JABOK - Vyšší sociálně pedagogická a teologická škola

Úvod do Starého zákona

(studijní text)
Text je určen pouze pro vnitřní potřebu školy.
Mireia Ryšková

Vznik kánonu

Slovo kánon pochází z řečtiny a je původu semitského (hebrejského) - ze slova q​anaeh (rákos), které označovalo měřítko ve stavebnictví, potom normu, ideál v umění a literatuře, etice a politice, posléze katalog závazných knih (pro různé oblasti veřejného života a kultury). Hebrejský výraz pro kanonické knihy je ony, jež jsou poskvrňovány rukama, tj. jsou nedotknutelné jako posvátné předměty.

Kanonizace zahrnuje dva procesy, resp. aspekty:

1. vznikání kánonu - jakožto dlouhodobý proces, v němž text nabývá definitivní podoby a autority

2. uzavření kánonu - akt, jímž je proces vzniku uzavřen, kodifikován, textu je přiznána všeobecně závazná normativní funkce; po kodifikaci už texty nejsou přepracovávány, nýbrž jen opisovány

Proces kanonizace textů probíhá ve 3 základních stadiích:

1. Stadium klasických textů: určité texty se stávají reprezentanty a nositeli jistého hodnotového systému pro kulturní identitu určité doby nebo skupiny/školy/proudu. Rozlišování mezi klasickými a neklasickými texty nemusí nutně platit všeobecně - různé skupiny mohou mít různé klasické texty. Kriteria výběru leží na velmi široké škále od estetiky po etiku, důležitý je především jejich vzorový, modelový charakter - tj. působí jako vzor, model

2. Stadium posvátných/svatých textů: texty jsou jakousi svatyní, zpřítomněním posvátna hlasovým médiem. Posvátný text nepotřebuje výklad, nýbrž recitaci, chráněnou rituálem, za pečlivého zachovávání předpisů, pokud jde o místo, čas, čistotu apod. Především potřebují tyto texty doslovné podání a doslovnou recitaci.

3. Stádium kanonických textů: texty formulují všeobecně závazné normativní a formativní hodnoty nějakého společenství. Kanonické texty předpokládají kodifikaci znění, jež už nelze dále měnit, a vyloučení jiných textů jako nekanonických, resp. heretických. Kodifikace znění není primárně zaměřena na věrnost textu, nýbrž na věrnost hodnotám a smyslu života, které tyto texty reprezentují a zprostředkovávají pro život určitého společenství. Kanonické texty jakožto kanonizace smyslu a hodnotového systému určitého společenství vyžadují nejen instituci péče o text, nýbrž především instituci péče o smysl (význam), aby s rostoucí časovou, kulturní, společenskou vzdáleností a odstupem od uzavření kánonu mohly plnit onu zakládající funkci („podle Písma“), jež je od nich očekávána. Kanonické texty jsou zvnitřňovány, následovány a interpretovány do žité skutečnosti. Z tohoto důvodu vyžadují více než recitaci výklad. Jde o srdce, nikoli o ucho či ústa. Proto je v zacházení s kanonickými texty potřeba někoho třetího, tj. vykladače, interpreta, exegetu, který vstupuje mezi text a jeho čtenáře, aby vyložil poselství (smysl) textu. Kodifikace, tj. kanonizace textu (uzavření kánonu), není závěrečným slovem procesu recepce textu, nýbrž momentem, který vyvolává již nikoliv vlastní proměnu (úpravy) textu, nýbrž tvorbu nových textů vně kanonického textu, nejčastěji ve formě komentářů.

Kánon není mrtvou literou, nýbrž propletencem významového potenciálu, duchem, který má zůstat živým.

Hebrejský kánon

je třídílný

Tora (Pentateuch):

Gen

Ex

Lev

Num

Dt

Epilog: Dt 34,10-12

Mojžíšův zákon (Tora) je nesrovnatelné, nepřekonatelné, věčně platné zjevení a ukazatel života. Proroci jsou sice Mojžíšovi podřazováni a řazeni za ním, ale zároveň je sankcionováno, že je jejich hlavním úkolem výklad zákona. Exodus je uchopen jako nepřekonatelná zakládající událost dalších dějin.

Nebiim (Proroci): rišonim (přední)

Jos

Sdc

1,2 Sam

1,2 Král

acheronim (zadní)

Iz

Jer

Ez

Oz, Jo, Am, Ab, Jon, Mich, Nh, Hab, Sof, Ag, Zach, Mal

Epilog: Mal 3,22-24

Četba prorockých knih stojí ve službě upomínání na Mojžíšův zákon: Tóra je darem milosti a proroctví jsou aktualizací Tóry. Mojžíšův zákon je zákon, který přikázal sám Hospodin. Elijáš je prototyp prorockého působení, je Mojžíšovým žákem par excellence. Protože nezemřel, nýbrž byl vzat do nebe, může znovu přijít, aby definitivně učinil z Izraele ono rodinné společenství, těch, kdo se učí, jak o tom sní Dt 6,4-9. Při výkladu Tóry proroky jde o vztah Bůh-Israel-země. Mojžíšova Tora je postaven pod časový eschatologický nátlak (den Hospodinův - často pak citováno v NZ)).

Ketubim (Spisy):

Ž

Job

Přísl

Rut

Píseň písní

Kohelet (Kazatel)

tzv. sváteční svitky

Pláč

Ester

Daniel

Ezd

Neh

1,2 Kronik

Epilog: 2 Kron 36,22-23

Israel má spoléhat na svého Boha, který se již osvědčil jako bůh zachraňující. Základem naděje pro Israel je věčná smlouva, kterou Bůh s Israelem uzavřel (Hospodin, jeho Bůh, bude s ním - narážka na formuli smlouvy v Lev 26,44). Poslední slovo „vytáhl“, hebr. alah je odkazem na východ z Egypta. Na Izraeli osvědčí Bůh, že je Bohem osvobození. Zároveň jsou Jeruzalém a země jako dary milosti Hospodina pro svůj lid potvrzeny.

Dělení Tanaku na 3 části je doloženo už u Sir 38,34b-39,1, tj. začátkem 2. stol. př. n.l.

Všechny tři části tory jsou navzájem spojeny tematicky i slovně: Dt 34,9 - Jos 1,7-8.13 - Mal. 3,22 - Ž 1,2-3.6.

1. Jozue je prvním, kdo Mojžíšův zákon jakožto knihu doslova drží (dodržuje), díky tomu se zdaří cesta do zaslíbené země.

2. Prororoci mají být aktualizující připomínkou Tóry, jak ukazují rámující výroky oddílu Nebiim Joz 1 a Mal 3,22. Tóra je především zaslíbením - evangeliem na cestu do zaslíbené země celého Izraele (Joz 1) i jednotlivce (Ž 1). Tóru je třeba se naučit zpaměti a činit ji.

Začátek pozdějších proroků (Iz 1-2) staví Tóru do napěťového pole Izrael - pohanské národy: Iz 2,1-5. Tóra a slovo Hospodina pro pohanské národy // Ž 1 - Tóra pro Izrael, Ž 2 - Tóra pro národy.

Závěr proroků Mal 3,13-21.22-24 je přejat a rozvinut v úvodních dvou žalmech (Ž 1 a 2) žaltáře: Mal 3 protiklad: svévolníci - spravedliví, eschatologická perspektiva: soud Hospodinův, záchrana: prostřednictvím Tóry

Starý zákon jako Písmo pro křesťany

Raná západní církev až do 4. století respektovala židovský kánon. LXX jako závazný kánon se definitivně prosadila až kolem r. 400 (srv. Jeronýmův překlad Písma - Vulgátu), východní církev se k tomu připojila v 7. století. Reformace (Luther) vyřadila deuterokanonické spisy SZ z kánonu. Tridentský koncil kodifikoval r. 1546 kánon (katolický) se 7 dtkan. sz knihami, vyloučil Modlitbu Manaseovu a 3. a 4. knihu Ezdrášovu, východní církev se rozhodla r. 1672 pro Tob, Jud, Sir, Moudr - biblický kánon je tedy v různých křesťanských církvích různý.

1. Raná církev používala především řecký text SZ - snad přejala dtkan knihy a části Dan a Est kvůli odlišení se od židovské komunity.

2. Kanonizací pozdějších knih zdůraznila církev spásně dějinnou kontinuitu k novozákonním spisům.

3. Důležitou roli mohla sehrát i vysoká katecheticko-pedagogická hodnota dtkan. knih, které mohly být již v diaspoře používány k výuce proselytů.

Křesťanský sz kánon má jiné řazení než hebrejský, oddíl Spisů je zrušen, SZ je rozdělen do 4 oddílů: Tóra (vyprávění o základním zjevení Božím před Izraelem na Sinaji), pak následují tři bloky - Dějiny Izraele v zaslíbené zemi (Jos - 2 Mak) - životní moudrost (Job - Sir) - proroci (Iz - Mal) podle schématu: minulost - přítomnost - budoucnost. Stejné schéma má i NZ. Základ tvoří evangelia, dějiny - Sk, životní moudrost - listy, proroctví - Apokalypsa. Gen a Zjevení tvoří přitom univerzální dějinný rámec, který je podtržen i slovními paralelami: Gen 1-3 a Zj 21-22 (nebe a země, voda, stromy, světlo, brána k životu). To, co je v Gen 1 započato, nalézá ve Zj své vyvrcholení.

Podle E. Zenger, Einleitung in das Alte Testament, 2. Auflage, Stuttgart, Berlin, Köln (Kohlhammer) 1995, s. 44nn.

Literatura

Miloš Bič, Ze světa Starého zákona II, Praha (Kalich) 1989

Jan Heller, Praktická znalost Písma I. Starý zákon, Praha 1997

Studijní texty ke Starému zákonu I, II, Olomouc 1990

Erich Zenger, Einleitung in das Alte Testament, Stuttgart, Berlin, Köln (Kohlhammer) 21995

Pentateuch

Prvních pět knih bible tvoří samostatnou skupinu, která požívá zejména v židovském prostředí zvláštní úcty - je spojována se jménem zprostředkovatele Božího zjevení vyvolenému národu Mojžíše. Podle toho bývá nazývána také pěti knihami Mojžíšovými, resp. Tórou. V tradici palestinského židovstva (srv. tzv. palestinský kánon) odpovídala svým významem velesvatyni židovského chrámu. Tóra, 5 knih Mojžíšových, Pentateuch, tvoří tedy sám základ židovského kánonu posvátných knih. Slovo tóra znamená zhruba totéž co rada, poučení, ale bylo chápáno a do řečtiny přeloženo slovem nomos, zákon. (Už v tom je zřetelný posun v chápání slova Božího v židovském a řeckém myšlení.)

Hebrejsky se jednotlivé knihy Pentateuchu nazývají podle začátečních slov, naše latinizované názvy odkazují na obsah.

1 M Genesis Gn berešít (Na počátku)

2 M Exodus Ex elle šemot (Toto jsou jména)

3 M Leviticus Lv wajiqqrá (A zavolal (Hospodin))

4 M Numeri Nu bammidbár (Na poušti)

5 M Deuteronomium Dtn (elle had)debarim (Toto jsou) ta slova

Pentateuch představuje ve světové literatuře jedinečné spojení líčení dějinných událostí a sbírky zákonů. Zákony, kterými se řídil život v Izraeli, jsou formulovány jako zákoník předaný Mojžíšovi samotným Hospodinem, k jehož dodržování se Izrael zavázal na Sinaji. Tento zákoník je do líčení dějin spásy, které sahají od stvoření světa až do Mojžíšovy smrti, tak zapracován, že částečně souvisí s událostmi na Sinaji (Ex 19,1-Nu 10,10), částečně se jeví jako doplněk zákonů vynucený putováním na poušti (Nu 27-36), částečně je formulován jako Mojžíšovy proslovy na rozloučenou (Dtn 1,1-30,20).

Líčení dějin spásy se dá rozdělit do následujících úseků:

1. Pradějiny od stvoření světa až po usídlení Abrahámovy rodiny v Háranu (Gn 1-11)

2. Dějiny praotců Abraháma, Izáka a Jákoba, adresátů zaslíbení, od povolání Abraháma až po usídlení Jákobovy rodiny v Egyptě (Gn 12-50)

3. Izrael v Egyptě až do povolání Mojžíše za vůdce lidu (Ex 1-11)

4. Východ Izraele z Egypta a putování k Sinaji (Ex 12-18)

5. Pobyt Izraele na Sinaji a uzavření smlouvy mezi Hospodinem a Izraelem (Ex 19,1-Nu 10,10)

6. Putování Izraele pouští až po příchod k Jordánu (Nu 10,11-36,13)

7. Mojžíšovy promluvy na rozloučenou před lidem a jeho smrt (Dtn)

I když tradice připisovala těchto pět knih Mojžíšovi (s výjimkou líčení jeho smrti), všimli si poměrně záhy židovští i křesťanští učenci (už v 9. stol. n.l.), že tyto knihy nemohou být celé od Mojžíše, neboť obsahují četné anachronismy, tj. poznámky historického charakteru (např. Gn 12,6; Gn 26,14-18; Gn 36,31), které nemohly od Mojžíše pocházet, nehledě na to, že se v těchto knihách o Mojžíšovi mluví ve 3. os. sg. Postupem doby se přicházelo i na další problémy - nesrovnalosti v líčení, myšlenkové přeskoky, rozdílnost stylů apod. Tím začaly vlastně dějiny kritiky Pentateuchu.

Pokusů o řešení se od 18. stol. vyskytlo několik, do současnosti je většinou starozákonních exegetů uznáváno řešení něm. exegety Julia Wellhausena (1844-1918), který formuloval tzv. hypotézu 4 pramenů, 4 časově oddělených samostatných lit. předloh, které měly i svou teologii.

Tyto 4 prameny se nazývají:

•
jahvistický J (Jahvista) 10. nebo 9. stol. př.n.l.

•
elohistický E (Elohista) 8. stol. př.n.l.

•
deuteronomický Dtn (Deuteronomium) 7. stol. př.n.l.

· kněžský kodex K 6. stol. př.n.l.

v babylonském zajetí a po něm a k tomu definitivní redaktor R v době Ezdrášově, nejpozději kolem 400 př.n.l.

Tato hypotéza, i když se zatím nejvíce prosadila, není přijímána ode všech, zejména je kritizována ze strany židovských exegetů a fundamentalisticky zaměřené exegese, existují k ní však vážné výhrady i od jiných než fundamentalisticky orientovaných exegetů. Nesdílejí ji např. ani autoři komentáře k českému ekumenickému vydání Starého zákona. Z Poslední doby se k ní staví velmi kriticky např. autor knihy Dějiny židovského národa Paul Johnson (autor však není teolog a biblista, nýbrž historik a žurnalista) Někteří exegeté trvají na mojžíšském původu (písemném) alespoň základu Pentateuchu. K tomu je nutné poznamenat, že ani Julius Wellhausen nezpochybnil ústní podání sahající do doby Mojžíšovy, event. dál. V jeho teorii jde o písemné prameny. Jiný německý exegeta Martin Noth formuloval pozměněnou hypotézu tzv. Tetrateuchu, tj. 4 knih Mojžíšových, a deuteronomistických dějin (Dtn-2 Král), neboť akcentoval nepopiratelnou souvislost mezi Dtn a následujícími knihami až po 2 Král (omilostnění krále Jojachina v babylonském zajetí r. 562). Doposud se však zdá, že Wellhausenova teorie čtyř základních pramenů (často pak ještě dále precizována, neboť ne všechen materiál Pentateuchu se dá přiřadit ke zmíněným pramenům) nejlépe objasňuje vznik Pentateuchu.

