pomáhat spontánně, cha-
rismaticky a na vlastní náklady těm, kterým se jiné pomoci nedostává –
tzn. jako Samaritán, zároveň však mohou být i poskytovateli sociálních
služeb inkasující veřejné prostředky v rámci systému sociálních služeb –
tak jako hostinský.20

Z hlediska osoby pomáhajícího je zde postava Samaritána však o něco
důležitější. Moderní alegorické výklady proto také zdůrazňují, že ač byl
Samaritán heretik a schizmatik,21 udělal to, co má udělat bližní – na roz-
díl od kněze a levity, tedy elit Izraele a vzorů zbožného života. To má
praktický dopad na teologické porozumění osobě pomáhajícího, který
není křesťan, resp. není křesťanem plně socializovaným v církvi. Jan Pa-
vel II. proto s poetičností sobě vlastní o podobenství uvádí:

Milosrdným Samaritánem je každý člověk, který přistoupí k utrpení druhého člo-
věka, ať je jakékoli. (…) Ovšem Samaritán v Kristově podobenství nezůstal u pou-
hého soucitu a účasti; tyto pocity jsou mu pouze podnětem k činu, který pomohl
zraněnému člověku. Milosrdným Samaritánem je tedy ten, kdo přichází trpícímu
na pomoc, ať je jeho utrpení jakéhokoli rázu, a činí vše, co je v jeho silách, aby
pomohl.22

V tomto smyslu je milosrdným Samaritánem jak „matrikový katolík“
pracující v Charitě, tak i nekřesťan pracující např. na Úřadu práce nebo
Oddělení sociálně právní ochrany dětí, pokud mu osud jeho klientů leží
skutečně na srdci a chce jim pomoci, nikoliv jen uchlácholit své rozjitře-
né emoce.

Benedikt XVI. pak v encyklice Deus caritas est zdůrazňuje ještě jeden
aspekt podobenství, který zřejmě není jeho primární intencí, i když také
v něm jde o bourání mezináboženských hranic.23 Vychází totiž z toho, že

20	 Srov. Lehner, „Caritas ist Politik,“ s. 396.
21	 Blíže k problematice Samaritánů a jejich nábožensko‑sociální exkluze viz např. Gra-

ham H. Twelftree, People of the Spirit: Exploring Luke’s View of the Church, Grand Ra-
pids: Baker Academic, 2009, 269 s.

22	 Salvifici doloris 28.
23	 Srov. Eduard Schweizer, Das Evangelium nach Lukas, Das Neue Testament Deutsch, sv.

3, Göttingen: Vandenhoeck&Ruprecht, 1986, s. 123.

Studia theologica 18, č. 3, podzim 2016	 173

přikázání pomáhající lásky se týká křesťanů i v tom smyslu, že si mají
v první řadě pomáhat navzájem (Gal 6, 10). Právě podobenství o mi-
losrdném Samaritánovi však podle papeže křesťany upozorňuje, že se
jejich charitativní poslání týká i lidí mimo církev:

Podobenství o milosrdném Samaritánovi zůstává měřítkem, které ukládá univer-
zalitu lásky, již je třeba uplatňovat vůči potřebnému člověku, s nímž jsme se setkali
‚náhodou‘ (srov. Lk 10, 31), ať už je to kdokoli.24

2. Kritický vztažný bod exegeze a biblické teologie

Podobenství o milosrdném Samaritánovi patří k vlastní lukášovské
látce; je součástí jeho „vyprávění o cestě“.25 Lze říci, že zřejmě vyjadřuje
nejvlastnější Ježíšův záměr.26 Problematika Samařanů je mj. také typic-
ky lukášovská.27 Lukášovo evangelium pracuje s protiklady, resp. za
sebe záměrně klade některé příběhy, aby vynikly jejich určité prvky.28
K podobenství o milosrdném Samaritánovi tak lze přiřadit podobenství
o farizeovi a celníkovi (18, 9–14). V obou jde totiž o náboženský esta-
blishment Izraele, který selhává, zatímco „hlavním hrdinou“ je kontro-
verzní postava – buď Samaritána, nebo celníka. Podobenství dále spo-
jují témata ospravedlnění a milosrdenství.29 Podobenství může být ale
paralelně zařazeno i k příběhu o vyslání sedmdesáti učedníků. Příběh
milosrdného Samaritána je součástí 9. a 10. kapitoly, kde začíná Kristův
odchod. Proto zřejmě není náhoda, že se věnuje cestování: Samaritán je
příkladem toho, jak má křesťan jednat na cestě za Kristem směřující do
Božího království.30 Reálie příběhu jsou velmi věrné. Jericho bylo „kněž-
ské město“, takže pohyb kněží a levitů skrze soutěsky skalnaté pouště
Juda byl na cestě z Jeruzaléma do Jericha běžná věc.31 Ve vydání své pu-
blikace o Ježíšových podobenstvích z r. 1984 (první vyd. 1947) Jeremi-

24	 Deus caritas est 25.
25	 Srov. Mikeal C. Parsons, Luke: Storyteller, Interpreter, Evangelist, Peabody: Hendrickson

Publishers, 2007, s. 116–117.
26	 Srov. Schürmann, Das Lukasevangelium, s. 150.
27	 Srov. Gooding, Lukášovo evangelium, s. 153–154.
28	 Srov. tamtéž, s. 13–16, 156.
29	 Srov. Parsons, Luke, s. 119.
30	 Srov. Gooding, Lukášovo evangelium, s. 155–156.
31	 Srov. Schürmann, Das Lukasevangelium, s. 143.

