Etika v listech apoštola Pavla

Novozákonní kurz pro 2. ročník navazujícího magisterského studia katolické teologie

2004-2005

© Jaroslav Brož

1. Vyvolení Bohem (1-2 Sol)

V obou listech Pavel Soluňanům připomíná, že jsou Bohem vyvolení (1 Sol 1,4; 2 Sol 2,13), byli povoláni (1 Sol 2,12; 4,7; 5,24; 2 Sol 1,11; 2,14) a určeni (1 Sol 3,3; 5,9) Bohem, aby žili způsobem hodným svého vyvolení. Vyvolení má za následek posvěcení, jež na křesťany klade mravní požadavky.

 Teologie založená na Božím vyvolení je prvním stupněm Pavlova kázání.
 V listech Soluňanům se ještě nesetkáme s tématy ospravedlnění skrze víru v Ježíše Krista, skutky Zákona, napětí mezi tělem a duchem atd. Tato témata Pavel rozvíjí až v reakci na spory v Antiochii a v galatských obcích. Okolnosti v Soluni nevyžadovaly diskusi o Zákoně nebo ospravedlnění. Pavel však jasně mluví o víře, naději a lásce. Zatímco v jiných listech je Pavlova etická nauka formulována na základě sporů a krizí, v 1 Sol nikoli. Morální učení v tomto listě je příkladem Pavlovy pareneze a odvolává se na jeho první morální pokyny, když v Soluni hlásal evangelium (1 Sol 4,1-2).

1 Sol: Vyvolení a posvěcení

1 Sol je parenetický dopis. Apoštol v něm neodpovídá na krizi v církevní obci, ani v něm nikoho nekárá ani nenapravuje. Kromě učení o paruzii (4,13-18), uvedeného slovy „Nechceme vás, bratři, nechat v nevědomosti…“, 1 Sol neobsahuje žádné nové učení. Pavel v něm naopak předpokládá, že Soluňané už znají, to k čemu je povzbuzuje.
 A tak jim prostě připomíná, co jim říkal a co dělal, když byl s nimi (2,9; 3,6). Neúnavně opakuje, aby stále žili ve shodě s evangeliem, a to stále víc (4,1.10; 5,11). Cílem pareneze obecně není změnit chování křesťanů, ale povzbudit je a ujistit, že jdou správným směrem.

 Parenezi potřebují křesťané ve svém životě stále. Když se obrátili k živému a pravému Bohu (1,9), potřebují povzbuzení, aby v tom vytrvali. Soluňané se navíc svou konverzí odcizili svému dřívějšímu sociálnímu prostředí. Podobně jako adresáti 1 Petr jsou i oni „cizinci a vyhnanci“ uprostřed společnosti, v níž žijí. Potřebují být resocializováni do nové rodiny – do církve. Proto Pavel tak často křesťany v listě oslovuje adelfoi (bratři a sestry).
 Skutečnost Božího vyvolení a toto oslovení připomíná Soluňanům dvě důležité skutečnosti: a) patří k novému lidu, který Bůh miluje (1,4); b) patří do nové rodiny, která není omezena na pokrevní příbuzenství. Protože se obrátili k pravému Bohu, zakoušejí nyní podle Pavlovy předpovědi soužení (3,4). Aby v něm obstáli, píše jim apoštol povzbudivý dopis.

A. Morální povzbuzení skrze životní příklad (1 Sol 1,2 – 3,13)

I když v druhé části listu (4,1 – 5,24) Pavel píše zvláštní morální povzbuzení, nelze přehlédnout, že i v první jeho polovině zní parenetický tón (1,2 – 3,13). Obě části spolu souvisejí tak, že v první se povzbuzení zakládá na příkladu Pána, Pavla, církevních obcí v Judsku a samotných Soluňanů, a druhá část pak poskytuje konkrétní pokyny pro život.

 První část je uspořádána takto:

a) První díkůvzdání

1,2-10

b) Pavlův příklad

2,1-12

c) Druhé díkůvzdání

2,13-16

d) Pavlova touha navštívit Soluňany

2,17 – 3,10

e) Pavlova modlitba za církev

3,11-13

Struktura je utvořena střídáním modlitebního rejstříku a Pavlova osobního tónu. V této části Pavel 1) dvojím díkůvzdáním vyjadřuje svou vděčnost za trvalou víru křesťanů; 2) připomíná Soluňanům způsob, jak jim na počátku hlásal evangelium; 3) vyjadřuje touhu Soluňany opět uvidět; 4) modlí se, aby Bůh zvětšil jejich lásku a posílil srdce, aby byli bezúhonní ve svatosti.

První díkůvzdání

V této části vedle projevu vděčnosti Pavel podle rétorických zásad uvádí hlavní témata listu: víra, naděje a láska; Boží vyvolení; napodobování a příklad; čekání na Pánův příchod.

 Hned na začátku Pavel připomíná Soluňanům jejich nový stav před Bohem. Božím vyvolením (eklogé) jim náleží to, co dříve patřilo jen Izraeli. Proto je apoštol oslovuje jako „Bohem milované“, jak se ve SZ nazýval Izrael. Toto vyvolení se projevilo Božím povoláním, o němž se Soluňané dozvěděli skrze hlásání evangelia. Na vyvolení a povolání se pak zakládá veškeré Pavlovo morální učení, jež je definováno jako „život hodný Boha, který je povolal do svého království“ (2,12).

 Jejich povolání se potvrdilo, když se od model obrátili (sloveso epistrefein) k živému a pravému Bohu. Pavel popisuje jejich konverzi (1,9-10) jako protiklad dřívějšího a současného stavu. Předtím Boha neznali, nyní slouží Bohu živému a pravému, Bohu Izraele, Bohu a Otci Pána Ježíše Krista (1,1). Po této změně už nejsou pohany (srov. 4,5), ale tvoří novou rodinu bratří a sester v Kristu. Jejich víra jim dává ještě jeden dar: věří v opětovný příchod Božího Syna Ježíše. Tak se od svých současníků liší nadějí. V poučení o paruzii Pavel žádá, aby křesťané nenaříkali jako druzí, kteří nemají naději (4,13). Ti druzí jsou nevěřící.

 Boží vyvolení působí víru, naději a lásku. Pavel ví, že tyto „ctnosti“ vyžadují aktivní spolupráci: mluví o díle víry (tou ergou tés pisteós), námaze lásky (tou kopou tés agapés) a vytrvalosti naděje (tés hypomonés tés elpidos) (1,3).
 Víra tedy vyžaduje další činnost, snad ve smyslu „poslušnosti víry“ (Řím 1,5; 16,26). I když Pavel chválí víru Soluňanů, přesto v ní ještě něco chybí (1 Sol 3,10), zřejmě správné chápání paruzie. Láska vyžaduje úsilí a bolesti; apoštol komunitu vybízí, aby rostla a překypovala ve vzájemné lásce (4,10). Výzva k naději znamená, že přes soužení a pronásledování si ji Soluňané musejí uchovat pro Pánův příchod.

 V protivenstvích a pronásledování mohou Soluňané napodobovat Pavla a Pána. Svou vírou se zase oni sami stávají vzorem pro další komunity. Pavel tak ustavuje řetěz následování, který začíná u Pána a přes Pavla a Soluňany směřuje k dalším církevním komunitám.

Pavlův příklad

Když Pavel Soluňanům připomněl, jak jej na počátku napodobovali a v mnohém soužení přijali jeho učení (1,6), rozvádí nyní, proč jeho osoba byla hodná důvěry (2,1-12). Dokonce sebe sama předkládá jako vzor k následování.

 Pavel popisuje své chování dvojím způsobem: a) připomíná, za jakých okolností hlásal evangelium (1 Sol 2,1-2), a b) formou protikladů říká, co dělal a co ne (2,3-8). Pak c) se ještě jednou vrací k okolnostem svého hlásání (2,9-12).

 V řadě kontrastů zdůrazňuje, že jeho hlásání (paraklésis) bylo od počátku neporušené falešnými motivy:

	Ne
	z falešného přesvědčení,

nepoctivých úmyslů

klamu
	Ale
	vyzkoušení Bohem

	Ne
	abychom se líbili lidem
	Ale
	abychom se líbili Bohu

	Ne
	úlisnými řečmi,

ze skryté lakoty

pro slávu u lidí
	Ale
	jako matka, když hýčká děti

 Toto rétorické srovnání sleduje dva typy kazatelů: vyzkoušené Bohem a líbící se Bohu na jedné straně a ty, kdo se touží zalíbit lidem, na straně druhé. Tyto vlastnosti se ale neomezují jen na kazatele. Pavlovi protivníci v Judsku jsou také charakterizováni jako ti, kdo se nelíbí Bohu (2,15), a na začátku 4. kapitoly apoštol vybízí Soluňany, aby se líbili Bohu (4,1).

 Nakonec Pavel znovu připomíná, za jakých podmínek v Soluni kázal evangelium (2,9-11). Namáhavě pracoval, aby křesťanům nebyl finanční zátěží. Jeho chování bylo čisté, přímé a neposkvrněné (amemptós). Jednal se Soluňany jako otec se svými dětmi: vyzýval je, aby vedli život hodný Boha, který je povolal. On sám je toho vzorem.

 Všechna zde uvedená témata bude Pavel v dopise dále rozvádět: 1) žijte pokojně, hleďte si svých záležitostí a pracujte vlastníma rukama (4,11); 2) v den paruzie buďte neporušení (3,13; 5,23); 3) povzbuzujte citlivé, pomáhejte slabým a se všemi mějte trpělivost (5,14).