Nejnověji se někteří němečtí badatelé, jako např. E. Zenger a Rendtorff, stavějí k hypotéze 4 pramenů (písemných ucelených sbírek) kriticky a postulují větší důraz na menší tradice a písemné celky. Jistým zůstává, že proces kanonizace textů, z nichž vznikl Pentateuch, začal vrcholit v době babylonského zajetí a byl dokončen po exilu v době Nehemiášově a Ezdrášově nebo poměrně krátce po ní, tj. kolem r. 400 př. n. l.

Jahvista

Snad krátce po smrti krále Šalamouna (932 př. n.l.) sepsal na královském dvoře nám jménem neznámý teolog, který byl spřízněn s Davidovci a znal dobře život na Šalamounově dvoře, dějiny světa od počátku až po obsazení Kanaánu Izraelem. Jeho dílo reagovalo nejspíše na katastrofu rozdělení Šalamounovy říše na dvě části. Vzhledem k tomu, že pro pojmenování Boha používá téměř výlučně označení Jahve/Hospodin, nazýváme ho Jahvista. Byl svědkem toho, jak první Davidovci David, Šalamoun a Rachebeam, jimž Bůh svěřil vedení sjednoceného Izraele a velké říše, svými chybami a hrubými přestupky jednotu říše ohrožovali až posléze zničili, přičemž sehrály svůj negativní vliv mnohdy i ženy. Na druhé straně tento teolog znal ono zaslíbení, které dal Hospodin Davidovi skrze proroka Nátana - 2 Sam 7. Byl přesvědčen, že je posláním Izraele, sjednoceného za Davidovy vlády, aby byl znamením Boží spásné vůle a zprostředkovatelem jeho požehnání pro všechny národy (Gn 12,3). Proto sesbíral všechny tradice, které mu byly dostupné, jež existovaly jen z velmi malé části jako písemné prameny. Většinou šlo o etiologie (legendy o původu), kmenové ságy, rčení, písně a podobnou ústně tradovanou literaturu. Tento materiál uspořádal tak, že vytváří sled událostí, v nichž proti sobě stojí člověkem samotným zaviněné zlo a prokletí a stále obnovované Boží požehnání. Tím nastavoval zrcadlo lidem své doby a zejména Davidovcům, aby odhalili kořeny svého selhání, a na druhé straně jim ukazoval jejich vyvolení od Boha jako povolání ve službě spásné Boží vůle vůči ostatním národům.

Pro jahvistické líčení je charakteristický vyprávěcí styl se značnou schopností psychologické charakterizace postav a situací, pojetí Boha jako bezprostředně blízkého (člověk se s ním může setkávat tváří v tvář) a bezprostředně zasahujícího do lidských dějin.

Zdá se, že úvahy, že by se za Jahvistou mohl skrývat Abjatar, kterého Šalamoun vyhnal do Anatotu (1 Král 2,26n), nebo někdo z jeho rodiny, nejsou zcela bezpředmětné.

Elohista

Asi o 150-200 let později, v jedné z krizových situací Izraele, tj. před zánikem severní říše Izrael (722), se opět pokusil jeden z teologů dějin spásy nastavit svým současníkům zrcadlo a ukázat jim velikost povolání Izraele a důvody jeho současného kritického stavu. Proto ukazuje na dějinách patriarchů (praotců) - teprve tady je jeho dílo vysledovatelné -, na vysvobození z Egypta a na uzavření smlouvy s Bohem, jak Bůh si vyvolil svůj národ a dal mu přednost před ostatními národy a za to od něj očekává nezlomnou věrnost, jak však Izrael porušováním smlouvy („zlaté tele“ na Sinaji, Ex 32) přivolává zavržení Boží, a tak ohrožuje svou existenci. Protože autor tohoto pramene dává přednost pojmenování Boha Elohim, je nazýván Elohistou. Jeho dílo se nám zachovalo pouze ve fragmentech, neboť pozdější redaktor z něho převzal jen některé části. Pojmenování Boha obecným Elohim (Pán) mělo zřejmě zdůraznit transcendenci a universalismus izraelského Boha (Hospodina) oproti kananejským bohům. V podání Elohisty ztrácí líčení setkání Boha s člověkem na bezprostřednosti a zesiluje tendence charakterizovat Boha jako transcendentního a nemanipulovatelného Pána, jemuž náleží veškerá lidská úcta. Základní postoj člověka vůči tomuto Bohu je bázeň (Gen 22,12).

K elohistickým textům se počítají: části Gn 15 (povolání Abraháma); Gn 20,1-22,19; 28,11-12.17-18.20-21; 46,1b-5a; Ex 1,15nn; 3,1b.4b.6.9-14; 13,17-19; 14,5a.19a; části kapitol 18; 19; 32; Nu 22-23.

Jehovista

Asi v 7. stol., krátce před vznikem deuteronomistického dějepisectví v době krále Josiáše (641-609), byl jahvistický a elohistický pramen přepracován v jeden, tzv. jehovistický (Jehovista - Je), přičemž jahvistický pramen tvořil základ, který redaktor doplnil pouze těmi částmi z elohistického pramene, které mu připadaly zvlášť důležité.

Deuteronomium a deuteronomistické dějiny

Pravděpodobně za krále Ezechiáše (715-687), brzy po vzniku elohistického pramene (dějepisectví), byl dotvořen (zredigován) i základ třetího pramene, tj. Deuteronomium. Podle mínění J. Scharberta museli Elohista i autor Deuteronomia pocházet z příbuzných teologických kruhů, jak o tom svědčí způsob podání (jazykové formulace) i mnohé společné základní myšlenky: důvěra v Boží zaslíbení praotcům (zaslíbená země), v zdůraznění vyvedení Izraele z Egypta jakožto velkého Božího činu, ve vylíčení vyvolení a uzavření smlouvy mezi Hospodinem a Izraelem na Horebu resp. Sinaji, ve formulaci zákona smlouvy (Ex 21-23; Dtn 12-28), v přísném oddělení Izraele od pohanských kultů okolních národů, v chápání ohrožení existence Izraele v důsledku neposlušnosti a porušení smlouvy. V 2 Král 22,8-23,3 zmiňované nalezení knihy Zákona se pravděpodobně vztahuje právě na základ Deuteronomia, kap. 12-26, jenž vznikl na počátku 7. stol. př.n.l.

Autorům Deuteronomia šlo o jednu podstatnou věc: v konkurenci s politickou, kulturní i náboženskou nadvládou Asyřanů učinit otřesenou víru v Hospodina opět nosnou a atraktivní. Volí proto ve svém díle dva způsoby - jednak za pomoci sumarizujících kréd (vyznání víry) postihují v rozmanitosti tradic a podání ústřední momenty víry v Boha Izraele (Dtn 6,20-25; 26,5-10), jednak sjednocují a zařazují do systému stará vyprávění o vztahu Izraele ke svému Bohu, a to v podobě obsáhlé smlouvy, svazku mezi Hospodinem a jeho lidem. Jednou ze základních myšlenek Dtn je bratrské společenství vyvoleného lidu v radosti před Hospodinem (Dtn obsahuje celou řadu sociálních a liturgických ustanovení, která měla umožnit, aby se celý národ podílel na radosti z Hospodina - tím se Dtn vracelo ještě před královské tradice).

Na Deuteronomium jakožto pramen navazují v době krále Josiáše autoři tzv. deuteronomistických dějin, díla, které líčí dějiny spásy až do své současnosti. Tato práce pokračovala i v exilu, takže deuteronomistické dějiny sahají až k 2 Král, kde jako poslední událost je líčeno omilostnění krále Jojachina v roce 562. To znamená, že tento pramen byl někdy kolem r. 560 v podstatě uzavřen.

V době zániku jižní říše tu byly k dispozici rozsáhlé sbírky tradic dějin spásy, které zahrnovaly období od stvoření člověka až po zánik judské říše. Na ně tedy mohli exiloví a poexiloví teologové navázat.

Kněžský kodex

V době babylonského exilu se pokusil kruh kněžských teologů - snad pod vlivem proroka Ezechiela - znovu vylíčit dějiny spásy od stvoření světa až po Mojžíšovu smrt. Jejich dílo nazýváme kněžským kodexem. Možná mělo toto dílo nahradit nebo potlačit sbírku jehovistickou. Kněžský kodex se vyznačuje pedantickým stylem, mnoha opakováními, schematickou výstavbou, zálibou pro přesné číselné údaje (věk) a údaje o okolnostech významných událostí dějiny spásy, jejichž symbolický obsah je dnes jen částečně a jen stěží dešifrovatelný.

Autoři této sbírky mají větší zájem o stávající pořádky než o líčení historie. Podle kněžského kodexu je vesmír (svět), lidstvo (národy) a Izrael včleněn do řádu, který stojí pod Božím požehnáním, a tento řád je v samém základu udržován kultem Hospodina v Izraeli. Hřích sice tento řád narušuje, ale Hospodin daroval Izraeli obětní kult a především usmiřující sílu obětní krve (Lv 17,11), skrze niž může být Izrael očištěn a jeho svatost, tj. jeho zvláštní úzký vztah k Hospodinu, který ho odlišuje od všech ostatních národů, znovu ustaven. Hříchem byla země sice znesvěcena, a proto lidu odňata, ale Hospodin přivede svůj lid opět nazpět a posvětí ho (zbaví viny a hříchu) novým kultovním pořádkem. Kněžský kodex neobsahuje sice žádnou výpověď o zprostředkující roli Izraele ve vztahu k pohanských národům, přesto jsou tyto národy skrze společný původ od Adama s Izraelem svázány a mají na požehnání podíl, i když v různé intenzitě.

Redaktor

V době Ezdrášově, nejpozději asi kolem r. 400 př.n.l., sestavil nějaký redaktor nebo nějaká kněžská škola všechny dosavadní koncepty dějin spásy a sbírky zákonů do dnešního Pentateuchu, při čemž bylo Dtn odděleno od ostatních deuteronomistických dějin a přičleněno jako 5. kniha Pentateuchu. Dnešní Pentateuch není ovšem jen kompilací zmíněných 4 pramenů, nýbrž se do něj v průběhu tradování dostaly i další kratké či rozsáhlejší texty, které nelze přiřadit k žádnému z těchto pramenů. Některé z nich mohly být dokonce přidány až po redakci z doby Ezdrášovy. Nicméně kolem r. 330, kdy se Samaritáni definitivně odloučili od židovské komunity a dobudovali si samostatný chrám na hoře Garizim (založený pravděpodobně r. 409 samařským místodržícím Sanballatem), musel být Pentateuch už uzavřený, neboť samaritánská náboženská komunita přijala Pentateuch v té podobě, jak se dochoval i nám, za své posvátné knihy.

Dnes tvoří Tóra základ židovského kánonu, a tedy i předčítání z Tóry i základ židovských sobotních bohoslužeb. Babylonští Židé dělili Tóru na 54 úseků (peraším) a přečetli ji za 1 rok, palestinští Židé ji čtou v tříletém cyklu ve 160 perikopách (sedarím - Seder), ty jsou v hebrejských vydáních vyznačeny odpovídajícími zkratkami prš resp. s.

K dalšímu viz Teorie vzniku Pentateuchu

(Zenger, E. Einleitung in das Alte Testament, 2. vyd., 1995, s. 62-75)

1. Teorie základního spisu:
Stvoření

Mojžíšova smrt

Tento základní spis byl postupně doplňován a rozšiřován až do současné podoby (5./4. stol. př. n. l.)

2. Teorie pramenů: Wellhausen – postupné spojování jednotlivých pramenů (vrstev)

1. Jahvista
(konec 10., začátek 9. století)

2. Elohista
(kolem poloviny 8. století, před zánikem Severní říše)

Jehovista
(konec 8. století)

3. Deuteronomium – redakce předešlého
(7. století)

4. Kněžský spis (kodex) – redakce předešlého
(6. století: exil)

Závěrečná redakce:
Stvoření

Mojžíšova smrt

Vznik pramenů podnícen katastrofálními událostmi v dějinách Izraele: snaha o jejich zvládnutí a překonání; pramen (spis) jako nástroj

3. Teorie vyprávěcích cyklů a jejich postupného narůstání
1. Neexistují velké celky, nýbrž jen jednotlivé okruhy témat a kolem postav

2. Postupné narůstání látky kolem základních okruhů

3. Redakce relativně pozdní . v exilu nebo krátce po něm

4. Závěrečná redakce

4. Kombinace teorie vyprávěcích cyklů a redukované teorie pramenů

1. Jednotlivé vyprávěcí cykly

2. 1. celková kompozice kolem 690 př. n. l. (jehovistický pramen u Wellhausena) – tzv. Jeruzalémské dějepisectví (dějepisné dílo: Jerusalemer Geschichtswerk) JG

3. Další růst textu (vyprávěcí cykly, jednotlivé dějinné kompozice)

4. 2. celková kompozice po 550 v exilu a po něm: tzv. kněžský kodex (spis) P

5. 3. Připojení Deuteronomia, které se odpojilo od deuteronomistického dějepisectví Joz-2 Kr

Ani dnes není náhled, že za vznikem Pentateuchu, minimálně jeho základních částí, stojí sám Mojžíš, a to zejména v evangelikální exegetické práci, opuštěn. Viz Dillard, R.B.LongmanTremper III.: Úvod do Starého zákona, Praha: Návrat domů, 2003
Geneze (1. kniha Mojžíšova)

Geneze se dělí na dvě části, tzv. pradějiny (kap. 1-11) a dějiny praotců (kap. 12-50). V 2. části, jež zahrnuje údobí od povolání Abraháma, osudy jeho rodiny a rodiny jeho syna Izáka až po smrt jeho syna Jakuba a osudy jeho 12 synů, zejména egyptského Josefa, jsou v podobě rodinné historie zpracovány nejstarší dějiny izraelských kmenů ještě před příchodem do Zaslíbené země (Kanaánu).

Tzv. pradějiny - Gen 1-11

Prvních 11 kapitol Geneze tvoří zvláštní celek, který byl sestaven ze dvou základních pramenů, a to jahvistického a kněžského kodexu, přičemž jahvistický pramen tu převažuje. Teologické výpovědi těchto pramenů jsou v mnoha směrech odlišné, zatímco kněžskému kodexu (pozdějšímu pramenu) jde o vytvoření celkové koncepce, zapojení veškerého dění a celého světa do řádu, jehož autorem je Bůh, pokouší se jahvistický pramen dát především odpověď na otázku, jak to, že je ve světě zlo, jak to, že vyvolený národ selhává. Jahvista to činí z pozice člověka, který se zabývá příčinami rozpadu davidovské říše a přitom je přesvědčen o trvalosti Božího vyvolení a zaslíbení. Pozoruhodným výkonem izraelských biblických teologů je, že pradějiny lidstva spojili se svými konkrétními dějinami - už tím je radikálně zbavili možnosti mytologické interpretace.