174	 Michal Opatrný

as tvrdí, že cesta z Jeruzaléma do Jericha je vyhlášená přepady.32 Proto
bylo samotné přepadení na této „krvavé stezce“ pro Ježíšovy posluchače
zřejmě zcela obvyklý jev. Zákoník se podle některých komentářů ptá
záměrně na to, o čem Ježíš opakovaně hovořil, tzn. o lásce k Bohu a bliž-
nímu. Proto se pak chtěl ospravedlnit. Z toho také vyplývá, že Ježíšem
byl principiálně kladen důraz právě na propojení obou přikázání, resp.
na praktický způsob života podle přikázání.33 Na rozdíl od Marka a Ma-
touše ale u Lukáše vyslovuje dvojí přikázání lásky zákoník, a nikoliv
Ježíš. Dvojí přikázání je tak prezentováno jako „čtení zákona“. Elemen-
tární orientace pro křesťanský život je tak dána již Mojžíšovým záko-
nem. Potvrzením zákoníkovy odpovědi slovy: „To čiň a budeš živ,“ Ježíš
činí ze starozákonního předpisu křesťanský postoj.34 Samotné Ježíšovo
vyprávění je pak ale už novým výkladem Zákona, kterým se křesťan-
ství odlišovalo od samotného židovství i židovských sekt té doby.35 Ze
širšího kontextu Lukášova evangelia je patrné to, co zde není výslovně
řečeno, že podobenství vychází vstříc přesvědčení, že Kristovo poselství
je otevřené i Samaritánům a také úplným pohanům – že přichází hodina,
kdy bude Bůh uctíván jinde, než jen v Jeruzalémě a na hoře v Samaří (Jan
4, 21). Z užšího kontextu vyplývá, že i když evangelium jako žánr z pod-
staty věci zdůrazňuje otevřenost a lásku Boha, obsahuje v sobě i zákon,
který má být splněn, a tím je blíženecká láska, která v sobě implikuje
lásku k Bohu.36 Až nebývalý důraz na praktické jednání, kterým dialog
v první části vrcholí, je však vztažen k člověku, nikoliv k Bohu, takže
nejde o sebeospravedlnění.37

Výklady podobenství o milosrdném Samaritánovi především zdů-
razňují, že jeho integrální součástí je dialog mezi Ježíšem a zákoníkem,
který samotnému podobenství předchází, resp. ho rámuje. Podle někte-
rých názorů dialog Ježíše se zákoníkem a samotné podobenství patří od
počátku k sobě; jsou součástí tradice, ze které čerpal autor evangelia.
Naznačují to jejich jazykové podobnosti.38 Podle jiných názorů však jde

32	 Srov. Joachim Jeremias, Die Gleichnisse Jesu, Göttingen: Vandenhoeck&Ruprecht, 19849,
s. 135; Bovon, Das Evangelium nach Lukas, s. 89.

33	 Srov. tamtéž, s. 134.
34	 Srov. Fitzmyer, The Gospel According to Luke (X–XXIV), s. 878–879.
35	 Srov. Bovon, Das Evangelium nach Lukas, s. 83.
36	 Srov. Schürmann, Das Lukasevangelium, s. 145–148.
37	 Srov. Bovon, Das Evangelium nach Lukas, s. 87.
38	 Srov. Schweizer, Das Evangelium nach Lukas, s. 121; Bovon, Das Evangelium nach Lukas,

s. 88.