Druhé díkůvzdání

Neobvyklé zařazení druhého díkůvzdání má svůj důvod v úmyslu apoštola povzbudit soluňské křesťany. Jako předtím je chválí, že přijali hlásání evangelia jako slovo Boží. Motiv následování zde aplikuje na církve v Judsku, které trpěly pronásledování od svých soukmenovců. Jako na konci prvního díkůvzdání (1,10), tak i zde uvádí motiv Božího hněvu, který stihne ty, kdo brání Pavlovu kázání evangelia pohanům. Smyslem díkůvzdání je povzbudit tím, že v nové rodině Božích dětí i jiní její členové trpí. Je třeba očekávat odpor vůči evangeliu, ale ty, kdo vytrvají do konce, čeká odměna.

Modlitba za církev

Závěr první části zároveň připravuje druhou část listu. Témata modlitby: 1) aby překypovali ve vzájemné lásce i v lásce ke všem lidem, jako Pavel miluje je; 2) a tak aby jejich srdce byla neporušená ve svatosti (amemptous en hagiósyné; 3,13), a tak připravená na Pánovu paruzii.

B. Posvěcení, vzájemná láska a čekání v naději (1 Sol 4,1 – 5,24)
Po díkůvzdání za Boží dílo v soluňských křesťanech a po předložení sebe coby příkladu k následování Pavel v druhé části listu rozvíjí podrobněji křesťanskou parenezi, a to zejména ve třech tématech: 1) posvěcování komunity; 2) vzájemná láska; 3) potřeba pokojně a bděle čekat na Pánův příchod.

 Pokud předchozí modlitbu (3,11-13) chápeme jako uvedení do této části, lze s R.F. Collinsem materiál druhé části uspořádat takto v chiastické struktuře:

A. (3,11-13) modlitba za bezúhonnost s výhledem k paruzii

B. (4,1-8) paraneze založená na Boží vůli a zaměřená na působení Ducha

C. (4,9-12) pareneze s úvodním „není třeba vám psát“

D. (4,13-18) o těch, kdo zemřeli před paruzií

C. (5,1-11) pareneze s úvodním „není třeba vám psát“

B. (5,12-22) pareneze založená na Boží vůli a zaměřená na působení Ducha

A. (5,23) modlitba za bezúhonnost s výhledem k paruzii

 Tato struktura nás upozorňuje na tyto akcenty: a) modlitba na začátku a na konci zdůrazňuje souvislost první a druhé části listu. b) Učení o paruzii je středem celé pasáže, čímž celá struktura ukazuje, že křesťané mají žít svůj morální život na pozadí Pánova naléhavého příchodu.

Povolání k svatosti

Morální učení zde není nic nového; bylo součástí apoštolova prvního kázání.
 Pavel tedy nekázal v Soluni prosté kérygma bez morálních důsledků. Na začátku bylo spolu s kérygmatem morální poučení.
 Nový život v Kristu vyžaduje nový způsob života.

 Když Pavel poprvé kázal Soluňanům evangelium, učil je, jak mají „kráčet“ (řec. peripatein) a líbit se Bohu. Ve svém listě je pak povzbuzuje, aby v tom pokračovali. Jinými slovy: vybízí je, aby konali Boží vůli, která nemá na mysli nic menšího než jejich posvěcení (řec. hagiasmos); tento požadavek Pavel rozvíjí v 4,3-8.

 V dnešní době si pojem posvěcení spojujeme především s aktivním úsilím o morální život. Biblická tradice, z níž Pavel čerpá, ale podtrhuje Boží činnost. Bůh je svatý protože je úplně jiný než lidé. Když Bůh něco požaduje pro sebe nebo si někoho vyčlení pro sebe, pak je takový předmět nebo osoba zasvěcená Boží službě. Je svatá, protože Bůh ji učinil svatou. V případě soluňských křesťanů jejich posvěcení se zakládá na Božím vyvolení a povolání. Proto jim Pavel připomíná, že Bůh je nepovolal k nečistotě (akatharsia), ale ke svatosti a posvěcení (en hagiasmó), jež začíná Božím vyvolením a voláním.

 Ti, kdo byli posvěceni, učiněni svatými, mají „kráčet“,
 tj. žít zvláštním způsobem života. Znamená to zdržovat se smilstva (porneia) a nesvádět k tomu druhé. Pojem porneia je „sexuální nemorální jednání jakéhokoli druhu, často ve významu prostituce.“
 Podle kontextu tedy může znamenat „smilstvo“, „sexuální nemravnost“ nebo „prostituci“. Tento druh chování především charakterizuje pohany, kteří neznají izraelského Boha. Proto Pavel vyzývá Soluňany, aby uchovávali svá těla ve svatosti (en hagiasmó) a počestnosti,
 „ne ve chtivé žádostivosti jako pohané, kteří neznají Boha“ (4,5). Protože se Soluňané odvrátili od model k živému a pravému Bohu (1,9-10), mají žít jako svatý lid, aby byli bez úhony v den Pánova příchodu (3,13; 5,23). Pavel toto napomenutí zakládá na silném argumentu: ten, kdo toto učení odmítá, odmítá Boha, který dává svatého Ducha (4,8). I když tu nerozvíjí nauku o Duchu svatém, přesto je tu patrné, že křesťané mohou vytrvat ve stavu svatosti díky působení Božího Ducha.

Oplývat vzájemnou láskou

Pavel se vrací k tématu vzájemné lásky (filadelfia; 1 Sol 4,9-12), když toto téma již předeslal dříve (3,6.12). Opět upozorňuje na to, že nebude učit nic nového. Naopak ujišťuje Soluňany, že nemají zapotřebí, aby jim o tom psal, protože jsou „poučeni Bohem“ (theodidaktoi), že se mají navzájem milovat (4,9). V duchu parenese je však vybízí, aby milovali stále víc.

 Filadelfia v řečtině znamená „bratrská láska“, obvykle mezi pokrevními příbuznými. U křesťanů ale tato láska přesahuje hranice přirozené rodiny a příbuzenstva. Bratry a sestrami jsou ti, které povolal Bůh; jsou hodni takové lásky, jakou máme k pokrevním bratřím a sestrám. Výzva k vzájemné lásce je tedy založena na Pavlově teologii vyvolení a jejím cílem je resocializovat Soluňany do jejich nové rodiny – církve Boží.

 Není jistý přesný význam výrazu theodidaktoi („poučeni Bohem“). Někteří jej interpretují ve filozofickém nebo helénistickém kontextu, jiní jej spojují s Pavlovou židovskou formací. Ať je původ tohoto výrazu jakýkoli, vyjadřuje velmi přesně teologickou povahu Pavlova morálního učení. Láska, kterou mají křesťané uskutečňovat, vychází z Boží činnosti. Soluňané se této lásce naučili skrze moc Božího Ducha, který v nich působí (4,8), a z příkladu Krista, který „za nás umřel, abychom my žili ve spojení s ním, ať už živí, nebo mrtví“ (5,10). Tento výraz dále označuje kvalitu lásky, která není přístupná těm, kdo neznají živého a pravého Boha.

2. Posvěcené společenství (1 Kor)

Látku 1 Kor nelze jasně rozdělit na naukovou a etickou část. Pavel zde víc než v jiných listech ihned probírá mravní důsledky Kristova evangelia. Proto 1 Kor je velmi bohatý na morální učení.

Povolaná a posvěcená komunita (1,1-9)

Pavel od začátku listu – podobně jako v 1 – 2 Sol – připomíná křesťanům v Korintě jejich vyvolení a posvěcení. I když se narodili jako pohané, nyní tvoří Boží církev, a tudíž jsou ve stavu ustavičného posvěcení. Jsou posvěceni v Kristu (v.2). Jako takoví jsou povoláni, aby byli svatí („povoláni do stavu svatých“; v.2), aby svoje zasvěcení uskutečňovali v životě. Když tak činí, jsou spojeni se všemi, kdo na jakémkoli místě vzývají Pánovo jméno (v. 2). Souhrnně řečeno: korintští konvertité z pohanství náležejí ke svatému lidu, který vzdává Bohu úctu a je jeho vlastnictvím; Bůh sám má na ně výhradní právo. Pavel v průběhu listu ukazuje, jaké z toho plynou konkrétní morální důsledky.

 V díkůvzdání za korintskou komunitu (1,4-9) Pavel dále definuje jejich identitu. Byli obdařeni vším „slovem a poznáním“ (řec. en panti logó kai pasé gnósei). Nechybí jim žádný duchovní dar (řec. charisma). V tomto stavu očekávají zjevení Pána (řec. tén apokalypsin tú Kyriú…). Na základě tohoto obdarování Pavel důvěřuje Bohu, že komunitu bude posilovat, aby byla bezúhonná (řec. anegklétús) v den Pánovy paruzie. Tato bezúhonnost zahrnuje život ve stavu svatosti neboli zasvěcení. Pavel uzavírá ujištěním, že křesťané se mohou spolehnout na Boha (řec. pistos theos – „Bůh je spolehlivý“), který je povolal do společenství (řec. eis koinónian) se svým Synem.

 Celý následující list 1 Kor má vztah k uvedené charakteristice korintské církevní obce a k problémům, s nimiž se potýká. Pavel označuje Korinťany jako zasvěcený lid, obdařený duchovními dary, čekající na Pánovu paruzii. Ale v následujících kapitolách listu je patrné, že někteří z korintských křesťanů ohrožují svůj status posvěcené komunity a koinónii s Božím Synem. Duchovní dary se stávají důvodem rozdělení a sporů a ti, kdo zpochybňují otázku vzkříšení těla, chápou nedostatečně obsah paruzie. Na začátku listu tedy Pavel uvádí mnoho témat, o nichž později bude pojednávat. Zároveň ukazuje, jak problémy řeší: vyvozuje naukové a morální důsledky ze skutečnosti, že křesťané jsou vyvolený Boží lid, posvěcený a vyčleněný pro Boha.