Stvoření světa včetně člověka v podání kněžského kodexu - Gn 1,1-2,4a

Na počátku celé bible stojí zpráva o stvoření světa Bohem Izraele, Hospodinem. Skutečnost stvoření světa božstvem či bohy nepatřila ve starověku k nijak pozoruhodným faktům, jak ji chápeme my dnes ve světě, který tuto víru či představu z velké části nesdílí. Podstatné na faktu, že tato zpráva stojí včele bible, je, že suverénním tvůrcem světa je Bůh vyvoleného národa, že je to tedy on, kdo určuje řád světa, kdo dává existenci všemu a život všem živým tvorům, že tento Bůh, který si vyvolil v dějinách světa nepatrný národ jako svého prostředníka, je Pánem, jediným a vše přesahujícím, suverénním a v ničem na nikom nezávislým, Pánem, který určuje dějiny. Toto sdělení, které má universální platnost, bylo určeno především těm, kteří prožívali pravý opak této skutečnosti a kteří byli otřeseni ve své víře a důvěře v moc svého Boha.

Ateistická kritika přiřazuje jak zprávu o stvoření světa Gn 1,1-2,4a, tak následující vyprávění o stvoření člověka a jeho vyhnání z ráje i další příběhy k mytologickým vyprávěním, která byla ve světě, v němž žil Izrael, běžná. Je nesporné, že k mnohým biblickým příběhům lze najít na obecné religionistické rovině jisté mytologické paralely. Bylo by však unáhlené jen na základě těchto paralel bez ohledu na charakter a smysl výpovědi považovat biblická vyprávění jednoduše za mýty.

K tomu je nicméně třeba podotknout ještě něco o mýtu jako takovém a jeho funkci. Mýty nejsou babské povídačky, vymyšlené pohádky, nýbrž představují první pokus člověka pochopit a vyložit svět jako celek (intuitivním zřením), a to jako jistou obranu proti ohrožení, proti možnosti návratu světa do stadia chaosu. Tuto funkci plnily zejména mýty o stvoření. „Řeč o stvoření měla za úkol v přítomném ohrožení světa a člověka opakovat (tj. vyprávěním opakovat) počátek, v němž jsoucí nabylo bytí. Spojení s počátkem znamenalo spojení se základem světa a opakující se zpřítomňování toho, co se událo na počátku, znamenalo znovunastolování skutečnosti, z níž svět povstal.“ (Claus Westermann, Schöpfung 25). Mýtus je tedy nejen pokusem vysvětlit svět, ale zároveň uchopit ho, udržet ho v řádu a odvrátit hrozící chaos tím, že je znovu prožíván počátek. Mýtus měl tedy výrazně pozitivní funkci pro člověka. Mýtus je svou podstatou nedějinný, bezčasový, v mýtu není žádný vývoj, je založen na opakování. „Mýtus je zobrazením skutečného dění, zobrazením, jež je přiměřené pochopení přítomné existence (Dasein) a světa v rané fázi lidstva.“ (C.W., Sch. 25) Izrael nepřejal jednoduše mýty okolních národů za své, nicméně s nimi sdílel stejný představový svět, úroveň znalostí apod. To vše však zpracoval velmi osobitým způsobem, v němž výlučná zpočátku zejména monolatrická, později striktně monoteistická víra v Hospodina hrála rozhodující úlohu. Navíc v době, kdy vznikl definitivní text zprávy o stvoření kněžského kodexu, měl již Izrael za sebou poměrně dlouhou cestu v interpretaci dějin a světa. Zpráva kněžského kodexu není mýtem, i když se v ní s leckterými z mýtu pocházejícími představami setkáme. To, oč jejím autorům jde, přesahuje mýtus. Biblické vyprávění Kk je dílem kritického rozumu, který nehledá jen příčiny a vysvětlení, ale také smysl. Biblickým autorům jde o přítomnost a budoucnost, v jejichž zájmu se ptají po minulosti a jejím významu pro současnost, a to z hlediska teologického.

Struktura textu

Po formální stránce lze text rozdělit na nestejné úseky.

1. verše 1 a 2 - úvod

2. verše 3-31 - vlastní zpráva o stvoření

3. verše 2,1-4a - vyvrcholení Boží aktivity, epilog

1,1

Exegeté nejsou zcela jednotni, zda verš 1 a 2 patří k sobě jako jedna myšlenka, nebo zda jde o 2 sdělení. Z důvodů jazykových i obsahových se zdá pravděpodobnější, že verš 1 je nutno chápat samostatně jako jakýsi nadpis, základní tezi celého dalšího textu.

„Na počátku stvořil Bůh nebe a zemi.“

Tato věta chce především zdůraznit, že Pánem všeho stvoření je Bůh, tj. Bůh Izraele, a nikdo jiný, a to ve zcela absolutním významu. Tomu odpovídá i použití slovesa bara, kterého je v Písmu použito jen k charakteristice Boží činnosti, i označení Boha elohim (obecné označení Boha jako Pána) i ono časové určení na počátku, jímž je vyjádřena absolutní transcendence Boží, neboť vše povstalo z jeho rozhodnutí, bez jakéhokoliv zápasu. Bůh se nemusí proti ničemu a nikomu prosazovat. Všechno (biblickým slovem nebe a země), co existuje, je dílem Božím a nic se nevymyká z jeho moci. Svým smyslem je tedy verš 1 a v důsledku toho i celý následující text oslavou, chválou na všemohoucnost Boha-Hospodina.

Podle K. Scharberta (Židovské náboženství 16) má tato věta i jistý nacionální podtext, daný situací exilu. Bůh je jedinečným pánem a tvůrcem celé země, jemu patří vše, tzn. jeho vyvolený národ může žít všude, nejen v zaslíbené zemi (srv. EZ 1 - úvodní vidění). Tak je poskytována odpověď na otázku, co je dědictví Hospodina, když chrám leží v troskách a národ je rozptýlen. Židovský monoteismus se vyvíjel od pojetí Boha jako kmenového boha (Hospodin, El, Bůh otců) až po Boha národního a posléze jediného. Výlučný monoteismus se prosadil zejména díky působení proroků a v exilní a poexilní teologii.

1,2

Tento verš se pokouší vyjádřit nicotu, tj. svět jako neexistující. Využívá k tomu představ běžných ve starověku, tj. představ o chaosu, jenž vládl před stvořením světa. Tato představa tu dostává nové vyznění, neboť chaos, temnota, tj. vše, co stvoření ohrožuje, je uvedeno do podřízenosti Bohu. Svět nepovstává ze zápasu s chaosem, nicotou, nýbrž jedině Božím tvůrčím činem resp. slovem. Tento verš vyjadřuje ještě jednu skutečnost a zkušenost, totiž co je svět bez Boha - pustota, prázdnota, nicota, temnota. Tato nicota je tu stále přítomna jako hrozba pro člověka, nicméně od samého počátku je Bůh nad ní Pánem.

1,3-31

Následující verše jsou věnovány „popisu“ stvoření za pomoci denního (týdenního) schématu. Představy, které jsou v nich obsaženy, vznikly dávno před napsáním této zprávy a existovaly jako samostatná vyprávění. Autor si je přizpůsobil pro své cíle a zapojil je do svého schématu.

Původně pravděpodobně existovala dvě samostatná vyprávění o stvoření světa, a to o oddělení a o vlastním stvoření světa. I zpráva o stvoření člověka byla původně zřejmě samostatná. Tato vyprávění už byla zřejmě spojena vjedno dříve, než je autor této zprávy použil. Zpráva o stvoření člověka je vyvrcholením zprávy o stvoření a celé stvoření je nazíráno z perspektivy člověka. Činy oddělení (tma-světlo; nebe-vody země; souš-moře; den-noc) tvoří předpoklady pro život člověka: je stvořen prostor a čas, životní prostor pro člověka a denní rytmus. Původně mytologické představy jsou zde výrazně racionalizovány, stvoření je uvedeno do souvislosti s člověkem, který je korunou toho všeho a jemuž má vše sloužit.

I ve způsobu, jímž Bůh tvoří svět, se obrážejí dvě různá pojetí, běžná ve starém Orientě: stvoření činem a stvoření slovem.

Stvoření činem

Ve zprávě o stvoření je Bůh jako tvůrce představen dvěma různými způsoby: jednak prostřednictvím činnosti, jednak prostřednictvím slova. O stvořitelské činnosti Boží se mluví ve verších 7, 16n, 21, 25 (dějovými slovesy je charakterizována jeho činnost i ve v. 4, 5, 8-10, 22, 27, 28). Toto pojetí Boha-Tvůrce je starší a reprezentuje ve starověku obecně rozšířenou antropomorfizovanou představu Boha, který pracuje rukama. Tato představa, jakkoliv se zdá primitivní, obsahuje jeden zásadní poznatek o Bohu a jeho vztahu ke světu: stvořenost světa je bezprostředním aktem Božím. „Svět vyšel bezprostředně z Božích rukou, které mu daly tvar.“ (Gerhard von Rad, Das Erste Buch Mose 34).

Stvoření slovem

Stvoření činem je zapracováno do koncepce stvoření slovem. Ani představa stvoření světa skrze slovo není výlučnou záležitostí bible: patří mezi 4 základní představy o vzniku světa:

1. vznik skrze čin nebo působení

2. vznik skrze rození

3. vznik bojem

4. vznik slovem.

Myšlenka, že Bůh tvoří slovem, má svou značnou důležitost, jednak v kontextu zprávy o stvoření, jednak v perspektivě celé bible: Boží slovo, jež reprezentuje samého Boha, má v dějinách Izraele zásadní význam - je to slovo mocné a účinné, jež nalézá svou kulminaci ve vtěleném slově Božím, Ježíši Kristu.

V kontextu Gn 1 zdůrazňuje absolutní vzdálenost mezi Stvořitelem a stvořením a zároveň člení celou zprávu na stejně strukturované výpovědi, jež mají charakter jakéhosi příkazu, jehož adresát však není zřejmý. Snad je to třeba chápat jako formální prostředek k vyjádření účinnosti slova Božího, jež je svou podstatou tvůrčí. Na Boží příkaz, tj. z Božího svobodného rozhodnutí, se děje všechno, posláním stvoření je na toto tvůrčí slovo odpovídat jeho uskutečněním, jeho naplněním - a to je také výslovně konstatováno: Bůh řekla stalo se tak.

Struktura:

1. Uvedení příkazu: I řekl Bůh

2. Příkaz: Buď.....

3. Hodnocení: (Bůh) viděl, že je to dobré

4. Časové přiřazení: Byl večer a bylo jitro, den

Toto stvoření slovem odpovídá teologii kněžského kodexu, že všechno dění má počátek v přikazujícím slově Božím: na počátku Ex začíná vysvobození z Egypta příkazem, který dává Bůh Mojžíšovi, aby vystoupil proti faraonovi, na poušti poroučí Bůh Mojžíšovi vybudovat stan setkávání apod. Zároveň vyjadřuje transcendenci Boží a jeho suverenitu. Slovo je také to, co vnáší řád do světa a dějin.

Při svém popisu stvoření postupuje autor zcela logicky od stvoření předpokladů pro život (činy oddělení): času, prostoru a životního prostoru pro člověka přes to, co je na zemi (rostliny, chápané jako neživá hmota), a to, co je na nebi (hvězdy, měsíc, slunce - jež jsou výrazně odmytologizovány, tj. chápány ve své funkci pro člověka), až k živým tvorům (od nižších k vyšším) a na konec k člověku. Člověk zaujímá v Božím stvoření zvláštní místo, což je vyjádřeno i formálně - struktura textu je tu pozměněna. Bůh slavnostně vyhlašuje svůj záměr a program, v němž je zahrnuto i poslání člověka. Člověk se odlišuje od ostatního stvoření svou podobností s Bohem i vládou, která je mu nad ostatním stvořením svěřena. Vláda, která je člověku od Boha svěřena, se však má dít v harmonii se stvořením - mezi člověkem a zvířaty je nastolen mír dělbou potravy.

Podobnost člověka s Bohem je spatřována jednak v jeho správcovství, jednak - a snad především v tom -, že je stvořen jako Boží partner, jako ten, kdo slyší Boží oslovení, a kdo tedy může být pověřen správou, úkolem, a kdo je schopen na ně svobodně a zodpovědně odpovídat. V této souvislosti se zařazení následujících vyprávění o neposlušnosti člověka nejeví jako náhoda, nýbrž jako promyšlená kompozice.

Hodnocení

„Viděl, že jedobré.“ Toto konstatování na konci každého tvůrčího aktu (dne) je velmi důležité. Jednak je tím stvoření jako celek označeno za dobré, tj. za to, v němž vládne Boží řád, jednak je toto hodnocení Bohem zjeveno člověku: jedině Bůh totiž je schopen nazírat celek a poznávat ho jako dobrý. Člověk není schopen uchopit svět v jeho totalitě a vidět ho jako dobrý. Ale že je dobrý, to garantuje člověku sám Bůh. Člověk se může z tohoto světa radovat, neboť tento svět je dobrý.

Týdenní schéma

Celý postup stvoření je „popsán“ v rámci tzv. týdenního schématu. Toto schéma bylo poněkud násilně napasováno na již existující materiál, jak o tom svědčí rozpor mezi počtem dnů a stvořitelských činů (6:8). Je jisté, že pro autora muselo toto schéma mít značnou důležitost. Především jde o řád: stvoření znamená i zavedení řádu - tato myšlenka je pro autory kněžského kodexu velmi důležitá. Bůh dal světu řád, kterým se má řídit a který má člověk, jako jediná bytost schopná rezonance, respektovat, tj. uvádět do svého života. Proto vyvrcholením zprávy o stvoření není stvoření člověka, ač je postaven do čela stvoření, nýbrž ustanovení sedmého dne, dne Božího odpočinku, jako posledního dne stvoření. „Sedmého dne dokončil Bůh své dílo, které konal; sedmého dne přestal konat veškeré své dílo. A sedmý den Bůh požehnal a posvětil, neboť v něm přestal konat veškeré své stvořitelské dílo.“ Myšlenka dokonání stvoření dnem odpočinku jakožto dnem posvátným, posvěceným, je pozoruhodná. Upřesňuje totiž podstatně biblickou výpověď o vztahu Boha a člověka, ba o Bohu samém. Představa odpočinku po stvořitelském díle není vynálezem Izraele, i tu načerpal ze svého okolního světa. Např. v babylonském eposu o stvoření světa je po dokonání stvoření bůh Marduk oslavován ve shromáždění bohů, v němž je nazýván svými 50 jmény a oslavován. Tento motiv slouží k vyjádření představy, že bůh-tvůrce spočine po dokonání svého díla v klidu a nečinnosti, aby už nemohl zasáhnout do dokonaného díla a tak narušit nastolený řád.