Studia theologica 18, č. 3, podzim 2016	 175

o dva texty, které autor evangelia spojil, když upravil zdroj, ze kterého
čerpali i Mk a Mt (dialog o největším přikázání) a připojil k němu příběh
o milosrdném Samaritánovi, který snad mohl být původně příběhem
symbolizujícím jednání Ježíše Krista vůči člověku.39 Ani tento názor ne-
zůstává bez protinázoru, který tvrdí, že Lk 10,25–37 není paralelní text
k ostatním synoptikům a jejich vyprávěním o největším přikázání.40 Na
rozdíl od Mk, který Lk sloužil jako zdroj, se zákoník totiž neptá přímo
na největší přikázání, ale na to, co má dělat, aby získal život věčný.41 Jen
u Lk jsou také obě přikázání spojena skutečně v jedno, resp. si jsou rov-
nocenná; o to logičtější je pak propojení s příběhem milosrdného Samari-
tána.42 Propojení obou částí textu – dialogu a podobenství – je velmi úzké
až intimní, i když Ježíš vlastně na zákoníkovu otázku neodpoví.43 Zcela
jistě proto dal autor Lk tímto spojením celému příběhu vlastní specific-
ký význam. Příběh totiž především vyjadřuje myšlenku, že zákon daný
Bohem je třeba vykládat tak, že jeho smyslem je láska. Výklad zákona,
který by směřoval proti lásce nebo by se jí bránil, by se mýlil. Znalost
tohoto zákona pak proto musí vést ke konkrétním činům.44 V podoben-
ství proto nejde o definici bližního, ale o to, co je to blíženecká láska. Prá-
vě skutečnost, že i vyvrhel společnosti se zachová správně, chce ukázat,
že se z přikázání blíženecké lásky nikdo nemůže vymlouvat.45

Zákon lásky k bližnímu se týkal všech příslušníků izraelského náro-
da46 i cizinců, kteří mezi nimi žili.47 Pojmem bližní začala později řečtina
tato přikázání opisovat.48 Přikázání lásky tak od Izraelity fakticky vy-
žadovalo stejný postoj k Hospodinu i bližnímu.49 Otázkou: „Kdo je můj

39	 Srov. Jacob Kremer, Lukasevangelium, Die neue Echter Biebel: Kommentar zum Neuen
Testament mit der Einheitsübersetzung, sv. 3, Würzburg: Echter, 1988, s. 120–122.

40	 Srov. Schürmann, Das Lukasevangelium, s. 129–140.
41	 Srov. tamtéž, s. 131.
42	 Srov. Luke T. Johnson, Evangelium podle Lukáše, Sacra pagina, sv. 3, Kostelní Vydří:

Karmelitánské nakladatelství, 2005, s. 195.
43	 Srov. Fitzmyer, The Gospel According to Luke (X–XXIV), s. 882–883.
44	 Srov. Alois Stöger, Das Evangelium nach Lukas, I, Düsseldorf: Patmos, 1964, s. 300.
45	 Srov. Schürmann, Das Lukasevangelium, s. 144.
46	 „Nebudeš se mstít synům svého lidu a nezanevřeš na ně, ale budeš milovat svého bliž-

ního jako sebe samého. Já jsem Hospodin (Lv 19, 18).“
47	 „Ten, kdo bude s vámi přebývat jako host, bude vám jako domorodec mezi vámi. Bu-

deš ho milovat jako sebe samého, protože i vy jste byli hosty v zemi egyptské. Já jsem
Hospodin, váš Bůh (Lv 19, 34).“

48	 Srov. Kremer, Lukasevangelium, s. 120.
49	 Srov. Fitzmyer, The Gospel According to Luke (X–XXIV), s. 878. Existují však názory, že

SZ pojetí bylo ve skutečnosti užší (srov. Johnson, Evangelium podle Lukáše, s. 193).

176	 Michal Opatrný

bližní?“ se v Lk zákoník vlastně ptá, kde jsou hranice zákona lásky;50
kdo mezi bližní nepatří, protože právě výjimky z pojmu bližního byly
předmětem tehdejších diskusí. Otázka tedy vlastně zní, kam až sahají
moje povinnosti.51 Protože je teorie jasná, otázka směřuje k praktickému
jednání; zákoník chce jakoby slyšet, že díky dobré znalosti teorie už uči-
nil dost.52 Touto otázkou se v podobenství naráží na tehdejší praxi, kdy
byli v rozporu s Lv 19,34 ze zákona lásky „vyškrtnuti“ cizinci, resp. byl
zákon lásky mimo Izrael zúžen jen na proselyty. Farizeové z něj pak na-
opak „vyškrtli“ i příslušníky Izraele, kteří nedodržovali Mojžíšův zákon,
a vůči oponentům lásku přímo zapověděli.53 Zákoník se svou otázkou
může také snažit dokázat praktickou neuskutečnitelnost přikázání mi-
lovat bližního jako sebe sama, „…protože teoreticky lze sotva definovat,
kdo ještě spadá pod kategorii ‚můj bližní‘, a kdo ne. Proto Ježíš neod-
povídá vymezením pojmu, ale podobenstvím.“54 Zákoník se dokonce
podle některých výkladů může pokoušet touto otázkou zachránit svůj
vlastní věčný život: Když zpochybní pojem bližní, zpochybní i dodržo-
vání přikázání milovat bližního.55