Následující kapitoly můžeme z tohoto hlediska rozdělit takto:

1. Vyvolení ve světle kříže (1,10 – 4,21)

V korintské komunitě došlo k rozdělení na frakce, které mezi sebou vedly spory. Někteří se honosili moudrostí (sofia) apoštolů, kteří je křtili a kázali jim evangelium. Pro svou vyšší moudrost se považovali za „duchovní“ (pneumatikoi). Pavel jim ale oponuje a považuje je za „tělesné“ (sarkikoi), nedospělé v Kristu (3,1), protože se mezi sebou přou. Jejich domnělá moudrost nemůže být pravá, protože rozbíjí jednotu církve. Co potom je křesťanská moudrost? Pavel se ve svém výkladu vrací k teologii vyvolení, tentokrát ve světle kříže.

 Podle Pavla Boží moudrostí je hlásání ukřižovaného Mesiáše - „slovo o kříži“ (ho logos tú staurú) V tomto kontextu se Pavel vybízí: Podívejte se, komu se dostalo povolání. (1,26) Boží povolání slabých, bezvýznamných, pošetilých je znamením, že křesťanem se člověk nestává na základě nějakých předchozích předpokladů, ale ze svobodného Božího vyvolení. Takto se Kristus stává jejich spravedlností, posvěcením a vykoupením (1,31).

 Tuto skutečnost ilustruje dobře Pavlovo kázání v Korintě. Apoštol vystupoval „se skleslou náladou, strachem a obavami“ (2,3). A tak víra jeho posluchačů se zakládá na moci Ducha (2,4-5). Etiku vyvolení apoštolové dále praktikují tak, že pracují jako služebníci (3,5) a správci Božích tajemství (4,1), a ne duchovní vůdci, kteří uvádějí do moudrosti (4,15). Jako takoví se projevují coby pošetilí, blázni pro Krista (4,10), kteří snášejí největší ponížení a opovrhování (viz seznam apoštolských obtíží 4,9-13).

 Teologie vyvolení a zasvěcení je v této části také vyjádřena obrazem „Božího chrámu“ (3,17). Křesťané jsou Boží pole, Boží stavba (3,9). Duch Boží v nich přebývá a tím z nich činí Boží chrám. Z toho plyne závazek. Pavel varuje: Kdo by ničil Boží chrám, toho zničí Bůh (4,17). Aby k tomu nedocházelo, je třeba se řídit moudrostí kříže.

2. Morální důsledky vyvolení a posvěcení (5,1 – 7,40)

2.1. Důsledky domýšlivosti (5,1 – 6,20)

a. Korinťané trpí případ vážné nemorálnosti (porneia) ve svém středu (5,1-13)

b. Nechají se soudit nevěřícími soudci (6,1-11)

a’. Někteří členové komunity žijí s prostitutkami (porneia) (6,12-20)

2.2. Zůstaňte, jak jste (7,1-40)

Stav, který obdrželi při křtu, je rozhodující, ostatní životní okolnosti jsou pouze modifikace základního křesťanského stavu vyvolení a zasvěcení Bohu

3. Budování komunity láskou (8,1 – 11,1)

Rovněž koncentrické schéma:

a. Láska je pro budování komunity víc než „poznání“ (8,1-13)

téma: maso obětované modlám (řec. eidólolythos)

b. Napodobujte mě (9,1-27)

a’. Utíkejte před modloslužbou (10,1-33)

Mnohem vzácnější cesta (1 Kor 13,1-13)

Pavel již mluvil o lásce na dvou strategických místech 1 Kor: a) V závěru pojednání o moudrosti se táže Korinťanů, čemu dávají přednost: má k nim přijít s holí nebo „s láskou a mírností?“ (4,21). b) Na začátku diskuse o pokrmech obětovaných modlám napomíná ty, kdo se chlubí svým poznáním: poznání nadýmá, ale „láska vzdělává“ (8,1). Každý, kdo „miluje Boha, je od něho poznáván“ (8,3). Není tedy divu, že Pavel chce Korinťanům vysvětlit, co láskou (agapé) myslí.

 Často se 1 Kor 13 nazývá „velepísní lásky“ nebo „hymnem na lásku“. Ovšem text sám má povahu prózy. Není to však filozofický nebo teologický traktát o lásce. Jako v dřívějších pojednáních o sexuální zdrženlivosti, manželství a rozluce, tento text je součástí rozsáhlejšího pojednání o duchovních darech a jejich významu pro budování komunity (12,1 – 14,39). Někteří křesťané se v komunitě vyvyšovali proto, že měli dar modlitby v jazycích. Pavel nemá v úmyslu jim to zakázat (14,40), ale chce jim ukázat, že tento dar není pro budování komunity důležitý víc než ostatní dary, např. proroctví. Láska – jak Pavel ukazuje na příkladu svého života – je vznešenější cesta a křesťané by o ni měli usilovat nade všechno.

 13. kapitola má podobnou funkci jako kapitola 9. Zdá se, že přerušuje souvislost pojednání o duchovních darech (kapitoly 12 a 14). Ale po důkladnějším rozboru je patrné, že vložené poučení o lásce poskytuje komunitě nezbytné morální vedení, aby mohla překonat rozdělení. 13. kapitola předkládá Korinťanům pravděpodobně „apoštolské paradigma“.
 Pavel sám je velikým velikým příkladem, který komunita má napodobovat. Když tak Korinťané budou činit, budou místo rozdělování církev budovat.

 Na základě teologie vyvolení Pavel Korinťanům připomíná, že když byli pohany, nechali zlákat a svést k modlám (12,2). Nyní však jsou pokřtěni v jedno tělo (12,13) a dostali mnoho duchovních darů (12,4-11). Tyto četnost darů je pro dobro všech (symferon; 12,7); církev tak může být budována – k tomuto tématu se Pavel často vrací (6,12; 7,35; 10,23.33) a dále ho rozvádí (14,3.4.5.12.17.26). Různorodost darů vlastně má zajistit, že se křesťané budou starat jeden o druhého (12,24-25). V seznamu darů, seřazených podle důležitosti pro budování komunity, Pavel dar jazyků jmenuje až jako poslední (12,28).

 Ve 14. kapitole povzbuzuje Korinťany, aby v úsilí o dary byli horliví, zvlášť ale o dar proroctví (14,1). Dar proroctví ve srovnání s darem jazyků je vyšší, protože buduje církev, zatímco modlitba v jazyku vzdělává toho, kdo ho má (14,4). Pavel by raději několika srozumitelnými slovy poučil ostatní než vyslovil tisíc slov v jazycích, i když jimi mluví.

 Po tomto souhrnu přistupme ke 13. kapitole. Jaká je její funkce a vztah k výše řečenému? Ve 13. kapitole se téma podstatně nemění. Stále máme na mysli význam duchovních darů pro budování církve. Pavel tu ale připojuje osobní příklad, na němž ukazuje, co od křesťanů očekává.

a) Pavlův osobní příklad (1 Kor 13,1-3)
Na konci 12. kapitoly (12,31) a na začátku kapitoly 13. (vv. 1-13) Pavel přechází do první osoby j.č. Klade řadu otázek, formulovaných podle stejného schématu: „Kdybych dělal nějakou činnost nebo měl nějaký dar, ale neměl lásku, nejsem (nebo: nezískám) nic.“ Není těžké pochopit Pavlův záměr. Chce říci, že láska musí podpírat všechny duchovní dary a všechny etické činnosti. Bez lásky všechno morální jednání nebo duchovní dary ztrácejí svou hodnotu.

 Pavlovy otázky se mohou obecně vztahovat na kohokoli, ale existuje názor, že Pavel zde mluví o své apoštolské zkušenosti:
 Pavel mluví jazyky (1 Kor 14,6.18), na základě svého povolání Bohem má prorocké charisma (Gal 1,15), zjevuje nebeská tajemství (1 Kor 2,9-13; 4,1; 15,51), má dar poznání (2,6-16; 2 Kor 11,6), má tak silnou víru, že se projevuje zázraky (2 Kor 12,12; Řím 15,19), dobrovolně se stal chudým kvůli evangeliu (1 Kor 4,11; 2 Kor 6,10; 11 7-11) a sám sebe vydal na smrt pro Ježíše (2 Kor 4,11). Může se také chlubit – zde narážíme na textovou variantu v 1 Kor 13,3, kde některé významné rukopisy místo „kdybych vydal sám sebe k upálení“ (ČEP; liturg. překl: „kdybych pro druhého do ohně skočil) mají různočtení: „kdybych vydal sám sebe k chlubení“.
 Když uvážíme tyto paralely v Pavlově apoštolském působení, pak snadno můžeme dojít k závěru, že Pavel v 1 Kor 13,1-3 dává sebe sama za příklad k následování. I když je hojně obdarován charismaty a dalšími dary, které z něho tvoří duchovní osobnost, podřizuje vše lásce. Korinťané mají dělat totéž.