Tento sedmý den má zvláštní charakter: Bůh v něm spočívá sám v sobě a díky tomu je tento den posvěcen a požehnán. Ostatní konstatace, obvyklé u předchozích dní, odpadají. Řád světa vrcholí v sedmém dni, sabatu Božím. Ve výpovědi těchto veršů jde o víc než o potvrzení instituce sabbatu, která hrála v období babylonského exilu nepochybně důležitou roli, totiž o dokonání všeho stvoření v Bohu. Tím, že tento den není ukončen, je ještě podtržen jeho nadčasový charakter, jeho eschatologický rozměr.

6 dní stvoření lze také nahlížet jako uspořádaný popis ve dvou třídenních (v každém z nich jsou 4 činy stvoření), jež spolu korespondují:

1. světlo

4. světelná tělesa

2. obloha, oddělení vod
5. ryby a ptáci (létavci)

3. suchá země

6. pozemští živočichové

 vegetace (nižší formy
 člověk (vyšší formy

organického života)

 organického života)

Postup popisu je od nebe na zem.

Zvláštní pozornost i formálně je věnována stvoření člověka: Rozkaz k jeho stvoření je uveden plurálovou formou. Původně (ve staré církvi) byl v tom viděn odkaz na Trojici. To však nelze u tohoto textu předpokládat. Jiné vysvětlení vidí v tomto plurálu pozůstatek představy Boha a jeho dvora (k tomu existují babylonské paralely). C. Westermann (Genesis, Kapitel 1-11, s. 200) nicméně zdůrazňuje, že pro KK je toto pojetí těžko akceptovatelné, jakkoliv mohlo kdysi stát v pozadí, neboť KK zdůrazňuje jedinnost a jedinečnost Boží (Hospodina), KK nezná žádné duchovní bytosti kromě Boha (ani anděly). Podle Westermanna jde o tzv. stylistickou formu rozhovoru se sebou samým

Literární druh a Sitz im Leben

I když autoři úvodní zprávy o stvoření čerpají z představového světa svého okolí, přesto jejich dílo není mýtem. Od mýtu se liší svým výrazně racionálním zaměřením, teologickým záměrem i vědomou snahou postavit stvoření světa na začátek dějin jako něco, co je již neopakovatelné. I když sedmidenní schéma nechce být chápáno jako konkrétní časový údaj, přesto má za cíl představit stvoření jako jednou pro vždy v čase uskutečněné, a tedy nezvratné. Stvoření jakožto čin Boží otevírá čas světa a tím jeho časovost a konečnost. Stvoření stojí na počátku dějinných událostí východu z Egypta, zjevení na Sinaji a dobytí Kanaánu - je dílem téhož Boha, kterého zakouší Izrael ve svých dějinách.

Zpráva kněžského kodexu o stvoření není tedy kosmogonií (mýtem o vzniku světa), i když stejně jako ona se zabývá vznikem světa a řádu v něm i vznikem člověka a má s kosmogonií některé společné prvky. Na rozdíl od ní tu kromě již výše řečeného:

a) chybí zcela jakákoliv teogonie: Bůh jako jediná tvůrčí a ničím a nikým neohrozitelná moc tu prostě je. Otázka po Bohu se tu vůbec neklade, on jediný je nejsamozřejmější samozřejmostí. Jemu nemůže nic konkurovat, on je nade vším.

b) řád stvoření má výrazně antropologický charakter, tj. svět je stvořen pro člověka, aby v něm vládl, aby ho tvořivě rozvíjel a naplňoval Boží řád.

c) člověk je Božím obrazem, jeho partnerem i přes svou pomíjivost a je tímto vztahem zvláštním způsobem vydělen z celku stvoření.

d) cíl stvoření: stvoření nemá cíl samo v sobě, nýbrž v sedmém dni.

Od mýtů se odlišuje biblický text i svou formou a způsobem podání: jeho styl je věcný, prostý básnických obrazů, epického líčení, psychologického zaujetí: je to jakýsi velmi pečlivě a promyšleně uspořádaný výčet znalostí o stvoření.

Kněžská zpráva o stvoření není ani ságou či pověstí. Text nemá ve vlastním slova smyslu žádný děj, nejsou tu jednající postavy, jen se tu konstatuje, co Bůh udělal. Zatímco následující texty (vesměs jahvistické) mají charakter skutečného vyprávění, tento jej nemá. Nejde tu ani o liturgický text nebo hymnus, jak se někdy uvádí, neboť text nemá poetickou podobu vhodnou ke zpěvu či recitování. Ani opakující se prvky - jež byly někdy považovány za odpovědi sboru - nemají tento formální charakter, navíc u sedmého dne chybějí. Rozdíl nejlépe vyplyne ze srovnání s Ž 103(104). Zpráva o stvoření je sice myšlenkově chválou Stvořitele, formálně ovšem tento charakter nemá.

Tento text tvořil úvod tzv. kněžského spisu. Vyrostl tedy, alespoň ve své konečné podobě, v prostředí vzdělanců své doby jakožto posvátné vědění, předávané z generace na generaci, „vždy znovu a znovu promýšlené, přeformulovávané do hutnější a koncentrovanější podoby a obohacované novými zkušenostmi víry“ (G. v. Rad, 1. Mose 42).

S největší pravděpodobností jde tedy o učební text, naučnou báseň (posvátnou nauku), který byl tradován v rámci chrámové školy. Smyslem textu je učit současného člověka o tom, co bylo, pro to, co je, pro přítomnost a budoucnost. Takové texty jsou doloženy i z mimobiblické literatury.

Základní teologické výpovědi textu - shrnutí

Výpovědi o Bohu:

Bůh je absolutním, suverénním Pánem všeho. Nikdo a nic mu není rovno. Nic, ani temnota, chaos ohrožující svět, se nevymyká z jeho moci. Bůh tvoří jen ze svého svobodného rozhodnutí, ze své moci, slovem. Nepotřebuje k tomu žádnou materii. Je Pánem světa i dějin a vložil do nich svůj řád. Zároveň je Bohem pro člověka, jemu dal všechno jako dar a úkol, zve ho do společenství se sebou. Dějiny jsou od začátku dějinami společenství Boha s člověkem.

Výpovědi o světě:

Svět je smysluplné dílo Boží, nic se v něm nevymyká Božímu řádu (tj. vše má své pevné místo, svou funkci), proto je dobrý. Ničemu (ani hvězdám, ani slunci či měsíci, ani plození) nelze připisovat božskou moc, vše je dílem a darem Božím, vše je na něm závislé. Stvoření znamená počátek dějin, neopakuje se, je jednou pro vždy. Stvořený svět nemá smysl sám v sobě, i když mu Bůh dal značnou autonomii, nýbrž ve vztahu k Bohu a respektování jeho řádu. Je určen k vývoji, tj. k dokonání (k určitému konečnému cíli - požehnání jako úkol pro živoucí). Je svěřen člověku do správy.

Výpovědi o člověku a jeho vztahu k Bohu:

Člověk je zvláštní, jedinečné stvoření Boží, neboť je stvořen jako Boží obraz, jako Bohu podobný, tj. jako Boží partner, jako ten, kdo je oslovován, a tedy schopen odpovědi (o ní se tu sice nemluví, ale je implicitně zahrnuta). Člověk je stvořen jako muž a žena, je povolán ke správě světa, mezi ním a ostatním tvorstvem má vládnout harmonie. Plodnost je Boží dar. Lidská práce je posláním, má tvůrčí charakter.

Nejvyšším posláním člověka je dodržovat Boží řád (jehož vrcholem je Tóra), jenž nachází své završení v posvěcení sedmého dne. Svět je sice člověku dán jako dar a úkol, ale nejvyšším posláním člověka není vláda nad světem, nýbrž společenství člověka s Bohem v prostoru posvátného sedmého dne. Vrcholem stvoření není člověk sám o sobě, nýbrž ustanovení sabatu jakožto ztělesnění věčného Božího řádu, v němž všechno nachází dokonání ve společenství s Bohem. Proto je jeho dodržování základní otázkou lidského bytí. Nejde tu primárně o dodržování předpisu o sabatu, ale o jeho základní význam. Člověk je stvořen „pro“ Boha a jen ve společenství s ním - a skrze něho ostatně i celé stvoření - nabývá své pravé podoby.

Teologická výpověď tohoto textu je dodneška platná a nevyčerpaná. Na své naplnění ještě stále čeká.

Stvoření člověka a vyhnání z ráje - Gn 2,4a-3,24

Tento text patří k jahvistické vrstvě Pentateuchu. Bývá tradičně označován za vyprávění o ráji a prvním hříchu. Jahvista tu zpracoval různé již preexistující motivy a vyprávění, a to tak, že je zapracoval do jednoho vyprávění, které však na některých místech prozrazuje různé švy. Původně existovala zřejmě dvě rozsáhlejší samostatná vyprávění, která již sama zpracovávala starší látky a která byla spojena v jeden celek buď již v předjahvistickém podání (G. v. Rad, Das Erste Buch Mose) nebo teprve Jahvistou (J. Scharbet, Genesis). Jeden z těchto příběhů vyprávěl o stvoření prvního lidského páru a jeho povolání k obdělávání země (Bůh v něm vystupoval pod jménem Hospodin) - k němu by náležely verše: 2,4b-7. 18-24; 3,20.21.23 a navazovalo by něj vyprávění 4,1-16; druhý by vyprávěl o stvoření člověka v zahradě, o jeho přestoupení Božího zákazu a vyhnání člověka ze zahrady - k němu by náležely verše: 2,8a.9.15-17.25; 3,1-13.22.24. Této tezi by odpovídalo i označení Boha Jahve-Elohim, které se jinde (až na jediný případ) nevyskytuje. Tato vyprávění byla ještě Jahvistou doplněna o „zeměpisný přehled hlavních řek“ (2,10-14), aby bylo zdůrazněno bohaté zavlažování rajské zahrady, a o etiologie vztahující se na trest (3,15-19). Jahvista vytvořil nový celek, který přináší odpovědi na základní otázky člověka, formulované z hlediska dnešního (tedy autorova současného, ale konec konců i našeho) stavu světa. Jde o odpovědi na otázky týkající se vztahu Boha a člověka, vztahu mezi mužem a ženou (mezi pohlavími), existence chaosu, zla, v Božím stvoření, ambivalentního vztahu člověka k jeho vlastnímu životu a údělu (život s vědomím smrti, práce s námahou a neúspěchem, bolesti při naplňování mateřského poslání), touhy po věčnosti, problematičnosti poznání.

Jahvista tedy čerpá obrazy a předlohy, často mytologického původu, ze svého okolního světa, ale opouští svět pohanských mýtů, aby ve zpětném zhuštěném pohledu podal příčiny historického stavu - tedy dějiny, byť ve znamení legendárního (ve formě „ságy“, etiologické legendy) vyprávění. Jeho koncept je velmi střízlivý, se značnou dávkou psychologického postřehu, věcný a promyšlený, tedy racionalizující.

Vše tu stojí ve znamení suverenity Hospodinovy, s kterým má člověk bezprostřední kontakt, který je účasten jeho dějin - a to i po „pádu“ -, který se o člověka stará.

Struktura textu:

I. 2,4b-17: člověk v zahradě

1.2,4b-9 - vznik člověka (muže) a zahrady

2. 2,10-14 - poloha zahrady

3. 2,15-17 - poslání člověka (vymezení jeho působnosti a možností)

II. 2,18-25: člověk jako muž a žena mezi ostatními tvory

4. 2,18-23 - stvoření partnera/ky pro člověka

•
pomoc pro člověka - „neúspěšná“ 2,18-20

•
úspěšná 2,21-23

5. 2,24-25 - vztah muže a ženy

•
etiologické vysvětlení jednoty muže a ženy 2,24

•
harmonický vztah mezi mužem a ženou 2,25

III. 3,1-19: překročení příkazu a trest

6. 3,1-8 - překročení příkazu

•
pokušení 3,1-5

•
překročení příkazu 3,6

•
důsledky 3,7-8 7. 3,9-13 - „výslech“ u Hospodina 8. 3,14-19 - trest (etiologie)

•
had 3,14-15

•
žena 3,16

•
muž 3,17-19

IV. 3,20-24: ztráta zahrady

9. 3,20 - pojmenování ženy Eva

10. 3,21 - oděv od Hospodina

11. 3,22-24 - odchod ze zahrady

4b-6: stvoření světa je tu jen jaksi mimochodem zmíněno (srv. Gn 1,1-19) - země je ještě nehotová, protože je suchá (zkušenost orientálního člověka s pouští) a potřebuje déšť, aby mohla nést plody - teprve zavlažená země je připravena k obdělání člověkem. Jahvista se nezabývá kosmem, nýbrž pouze zemí, totiž místem pro člověka.

Déšť není jen přírodní skutečností, ale zdrojem Božího požehnání pro člověka.

7: stvoření člověka z hlíny - stará orientální představa, Bůh jako hrnčíř. Pro Boží činnost je použito slovesa charakterizující práci hrnčíře. Autor pracuje se slovní hříčkou adam - adamah, člověk - země: člověk je vzat ze země člověk je bezprostředním dílem, stvořením Božím; Bůh ho činí sobě blízkým (podobným), neboť mu sám vdechuje život. Člověk není ve starozákonní představě duše a tělo, nýbrž tělo a život (tj. oživené tělo). SZ má celostní, nedualistický pohled na život člověka.

Ve skutečnosti se tu vypovídá ještě něco dalšího než o materiálu, z něhož je člověk stvořen - hebr. text hovoří o člověku jako prachu ze země, jde tedy více než o materiál (z prachu nelze nic tvořit) o místo člověka, resp. o jeho nicotnost, pomíjivost. Člověk je prach ze země, ale jako takový je přesto partnerem Božím. Je to tedy zároveň i výpověď o velikosti Boha.

8-9: Bůh tvoří pro člověka zahradu, ráj - Eden souzní v hebrejštině se slovem slast, rozkoš, a to zahradu bohatou na krásné a plodné stromy. Člověk má obživu zajištěnu - vyprávění zdůrazňuje i estetické kvality stromů a ovoce, jež se stanou pokušením (3,6). Pánem zahrady je Bůh, zahrada (místo přebývání a seberealizace člověka) je tedy místem posvátným!

Stromy poznání a života (kolektivní substantivum - asi míněna skupina stromů, nejen dva stromy): strom života má paralelu v orientálních i jiných mýtech a pohádkách, strom poznání nikoliv. Strom života nehraje prakticky žádnou roli, je zmíněn - ne zcela logicky ve v. 3,22; pravděpodobně tu jde o pozůstatek dvou vyprávění. Strom života lze možná chápat jako symbol životních zdrojů (tajemství života). Člověk se smí sytit z jeho plodů (ty nejsou zakázaným ovocem), a tak má přístup k podstatě života. Tento motiv lze nalézt v dalších textech (mýtech, pohádkách). Hříchem by potom bylo ohroženo i tajemství života, proto musí být člověk zbaven možnosti přístupu k němu (v. 3,22nn).