Po tom, co přepadeného minou kněz a levita, má zřejmě posluchač
očekávat, že podobenství bude „antiklerikální“, protože kolem půjde
židovský „laik“, který přepadenému pomůže. Místo toho podobenství
nabírá extrémní rozměr, když je třetím procházejícím Samaritán. Tak je
vyjádřena naprostá neohraničenost přikázání lásky.56 V každém přípa-
dě tuto otázku Ježíš nijak neodmítá, naopak ji považuje za správnou,57
i když je zde zákoníkem zneužita k útoku na Ježíše.58 Vzhledem k le-
gitimnosti zákoníkovy otázky i vzhledem k tomu, že odpovídala teh-
dejšímu diskurzu, je důležité, že Ježíš ukazuje jako střed zákona, kte-
rý tehdejší židovští učenci hledali, blíženeckou lásku, aniž by přitom

50	 Srov. Stöger, Das Evangelium nach Lukas, s. 300.
51	 Srov. Jeremias, Die Gleichnisse Jesu, s. 134–135.
52	 Srov. Schweizer, Das Evangelium nach Lukas, s. 122.
53	 Srov. Stöger, Das Evangelium nach Lukas, s. 300.
54	 Srov. Paul–Gerhard Müller, Evangelium sv. Lukáše, Malý Stuttgartský komentář, sv. 3,

Kostelní Vydří: Karmelitánské nakladatelství, 1998, s. 103.
55	 Srov. Bovon, Das Evangelium nach Lukas, s. 87.
56	 Srov. Jeremias, Die Gleichnisse Jesu, s. 135.
57	 Srov. Gooding, Lukášovo evangelium, s. 166; Schweizer, Das Evangelium nach Lukas,

s. 121.
58	 Srov. Kremer, Lukasevangelium, s. 120.

Studia theologica 18, č. 3, podzim 2016	 177

rušil přikázání milovat Boha; morální rovina je nicméně vůči rituální
poslušnosti upřednostněna.59

V podobenství, resp. jeho překladu do moderních jazyků se vyskytu-
je jistá pojmová problematičnost, když je ve v. 33 Samaritánovi na rozdíl
od kněze a levity přepadeného líto: „… když ho uviděl, byl pohnut sou-
citem…“ (ČEP). Soucit totiž není z pozice oborů zabývajících se pomá-
hající praxí (psychologie, sociální práce) u pomáhajícího žádoucí. Tento
problém je však v textu do značné míry vyřešen. Že zde v podobenství
nejde jen o pocity nebo jalový soucit, je patrné z toho, jak dobře Samari-
tán dokázal přepadeného ošetřit: „Tento člověk volí jednání, aby vyjádřil
svůj soucit.“60 Nepřímo se pak skutečná blíženecká láska uskutečňuje
i skrze peníze, které dal Samaritán hostinskému.61 Pomoc potřebující
člověk se tak v podobenství stává jediným zákonem jednání. Právě tuto
zcela samozřejmou věc však u zákoníka překrývají mylné stereotypy,
např. ten, že Samaritán je heretik a schizmatik, takže ani potom ve své
poslední odpovědi Ježíšovi o Samaritánovi přímo nehovoří a užívá opi-
su „ten, který mu prokázal milosrdenství.“62 Podle jiných výkladů však
forma, jakou zákoník nakonec odpovídá, ukazuje, že prošel vnitřním
vývojem a pochopil význam praktického jednání.63 Soucit, který pro-
kázal bližní přepadenému, je zde příkladem lásky, která je podstatnou
součástí cesty k věčnému životu. Podobenství tak naznačuje, že cestu
k věčnému životu našel Samaritán, nikoliv kněz a levita, čímž se ukazuje
lukášovské pojetí univerzalismu spásy.64

To, že přepadeného obcházejí zrovna kněz a levita, kteří sloužili
Bohu a měli tedy ztělesňovat zákon lásky k Bohu – první ze dvou nej-
větších přikázání, ukazuje, že podobenství kritizuje rozdělení kultu
a milosrdenství,65 a v této souvislosti i rigidní dodržování zákazu kon-
taktu s (pravděpodobně) mrtvým tělem.66 Podle Schürmanna tím chce
evangelista zpochybnit ryze kultickou formu úcty k Bohu. Zapojením
kněze a levity do příběhu Ježíš ukazuje novou formu služby Bohu: Boho-

59	 Srov. Bovon, Das Evangelium nach Lukas, s. 85–86.
60	 Tamtéž, s. 89.
61	 Srov. Schweizer, Das Evangelium nach Lukas, s. 122.
62	 Srov. tamtéž. Srov. také Fitzmyer, The Gospel According to Luke (X–XXIV), s. 883; Jere-

mias, Die Gleichnisse Jesu, s. 136.
63	 Srov. Bovon, Das Evangelium nach Lukas, s. 92.
64	 Srov. Fitzmyer, The Gospel According to Luke (X–XXIV), s. 884–885.
65	 Srov. Stöger, Das Evangelium nach Lukas, s. 302.
66	 Srov. Fitzmyer, The Gospel According to Luke (X–XXIV), s. 883–884.