Co je láska (1 Kor 13,4-7)
Pavel nyní řadou kladných a záporných vlastností popisuje povahu lásky. Pozitivní charakteristiky vykreslují Pavlovo chování, záporné odrážejí problémy korintských křesťanů. Například „láska je trpělivá a laskavá“ (srov. 2 Kor 6,6), „láska všechno vydrží“ (1 Kor 9,12b; 2 Kor 6,6; 12,12). Naopak „láska nezávidí, nevychloubá se, nejedná nečestně, nehledá svůj prospěch, nedá se vydráždit, nepočítá křivdy, nemá radost ze špatnosti“ (1 Kor 13,4-6) – tyto postoje bez záporky bohužel charakterizují Korinťany. Žárlí a přou se mezi sebou (3,3), jsou nafoukaní a domýšliví ze své moudrosti a poznání (4,6.18.19; 5,2; 8,1). Když druhé předvolávají před pohanské soudy, radují se z toho, co je špatné (6,7-8). Souhrnně řečeno: zatímco Pavel se stal služebníkem – otrokem –všech (9,19), Korinťané trvají na svém způsobu chování a života. Je třeba, aby si vzali za svou Pavlovu radu: „Žádný nesmí dbát jenom o to, co prospívá jemu, nýbrž o to, co prospívá druhému“ (10,24).

Láska trvá (1 Kor 13,8-13)
Poslední hodnota lásky je v její trvalosti. Dary, kterých si Korinťané nejvíce cení (prorokování, jazyky, poznání), pominou, ale láska bude trvat stále. Na řadě kontrastů mezi láskou a jednotlivými jinými hodnotami a dary Pavel ukazuje, že Korinťané ještě duchovně nedozráli, což zmínil již v 3,1-4. Jenom láska je dokonalá a úplná, proto je známkou duchovní dospělosti a zralosti. Ve srovnání s ní patří ostatní dary (jazyky, poznání, proroctví) do období duchovního začátečnictví. Umožňují nedokonalé poznání Boha, ale nevedou k vidění ho tváří v tvář. Jen láska umožňuje, aby člověk byl plně poznáván Bohem (8,3: „Kdo však miluje Boha, ten je od něho poznán“).
 Proto chlubit se dary, a ne láskou, je pošetilost.

3. Kráčet podle Ducha (Gal)

V listu Galaťanům Pavel podává morální učení v polemickém tónu. Snaží se porazit ty, kdo konvertity z pohanství zbavují Kristovy svobody, a tak hájí pravdu evangelia osvobozeného od obřízky. V tomto kontextu vykládá morální život v návaznosti na nauku o ospravedlnění z víry. Ti, kdo jsou ospravedlněni na základě víry v Ježíše Krista, nejsou pod zákonem; oni plní zákon životem podle přikázání lásky mocí Ducha svatého. Nedílnou součástí Pavlova učení je jeho životní příklad, který znázorňuje pravdu evangelia, jež káže. Vědom si svého svobody v Kristu, stal se kvůli Galaťanům jakoby pohan a kvůli evangeliu osvobozeného od obřízky trpí pronásledování. V Gal Pavel předkládá stejná etická témata, s nimiž se setkáváme již v 1 – 2 Sol a 1 – 2 Kor, přizpůsobuje je však nové situaci: 1) Pavel komunitě věřících připomíná, že jsou vyvolení a svatí, což vyplývá z toho, že byli ospravedlněni na základě víry bez zákona. Galaťané jsou Abrahámovy děti, patří k Božímu Izraeli. Podle toho musejí také jednat. 2) Ve středu etiky je láska, proto je dokonalým výrazem víry a naplněním zákona. 3) Pavel je dokonalým vzorem hodným následování, protože ztělesňuje evangelium, které hlásá.

- V Gal tedy ve středu etického zájmu zůstává: teologie vyvolení, požadavek lásky a následování Pavlova příkladu.

V našem rozdělení etické tématiky budeme sledovat základní třídílnou strukturu listu: 1) autobiografické vzpomínky, na nichž Pavel vysvětluje „pravdu evangelia“, kterou Galaťanům hlásal (1,11 – 2,21); 2) rozvedení důkazů, v nichž Pavel ukazuje, že Galaťané již jsou Abrahámovými potomky, protože byli připojeni k jeho jedinému potomku – Kristu (3,1 – 5,12); 3) morální povzbuzení, v němž Pavel objasňuje, jak Galaťané plní zákon zachováváním přikázání lásky, jestliže kráčejí podle Ducha (5,13 – 6,10).

3.1. Skutky Zákona a pravda evangelia

3.2. Abrahámovy děti povolané ke svobodě

3.3. Naplnění Kristova zákona

Jestliže Bůh ospravedlňuje lidi na základě víry, je ještě nezbytný morální život? Pavel jednoznačně odpovídá: „ano“. Již v jeho době byli někteří, kteří s novým učením evangelia zpochybňovali nutnost morální života (srov. Řím 3,8; 6,15). Proto nás nepřekvapuje, že Jakub ve svém listě tvrdí: „…člověk bývá ospravedlňován pro své skutky, ne jenom pro víru“ (Jak 2,24). Pro tyto námitky má poslední část Gal (5,13 – 6,10) nesmírný význam. Pavlovo učení lze shrnout takto: Ti, kdo kráčejí podle Ducha, kdo se Duchem nechají vést a kdo se podle vedení Ducha svatého řídí, plní (Mojžíšův) zákon skrze přikázání lásky.

1. Láska naplňuje zákon (Gal 5,13-15)
V celém listu Gal Pavel užívá pojmů svobody a otroctví. Když Galaťané neznali Boha, „otročili bohům, kteří ve skutečnosti vůbec bohové nejsou“ (4,8). Období před Kristem bylo v jejich životě obdobím nezletilosti, kdy otročili „slabým a nuzným počátkům“ (4,9).
 Ale když nyní Duch Božího Syna přebývá v jejich srdcích, nejsou už Galaťané otroky, ale synové a dcery, dědici zaslíbení daného Abrahámovi (4,7). Patří do rodokmenu ze svobodné manželky a jsou děti zaslíbení na základě Izáka (4,21-31). Proto je Pavel vyzývá: „To je ta svoboda, ke které nás osvobodil Kristus. Buďte v tom tedy pevní a nenechte se zase zapřáhnout do toho otrockého chomoutu“ (5,1). Jako členové „Božího Izraele“ (6,16) byli povoláni ke svobodě (5,13).

 Tato svoboda je v podstatě osvobození od života pod zákonem. Pro pohanské konvertity v Galácii není nutné, aby konali skutky zákona, jimiž by jim udělily totožnost židovského národa. Aby si však nezaměňovali svobodu a nevázanost, Pavel je varuje, že tato svoboda jim nesmí být záminkou pro „tělo“, které by na nich mohlo vykonávat svou moc. Když byli osvobozeni od zákona a moci, která je zotročovala, musí se sami zotročit vzájemnou láskou. (5,13). Svoboda není absolutní, že by si člověk mohl dělat, co chce. Prakticky se provádí láskou k druhým.

 Pavel mluvil o této lásce v souvislosti s Božím Synem, který jej miloval a vydal sebe za něj (2,20), a dále, když připomínal, že v Kristu platí jen jedno: víra projevující se láskou (5,6). Tato láska není prázdný pojem a znamená určitě víc než jen cítění, emoce. Její kořeny jsou v Kristově životě, to znamená že je svou povahou obětní. Protože Pavel nahlíží lásku ve světle Ježíšova života a smrti, píše, že celý zákon se naplňuje (řec. peplérótai) v jediném přikázání: „Miluj svého bližního jako sebe sama“ (5,14; Lv 19,18). Již dříve varoval, že ti, kdo se dají obřezat, jsou vázání konat (poiésai) celý zákon (5,3). Chce tu poukázat na kontrast mezi těmi, kdo jsou pod Mojžíšovým zákonem, a těmi, kdo jsou od něho osvobozeni. Ti první musejí dodržovat celý zákon, druzí naplňují jeho nejhlubší požadavky skrze přikázání lásky.

2. Kráčet podle Ducha (Gal 5,16-26)
Rozdíl mezi konáním a naplněním zákona však nespočívá jen ve znalostech, např. že Ježíš učil některým hlediskům zákona, zatímco jiná přehlížel. Pro Pavla „konat“ a „naplnit“ zákon jsou dva různé přístupy k mravnímu životu, které odpovídají životu podle těla a životu podle Ducha. Etický život lze tedy žít buď v oblasti těla (sarx) nebo v oblasti Ducha (pneuma). Každá oblast zase naopak odpovídá životu pod zákonem nebo životu v Kristu.

 Pavel Galaťany vybízí, aby kráčeli podle Ducha. Pak nebudou plnit touhy těla (5,16), protože oblast Ducha a oblast těla si diametrálně protiřečí (5,17). Kdo se oddá jednomu, nemůže již žít z druhého (5,17). Nelze bojovat na obou stranách fronty. Pavel dále oblast zákona přiřazuje sféře těla (5,18).

 V první části listu se slovo sarx užívá v mnoha významech, vždycky eticky neutrálních.
 V kapitolách 5 a 6 ale užívá slova sarx jako morální nebo etické kategorie (5,13.16.17.19.24; 6,8). Sarx tu představuje to, co je v protikladu Božímu Duchu. Protože sarx je v nevykoupeném lidstvu hluboce zakořeněn, zůstává stále hrozbou i pro ty, kdo již jsou ospravedlněni. Sarx může užívat svobody věřících jako příležitost pro prosazování sebe (5,13), má touhy protikladné touhám Ducha (5,16-17) a vyvolává skutky (5,19), jejichž plodem je porušenost (6,8). Sarx jakožto etická kategorie není to, co pokrývá lidskou kostru. Ukřižovat tělo například znamená umřít všemu, co se staví proti Bohu.