Poznání dobra a zla - zřejmě všeobsahující poznání (G. v. Rad, 1. Mose), nejde jen o poznání morální, nýbrž o poznání jako takové, jež se neomezuje jen na poznání rozumové, ale obsahuje i zkušenost, obeznámenost

10-14: starověká geografie; dnes těžko dešifrovatelná - míněna je zřejmě buď krajina na východě (pak by Pišon mohl být Indus nebo Gang), zlatonosná krajina ležela ve starověku však ve východní Africe nebo v jihozápadní části Sinajského poloostrova - pak muselo jít o řeku Nil nebo některý z jejích pramenů. Ani o řece Gichon nelze říci nic určitého - země Kuš by mohla být totožná s Nubií (Sudan) nebo ze zemí Kasitů v Iránské vysočině, pak by byl Gichon jedna z iránských řek nebo východní přítok Tigridu. Zbylé dvě řeky jsou jasné. Celou krajinu je nejpravděpodobněji možno situovat k arménským horám, kde pramenily mnohé řeky. V každém případě má toto líčení vyzdvihnout nadbytek vody, který vytéká z Edenu. Důležité je i to, že rajská zahrada (eden) je situována zcela konkrétně a realisticky na zem, jde o pozemský ráj, a člověk v ní přebývá s Bohem.

15: člověk má zahradu hlídat a obdělávat - práce je tedy posláním člověka od počátku; podobně jako v Gn 1,28 je člověku svěřena správa stvoření Božího. V hebr. jsou k vyjádření úkolů člověka (obdělávat a střežit) použita slovesa, která charakterizovala i levitskou službu v chrámě: práce má bohoslužebný charakter

16-17: lidská svoboda a samostatnost je omezena zákazem: člověk nesmí jíst ze stromu poznání dobra a zla. Tento příkaz nemá ani pedagogické poslání, ani není jeho cílem zkoušet člověka, dát mu najevo jeho podřízenost, nýbrž má pozitivní funkci: Bůh chrání člověka před důsledky toho, co nemůže unést; člověk není Bůh a neunese zodpovědnost za důsledky veškerého poznání a vědění. Poznání není myšleno jen jako poznání racionální, nýbrž zahrnuje veškerou zkušenost a znalost. Bůh vymezuje člověku hranice, v nichž se může zcela bezpečně rozvíjet. Překročení této hranice znamená krajní nebezpečí - Bůh varuje člověka před hrozící smrtí. Ve chvíli, kdy se člověk stane pánem nad poznáním, resp. kdy se považuje za pána nad poznáním, hrozí světu chaos. Jahvista tu nespekuluje o tzv. původním stavu člověka před pádem a z tohoto místa nelze vyvodit, že by byl člověk nesmrtelný, nýbrž, že smrt se stává hrozbou, něčím, co zatemňuje lidský život, protože ho dělí od Boha, protože se člověk o svůj život musí bát. Z hlediska rozvoje vyprávění je tento moment nutný vzhledem k pokračování v kap. 3.

18: od Boha stvořený člověk přece není dokonalý, něco mu chybí k plnému štěstí - společenství s někým, kdo je mu roven. Na rozdíl od KK, kde je pouze konstatováno, že člověk je stvořen jako muž a žena jednorázovým aktem, podává jahvistické vyprávění obraz Boha v akci (dynamický), ve stvoření je vývoj (na rozdíl od KK)

19-20: slouží nejen k dramatizaci vyprávění, k zdůraznění, že člověku je roven zas jen člověk, že muž a žena jsou si rovni a potřebují se navzájem, nýbrž uvádí podíl člověka na tvůrčí činnosti Boží tím, že člověk (adam) zvířata pojmenovává, tj. vykazuje jim místo v řádu stvoření. Nejde jen o to, že se jich daním jména zmocňuje (totožnost jména a nositele v Orientě), ale jde tu i o řeč jako takovou, zde nikoliv v její funkci komunikativní, nýbrž především jakožto prostředku uchopení světa, organizace světa, zařazení do řádu, řeč slouží k definování, rozlišování. Obraz však vypovídá i o blízkosti člověka a ostatních tvorů - i oni jsou stvořeni Bohem, mají žít v zahradě dohromady s člověkem.

21-23:

21 - spánek - stvoření ženy je tajemstvím, člověk není s to proniknout do Božího tvůrčího aktu, žena je pro mužem darem od Boha

22 - Bůh přivádí ženu k muži - obraz je vzat ze svatebního rituálu (Bůh jako družba.

Sloveso b-n-h utvořit spojuje hebr. Rabba (komentář ke Gen) se slovesem b-y-n rozlišovat: „označující, že žena byla nadána inteligencí přesahující inteligenci muže“ (Sarna, Thora-Comm. 23).

23 - dvojitá etiologie: pro v Izraeli běžný výrok jsme jedna kost a jedno tělo (maso) k vyjádření sounáležitosti dvou nebo více lidí, pro pojmenování žena - hebr. slov. hříčka iš-iššah (muž-mužena). Adam znamená člověk, zde je však použito slova iš - muž a iššah - žena: muž nalézá své mužství jen v konfrontaci se ženou

Člověk potřebuje společenství, někoho sobě rovného (v. 18) - hebr. zdůrazňuje rovnost, plnou korespondenci (hebr. slovo kenegdo znamená mu rovnoprávně naprotistojící, mu zcela odpovídající)

Žebro - střed člověka, zdůraznění rovnosti, jde i to, že žena je ze stejného materiálu jako muž; nejde o nadvládu muže nad ženou, o nadřazenost muže nad ženou v řádu stvoření: ta je až dílem hříchu (srv. 3,16). I jahvistické vyprávění podtrhuje rovnost pohlaví a jejich vzájemnou odkázanost. Výraz pro žebro znamená i boční stěnu oltáře, chrámu, tedy označuje něco posvátného (pro stvoření ženy i budování chrámu je užito stejného výrazu) a může vyjadřovat i velmi úzkou souvislost mezi mužem a ženou, tj. že mu stojí po boku

24: etiologie - vysvětlení manželství; vyvrcholení vyprávění o spojení muže a ženy. Nejde o zbytek matriarchátu, nýbrž o odraz sociálního řádu - muž se stává plně dospělým až založením vlastní domácnosti; být jedno tělo nemíří především do oblasti sexuálního života (manželského styku), nýbrž vyjadřuje vnitřní životní společenství dvou (či více) lidí. Jde i o výraz lásky a nerozlučitelné jednoty muže a ženy: člověk je úplný jen jako muž a žena

25: adam - není vlastní jméno, nýbrž znamená primárně člověk, event. muž

Zde se popisuje vzájemný vztah muže a ženy, tak jak byl Bohem zamýšlen: muž a žena se navzájem nestydí, protože prožívají své tělo i sebe navzájem jako dar, protože nemají co schovávat, protože jejich společenství není poznamenáno chtivostí, egoismem, touhou zmocnit se druhého a vládnout mu Příprava 3,7

3,1-5: kus životní zkušenosti - člověk je k špatnému jednání často přiveden skrze vnější okolnosti, jiné lidi, okolní svět, je nakloněn k tomu, chtít mít, co vidí, odstranit nebo ovládnout to, co omezuje jeho svobodu a často je v tom podporován jinými, kteří mu relativizují jemu dané hranice - v Jahvistově podání mohlo tohle pokušení přijít jen od stvoření (ne od člověka): had, kterého Bůh stvořil, a krásný strom, který sváděl k ochutnání

Motiv hada - pokušitel není žádná nadlidská božská moc, nýbrž tvor; nicméně symbol pohanského náboženství (zejména plodnosti), atribut dobrého božstva (plodnosti, života, v Egyptě vegetace, sklizně) - J ho odkrývá jako obyčejného, nízkého a vychytralého tvora, člověku nebezpečného, zlo začíná v lidském srdci, které touží překonat vymezené hranice svobody (za nimiž se jednání stává svévolí a hříchem, který se obrací proti druhým i proti člověku samotnému). Srv. Moudr 2,24.

3,1b-6: dialog mezi hadem a ženou: založen na polopravdě; i žena (3) přehání velikost zákazu (ani se dotknout) - i tím prozrazuje svou slabost a je vlákávána do pasti; had slibuje božské vědění, rovnost Bohu, otevření očí, staví Boha do nepříznivého světla, napadá jeho dobrotu a pravdivost, žena je zlákána krásou stromu a ovoce, která je umocněna ještě tím, že je to zakázané ovoce, a chce být moudrou: rozdělí se i se svým mužem (představa jablka je pozdější, snad z latiny, kde jde o slovní hříčku mezi malus, um (zlý) a malum (jablko), podle rabínské tradice šlo o fíky (k fíkovníku viz níže). Text vyjadřuje základní zkušenost člověka se zlem: člověk je přesvědčen, že je schopen jednat lépe než Bůh, a proto se pokouší postavit na jeho místo

Pohled jahvisty na ženu vyjadřuje pravděpodobně i negativní zkušenost s davidovským rodem (Davidem a Šalamounem) a neblahou rolí žen

7-8: otevření očí znamená poznání vlastní nahoty, potřeby se schovat před sebou navzájem i před Bohem: to, co získali, není poznání božské povahy, nýbrž poznání lidské ubohosti (výraz studu) - jde o poznání bytostné, zakoušení (nabytí zkušenosti)

fíkové listy - v orientální tradici strom obývaný démony a navíc spojený s kultem plodnosti; člověk se utíká od Boha k výrobku vlastních rukou a nebožským (protibožským) silám

9-13: rozhovor Boha s lidmi - antropomorfní způsob vyprávění není výrazem primitivnosti autora, nýbrž ukazuje, jak úzké bylo společenství Boha s člověkem; Bůh bydlí s člověkem na zemi

nové poznání s sebou nese strach před Bohem, snahu člověka se před ním ukrýt, ač dobře ví, že je to nesmyslné - Bůh ho najde a zavolá. Nahota zejména v kultovní oblasti, tj. předstoupit nahý před Hospodina, znamenala pro Izrael ohavnost, náboženský skandál

Bůh se ptá spíš jako pedagog, jenž se snaží přivést svého svěřence k poznání provinění, než jako neúprosný soudce; člověk se ovšem ke své vině přiznat nechce - a tím si uzavírá cestu k Božímu odpuštění - a svaluje svou vinu, svůj podíl na druhé, dokonce na Boha (žena je od Boha, hada Bůh stvořil)

14-19: trest - Had: kletba, plazení po zemi (etiologie - zvířecí bajka), nepřátelství mezi hadem a člověkem (ženou) - věčný boj

Jde jistě o odraz nepřátelského vztahu člověka k hadům v řádu přirozeném, o jeho schopnost hada zničit, ale i o nebezpečí, které had pro něj představuje (uštknutí do paty), ale jde zejména o symbolický zápas člověka se zlem, které člověka vždy znovu a znovu zasáhne.

Toto místo nemělo původně význam tzv. protoevangelia, mesiánsky vykládáno ve SZ (existuje židovský targum, který vztahuje toto místo na vítězství Mesiášovo na konci času) jen velmi ojediněle, ani v NZ není takto nikde interpretováno, výhradně jako protoevangelium vykládáno od Ireneje (2. pol. 2. st.) až do 19. stol.

sémě - v hebr. může znamenat potomstvo i potomka

LXX překládá sperma (neutr.), ale dále zájmenem on - 3. os. sg => odtud pak mesiánský kristologický výklad

Vlg - místo on má zájmeno ta - tj. jedna určitá žena, tj. Panna Maria => mariánský výklad (sv. Jeroným)

Nicméně i v jahvistickém textu je náznak překonání zla, tedy určitého mesiánského příslibu.

Žena: tvrdá práce, porodní bolesti (rozmožení), touha po muži, podřízenost; žena je zasažena ve své mateřské a rodinné funkci

Podřízenost ženy muži je důsledkem hříchu a musí být v řádu nového stvoření (NZ) překonána

Muž: země je prokleta (nikoliv práce), vydává plody jen po tvrdé práci (spojení dvou představ - zemědělské a pastevecké: obdělávání pole /17,19a,b/ a trny a bodláky na pastvě /18, 19c/); muž je zasažen ve svém povolání pracovat, které má od Boha, ve své tvořivosti, neboť je vystaven tvrdosti, námaze, neúspěchu; celý jeho život je překryt poznáním pomíjejícnosti, život stojí ve stínu smrti od samého počátku, člověk je jen prach země

Člověk ví o svém konci - to je ono „nové“ poznání. Podstatou výpovědi není spekulace o smrti, nýbrž skutečnost, že člověk se bude plahočit až do své smrti (tedy celý život), tj. až do chvíle, až se vrátí tam, odkud vyšel - do prachu země

20: pojmenování ženy Eva (opět slovní hříčka - hawwah - hajjah), matka všech živých; původně asi patřilo k vyprávění o zemi, tedy by navazovalo na v. 2,23 nebo 24. Tady přispívá zřejmě k charakterizaci člověka, který se staví proti Bohu a myslí si, že skrze plození (využití sexuální síly) přelstí smrt a zajistí si život

21: patřil asi také k vyprávění o zemi (paralelní k v. 7) - vyslání k práci je přeinterpretováno jako vyhnání. Bůh však nesplnil svou hrozbu a lidé nezemřeli po snězení zakázaného ovoce, nýbrž žijí a Bůh je přes jejich odpad neopouští, nýbrž se o ně stará i nadále a ukazuje jim, co mají dělat (oblékat se). Bůh člověku neodňal tvůrčí síly, které mu dal. Bůh sám dává člověku oděv náhradou za fíkové (démonické?) listy

22: objevuje se, poněkud nelogicky, motiv stromu života a Boží obava, aby člověk nechtěl být ještě nesmrtelný

Původně (v mytologii) asi motiv závisti božstva vůči člověku a strachu, aby člověk se mu nevyrovnal, tím že získá věčný život.

Zde poněkud ironické zabarvení - požitím ovoce stromu poznání se člověk nestal moudrým jako Bůh, nýbrž poznal svou nahotu, ubohost - toto poznání v něm probudilo intelektuální síly, kterých bude nadále využívat ve svém usilování o sebepotvrzení, sebeprosazení

23-24: částečně paralelní

23: člověk je pověřen úkolem (poslán), aby kultivoval zemi, z níž byl vzat, aby ji ze stavu chaosu přiváděl do řádu

24: konec vyprávění o zahradě i celkového vyprávění o ráji a pádu člověka; člověku je zahrazena cesta zpět; věčný život zůstává mimo jeho dosah, chráněn cheruby (bájnými orientálními bytostmi)

Základní teologická výpověď

Toto vyprávění (Gen 2-3) se často označuje názvem dědičný hřích, prvotní hřích nebo pád do hříchu. Toto označení implikuje jistý výklad, jak ho známe z křesťanské dogmatiky. Učení o dědičném hříchu, který se skrze Adama a Evu (skrze plození) přenáší na všechny lidi, se vyvinulo z pozdně židovské interpretace, na niž navázal sv. Pavel (Řím 1,18-3,20) svým pojetím dějin jako dějin hříchu a typologií Adam-Kristus, a bylo dovršeno v díle sv. Augustina. V interpretaci protestantských teologů pak lidská přirozenost byla tzv. prvotním hříchem nejen narušena, ale zcela zkažena.