178	 Michal Opatrný

služba, kterou si přeje Bůh, je služba bližnímu.67 Po tom, co kolem přepa-
deného prošli náboženští profesionálové, mohl původní posluchač také
očekávat, že kolem půjde obyčejný žid – z náboženského hlediska laik,
který Mojžíšův zákon znát nemusí, a je proto osvobozen od jeho dodržo-
vání. Místo toho je hned na začátku věty řečeno, že kolem půjde Samari-
tán.68 To je jakýmsi pikantním rozměrem celého podobenství, které dnes
běžný čtenář nevnímá, protož Samaritáni jsou u Lukáše chápáni jako
příslušníci Božího lidu, kteří jsou ovšem neoprávněně ostrakizováni.69
„Proti reprezentantům židovského chrámového kultu s jejich neschop-
ností lidsky se projevit je postaven zástupce pohanstva ve své solidaritě
s bližním.“70 Samaritán – nepřítel a vyvrhel – tak vlastně předešel kně-
ze a levitu ve věrnosti zákonu.71 Tato skutečnost ukazuje, že neexistují
žádné hranice pro to být bližním. Bližním může být úplně každý, když
neodmítne pomoc tomu, kdo ji potřebuje. Otázka, „Kdo je můj bližní?“
tak nemusí být nutně zodpovězena. Pokud je takto kladena, otevírá tím
možnost, aby z každého, kdo potřebuje pomoc, byl činěn pouhý objekt
této pomoci, skrze kterého si pod rouškou „křesťanské lásky“ může
křesťan plnit dobré skutky, kterými sleduje jen svůj vlastní prospěch.72
V podobenství je tak vyjádřeno, že jsou všechny hranice lásky zrušeny.
Tím ovšem není míněno vyhlášení univerzální lásky, nýbrž zcela kon-
krétní jednání ve prospěch druhých.73

V neposlední řadě příběh otáčí logiku pojmu bližní.74 Ježíšova zá-
věrečná otázka se kvůli celkovému důrazu na praktické jednání zcela

67	 Srov. Schürmann, Das Lukasevangelium, s. 144–145. V tomto smyslu o podobenství uva-
žoval i Martin Luther, který ve svém kázání k podobenství uvádí, že Bůh, který nic
nepotřebuje, chce, aby byl uctíván skrze pomoc těm, kteří potřební jsou, protože jedině
tak lze osvědčit lásku k Bohu (srov. Luther, „Vom barmherzigen Samariter,“ čl. 14).

68	 Srov. Schweizer, Das Evangelium nach Lukas, s. 122.
69	 Srov. Twelftree, People of the Spirit, s. 189–190.
70	 Müller, Evangelium sv. Lukáše, s. 104. Podrobně také Gooding, Lukášovo evangelium,

s. 166.
71	 Srov. Stöger, Das Evangelium nach Lukas, s. 304.
72	 Srov. Schweizer, Das Evangelium nach Lukas, s. 122.
73	 Srov. Petr Pokorný, Vznešený Teofile: Teologie Lukášova evangelia a Skutků apoštolských,

Třebenice: Mlýn, 1998, s. 149.
74	 Podrobný rozbor převrácení logiky pojmu bližní viz Schürmann, Das Lukasevangelium,

s. 147–148. Bovon ale upozorňuje, že podobenství si se změnou významu pojmu bližní
z objektu na subjekt může hrát jen zdánlivě. I v moderních jazycích pojem bližní vyja-
dřuje především vztahovost a je vždy podmíněn vnějšími podmínkami vztahu. V pří-
běhu tak může jít i o tento význam, a ne o změnu obsahu pojmu bližní (srov. Bovon,
Das Evangelium nach Lukas, s. 91–92).

Studia theologica 18, č. 3, podzim 2016	 179

záměrně netýká toho, kdo potřebuje pomoci, ale toho, kdo pomoc po-
skytuje. „Uskutečňováním lásky a milosrdenství se věřící stává ‚bližním‘
konkrétních trpících lidí v nepředvídatelných situacích.“75 Zákoník se
ptá na objekt lásky, Ježíš na subjekt. Zákoník se ptal ze své pozice, kde
jsou hranice jeho povinností, Ježíš mu ukazuje, že by se měl ptát z po-
zice přepadeného.76 Ježíš tak demaskuje otázku „Kdo je můj bližní?“
jako snahu o sebeospravedlnění.77 V centru otázky zákoníka (Lk 10,29)
stál sám tazatel. Ježíšova otázka směřuje k jednání a jednání se orientuje
podle konkrétních okolností.78 Zákoníkovi, ale ani Ježíšovi, proto nejde
o definici pojmu bližní, nýbrž o jeho dosah. Rozdíl je v tom, že zatímco se
zákoník ptá teoreticky, Ježíš svou závěrečnou otázku klade na základě
praktického příkladu.79 Výzva k jednání se vyskytuje v obou částech tex-
tu (ve v. 28 a 37b); v obou částech textu jde o jejich centrální myšlenku.80
Celý příběh tedy klade důraz na uskutečňování toho, co si v první části
odpověděl sám zákoník na otázku, kterou chtěl Ježíše zkoušet. „Ježíš
neobjasňuje článek Zákona, ale proměňuje Zákon v evangelium.“81 Blí-
ženecká láska je pak pravou bohoslužbou srdce, která musí předcházet
kulticko‑liturgické bohoslužbě.82 Poněkud zjednodušeně by snad šlo
říci, že láska k bližnímu je v podobenství nahrazena blíženeckou či blížen-
skou láskou.