 Pavel přímo sarx nedefinuje, ale uvádí výčet skutků těla (5,19-21), které jsou v kontrastu k plodu Ducha (5,22-23). Ani jeden ze seznamů není vyčerpávající. Jako první ze skutků těla se uvádí porneia („sexuální nemravnost“); Pavel před ní ustavičně varuje své konvertity z pohanství. Ústřední a nejdelší část seznamu pak popisuje chování, které rozbíjí předivo komunitního života: nepřátelství, sváry, žárlivost, hněvy, ctižádost, nesvornost, stranictví, závist. Ke „skutkům těla“ sexuální nemravnost patří také, ale není jediným. Ti, kteří je konají, nedostanou dědictví Božího království.

 V kontrastu ke skutkům těla pak stojí jediný plod Ducha.
 Následující seznam sestává ze tří trojic po třech, což naznačuje dokonalou harmonii, jakou Duch v komunitě působí:

láska, radost, pokoj,

trpělivost, laskavost, dobrota,

věrnost, tichost, sebeovládání.

Pavel zdůrazňuje, že proti těmto věcem se nestaví žádný zákon (5,23), čímž chce říct, že plod Ducha je v dokonalém souladu s tím, o co zákon usiluje. Protože plod Ducha je dokonalým výrazem lásky (agapé), naplňuje nejhlubší záměr zákona.

 Pavel výrazem „skutky těla“ nepochybně připomíná čtenářům podobný výraz „skutky zákona“; naznačuje tak, že zákon patří k oblasti těla. Proto jestliže Galaťané chtějí být pod zákonem (4,21) a být jím ospravedlněni (5,4) poté, co poznali Krista, žijí stále v království těla. Ve světle Kristově došlo k předefinování etického života: Nyní kráčejí silou Ducha a nechají se jím vést, Duch svatý v nich přinese ovoce, jímž naplní zákon. Aby si však nemysleli, že morální život probíhá ve věřících automaticky, Pavel jim připomíná: ti, kdo patří Kristu, ukřižovali svoje tělo s jeho vášněmi a žádostmi (5,26). Navazuje tu na popis svého vlastního života s ukřižovaným Kristem (2,19). Morální život věřících je jak dar, tak úkol.

3. Zákon Kristův (Gal 6,2)
Pavel shrnuje morální život ještě v jedné výzvě: „Jeden druhého břemena neste, a tak naplníte Kristův zákon“ (6,2). Protože se jedná o jediné místo v Pavlových listech, není jasný přesný význam této věty.
 Znamená tu „Kristův zákon“ souhrn etického učení, pocházející od Ježíše? Nebo je to přikázání lásky, které Ježíš dal svým učedníkům? Nebo Mojžíšův zákon aplikovaný na Ježův život a smrt? Na základě předchozích souvislostí je dost pravděpodobné, že Pavel vybízí, aby křesťané v životě uskutečňovali Mojžíšův zákon takovým způsobem, jak to dělal Kristus. Boží Syn nás miloval a vydal sebe za naše hříchy, aby nás vysvobodil z tohoto zlého věku (1,3; 2,20). Slovy listu Římanům: neměl zalíbení sám v sobě (Řím 15,3).

4. Poslušnost Víry (Řím)

List Římanům, i když také reaguje na konkrétní problémy adresátů, je zároveň považován za určitou syntézu Pavlova teologického učení a jeho morálně-etických důsledků. V tomto listě najdeme Pavlovo nejpodrobnější a systematické pojednání: 1) o ospravedlnění z víry v Ježíše Krista nezávisle na skutcích Zákona; 2) o úloze Izraele; 3) o morálních a etických požadavcích plynoucích z života víry.

 Prvních jedenáct kapitol listu Římanům se zabývá důležitými teologickými tématy (Boží hněv a spravedlnost, všeobecná potřeba ospravedlnění, víra a Zákon), ale i zde již Pavel učí praktickým postojům plynoucím z „poslušnosti víry“ (1,5). Představíme si je na řadě rétorických otázek, které si Pavel klade, a snaží se nalézt argumenty, aby je zodpověděl.

1) Budeme souzeni? Smíme konat zlo?

Pavlův výklad v 2. a 3. kapitole reaguje na pomluvy, které o něm někteří křesťané šířili: „…prý podle některých říkáme: Čiňme zlo, aby z toho vzešlo dobro“ (3,8). Apoštolovu argumentaci můžeme poněkud uměle shrnout do dvou sylogismů:

Bůh je nestranný („…nehledí na to, co kdo je“;2,11)

Kdo je nestranný, nesoudí podle zdání.

Z toho plyne: Bůh nesoudí na základě toho, že někdo má Zákon a obřízku, ale podle

 toho, zda Zákon plní (2,6-8)

Židé i pohané jsou pod mocí hříchu (3,9)

Ti, kdo jsou pod mocí hříchu, nemohou konat spravedlivé požadavky Zákona (7. kap.)

Z toho plyne: Nikdo není ospravedlněn ze skutků Zákona (3,20), protože nikdo je

 nemůže konat bez Krista (8,1-4)

Dvě zdánlivě si protiřečící tvrzení: „ti budou uznáni za spravedlivé, kdo Zákon plní“ (2,13) a „ze skutků Zákona nebude …nikdo ospravedlněn“ (3,20) vyžadují různé premisy. První vychází z Boží nestrannosti a druhé má na zřeteli hříšnost Židů i pohanů.

 Navíc když Pavel píše, že „ospravedlněn bude ten, kdo Zákon plní“, neříká tím, že dotyčný bude ospravedlněn pro své skutky. Pasivní slovesný tvar v 2,13 ukazuje, že jej ospravedlní Bůh. Poté, co člověk bude milostivě Bohem ospravedlněn, bude pak souzen podle svých skutků. Při četbě 3,1-8 musí být čtenáři jasno dvojí: a) Pavlovo evangelium nepopírá Boží soud; 2) Pavel nevybízí druhé, aby konali zlo za tím účelem, že pobídnou Boha k projevům milosrdenství.

2) Zavrhneme Zákon?

Na konci 3. kapitoly Pavel klade další otázku: „Zavrhneme kvůli víře Zákon?“(3,21) A svým oblíbeným výrazem mé genoito emfaticky odpoví „naprosto ne!“ Naopak, jeho učení o víře vede k nejhlubšímu významu Zákona: „Zákon potvrzujeme“ (řec. alla nomon histanomen).

 Abychom věděli, co tím myslí, překládá nám exegezi Gn 15,6 („Abrahám Bohu uvěřil a bylo mu to uznáno za spravedlnost“) ve dvou oddílech: a) V první části 4. kapitoly (vv. 1-12) vysvětluje, že Bůh uznal Abraháma za spravedlivého ještě dřív, než byl obřezán, tedy na základě víry a ne skutků. b) V druhé části pak (vv. 13-25) představuje Abrahámovu víru jako počátek víry ve vzkříšení, protože nepochyboval, i když byl již starý a Sára byla neplodná. Pavel z toho závěrem vyvozuje, že Gn 15,6 bylo napsáno pro ty, kdo věří v Boha, který vzkřísil Ježíše z mrtvých (4,24). Místo aby Zákona kvůli „zákonu víry“ (3,27) zavrhl, Pavel spíš staví Zákon na nový pevný základ víry (3,31).

3) Můžeme dále hřešit?

V Řím 6 – 7 Pavel předkládá další čtyři námitky vůči svému učení, které mají důležité mravní důsledky.

a) Máme setrvávat ve hříchu, aby se tím hojněji projevila milost? (6,1)

Podobnou námitku už Pavel řešil v 3,8, ale nyní se k ní vrací podrobněji. Poté, co energicky odpoví „naprosto ne!“ (mé genoito), vysvětluje, že věřící hříchu zemřeli svou svátostnou účastí na Kristově smrti. Ponořeni do jeho smrti mají kráčet v novosti života (en kainotéti zóés; 6,4). To neznamená, že pokřtění nejsou schopni hřešit. Jinak by nemělo vůbec smysl podávat poučení o mravním životě.

 Pavel ale realisticky učí, že křesťané žijí mezi dvěma věky, starým a novým. Na jedné straně jsou ospravedlněni a zakoušejí již moc Božího Ducha, který jim umožňuje naplňovat spravedlivé požadavky Zákona (8,1-4). Ale protože ještě nenastala paruzie, ospravedlnění křesťané nejsou ještě spaseni (5,9-10), nedosáhli ještě svého cíle (srov. Flp 3,12-14). Přesto se již nyní mají považovat za mrtvé hříchu a žijící pro Boha v Kristu Ježíši (6,11). ¨

 Ve své křestní katechezi (Řím 6) Pavel učí, že hřích je neslučitelný s novým životem věřících: „Nejste přece pod Zákonem, ale pod milostí“ (6,14). Tato věta navozuje další námitku:

b) Smíme snad hřešit, když nejsme pod Zákonem, ale pod milostí?“ (6,15)

Po obvyklé odpovědi mé genoito reaguje na námitku detailně. Silně parenetickou část uvádí připomenutím toho, co by už adresáti listu měli vědět (otázka „což nevíte“; 6,16). Absolutní svoboda neexistuje, protože lidé jsou otroky (dúloi), ať se svou poslušností podřídí komukoli: když byli poslušni hříchu, vedlo je to ke smrti. Nyní jsou také otroci, ale spravedlnosti (6,18); tímto silným výrazem označuje poslušnost víry. V důsledku toho mají křesťané dát údy svého těla do služeb spravedlnosti za účelem posvěcení (eis hagiasmon), jež vede k věčnému životu (6,22). Být pod milostí neznamená nevázaně hřešit, ale přejít k nové vázanosti v poslušnosti, jež vede ke spravedlnosti a životu.

 Dále Pavel na příkladu z právního řádu (7,1-6) vysvětluje, proč již křesťané nejsou pod Zákonem.