Toto pojetí vyvolává v souvislostech Gen 2-3 otázku po časové interpretaci a spekulaci o stavu člověka před pádem. Je-li prvotní hřích chápán jako jeden konkrétní moment lidských dějin, pak se samozřejmě vnucuje otázka, jaký byl člověk před ním. Tyto dogmatické úvahy jsou však zmíněnému biblickému textu neprávy. Autor textu (Jahvista) nespekuloval o tom, co bylo před tím, než člověk podlehl zlu, nýbrž si kladl základní otázku: kdo je člověk, jaký je člověk, jak to, že člověk jakožto tvor Boží se svému Tvůrci vzdaluje? Základní otázka tu je existenciální, a to otázka člověka, který na své kůži zažívá, že člověk je omezen smrtí, utrpením, námahou a útrapami, hříchem, a hledá k tomu vysvětlení. Dává ho pomocí vyprávění, jehož kořeny sahají velmi daleko do obecných zkušeností lidstva. Avšak i toto vysvětlení je orientováno na přítomnost a budoucnost.

Celé vyprávění o člověku - o jeho stvoření a umístění do zahrady až po jeho vyhnání z této zahrady - je třeba chápat jako celek, který jako takový patří k pradějinám. Z tohoto vyprávění nelze dovozovat informace o historickém stavu před hříchem. SZ nezná žádného člověka v předhříšném stavu, a tedy ani tzv. původní stav. Tzv. Adamovým pádem do hříchu (slovo pád je velmi nešťastné, neboť vyvolává představu zlomu a něčeho pasívního) nezačínají lidské dějiny, nýbrž tyto dějiny stojí od počátku ve znamení lidské omezenosti. To, co se v tomto vyprávění vypovídá, se vypovídá o člověku vůbec, o jakémkoliv člověku, a to ze zpětného pohledu. Zájem „filozofický“ tu převažuje nad historickým.

Podle Gen 2-3 je člověk tvor Boží (muž a žena), který však v důsledku své neposlušnosti, slabosti a omezenosti žije od Boha vzdálen. Jeho život je proto ohrožován zlem (smrtí, utrpením, hříchem). Člověk není jako Bůh, není Bohu roven, nýbrž je od něho oddělen zlem, a to v sobě i ve světě. Lidským hříchem je postiženo celé stvoření. Jahvista zná jen hříšného člověka. Chceme-li v této souvislosti hovořit o prahříchu, pak jenom v tom smyslu, že každý člověk přichází do situace existujícího zla, z něhož se sám svou vlastní silou nemůže vymanit. Toto zlo není dílem Božím, nýbrž je důsledkem lidské neposlušnosti, lidské touhy být jako Bůh. Existenciální ohroženost člověka, jak ji ve svých dějinách (osobních i celého lidstva) neustále znova zakouší, souvisí s jeho omezeností a neposlušností (hříchem). Tato souvislost však není ve vyprávění zcela jasně vymezena. Výpověď Gen 2-3 je zcela univerzální a platí o člověku jako takovém, věřícím nebo nevěřícím, křesťanovi nebo nekřesťanovi.

Přestože tedy stojí člověk a s ním svět ve stínu hříchu, Bůh ho neopouští. Člověk je od Boha vzdálen, ale není opuštěn. Bůh jde s ním v jeho dějinách. Jahvista tedy charakterizuje prapůvod hříchu v neposlušnosti a nedůvěře vůči Bohu, a staví tak Izrael jakožto lid Boží, který se znovu a znovu v dějinách svou nevěrností proviňuje proti svému Bohu, do souvislosti s celým lidstvem, jež je od Boha vzdáleno.

Přidáme-li k tomu ještě křesťanskou (pavlovskou) interpretaci, pak můžeme říci, že člověk na této zemi existuje od počátku jakožto hříšný člověk, ač je tvorem Božím, a v celých svých dějinách se pokouší tomuto stavu uniknout tím, že se chce stát vlastním spasitelem - tím ho objektivně jen prohlubuje. Jedině Bůh sám může člověku nabídnout své „ospravedlnění“, tj. svou blízkost. A udělal to jednou pro vždy ve svém synu Ježíši Kristu. V něm otevřel lidstvu možnost radikálního překonání hříchu.

Výpověď o Bohu

Bůh má bezprostřední vztah k člověku, přebývá s ním na zemi, stará se o něj, zasahuje spásně do jeho dějin, i když člověk se proti němu obrací

Výpověď o člověku

Člověk existuje jako muž a žena, žena je darem pro muže od Boha (viděno z pozice muže) a je mu zásadně rovna, vytváří s ním základní životní společenství. Člověk je určen k práci a společenství, ale s celým živým stvořením sdílí stvořenost a životní prostor. Je dějinný a omezený. Nepřijetí těchto hranic znamená pro člověka ohrožení života, ztráty smyslu a řádu.

Člověk a hřích

Člověk překročil hranice své svobody, odmítl Boží transcendenci a pokusil se postavit na místo Boží, provinil se neposlušností a nedůvěrou. To mělo za následek vnesení disharmonie do všech jeho základních vztahů - do vztahu k Bohu (člověk se Boha bojí, stydí se před ním, ukrývá se a je nucen odejít od jeho tváře), do vztahu mezi mužem a ženou (stydí se před sebou, muž ovládá ženu, přirozená touha se stává žádostivostí a výrazem egoismu), do vztahu ke světu: práce se stává obtížným úkolem, který je poznamenán námahou a frustrací, poznání se stává nebezpečím a vede jen k poznání vlastní omezenosti, život je zatížen vědomím smrti a ztrátou smyslu (fyzická bolest včetně rození nese problémy psychické i duchovní).

Avšak hřích, disharmonie mezi člověkem a Bohem, mezi mužem a ženou a člověkem a světem nejsou posledním slovem: Bůh nabízí člověku cestu, a to skrze poslušnost, přijetí reality - nic není negativního definitivně (Bůh nepotrestal člověka smrtí, ale odepřel mu bezprostřední přístup k sobě a tajemství života), člověk nezůstává přes svou negaci od Boha opuštěn.

Je zajímavé, že na Jahvistovu teologii hříchu žádná další starozákonní biblická tradice bezprostředně nenavazuje.

Synové Boží a dcery lidské - Gn 6,1-8

Tento úsek tvoří předehru k vyprávění o potopě, tj. shrnuje důvody, pro které se Bůh rozhodne zničit zemi a zachránit pouze Noea a jeho rodinu. Dělí se na dvě části 1-4; 5-8. Pro další rozvíjení textu (otázka lidského hříchu a jeho rozmnožení) nehrají verše 1-4 žádnou podstatnou roli a jejich vynecháním by se kontext podstatně nezměnil.

Různé komentáře (C. Westermann, G. von Rad, J. Scharbert) interpretují problém spojení synů Božích s dcerami lidskými různě - spor o to, zda jsou skutečně míněni synové Boží jakožto božské bytosti (tj. bohové), andělé nebo lidé trvá už přes sto let, aniž by badatelé dospěli k jednoznačnému výsledku. Shoda panuje jen v tom, že původ tohoto textu je předizraelský a mimoizraelský, mytologický, a byl biblickým autorem přeinterpretován (většina autorů připisuje tento text jahvistické vrstvě, jen J. Scharbert se domnívá, že jde o text v konečné podobě mladší: Jahvista nezná odmítavý postoj k tělu - masu, kombinace tří částic ve verši 3 odpovídá mladšímu stádiu vývoje hebrejštiny).

Výklad Scharbertův:

3 vrstvy tradice:

1. nejstarší - etiologie k vysvětlení existence obrů (v. 4). Tato etiologická legenda pocházela z polyteistického okolního světa, pravděpodobně od Kanaánců. Boží synové jsou známi z ugaritských textů jako synové Elovi a jsou Bohu-králi Elovi podřízeni, nicméně jsou to mocní bohové. Stopy tohoto mýtu nalézáme ještě v Ž 82,6 a v LXX předloze k Dtn 32,8. Ugaritské texty, babylonské tradice o Gilgamešovi (jenž je ze dvou třetin bůh, z jedné člověk) a řecké báje o heroech znají heroje a obry předvěké doby jako syny božských otců a lidských matek. Tento etiologický mýtus byl ještě před svým zapracováním do biblických pradějin přeinterpretován a nadán novým významem: synové boží se stali anděly (srv. např. Job 1,6; 2,1; 38,7; Dan 3,92.25). To zůstalo jako převládající vysvětlení v židovstvu a u církevních otců, kteří z míst, jako je Job 4,18, usuzovali na hřích andělů.

2. Nicméně redaktor Pentateuchu nemohl k ničemu použít ani původní polyteistický výklad ani přeznačení synů božích na anděly pro výklad potopy jakožto důsledku lidské špatnosti, neboť synové boží nebyli lidé a lidské dcery nemohly být označovány za takové rouhače, aby bylo nutné jejich hříchy smýt potopou. Redaktor musel tedy text ještě jednou přeinterpretovat, a to ve smyslu lidské interpretace synů Božích: oporu proto lze najít ve v. 3, kde je za přestupníka (hříšníka) považován člověk a je také potrestán zkrácením věku na 120 let. Navíc ve vv. 5-7 se dále hovoří pouze o lidech: oni jsou zkažení a zasluhují vyhlazení.

V chápání synů Božích jako lidí se nabízejí dvě možnosti interpretace:

A. Boží synové jsou mocní páni, kteří si mohou dovolit brát si ženy podle své libosti, tj. uvést je do svého harému. To činili faraónové (Gen 12,15), Abimelech Gerarský (Gen 20,2), David (2 Sam 11,4; 1 Král 1,3) a Šalamoun (1 Král 11,1-3). Král navíc platil v Izraeli - podobně jako v okolních národech - za adoptivního syna Božího (srv. 2 Sam 7,14; Ž 2,7; 89,27n). Dále např. i vysocí úředníci a soudci byli v izraelském přeinterpretování staré kananejské písně označeni za bohy a syny Nejvyššího (Ž 82,6n). Takové násilné volné zacházení s dcerami poddaných bylo považováno jistě - přinejmenším po zániku monarchie - za hříšné jednání. V této interpretaci mohl redaktor starou etiologickou pověst použít pro své cíle.

B. Druhou možností je interpretace synů Božích jakožto potomků Séta a dcer lidských jakožto příslušnic Kainova rodu. Izrael a Izraelité jsou v Písmu několikrát označeni jako synové Hospodina (Ex 4,22; Dtn 32,5.20; Jer 3,19; 31,9.20; Oz 2,1; 11,1; Jdt 9,13). I Sétovci by mohli být tedy chápáni jako synové Boží. Redaktor, který nalezl tento text již v oslabené izraelské interpretaci, jej pak použil pro své cíle.

Tato interpretace synů Božích jako lidí zapadá velmi dobře do kontextu.

3. Redaktor pak dále etiologické vyprávění o obrech odmytologizovává tím, že uvolňuje spojení mezi obry a sňatky synů Božích a dcer lidských a jen konstatuje: za oněch dní byli obři/zrůdy (v.4). Obři by pak nebyli synové Božích synů a dcer lidských. Za potomky lidských dcer a Božích synů je pak třeba považovat zmíněné hrdiny předvěkých časů, slavné muže (srv. Bar 3,26).

Redaktor hledá řešení problému, proč musela nastat potopa, ačkoliv - když vedle sebe postaví J a KK - jedna část lidstva, ta pochází z Adama a Séta, není zcela zkažená, nýbrž zahrnuje některé vynikající zbožné (Enoš, Henoch, Noe). Tu nalézá vyprávění o obrech a poslouží si jím, aby vyložil, jak došlo ke zkažení Sétovců.

Ať tak či onak, lze oddíl 1-4 interpretovat následovně:

Rozumí-li se pod syny Božími mocní tohoto světa, kteří se bezostyšně zmocňují žen z lidu, potom to hodnotí jako překročení hranic, které jsou člověku dány a jako těžké bezpráví. Rouhači (přestupníci) a jejich děti - slavní mužové -, kteří pokračují v jejich jednání, se ukazují jako praví potomci Kainovi a přispívají tak ke zkaženosti mravů, která vede k potopě. Příklad mocných vyvolává následování a nakazí všechny lidi.

Je-li správný sétovský výklad, pak je text v souvislosti redakce Pentateuchu ještě více srozumitelný: Sétovci se dají dohromady s Kainovci, tak přejdou zkažené mravy Kainovců na větev Sétovců a potopa se jeví jako nutný následek.

Jsou-li synové Boží chápání jako andělské (např. G. v. Rad) či démonické bytosti, je spojení lidských dcer s nadzemskými bytostmi interpretováno jako nedovolené překračování lidské určenosti a jako snaha propojit svět božský a pozemský, která má za následek zrození obrů (netvorů), tj. bytostí vymykajících se lidským měřítkům. Celé Boží stvoření a řád, který do něj Bůh vložil, je totálně zkaženo.

Všechny interpretace (včetně andělské nebo démonské) chápou tento text tak, že v něm jde o překročení hranic, které jsou dány člověku, a tím je Boží řád zkažen.

Gen 12-50: dějiny patriarchů (praotců)

Povoláním Abrahámovým stát se prostředníkem požehnání pro všechny národy dochází k Genezi k obratu v lidských dějinách: moci prokletí vyvolaného hříchem člověka staví Bůh do protikladu moc požehnání, kterému je v jeho spásném působení věnováno stále více prostoru a které se stále více koncentruje na užší a užší okruh (toledot), až najde svůj dějinně přechodný cíl v Izraeli.

Přechod mezi tzv. pradějinami (Gn 1-11) tvoří text 11,10-32, jenž je dílem autorů kněžského kodexu.

Dějiny patriarchů se dělí do tří oddílů: 12,1-25,18 - dějiny rodiny Abrahámovy, 25,19-27,46 - dějiny rodiny Izákovy, 28-50 - dějiny rodiny Jákobovy. V rámci dějin synů Jákobových tvoří zvláštní samostatný komplex vyprávění o Josefovi.

Zatímco v prvních 11 kapitolách Geneze se nacházejí pouze 2 z hlavních pramenů Pentateuchu - jahvistický a kněžský -, ve zbylých kapitolách lze najít pramen elohistický (od dějin Abrahámových) a jeho zapracování do pramene jahvistického (jehovistický), deuteronomistické přepracování i poslední redakci kolem r. 400 př. n.l.

Na počátku tradic o praotcích stála vyprávění o osobách a místech s převážně etiologickým obsahem, která byla spojena s jednotlivými kmeny a kmenovými svazy, zřejmě polokočovnými, které se navzájem dostávaly do bližšího kontaktu a příbuzeneckých vztahů. Spojením jejich rodových (kmenových) ság, legend a vyprávění vznikl genealogicky koncipovaný celek, který vypráví dějiny patriarchů v podobě rodinných dějin.

Určit, kam až historicky sahají tradice stojící v pozadí těchto vyprávění, je velmi obtížné a bádání se v tomto ohledu nedobralo téměř žádných obecně uznávaných výsledků. Datování doby patriarchů se pohybuje mezi lety 2000-1300 př. n.l., sporná zůstává i jejich pravlast - zda skutečně přišli až z Mezopotamie, což by pro kočovníky event. polokočovné pastevce, chovající především drobný dobytek (ovce a kozy, a jen ojediněle i skot a velbloudy), bývalo bylo jen stěží realizovatelné, nicméně na základě novodobých zkušeností s beduinskými kmeny, které se v letech sucha vydávají i velmi daleko za pastvou, ne zcela vyloučené -, nebo zda byli autochtonním obyvatelstvem v Palestině (zda byli totožní se starověkým chapiry, apiry - loupežnými nájezdníky a dočasnými žoldnéři).