Znamená to ale, že konkrétní okolnosti diktují, co má křesťan udělat,
a syndrom pomáhajícího83 se tak stává mezi křesťany normálním přístu-
pem k pomoci? Bylo by tomu tak, pokud by se v podobenství Samaritán
opravdu nechal situací přemoci. Ve skutečnosti však jeho jednání není
tolik výjimečné, jak by se na první pohled mohlo zdát. Dva denáry, které
Samaritán zaplatil hostinskému, totiž odpovídají dvoudenní mzdě ná-
jemního dělníka. Šlo tedy o spíše malou částku. „Co Samaritán činí, není

75	 Müller, Evangelium sv. Lukáše, s. 104.
76	 Srov. Jeremias, Die Gleichnisse Jesu, s. 135.
77	 Srov. Fitzmyer, The Gospel According to Luke (X–XXIV), s. 883.
78	 Srov. Stöger, Das Evangelium nach Lukas, s. 303.
79	 Srov. Jeremias, Die Gleichnisse Jesu, s. 136.
80	 Srov. Schweizer, Das Evangelium nach Lukas, s. 121.
81	 Johnson, Evangelium podle Lukáše, s. 196.
82	 Srov. Müller, Evangelium sv. Lukáše, s. 103–104.
83	 Srov. Jakub Doležel, „Syndrom pomocníka ve světle biblické moudrosti,“ in Spravedlnost

a služba III.: Sborník odborných příspěvků a studijních textů CARITAS‑VOŠ sociální Olo-
mouc, ed. Dita Palaščáková, Olomouc: CARITAS‑VOŠ sociální Olomouc, s. 32–47.

180	 Michal Opatrný

zrovna heroismus, ale vše, co je k záchraně nutné.“84 Nejde tedy o žádný
extrémní výkon, nýbrž o prosté vykonání toho, co je třeba.85

Podíváme‑li se na podobenství obecně, je třeba zdůraznit, že mezi
novozákonními pasážemi jde o text spíš neobvyklý. Zásadní odlišností
je již to, že se přesně nedrží žánru podobenství.86 V kontextu Lk a z hle-
diska koncepce textu jde spíše o příklad než podobenství v pravém smy-
slu slova: „Nabízí praktický model pro křesťanské jednání s radikálními
požadavky a přijetím/odmítnutím určitých modelů jednání.“87 Podoben-
ství proti tomu srovnávají božské jednání s lidským; Boží jednání je čině-
no srozumitelným tím, co dělají lidé. V příběhu milosrdného Samaritána
je však Ježíšem představeno lidské jednání proto, aby člověk toto jednání
sám vysvětlil a morálně zhodnotil.88 Ježíš také používá prvky mudroslov-
ného dialogu, které jsou známy z rabínské moudrosti,89 když místo „je“
říká „myslíš“ nebo místo „můj bližní“ užívá obrat „byl bližním tomu“.
Může jít stejně o výjimku jako o záměrnou změnu stylu.90 Z učitelského
rozhovoru se tak nakonec stává pastorační rozhovor, který chce podnítit
posluchače k jednání.91 Lk přitom pracuje s obrácením rolí: učitel zákona
se stává žákem, kterého Ježíš vede. Nakonec dojdou k porozumění, když
zákoník přijímá novou definici bližního a chápe význam praktického
jednání.92 Určitým zvláštním vypravěčským prostředkem „příkladu“ je
i jeho jistá nepravděpodobnost: Považoval by Žid za příklad milosrden-
ství Samaritána? Představoval by si ho, jak cestuje Judeou? Myslel by si,
že by mu hostinský věřil?93 Zvláště v dnešních souvislostech pak není
bez významu, že příběh může být poplatný době svého vzniku. Tehdej-
ší řecky mluvící svobodní občané sami sebe chápali jako kosmopolity
a filantropie byla součástí jejich osobní etiky. Tato intelektuální a bohatá
vrstva společnosti však pod filantropií rozuměla spíše harmonický ži-
vot, tzn. život prostý konfliktů a nepříjemností. Lukáš proti tomu staví

84	 Stöger, Das Evangelium nach Lukas, s. 303.
85	 Srov. Schweizer, Das Evangelium nach Lukas, s. 122.
86	 Srov. tamtéž, s. 121.
87	 Srov. Fitzmyer, The Gospel According to Luke (X–XXIV), s. 883.
88	 Srov. Stöger, Das Evangelium nach Lukas, s. 301; Schürmann, Das Lukasevangelium,

s. 146; Bovon, Das Evangelium nach Lukas, s. 88.
89	 Srov. Bovon, Das Evangelium nach Lukas, s. 82–83.
90	 Srov. Kremer, Lukasevangelium, s. 121.
91	 Srov. Schürmann, Das Lukasevangelium, s. 131–132.
92	 Bovon, Das Evangelium nach Lukas, s. 85 a 92.
93	 Srov. Fitzmyer, The Gospel According to Luke (X–XXIV), s. 883.