 Další téma – Zákon vzbuzoval hříšné vášně (7,5) – je Pavlovi příležitostí, aby uvedl další námitku:

c) Co tedy řekneme? Je Zákon totožný s hříchem? (7,7)

Námitka je opět popřena (mé genoito), protože Zákon je svatý a přikázání je svaté, správné a dobré (7,12). Hřích ale použil Božích spravedlivých přikázání, aby vzbudil různé žádosti (pasan epithymian; 7,8) v těch, kdo ještě nebyli vykoupeni Boží milostí. Tehdy ti, kdo ještě nebyli pod Boží milostí, byli pokoušeni hříchem k tomu, aby dělali to, co právě přikázání zakazovalo. Viníkem je hřích, a ne zákon.

 Dobrý a spravedlivý charakter přikázání pak vede Pavla, aby vznesl poslední námitku:

d) Stala se mi tedy dobrá věc příčinou smrti? (7,13)

Tato námitka je velmi vážná, protože podsouvá závěr, že Boží Zákon selhal. Místo aby vedl k životu, přivodil smrt. Po obvyklém popření (mé genoito) apoštol argumentuje. Hřích zneužil to, co je dobré – Zákon, a způsobil smrt, aby se ukázala celá špatnost hříchu (7,13). Problémem není Zákon, ale lidský stav bez Krista. Zákon je duchovní (pneumatikos), protože pochází od Boha. Ale lidstvo bez Krista je tělesné (sarkinos), zaprodané moci hříchu. Toto nevykoupené lidstvo není schopno plnit spravedlivé požadavky Zákona, protože se nachází ve špatném království. Jen ti, kdo byli převedeni do sféry milosti, plní spravedlivé požadavky Zákona mocí Božího Ducha.

4) Je Bůh nevěrný?

V kapitolách 9 – 11 vznáší Pavel další námitky vůči svému učení. Jsou velmi závažné, protože zpochybňují přímo integritu a věrnost Boží.

 Po popisu Boží lásky, která si svobodně volí, koho chce (9,13), se Pavel táže: „Co tedy řekneme? Je to od Boha nespravedlivé? Mé genoito!“ (9,14).

 Když ukázal, jak Izrael nedokázal zůstat spravedlivý, Pavel píše: „Ptám se: Zavrhl snad Bůh svůj lid? Mé genoito!“ (11,1).

 A po pojednání o věrném zbytku píše: „Ptám se tedy: Klopýtli tak, aby padli nadobro? Mé genoito!“ (11,11).

Pavel se s každou námitkou poctivě vyrovnává, čím ukazuje, že je vážná. Konkrétní důvod, proč obhajuje úlohu Izraele, je asi ten, že někteří špatně chápali nebo dokonce účelově zkomolili význam Izraele v Pavlově kázání. Jako jeho nauka o ospravedlnění z víry mohla vést k představě, že je zbytečné snažit se o morální život, tak zase učení o ospravedlnění pohanů z víry mohlo vést k závěru, že Bůh Izrael zavrhl a je mu nevěrný. Na tuto námitku Pavel odpovídá právě v kapitolách 9 – 11.

Život ve sféře Boží milosti (12,1 – 15,13)

Tato část listu Římanům je nejdelším morálním povzbuzením v Pavlových listech vůbec. Je zároveň dokladem toho, jak apoštol zakládá výzvu k morálnímu životu na nauce o spáse spočívající ve víře v Ježíše Krista. Viděli jsme, že i kapitoly 1 – 11 obsahují etické učení. Ale druhá část listu nám představuje souvislý přehled křesťanských životních postojů, a to v podobě obecných zásad, tak v reakcích na konkrétní okolnosti římských křesťanů.

 Za vrchol Pavlova morálního učení můžeme považovat výzvu: „Přijímejte jeden druhého do svého společenství, jako i Kristus přijal vás – k Boží oslavě“ (15,7).

 Obsah celé morální části můžeme shrnout takto:

Úvod (12,1-2) - ohlášení tématu: Morální život vyžaduje nový způsob myšlení,

 pocházející z obnovené mysli

1. První princip: Střízlivý úsudek (12,3-16)

2. Druhý princip: Neodplácejte zlým za zlé (12,17 – 13,7)

3. Třetí princip: Naplňte Zákon láskou (13,8-10)

4. Čtvrtý princip: Oblečte se v Krista (13,11-14)

Závěr – praktické použití těchto principů na situaci „silných“ a „slabých“ (14,1 – 15,13):

 „Přijímejte jeden druhého“

a) Nepohrdejte a nesuďte (14,1-12)

b) Žijte v lásce (14,13-23)

c) Kristův příklad (15,1-7)

d) Přijímejte jeden druhého (15,7-13)

1) Obnovujte své mysli (12,1-2)

Vybízím vás, bratři, pro Boží milosrdenství, abyste svá těla přinášeli jako živou, svatou, Bohu milou oběť; to ať je vaše pravá bohoslužba. A nepřizpůsobujte se tomuto věku, nýbrž proměňujte se obnovou své mysli, abyste mohli rozlišit, co je vůle Boží, co je dobré, Bohu milé a dokonalé.

Tyto verše jsou pro pochopení Pavlova morálního povzbuzení v následujících kapitolách důležité. Vedle toho, že ohlašují témata, která budou dál rozváděna, připojují morální povzbuzení k předchozí části listu. Například zmínka o „Božím milosrdenství“ (řec. dia oiktirmón tú theú) navazuje na toto téma v 11,30-32, i když tu řecký text užívá pro milosrdenství jiné slovo:

Vy jste kdysi Boha neposlouchali, nyní však jste došli slitování (eleéthéte) pro jejich neposlušnost, tak i oni nyní upadli v neposlušnost, aby skrze slitování (eleei) prokázané vám také oni došli slitování (eleéthósin). Bůh totiž všecky uzavřel pod neposlušnost, aby se nade všemi slitoval (eleésé).

Nový způsob života ostře kontrastuje s životem v neposlušnosti, jak jej Pavel popsal v prvních kapitolách listu (1,18 – 3,20). Zjevuje se tu Boží hněv vůči všem bezbožníkům. Protože lidstvo odmítlo klanět se Bohu jako Bohu, ačkoli ho mohli poznat z viditelného světa (1,19),

· „proto je Bůh nechal napospas nečistým vášním jejich srdcí, takže zneuctívají svá vlastní těla (1,24);

· „klanějí se a slouží tvorstvu místo Stvořiteli“ (1,25);

· proto „je Bůh dal napospas jejich zvrácené mysli, aby dělali, co se nesluší“ (1,28).

Nový život, který Pavel od křesťanů žádá, je pravým opakem života v neposlušnosti popsaného na začátku listu. Místo zneuctívání těla (1,24) mají křesťané přinášet svá těla „jako živou, svatou, Bohu milou oběť“ (12,1). Místo klanění se tvorům (1,25) mají konat pravou – duchovní bohoslužbu (tén logikén latreian; 12,1). A místo žití se zvrácenou myslí (adokimún nún; 1,28) se mají proměňovat obnovou své mysli (té anakainósei tú noos; 12,2), aby mohli rozlišit (dokimazein) Boží vůli.

 Výzva „přinášet (paristanein = nabízet) svá těla jako oběť“ má svoji odezvu již v 6. kapitole. Apoštol zde křesťany vyzývá, aby „nenabízeli“ údy svého těla jako nástroj nepravosti, ale aby je „nabízeli“ Bohu (6,13), protože člověk otročí vždy tomu, komu nabídne svou otrockou poslušnost (6,16). Jestliže se kdysi „nabízeli“ jako otroci nečistotě a nezákonnosti, pak nyní se musejí „nabídnout“ jako otroci spravedlnosti, aby byli posvěceni (6,19).

 Morální život nabývá u Pavla kultického rozměru. Židé i pohané, aby se zalíbili Bohu, obětovali pravidelně rostlinné a živočišné dary. Pavel označuje mravní život v naprosté poslušnosti Bohu jako oběť, která nejlépe odpovídá přirozenosti člověka. Proto toto svobodné obětování sebe nazývá obětí živou (thysian zósan; 12,1). Je Bohu milá proto, že odpovídá rozumové přirozenosti člověka, který na rozdíl od ostatních tvorů může Bohu obětovat svoji poslušnost. Takový kult odpovídá lidské přirozenosti (tén logikén latreian hymón; 12,1).