Pravděpodobné se zdá, že byli polokočovnými pastevci, kteří se v době sucha stahovali do zemědělských oblastí, kde mohli dokonce vlastnit domy a pole, a kde zůstali autochtonními skupinami s vlastní organizací, právem, tradicemi, zvyky a mravy i náboženskými představami, nevázanými na svatyně a posvátná místa. S místním obyvatelstvem žili pravděpodobně s symbioze, neboť byli odkázáni na obchodní směnu. Tito polokočovníci žili ve svazech, které se dělily na velkorodiny (bet abot - otcovský dům), rody (mišpachot) a kmeny (mattot nebo šebatim, v jejichž čele stál náčelník, ale kde muži byli v zásadě rovnoprávní a pastviny byly považovány za společný majetek.

Věšina badatelů vidí v jednotlivých praotcích historické postavy, jejichž příběhy však byly v pozdějších dobách doplněny a rozpracovány.

Spojení Abraháma s oblastí kolem Háranu se zdá historicky věrohodné.

Povolání Abraháma, zaslíbení a vyjití - Gen 12,1-10

Celá tato pasáž náleží zřejmě jahvistickému prameni a je vyprávěním, které spojuje předchozí celek s následujícími příběhy Abrahámovými a celými dějinami patriarchů. Je pravděpodobně meditací Jahvistovou: jejím cílem je ukázat důležitost Izraele ve světových dějinách díky vedení Božímu i svým způsobem problematičnost (resp. problémovost) tohoto povolání a poslání.

12,1-3: Povolání a zaslíbení (požehnání)

Zcela bez udání jakéhokoliv důvodu si Hospodin vybírá Abrahama (Abrama) za adresáta svého oslovení a nositele požehnání.

Jméno Abram (rozšířeně Abraham) je ve formě abiramu doloženo v akkadských textech (ab=otec, ram=velký, vznešený, dosl. asi můj otec je vznešený - vztahovalo se zřejmě na nějaké božstvo).

Abrahám má ovšem opustit otčinu, příbuzenstvo a rodný dům (rod), což ve starověku byl nesmírně odvážný počin. Vyjmenováním těchto tří veličin chce autor zdůraznit náročnost úkolu, který Bůh před Abraháma staví. A má jít do země, jejíž jméno není dáno, o níž nic neví než to, že mu ji Bůh ukáže.

Autorovi tu zcela jistě nejde jen o Abraháma, nýbrž v jeho osudu, v jeho povolání je předznačeno povolání a osud izraelského národa: vyňat ze společenství národů (pohanských národů, Kanaánců), v Kanaánu přese všechno cizinec, ne zcela zdomácnělý resp. usazený, je povolán jít zvláštní cestou, jejíž plán i cíl leží zcela v rukou Božích.

Požehnání Abrahámovi: 5x se opakuje slovo požehnání resp. žehnat: být velkým národem, obdržet požehnání, proslavit se, být určujícím momentem v dějinách národů (ten, kdo mu bude žehnat, bude požehnán, kdo mu bude zlořečit, bude proklet) a prostředníkem požehnání, tj. spásy, pro všechny národy. Izrael má zde universální poslání (srv. Iz 2,2-4 aj.) I když se Boží příslib v dějinách patriarchů ještě mnohokrát opakuje, nikde už nemá takto univerzální podobu.

4-5 4b-5 patří ke kněžskému spisu

Abrahám odchází se svou rodinou z Háranu - se ženou Sárou, o níž již dříve bylo konstatováno, že je neplodná (11,30).

6-7 Abrahám přijde do země Kanaán do Sichemu a jeho posvátného háje. Sichem patřil ke starým kananejským kultovním místům a nejstarším městům.

V. 6b jasně ukazuje, jak zvláštní bylo Boží zaslíbení: Bůh zaslibuje nikoliv přímo Abrahámovi, ale jeho potomstvu zemi, která je plná Kananejců!

Rozložení zaslíbení, které se jinak většinou vyskytuje společně (velký národ a vlastnictví země), není jistě náhodné: zcela jistě chce autor představit Abraháma jako příklad zkoušky víry: Abrahám se vydá na cestu, aniž zná cíl, tedy zcela do nejistoty, v pouhé poslušnosti vůči Bohu - a tato poslušnost a důvěra se prokážou jako zdroj velkého dobra: země!

Nicméně ani tímto slavnostním požehnáním, jehož se Abrahámovi a jeho potomkům dostává, nejsou odstraněny problémy a vyřešena situace: Abrahám dostává v zaslíbení zemi, která je ovšem plná - a Hospodin vcelku nespěchá Abrahámovi objasnit, jaký vztah mezi ním, jeho potomstvem a nynějšími obyvateli země má vlastně být.

Abrahám buduje svůj oltář Hospodinu uprostřed posvátného pohanského kultovního místa. V tom se jistě obrážejí i poměry doby Jahvistovy.

Boží zaslíbení, jakkoliv veliké, neznamená žádný automatismus spásy! Naopak v sobě zahrnuje možnost velkých problémů a konfliktů.

8-9 Abrahám se dává na další cestu směrem na jih - prochází tak v podání Jahvistově důležitými místy „pozdějších“ izraelských dějin, až dospívá do Negevu, jižní země, resp. dosl. Suchozemě. Celá pasáž, na vlastní jednání poměrně chudá, slouží k rozehrání vlastních Abrahámových příběhů.

Exodus (2. kniha Mojžíšova)

Kniha Ex je obsahově i formálně rozčleněna do 7 oddílů: - 1,1-6,30; útisk, útěk do Midjanu, zjevení Hospodina a pověření

•
7,1-11,10; Mojžíš poslán k faraonovi, egyptské rány

•
12,1-18,27; pesach, přechod Rákosovým mořem

•
19,1-24,11; smlouva Hospodina s Izraelem

•
24,12-31,18; pokyny pro zřízení svatyně

•
32,1-34,35; zlaté tele

· 35,1-40,38; provedení příkazů pro svatyni

Literární vrstvy:

Ex je kniha sestavená z mnoha samostatných textů a literárních vrstev; je plna nesrovnalostí (např. Jitro-Reúel, počet Mojžíšových synů, dva názvy pro svatyni - stánek zjevení mimo tábor, stánek setkávání v táboře), zlomů ve vyprávění, nelogičností, protimluvů. Průkazné jsou tu jahvistická, elohistická, jehovistická vrstva, kněžský kodex a redaktor Pentateuchu. V kap. 1-19 jsou jednotlivé vrstvy poměrně snadno odlišitelné, později jsou tak přepracovány Jehovistou a redaktorem (možná už také Deuteronomistou), že je lze těžko odlišit. Poměrně snadno se odlišuje kněžský kodex vzhledem ke svému specifickému stylu.

Historické pozadí:

· námezdní práce při budování měst Pitom a Ramses: zdá se povtrzeno vykopávkami na východním okraji nilské delty zhruba z doby Ramsese II. (1295-1225). Faraón, před nímž Mojžíš utíká, by mohl být Ramses II. (žil velmi dlouho), faraónem útěku z Egypta Merneptah (1225-1215). Útěk sám není v žádných egyptských zprávách doložen - šlo zřejmě o nepříliš početnou skupinu Mojžíšových soukmenovců. Počet 600 000 udávaný biblí je nadsázka, číselné vyjádření počtu snad symbolizuje jméno Izrael.

Útěku se účastní jen část pozdějšího izraelského národa. Tato konstitutivní tradice stejně jako víra v Hospodina je později jako zkušenost s Bohem, který zachraňuje, převzata celým společenstvím. Egyptské rány mohly souviset s některými přírodními katastrofami.

Charakteristické rysy:

· úzké spojení vyprávění a zákonodárství. Všechny 3 hlavní prameny spojují zákonná ustanovení s událostmi na Sinaji a připisují je Hospodinu jakožto Bohu smlouvy. To je ve srovnání s nám známými sbírkami zákonů z okolního světa jedinečné. Ve všech ostatních případech je to král, který sice z božího pověření, ale sám vyhlašuje zákony. V Izraeli je autorství zákonů připisováno Bohu, který jej svěřuje vyvolenému národu skrze Mojžíše. Král je posléze zodpovědný za respektování zákonů.

nejstarší právní sbírka: Ex 34,12-26 - reguluje vztahy mezi Hospodinem a jeho lidem: popisuje práva (privilegia) Hospodina vzhledem k lidu a privilegia vyvoleného národa vzhledem k ostatním národům. Neobsahuje etická přikázání, nýbrž především kultovní. V jehovistické redakci to má být obnovený zákon po zničení desek zákona v souvislosti se hříchem zlatého telete.

· z doby přechodu k usedlému způsobu života je tzv. Kniha smlouvy (srv. 24,7), původně asi zákoník Elohisty, který byl formulován apodikticky (rozkaz-zákaz): Ex 22,17-23,19. Obsahuje kultovní a etické předpisy, které regulují vztah Izraelitů k Hospodinu i mezi sebou navzájem; k nim posléze přibyly i kazuisticky formulované zákony (kdyžtak): Ex 21,2-22,16, odpovídající již městské kultuře.

· tzv. Dekalog - Ex 20,2-17 byl na dané místo umístěn asi až redaktorem Pentateuchu zřejmě pod vlivem Dtn, je však starší než Dtn 5. Jde o jakési katechismové resumé požadavků Hospodina vůči jeho lidu, které podle víry Izraele obdržel vyvolený národ na Sinaji.

Teologie jednotlivých vrstev:

Jahvista

Spojení s Gen je zprostředkováno pomocí patriarchů, resp. Hospodin je identifikován s Bohem otců. On je ten Bůh, který je vždy s Izraelem. Hospodin je jednající ve vlastním slova smyslu - Mojžíš je jeho pomocník, nástroj, nicméně Mojžíš stojí k Hospodinu ve velmi úzkém, bezprostředním vztahu (výčitky). Mojžíš stojí jako adresát Božího poslání na místě praotců.

Elohista

Jen drobnější části, zabudováno Je do jahvistického pramene. Hospodin zjevuje své jméno nejdříve Mojžíšovi, uzavírá s Izraelem smlouvu na Sinaji (tato smlouva má podobu královských smluv z doby Elohistovy). Elohista nazývá tuto smlouvu Kniha smlouvy (24,7). Izrael je nespolehlivý lid - od smlouvy hned odpadá: ulije si zlaté tele a klaní se mu (zřejmě kritika severní říše a Jarobeama I. (svatyně v Bet-elu, Danu).

Jehovista

Sestavil epos o osvobození z Egypta, vyprávění o sinajské smlouvě a jejím porušení a Mojžíšově modlitbě za hříšný lid. o smlouvě, na místo toho má příkazy k vybudování „přenosné“ svatyně. Líčení této svatyně obráží poměry v jeruzalémském chrámě v době královské.

Situaci vidí z pohledu zajetí (Babylona): potřeba najít prostředek odčinění hříchů (-> Lev).

Jahve/Hospodin - Ex 3,1-17 (22)

Exegetické poznámky

3,1 Jitro = Reúel: různé tradice

3,2n 2 různé tradice

step a hořící keř: keřovitá krajina je ve stepi, ne na horách

Boží hora Choreb - název z Dtn

keř + slyšení => zutí bot (v.5)

hora + vidění => zakrytí tváře (v.6)

různé motivy, které se objevují i jinde:

hora a zjevení Boží: Ex, 1 Král 15 - Eliáš

zakrytí tváře

Hospodin sestupuje

Boží posel - Hospodin (Abrahám-Izák: Gen 22, Elohista)

zout si boty - dodnes v islámu

schéma povolání Mojžíše = schéma povolání (proroka), srv. např. Jer 1,4-10n (nebeská bytost, rozpaky člověka, ujištění od Boha, znamení)

Jehovista:

J: 3,2.3.4a.5.7.8a.16.17a; 4,1-8.10-+3 - keř

E: 3,1.4bcd (bez keře).6.9-14 -> 4,18.20d

Dtn 3,8.17b

jiný tradent: 3,18-22

3,5 jméno/označení Boha už oznámeno

3,8 výčet národů (srv. Gen 15,19) a popis země (srv. Dtn 6,3;

11,9; 26,9.15; 27,3)

Ve známé scéně s hořícím keřem (Ex 3,1nn) se Mojžíš setkává s Hospodinem a je jím pověřen úkolem vyvést Izraelity z Egypta. Přitom mu Bůh zjevuje své jméno (v. 14), nikoliv však přímo, nýbrž výkladem: „Jsem ten, který je tu“. V hebrejštině je na tomto místě k výkladu jména Jahve použito slovesa hajjah, které znamená být. V hebrejštině má toto sloveso dynamický charakter, nelze ho interpretovat ve filosofickém smyslu aseity (od věčnosti existující, jediný existující, jsoucí), nýbrž jako ten, který tu je (bude) pro tebe, pro vás (srv. v. 12). Být znamená být působící, působit, tj. je tu přislíbena mocná, pomáhající přítomnost Boží pro člověka. Toto jméno je jakýmsi programovým prohlášením, neboť Hospodin se má brzo jako takový prokázat (srv. Oz 1,9 - opak). Hned v následujícím verši je toto sebesdělení Hospodina doplněno jeho identifikací s Bohem otců. Z této souvislosti je možné pak této sebeinterpretaci Boží rozumět i jako: „Já jsem ten, který tu (odedávna už pro praotce) byl“. Identita Hospodina a Boha otců je tu zdůrazněna. (Toto spojení poukazuje na přepracování tradice v pozdější době: jde o ztotožnění tradice Boha Hospodina s Bohem otců).

Někteří exegeté navrhovali i výklad jména Jahve jako „uvádí v bytí“, tj. jako opis pro stvořitele. Tento výklad však nemá dostatečnou oporu v další biblické tradici.

Ve světě, v němž byl polyteismus samozřejmou věcí, bylo potřeba - už kvůli identifikaci - představit Boha jménem. Jméno však mělo hlubší význam než jen identifikační, a to reprezentační, zástupný, umožňovalo přístup k božstvu.

Historicky je původ jména Jahve dosud ne zcela objasněn. Zda opravdu souvisel s hebrejským slovesem hajjah nebo šlo jen o lidovou etymologii, nelze jednoznačně rozhodnout. Slovní kmen jah/je nebo jeho obměny jsou doloženy z mimopalestinského prostoru od počátku 2. tis. př. n.l. (např. z Mari - jawi, slovesná částice znamenající bůh se prokazuje jako účinný). Nejspíše pochází jméno Jahve od beduinských kmenů (Midjanitů, Kenitů) ze Sinajského poloostrova, kteří zřejmě uctívali boha tohoto jména na Boží hoře ve stepi. Tam ho mohl Mojžíš poznat. Bez zajímavosti nejsou v této souvislosti ani egyptské zeměpisné seznamy z přelomu 14. a 13. stol. př. n.l., které se zmiňují o zemi nomádů Jahwa. Není ovšem zřejmé, zda jde o jméno místní (hora, místo) nebo o jméno nějakého boha. W. Schmidt se kloní k místnímu jménu, snad země, pohoří.