Studia theologica 18, č. 3, podzim 2016	 181

praktické jednání, které aktivně bojuje se zlem, které onu harmonickou
filantropii vlastně ohrožuje.94

Péče o marginalizované byla a dodnes někdy bývá chápána jako ná-
stroj misie. Praktická pomoc je považována za metodu, jak oslovit ne-
křesťany nebo jak podat svědectví Bohu.95 Vzhledem k napětí mezi Sa-
maritány a Izraelity, které v sobě příběh obsahuje, to však nebylo jeho
intencí.

V příběhu o milosrdném Samaritánovi nechce Lukáš obhajovat nebo zdůrazňovat
péči o outsidery, nýbrž nezbytnost péče mezi legitimními členy Božího lidu, kteří
nežijí v míru se všemi ostatními.

Při péči o druhé tedy nejde o misii, nýbrž o projev pokory a víry
v Boha.96 Jde totiž především o projev Boží milosti, když mohu být něko-
mu druhému bližním.97

Závěr

Uvedené klíčové body ve výkladu podobenství v první řadě zřetelně
ukazují, že (post)moderní alegorické výklady, které podobenství chá-
pou jako pouhý návod, nemají v samotném textu žádnou přímou oporu.
Tím přirozeně nemá být popřena možnost alegorického výkladu Písma.
Podobenství však v žádném případě nelze chápat tak, jakoby byl jeho
hlavním smyslem praktický návod pro křesťanskou charitu. Pojetí po-
dobenství jako návodu odporuje jak jeho spojení s dialogem o tom, co je
třeba činit, aby člověk dosáhl spásy, tak i skutečnost, že je do podoben-
ství zakomponována problematika napětí mezi Izraelity a Samaritány.

Stejně tak proto není možné chápat podobenství jako ospravedlně-
ní zapojení církevních pomáhajících organizací do systémů sociálních
služeb moderních sociálních států. Postava hostinského v příběhu hraje
zcela marginální roli, je jen kulisou, díky které se stává zřetelným, že ač-
koliv Samaritán nevykonává něco mimořádného nebo heroického, plní
Boží zákon.

94	 Srov. Pokorný, Vznešený Teofile, s. 150–151.
95	 Srov. Salvifici doloris 29.
96	 Srov. Twelftree, People of the Spirit, s. 190–191.
97	 Srov. Schweizer, Das Evangelium nach Lukas, s. 123.

182	 Michal Opatrný

Vzhledem k tomu, jak podobenství užívá pojmu soucit (doslova:
byl vnitřně pohnut), je však jeho výklad jako návodu v určitém smy-
slu možný. Soucitem či vnitřním pohnutím Samaritána je totiž myš-
lena schopnost pochopit situaci, postavit se na stranu zraněného, cítit
s ním a podniknout kroky, které povedou k tomu, aby se mu ulevilo.98
Tím je na první pohled všední lidské činnosti dána nová kvalita. Zcela
praktické lidské jednání je zde překládáno jako jednání odpovídající
evangeliu nebo vycházející vstříc praxi Božího království. Podobenství
tak není třeba chápat jako návod ve smyslu konkrétních kroků, nýbrž
tak, že navádí od teoretické zbožnosti k praktickému jednání. Proto je
právě na základě tohoto biblického návodu odůvodněné, když v církev-
ních pomáhajících organizacích pracují i nekřesťané. Křesťané jim tak
totiž vytvářejí prostor, ve kterém způsobem sobě vlastním a obecně dob-
ře srozumitelným mohou vyjít vstříc Božímu království. Logika celého
podobenství totiž směřuje od závazku podle Zákona (kdo si zasluhuje
moji lásku) k obdarování (vůči komu se mohu projevit jako bližní).99