 V čem tato oběť spočívá konkrétně? Věřící se nesmějí přizpůsobovat (mé syschématizesthe) tomuto věku, ale mají být proměňováni (metamorfústhe) obnovováním své mysli (anakainósei tú noos), aby uměli rozlišit Boží vůli. Co to znamená prakticky, to Pavel upřesňuje v následujících kapitolách. Nejprve je však třeba upřesnit ještě tři body:

 a) Obě slovesa „přizpůsobovat se“ a „proměňovat se“ mají zřejmě význam mediální, který se uplatňuje ve všech překladech, tj. jde o činnost člověka na sobě, na své osobě. Podle výkladu některých komentátorů ale nelze přehlédnout i jejich možný pasivní význam, který může zaznívat na pozadí: „buďte proměňováni, nechte se proměňovat“. Tento význam odpovídá Pavlově nauce o morálním životě, v němž hlavní přetvářející silou je moc Božího Ducha, jak vysvítá z 2 Kor 3,18: „Na odhalené tváři nás všech se zrcadlí slavná zář Páně, a tak jsme proměňováni (metamorfúmetha) k jeho obrazu ve stále větší slávě – to vše mocí Ducha Páně“. Obdobně „přizpůsobování se“ tomuto věku (tó aióni tútó) není zřejmě působeno jen špatnými sklony člověka, ale „tento věk“, stojící v kontrastu k „přicházejícímu věku“ započatému Kristovou smrtí a vzkříšením, působí stále svou mocí, jíž strhává a drží pod kontrolou ty, kdo žijí v dějinách již od Adama znetvořených hříchem (Řím 5,12-21).

 b) Obnova mysli neznamená morální protiklad mysli (nús) a těla (sóma). V souladu s biblickými antropologickými kategoriemi Pavel říká, že celý člověk podléhá morálním nárokům nového stvoření podle úlohy, kterou každá z jeho složek má: svým tělem (sóma) má člověk projevit naprostou poslušnost Bohu viditelným a konkrétním způsobem. Aby toho byl schopen, musí i ve svém principu poznávacím, usuzovacím a chápajícím (nús) dovolit Bohu, aby ho zevnitř proměňoval.

 c) Cílem morálního života je rozlišit (dokimazein) Boží vůli. Pavel není svobodomyslný. Jeho apoštolát vychází z Boží vůle (1 Kor 1,1; 2 Kor 1,1); jeho návštěva Říma závisí na Boží vůli (Řím 1,10). Soluňanům napsal, že Boží vůle pro ně je jejich posvěcení. Aby však člověk Boží vůli poznal, musí umět rozlišit a potvrdit (dokimazein), co je dobré (agathon), Bohu milé – přijatelné (euareston) a dokonalé (teleion); toto nevykoupený člověk udělat nemůže, protože má zvrácenou mysl (adokimon nún; 1,28). Ti však, kdo Bohu dovolí, aby proměnil mocí svého Ducha jejich mysl, mohou rozlišit a vykonat, co Bůh žádá.

Souhrnně lze říci: Pavel popisuje morální život jako úplné obětování sebe, jež je možné jen skrze úplnou obnovu sebe, kterou koná Bůh. Morální život ale není automatický, protože mysl (nús) je porušená a co lidstvo existuje, odmítá se Bohu podřídit. V následující parenesi Pavel ukazuje, jak Římané mohou dojít proměny mysli v konkrétních životních podmínkách.

2) První princip: Střízlivý úsudek (12,3-16)

Struktura:

a) Křesťané jsou jedno tělo, proto má každý o sobě smýšlet (fronein) podle „míry víry“, kterou mu Bůh udělil (12,3-5).

b) Příklad různosti údů: výčet darů (12,6-8)

c) Láska: princip a deset krátkých výzev (12,9-13)

d) Tři příkazy, které vyváženě objasňují požadavky lásky (12,14-16)

 a) První Pavlova výzva sleduje jednotu církevní komunity. Římští křesťané se mají k sobě chovat jako údy jednoho těla. Tento princip jim jistě byl znám, protože obrazu těla užívali i antičtí filozofové pro zobrazení života v městském společenství (polis).
 Pavel na rozdíl od nich však ukazuje, že životním principem takového těla je Kristus. Křesťané jsou jedním tělem en Christó; víra v Krista je základem jejich jednoty. Aby byli schopni společného života v komunitě, musejí všichni k sobě navzájem přistupovat novým způsobem, což vyžaduje obnovu mysli.

 Se stejnou frekvencí jako v listu Filipanům Pavel užívá slovesa fronein („smýšlet“), jímž křesťany vyzývá, aby o sobě nesmýšleli příliš vysoko (hyperfronein), než by měli smýšlet (fronein); spíš mají mít střízlivý úsudek (sófronein) podle „míry víry“, kterou každému z nich Bůh určil (12,3). Ve stejném duchu již dřív Pavel upozornil věřící z pohanů, aby nebyli domýšliví, ale uchovali si bázeň (11,20), čím připravil závěr této části: „Buďte mezi sebou stejného smýšlení. Nedychtěte po věcech vysokých, ale spíše se sklánějte k obyčejným. Nemyslete si, že jenom vy sami jste moudří“
 (12,16). Správným měřítkem pro posuzování sebe je „míra víry“, kterou každý dostal. Pavel tak naznačuje, že existují různé stupně víry.

 b) Aby objasnil, co znamená různost v církvi, vypočítává sedm darů Ducha: proroctví, služby, vyučování, povzbuzování, rozdělování, vedení, prokazování milosrdenství (12,6-8). Každý z nich se má užívat podle „míry víry“. Ale protože Pavel výslovně vyzývá, aby dar proroctví byl vykonáván podle „míry víry“, lze usoudit, že proroci v římské komunitě překračovali meze daru, který jim Bůh dal.

 c) Po výčtu rozličných darů Pavel mluví o lásce (12,9-13). Vrací se tu k tématu střízlivého smýšlení (sófronein); vybízí římské křesťany, aby mezi sebou byli stejného smýšlení (to auto eis allélús fronúntes), nesmýšleli velikášsky (mé ta hypséla fronúntes), ale utvářeli společenství s těmi, kdo jsou níže, a nedomnívali se, že jsou rozumnější (fronimoi) než ve skutečnosti jsou (12,16).

 Mají-li žít v souladu se všemi (12,16), musí být jejich láska opravdová, nepředstíraná (12,9a). Aby vysvětlil, co to znamená, popisuje její projevy: nenávidí zlo a přidržuje se dobra (12,9b). Potom v řadě krátkých vět popisuje její konkrétní projevy (12,10-13):

vzájemně se milujte srdečnou láskou

jeden druhého předcházejte s úctou

neochabujte v horlivosti

buďte vroucího ducha

služte Pánu

radujte se v naději

buďte trpěliví v soužení

vytrvalí v modlitbě

sdílejte se s bratřími v jejich nouzi

poskytujte pohostinství i cizím

Tyto výzvy jsou určeny na prvním místě komunitě křesťanů a znázorňují vztah mezi obnovenou myslí a nepředstíranou láskou.

 d) Následují tři pečlivě vyvážené příkazy, jež objasňují požadavky lásky (12,14-16)

1. Žehnejte těm, kdo vás pronásledují; žehnejte a neproklínejte.

2. Radujte se s radujícími, plačte s plačícími.

3. Žijte v souladu se všemi;

nesmýšlejte vysoko,

ale věnujte se obyčejným službám,

nespoléhejte se na svou vlastní chytrost.

 První z nich je ozvěnou Ježíšových slov o lásce k nepřátelům (Mt 5,44; Lk 6,28) a anticipuje Pavlova slova o neodplácení zlým. „Nepřátelé“ mohou být jak mimo komunitu, tak i uvnitř, v případě Řím snad má Pavel na mysli vzájemné nepřátelské postoje „silných“ a „slabých“.Stejně i druhý a třetí příkaz je třeba plnit vůči křesťanům i těm, kdo jsou vně.

3) Druhý princip: Neodplácejte zlým za zlé (12,17 – 13,7)

Téma lásky k nepřátelům Pavel uvedl již v předchozí části. Nyní je rozvíjí dvěma směry:

a) obecné zásady. Pavel se neodvolává na Ježíše (srov. Mt 5,44; Lk 6,27), ale zakládá svoje učení na řadě citátů ze SZ:

12,17b

Vůči všem mějte na mysli jen dobré (Přís 3,4)

12,18

Žijte se všemi v pokoji (Žl 34,14)

12,19a

Nikdy se sami nemstěte (Lv 19,18)

12,19b

Mně patří pomsta, já odplatím (Dt 32,35)

12,20

Jestliže má tvůj nepřítel hlad, nasyť ho, a má-li žízeň, dej mu

 pít; budeš-li to tak dělat, nahrneš mu na hlavu žhavé uhlí (Přís

 25,21-22)

Toto učení znovu uvádí téma Božího soudu (srov. 1,18). Nauka o ospravedlnění na základě víry neruší skutečnost Boží spravedlnosti a soudu. Soud je třeba přenechat Bohu, křesťané mají zatím nepřátelům prokazovat milosrdenství; tím jim „nahrnou na hlavu žhavé uhlí“ (12,20). Není jasné, co tento výraz znamená: a) trapná bolest ze studu (nepřátelé se zastydí a kvůli dobru jim prokazovanému se obrátí); b) Boží trest (nepřátelé sami si připravují nad sebou soud tím, že na dobro jim prokazované neodpovídají obrácením). Věřící nesmí odplácet; je-li odplata nezbytná, Bůh ji provede spravedlivě.

b) princip neodplácet zlým za zlé aplikovaný na konkrétní situaci: podřídit se vládnoucí autoritě placením daní (13,1-7).

V zásadě „není moci, která by nepocházela od Boha“ Pavel předkládá obecné přesvědčení starozákonní (Přís 8,15-16; Jer 27,5-6; Mdr 6,1-3). Bůh je svrchovaný a nikdo mu nemůže odporovat. Cizích vládců užívá pro svoje cíle (Iz 45,1) a má moc je svrhnout a ustanovit (Dan 2,21). Pavel svoji výzvu k placení daní zakládá na premise: i představení, kteří Boha neznají, jsou jeho služebníci, ať si to uvědomují nebo ne. Účel výzvy pak uvádí v posledních dvou verších (13,6-7).