Novější alegorické výklady s exegezí podobenství také souzní, když
zdůrazňují jak přednost ortopraxe před ortodoxií, tak i překročení hranic
mezi náboženstvími, resp. mezi ortodoxií a herezí. Samaritán, ač heretik
a schizmatik, koná to, co žádá Boží zákon: Dodržuje pravidlo přednosti
ortopraxe před ortodoxií, ačkoliv u něj o ortodoxii hovořit nemůžeme.
Nehledí přitom na to, zda je přepadený jeho bližní – zda je jeho souvě-
rec, ale sám jako bližní jedná. Slovní spojení „milosrdný Samaritán“ tak
evokuje paradox, že ten, kdo stojí na okraji, může být dobrý; resp., že
zlý není ten, kdo je za zlého považován. Dobro je konáno tím, kdo je po-
važován za špatného.100 Způsob, jakým se zachovali kněz a levita, kteří
měli být naopak dobří, pak vytváří jakési kontrastní pozadí, díky které-
mu je vše ještě zřetelnější.101 Z toho vyplývá, že podobenství v sobě ono
proprium křesťanské charity, které spočívá v přednostní pomoci tomu,
komu se jiné pomoci nedostává, obsahuje. Platí tedy, co o podobenství
říká 31. článek odstavec a) encykliky Deus caritas est:

98	 Srov. Bovon, Das Evangelium nach Lukas, s. 90.
99	 Srov. Johnson, Evangelium podle Lukáše, s. 194.
100	 Srov. Bovon, Das Evangelium nach Lukas, s. 81 a 89.
101	 Srov. Johnson, Evangelium podle Lukáše, s. 195.

Studia theologica 18, č. 3, podzim 2016	 183

Podle modelu, který nám nabízí podobenství o milosrdném Samaritánovi, křes-
ťanská charita je nejprve odpovědí na to, co v určité konkrétní situaci představuje
bezprostřední potřebu.

Proprium křesťanské charity, že je třeba pomáhat především těm,
kdo to nejvíce potřebují, totiž vlastně nejpřesněji vyjadřuje obecný zákon
přednosti ortopraxe před ortodoxií.

Z toho je však také patrné, jaký ekumenický a evangelizační102 po-
tenciál v sobě celý příběh skrývá. Ortopraxe, jak ji podává podobenství,
spojuje navzájem křesťany různých konfesí. Zároveň však všechny křes-
ťany spojuje také s těmi, kdo sice ctí pravidlo přednosti ortopraxe před
ortodoxií, ale o ortodoxii u nich hovořil nelze. Tohoto významu podo-
benství si povšimla již středověká teologie. Z verše 37 („Zákoník od-
pověděl: ‚Ten, který mu prokázal milosrdenství.‘ Ježíš mu řekl: ‚Jdi
a jednej také tak‘“) vyplývá, že právě osobou Samaritána je osprave-
dlněno, že bližním je každý člověk.103 Bližním (v aktivním smyslu) tedy
může být i pohan, resp. nekřesťan, když jako bližní jedná. Teologické
definice spásy jsou totiž v podobenství nahrazeny příběhem o prosté
mezilidské pomoci. Tím je řečeno, že „… bezděčná náklonnost k chu-
dým a podřadným má svůj smysl sama v sobě, aniž by byla řeč o Bohu
a spáse.“104 Proto podobenství obratem od lásky k bližnímu k blíženec-
ké lásce také vyjadřuje, že pomáhající je zároveň obdarovaný. Situace,
kdy člověk může někomu pomoci, je tak chvílí, kdy pomáhající zažívá
spásu.105 Příležitost někomu pomoci je – jak již bylo v bodě 2 naznače-
no – vlastně Božím darem, který člověku umožňuje zakusit spásný, tedy
pomáhající a uzdravující vztah, který k němu chová Bůh. Tím je učiněn
rozchod se zásluhovostí skrze dobré skutky ve prospěch Boží milosti
v někdy nelehké a smutné praxi lidského života.

102	 Ve smyslu evangelizace kultury.
103	 Vio Caietani, In quatuor Euangelia et acta apostolorum commentarii, s. 219.
104	 Hermann Steinkamp, Sozialpastoral, Freiburg im Breisgau: Lambertus, 1991, s. 130.
105	 Srov. tamtéž, s. 144nn.

184	 Michal Opatrný

The Parable of the Good Samaritan and the Proprium of Christian Charity Work
 in the Context of So‑called Caritas‑Theology

Key words: Charity; Caritas; Diakonia; the Good Samaritan; Caritas Theology; Neighbour;
Deus caritas est; Pastoral

Abstract: The presented study deals with the concept of Christian Charity within the con-
text of so‑called Caritas‑Theology (Caritaswissenschaft in German) regarding the parable
of the Good Samaritan. It is based on article 31 in the encyclical letter Deus caritas est in
which Benedict XVI mentions this concept, concerning help to those who need it most, in
connection with this parable. The study compares the interpretation of the parable within
Caritas‑Theology with his interpretation in the context of biblical exegesis and theology.
This makes it possible to point out certain distortions occurring in the interpretation of
the parable through Caritas‑Theology and the inspirational potential which the parable
Caritas‑Theology has for the practice of Christian charity.

Doc. Michal Opatrný, Dr. theol.
Katedra etiky, psychologie

a charitativní práce
TF JU, Kněžská 8
370 01 České Budějovice
mopatrny@tf.jcu.cz