4) Třetí princip: Naplňte Zákon láskou (13,8-10)

Když na konci předchozí části Pavel obecně vybízel: „Dávejte každému, co mu patří (tas ofeilas)“ (12,7), pak tuto část otvírá podobně, ale více konkrétně: „Nebuďte nikomu nic dlužni (ofeilete) – jen vzájemnou lásku. Neboť kdo druhého miluje, splnil zákon“ (12,8). Znovu se tu vrací k tématu lásky, uvedenému již v 12,9. Zatímco však předtím se zaměřil na téma lásky k nepřátelům a neodplácení zlým, nyní vysvětluje vztah lásky k Mojžíšovu zákonu. Ujasňuje tak diskuse o Zákonu v předchozích částech tohoto listu i navazuje na podobné výzvy v listu Galaťanům“ „…spíše si navzájem posluhujte láskou. Celý Zákon totiž ve své plnosti je obsažen v jediné větě: ‘Miluj svého bližního jako sebe’“ (Gal 5,13-14).

 V Řím Pavel představuje Zákon v mnohem kladnějším světle. Již dříve apoštol odmítl, že Zákon je hříšný (7,7) nebo že vede ke smrti (7,13). Hned také jednoznačně potvrzuje, že Zákon je svatý a přikázání je svaté, spravedlivé a dobré (7,12). Přesto jasně učí, že nikdo není skrze skutky Zákona ospravedlněn, protože „skrze Zákon přichází poznání hříchu“ (3,20). Navíc v 7. kapitole popisuje situaci člověka, který může se Zákonem souhlasit, ale není schopen jeho požadavky uskutečňovat kvůli moci hříchu, která působí v údech těla (7,23). Navzdory pozitivním výpovědím o Zákoně tu vyvstává otázka o morálním životě těch, kdo žijí z víry. Je možné Pavlovo evangelium o ospravedlnění z víry spojit s morálním učením, jež předepisuje Zákon? Pavel musí obhájit pozice evangelia proti těm, kdo jsou skeptičtí vůči jeho „novému“ učení o Zákoně.

 Pavel přistupuje k řešení této otázky z hlediska naplnění Zákona, jež nazývá „spravedlivý požadavek Zákona“ (8,4).
 Apoštolovým východiskem nejsou jednotlivá přikázání („Nebudeš cizoložit, nebudeš zabíjet, nebudeš krást, nebudeš žádostivý“; 13,9), ale požadavek lásky k bližnímu, předepsaný v Lv 19,18. Pavel je tak blízko Ježíši, který vznáší požadavek dvou přikázání lásky – k Bohu a k bližnímu (Mk 12,28). Ježíš interpretuje Zákon v jeho původním určení jako projev Boží vůle, a proto vybírá dvě základní přikázání, v nichž Zákon zůstává stále platný. Pavel přistupuje k Zákonu z hlediska jeho dějinné úlohy v dějinách spásy a konstatuje: „Konec (nebo: „cíl“, řec. telos) Zákona je Kristus, aby v něm dostal ospravedlnění každý, kdo věří“ (Řím 10,4). Pavlovi tedy nejde na rozdíl od Ježíše o to, aby označil, která přikázání jsou dosud platná, ale ukazuje prostředek, jímž se spravedlivý požadavek Zákona naplňuje v nové době. Nemluví tedy o přikázání lásky jako o prvním nebo nejdůležitějším přikázání, ale učí, že schopnost milovat spočívá v moci Ducha, který „vylil“ Boží lásku do srdcí věřících (5,5). Ti tedy, kdo žijí podle Ducha a ne podle těla, naplňují spravedlivý požadavek Zákona.

 Souhrnně řečeno Pavlova nauka o Mojžíšově zákoně a etickém životě je poněkud paradoxní. Na jedné straně věřící nejsou pod Zákonem, protože tento dospěl k svému dějinno-spásnému naplnění v Kristu. Na druhé straně je pro Pavla nemyslitelné, aby křesťanské jednání bylo se Zákonem v rozporu, protože věřící v Krista naplňují Zákona mocí Ducha Svatého skrze lásku, která „bližnímu neubližuje“ (13,10). I když Zákon už z hlediska dějin spásy nemá již účinnost, ti, kdo věří v Krista, jej naporušují.

5) Čtvrtý princip: Oblečte se v Krista (13,11-14)

Apoštol Pavel zakládá postoj k Zákonu a k etickému chování na skutečnosti, že v Kristu skončil starý věk a začal nová éra (1 Kor 10,11). Lze to vyjádřit i tak, že věřící v Krista „kráčejí mezi časy“.
 Žijí ještě uprostřed starého věku, proto se musejí např. podřizovat vládnoucí autoritě včetně placení daní (13,1-7). Nesmějí se však tomuto věku přizpůsobovat (12,2) ani si nezjednávat eschatologickou spravedlnost sami, nýbrž ji mají přenechat Bohu (12,19). Životem mezi časy mají účast na eschatologické bitvě, která si žádá přiměřenou zbroj („výzbroj světla“ 13,12). Jako v 1 Sol 5,1-11 Pavel popisuje tuto dobu různými obrazy.

 I když Pavel žádá jistý odstup od tohoto světa, přesto zůstává realistou. Vybízí věřící, aby nežili v hodování, pitkách, necudnostech, prostopášnostech, ve sváru a závisti (13,13); věřící nejsou imunní před nemorálním chováním. Mravní život je ustavičný proces přeměny, v němž věřící musí spolupracovat s Kristem a nestavět na tělu (13,14).

Literatura

F.J. MATERA, New Testament Ethics, Louisville 1996.

� S tímto typem teologie se snad Pavel setkal v Antiochii; takto J. Becker, Paul: Apostle to the Gentiles, Louisville 1993, s. 130-140.

� Opakuje výrazy „jak víte“ (1,5; 2,2.5.11; 3,4) nebo „víte“ (2,1; 3,3; 4,2; 5,2) nebo je ujišťuje, že není třeba, aby jim to psal (4,9; 5,1).

� Toto slovo se v 1 Sol vyskytuje 19krát, většinou o soluňských křesťanech (1,4; 2,1.9.14.17; 3,2.7; 4,1.6.10.13; 5,1.4.12.14.25.26.27).

� ČEP: „činnou víru, usilovnou lásku a vytrvalou naději“; LP: „…jak je vaše víra účinná, láska obětavá a naděje…vytrvalá“.

� Pavlova sebedůvěra je mimořádná. Když starověcí filozofové vyzývali k mravnímu životu, užívali také pojmu napodobování. Ale jen zřídka poukazovali na sebe coby příklad mravnosti. Pavel tak činí proto, že jeho důvěra se zcela opírá o evangelium. Srov. A.J. Malherbe, Exhortation in First Thessalonians, NovT 25, 1983, s. 246-247.

� R.F. Collins, The Birth of the New Testament: The Origin and Development of the First Christian Generation, New York 1993, s. 159-160.

� Viz „jak jste se od nás naučili (parelabete), že máte žít, abyste se líbili Bohu“ (4,1); „Víte přece, které příkazy (paraggelias) jsme vám dali skrze Pána Ježíše“ (4,2).

� Srov. R.F. Collins, „This Is the Will of God: Your Sanctification“ (1 Thess 4,3), in: Studies on the First Letter to the Thessalonians, BETL 66, Louvain 1984, s. 299-325.

� Tato biblická metafora pro morální život je častá ve všech pavlovských listech. Srov. Žl 1.

� Greek-English Lixicon of the New Testament Based on Semantic Domains, J.P.Louw – E. Nida (eds.), New York 1988-19892, I, s. 771.

� Diskutuje se o přesném významu věty to heautú skeuos ktasthai (4,4). Řec. skeuos (dosl. nádoba, nástroj) se tu vykládá jako „vlastní tělo“ nebo „mužský pohlavní úd“ nebo „manželka“. ČEP: „…každý z vás aby uměl žít se svou vlastní ženou…“; liturg. překlad: „…naučte se každý držet svoje tělo…“

� C. Holladay, 1 Corinthians 13: Paul as Apostolic Paradigm, in: Greeks, Romans, and Christians, Balch – Ferguson – Meeks (eds.), s. 88-94.

� Holladay, 1 Corinthians 13, s. 89.

� V řec. textu je vznik různočtení pochopitelný, protože obě varianty se liší jen jednou hláskou: kauthésóai – kauchésómai. (N-A27 a GNT4 dává přednost druhé variantě).

� Liturg. překlad je tu nepřesný: „…je od něho vyvolen.“

� ČEP: „bezmocné a ubohé mocnosti“; řec. stoicheia jsou základní „prvopočátky“ světa, praelementy, chápány zde jako duchové bytosti.

� Např. 1,16: Pavel po svém obrácení se neradil „s tělem a krví“, tj. nehledal radu u lidí. Nebo 2,20: „To co žiji v těle, žiji ve víře v Božího Syna…“, tj. i když je Pavel limitován běžnými okolnostmi lidského života, žije v nich na základě nového principu.

� Řečtina má jednotné číslo karpos; české překlady uvádějí pomnožné „ovoce“.

� Nejbližší paralelou je 1 Kor 9,21, kde Pavel o sobě říká, že je pod Kristovým zákonem (ennomos Christú). V Gal 6,2 řecký výraz zní ton nomon tú Christú.

� Např. Epiktetos, Discourses, 2.10.4-5.

� Nebo ČEP: „…Nespoléhejte se na svou vlastní chytrost“. Jiní interpretují ve smyslu: „nepovažujte se za moudřejší než ve skutečnosti jste“.

� Jediné citáty ze SZ v celé parenezi Řím 12,1 – 13,7.

� Řec. to dikaióma tú nomú; české překlady: „všecko, co Zákon předpisuje“ (liturg. překlad); „spravedlnost požadovaná Zákonem“ (ČEP).

� Pavel mlčky rozlišuje mezi etickými a rituálními požadavky Zákona, i když toto rozlišení nikde výslovně nečiní.

� Srov. titul knihy J.P. Sampley, Walking between the Times: Paul’s Moral Reasoning, Minneapolis 1991.