Text Ex 3,1nn. pochází sice z elohistické a jahvistické tradice v jehovistickém přepracování, a je tedy ve své literární podobě poměrně mladý, nicméně v sobě obsahuje evidentně starší tradice, které lze považovat za historické. Jak egyptské seznamy, tak biblická tradice situují oblast charakteristickou jménem Jahve na Sinajský poloostrov. Podle biblických tradic pocházel Mojžíš z Egypta, jak naznačuje jeho egyptské (nesemitské) jméno - srv. Tut-mose, Ramses. Působil mezi Midjanity, s nimiž byl podle Ex 2 dokonce v příbuzeneckém vztahu (oženil se s dcerou midijanského kněze Jitra, resp. Reúela), a to na Sinajském poloostrově. Odtud přinesl víru v Hospodina k Izraelcům v Egyptě. Posléze došlo k identifikaci Boha otců s tímto Hospodinemm.

Historičnost Mojžíšova

Tomu, že byl Mojžíš historická postava, nasvědčuje jeho egyptské jméno (těžko by pozdější tradenti dávali egyptské jméno konstitutivní postavě izraelských dějin) i tradice, které jeho činnost umisťují na rozhraní egyptského a palestinského prostoru, tj. právě na Sinajský poloostrov: zde se odehrává jak jeho povolání k poslání a setkání s Bohem v hořícím keři na hoře Chorebu, tak i obdržení „desek zákona“, putování pouští apod. Biblické tradice tu významně korespondují se skutečnostmi doložitelnými odjinud. Nicméně konkrétní detaily se jako historická pravda doložit nedají.

Dekalog (Desatero) - Ex 20,2-17 a Dtn 5,6-21

20,1 - Dekalog začíná - ve stylu staroorientálních vazalských smluv - představením pána smlouvy a zdůvodněním jeho nároků na Izrael. Srv. Ex 3,12.14. Hospodin se tu prokazuje jako ten, kdo zachraňuje, kdo jedná ve prospěch svého lidu, kdo mu zjednává svobodu. Toto slavnostní prohlášení je zároveň jakýmsi slavnostním příslibem do budoucnosti i důvodem, proč má Izrael jednat dále vymezeným způsobem.

Dekalog se dělí na dvě části, a to část vymezující vztahy Izraelitů k Hospodinovi (3-11) a část regulující vztahy uvnitř společenství (12-17). Původně šlo asi o dvě samostatné sbírky: tomu nasvědčuje i skutečnost, že pouze úvod a první 2 příkazy jsou v ich-formě: od 3. příkazu je Bůh zmiňován ve 3. os. sg. To svědčí o postupném rozšiřování.

20,3 - Izrael možná převzal uctívání Hospodina od nomádských kmenů Midjanitů nebo Kenitů. Nicméně prvním a druhým příkazem dekalogu se od svého okolí výrazně odlišil. Podobný zákaz uctívat cizí bohy starověký Orient neznal, naopak v tehdejší polyteistickém a synkretistickém náboženství vládla velká tolerance. Přijímat úctu k cizím bohům bylo naopak velmi běžné. Oba příkazy představují něco izraelsky naprosto specifického, co činí víru v Hospodina, izraelský monoteismus, zcela ojedinělou. Na tomto místě nejde ještě o popírání jiných bohů jako takových, nýbrž o výlučnost Hospodina pro Izrael (monolatrii - uctívání jednoho boha, kult jednoho boha). Izrael nesmí hledat oporu u jiných bohů, nýbrž jen a jen u Hospodina, neboť to byl Hospodin, kdo ho vyvedl z domu otroctví, kdo si ho vydělil pro sebe (srv. v.5) a kdo jediný má na něj absolutní nárok. Na tento absolutní nárok je nutná „absolutní“ odpověď člověka.

20,4-5 - Podobně jako zákaz uctívat jiné bohy je zákaz zobrazení specificky izraelský a není odvoditelný z okolního světa. Původně šlo pravděpodobně o zákaz uctívání jiných bohů prostřednictvím jejich zobrazení. Tento zákaz byl pak rozšířen na zobrazení Hospodina (srv. problémy severního Izraele s býčky ve svatyních v Danu a Bét-elu). I ve starém Orientu se rozlišovalo mezi zobrazením boha a bohem samotným, toto zobrazení nebylo věrným zpodobením božstva, nýbrž zprostředkovávalo jeho mocnou a spásnou přítomnost. Nebyla tedy důležitá vnější podoba zobrazení, nýbrž moc plynoucí z přítomnosti boha. To nicméně posléze přece jen svádělo k identifikaci obrazu s Bohem. Bližší specifikace ve v. 4b zakazuje užít k zobrazení Boha cokoliv ze stvořeného světa. Nic ze stvořených věcí celého kosmu nemůže poskytnout něco Bohu rovnocenného: Bůh je zásadně odlišný od tohoto světa. Bůh SZ není sice nepoznatelný, ale je přesto nepředstavitelný. Je to Bůh zakrytý tajemstvím (srv. zjevení na Sinaji). Sz Bůh není Bůh vnímatelný očima, i když ho lze poznat z jeho stop v tomto světě, zůstává bez tvaru, je nezobrazitelný, je nanejvýš slyšitelný. Sz víra je založena na slově, na slyšení, nikoliv na vidění.

Jedinečný zůstává i absolutní nárok, který tu Hospodin vznáší - on je Bůh žárlivý, který nesnese nevěrnost, který však věrnost odměňuje.

(Na rozdíl od Dtn jde v Ex o dva příkazy - v Dtn je druhý zákaz chápan spíše jako rozvedení prvního. V našem překladu je to ovšem neprůkazné.)

Rozdělení textu na 10 přikázání a jejich očíslování je SZ cizí. Filo Alex. a starší církevní Otcové rozdělovali první dva příkazy a spojovali poslední dva (žádostivost po domě a ženě bližního). Křesťanské dělení na deset příkazů vychází z dělení Augustinova, v němž jsou poslední dva zákazy rozděleny na dva samostatné (zřejmě podle Dtn).

20,7 - Zneužitím Božího jména je tu míněno jeho používání k magickým a podobným praktikám nebo zaklínání. V dalších dějinách Izraele vedl tento zákaz k nahrazení posvátného tetragramu JHWH opisem adonaj (Pán).

20,8-11 - Původ sabatu není dost dobře znám (snad z akkadštiny šab/pattu - úplněk (srv. Am 8,5; OZ 2,13; Iz 1,13). Nejstarší text o sobotním klidu je zachován v Ex 34,21. I tam jde především o sobotní odpočinek, nikoliv o kultovní úkony. Odpočinutí od těžké práce je tu požadováno pro celý dům, hosty, dokonce i domácí zvířata. V Ex je tento požadavek zdůvodňován ze stvoření (Gen 2,1-4a) - toto zdůvodnění odpovídá tedy kněžskému kodexu a je zřejmě pozdější -, v Dtn je zdůvodňován sociálně. Izrael(ita) má dopřát odpočinku i svým otrokům, neboť byl sám otrokem v egyptské zemi a Bůh ho zázračně zachránil: proto má dopřát i otrokům podíl na svatém (posvěceném) dni Hospodinově. Zdůvodnění sabatu je v obou textech vůči příkazu zřejmě sekundární.

Sabat je svatý, neboť je vyňat z běhu týdne a rezervován pro Boha. Poexilní židovstvo slavilo sabbat zvláštními oběťmi v chrámu a bohoslužbami v synagogách. V době Ježíšově byly předpisy týkající se sobotního dne vyostřeny až do absurdity - Ježíš hájil sabat jako den radosti pro člověka, která se nesmí ztratit pod tíhou předpisů, zákazů a příkazů.

Zdůvodnění křesťanského slavení neděle pomoci tohoto starozákonního příkazu se datuje až od Tomáše Akvinského.

20,12 - V tomto verši začínají přikázání týkající se života společenství: první z nich je věnováno rodině, resp. rodičům. Úcta k rodičům je zakotvena i jinde ve SZ (Ex 21,15-17; Lev 19,3; 20,9; Dtn 27,16, Přís 1,8n; 19,26 aj., Sir 3,1-16; 7,27) Tímto přikázáním se rozuměla i povinnost dětí starat se o rodiče ve stáří. Oslovením ty se myslí podobně jako jinde především celý národ, neboť jen jemu platí zaslíbení země, ale i každý jednotlivec, neboť jen on může přikázání konkrétně naplňovat.

Toto přikázání je zvláštní svým zaslíbením: v tom se Ex a Dtn částečně liší. V Ex jde o dlouhý život v zaslíbené zemi, tedy především o tuto zemi, v Dtn pod vlivem změněných životních podmínek je zaslíbení orientováno především na sám dlouhý a úspěšný život. To odpovídalo životní situaci vyhnanců. Dtn formulace je ukázkou nového pochopení (aktualizované interpretace) slova Božího - Hospodinova v pozdější době, kdy se změnily životní podmínky. Navíc vedle příkazu sabbatu je to jediné přikázání, které je formulováno pozitivně.

V tomto přikázání se nejedná jen o poslušnost a uctivost vůči rodičům, nýbrž jde tu o rodiče jakožto nositele a zprostředkovatele tradic ve smyslu životní moudrosti. Rodiče platí ve vztahu k dětem jako ve vlastním slova smyslu moudří, zkušení. Předávají nejen život v biologickém smyslu, nýbrž - a to především - umění žít. Především v tomto smyslu jsou zprostředkovateli života tím, že své děti učí, jak mají žít, jak se mají vyrovnat s nároky života. K přijímání této hodnoty a životní pomoci napomíná příkaz úcty. Důležité je, že jsou tu jmenováni oba rodiče, což v antice nebylo zdaleka samozřejmé. Někoho ctít znamená uznat jeho úlohu, tj. dopřát mu být tím, kým je. Ctí-li děti (a to dospělé, zejména synové, již jsou v Dekalogu osloveni) otce a matku, znamená obsahově mnohem více než jen poslouchat. Míní se tím, že rodiče a děti si mají navzájem zprostředkovávat život, přičemž rodičům připadá primární úloha a povinnost zprostředkovávat životní zkušenosti. Děti ctí své rodiče, když nabízené a v životě předkládané životní modely uskutečňují a tím poskytují rodičům životní prostor. Takové životní společenství odpovídá společenství, v jehož středu stojí Hospodin.

20,13 - v hebrejštině je použito slova rasah, které mínilo jen nezákonné zabití (vraždu, smrtící ránu, zabití z neopatrnosti, krevní mstu). Není tu míněno zabití ve válce nebo poprava zločince. Zákaz trestu smrti nelze tedy o toto přikázání biblicky opírat.

20,14 - zakázáno je přísně vzato jen cizoložství ze strany muže, tj. narušení nějakého jiného manželství. Toto provinění má být potrestáno smrtí, je-li prokázáno (Lev 20,10; Dtn 22,22). Cizoložství slouží ve SZ i jako obraz pro odpad Izraele od Hospodina, srv. Ez 16, Oz 1-3. Tento příkaz neměl původně charakter sexuálního zákazu, nýbrž sociálního: šlo tu o ochranu rodiny a práv manželů. Zatímco zneuctění neprovdané dívky bylo prokazatelné, u vdané ženy tomu tak nebylo: přikázání se obrací proti takovémuto jednání, které nemuselo být na veřejnosti známé. Srv. Davidův styk s Betsabé.

20,15 - někteří exegeté se domnívají, že tu jde o krádež člověka za účelem jeho zotročení, což je v Ex 21,16 a Dtn 24,7 nařízeno trestat smrtí. Zřejmě tu však jde o krádež vůbec, která byla tak jako tak hodnocena jako velké provinění: byl-li někdo dopaden přímo při činu a přitom usmrcen, nesměl být ten, kdo ho zabil, pronásledován: Ex 22,1-3. Jinak musel zloděj, když se na krádež přišlo, poskytnout náhradu.

Tato tři přikázání se vztahují na extrémní případy ohrožení společného života ve velké skupině. Chráněn je tu i život sociálně slabých skupin, jako jsou vdovy, sirotci, chudí a cizinci.

20,16 - zákaz se týká křivé výpovědi před soudem. Trest uvádí Dtn 19,16-21.

20,17 - v podání Ex tu jde o jedno přikázání. Pod pojmem dům se v hebrejštině rozumělo všechno, co k němu náleželo, včetně rodinných příslušníků. Druhá věta je pouze rozvedením první.

Oproti tomu Dtn dělí tento příkaz na dva a tím dodává ženě větší důstojnosti - není nazírána jen jako součást majetku muže, nýbrž má v něm zvláštní postavení. I to je dokladem změněné situace. O Desateru jakožto Dekalogu (10 slovech) se hovoří ve starém textu zachovaném v Ex 34,28 a v Dtn 4,13. V židovstvu byl Dekalog tradován ve zkrácené verzi z Ex, křesťanská tradice se opírá o verzi Dtn, přičemž zákaz zobrazení byl v ní z Dekalogu zcela vypuštěn.

Otázka zobrazování (resp. zákaz zobrazování) nabyla několikrát v dějinách křesťanství své aktuálnosti, zejména v prvních deseti stoletích (obrazoborectví), nalezla svou relevanci i v některých protestantských společenstvích. Vzhledem k vtělení, v němž se Bůh stal člověkem v Ježíši Kristu, je v křesťanství tento biblický zákaz považován za překonaný.

Adresáti Dekalogu

Na prvním místě je adresátem Izrael jako celek, potom každý Izraelita, tj. každý dospělý svobodný muž, který byl způsobilý k právním a kultovním úkonům. Míněn byl tím původně svobodný zemědělec, který měl půdu, dobytek a otroky, od malého až po velkého majitele půdy. Ve verzích, v nichž je Dekalog ve SZ zachován, se obrážejí poměry usedlého obyvatelstva. Později byl okruh adresátů rozšířen, jak lze vyvodit např. z Dtn 5,14, kde se ty musí vztahovat i na ženu, protože není výslovně zmíněna, ačkoliv ostatní jsou všichni vypočítáni (navíc i žena mohla mít otrokyně, dále viz Dtn 15,12; 31,12). Odchylky mezi Ex a Dtn ukazují, že Dekalog hrál velkou úlohu v kultivaci sociálních vztahů a jeho sociální etika (etika solidarity - Solidaritätsethik, Braulik, Dtn 50) přesahuje omezenost kultovního společenství. Celé společenství je vyzváno, aby vytvořilo takové podmínky, aby nikdo nebyl zabíjen, okrádán a omezován ve svém životním prostoru.

Teologický význam Dekalogu

„Dekalog nemůže být ani historicky ani teologicky osamostatňován jako nadčasově platný katalog mravních norem bible a odtrhnut od svých - sz a nz - konkrétních aktualizací. A už vůbec mu nelze rozumět jako všeobecně platnému lidskému etosu. Úplné je toto etické shrnutí jenom ve vztahu k tématu, které je mu v Dtn 5,6 a Ex 20,2 předznačeno - tj. svoboda zaručená Hospodinem. Vyjádření vyvést z domu otroctví v Egyptě znamená: žít ve společenství se svým Bohem ve vlastní zemi a smět užívat jejích plodů bez zotročující práce. Tato svoboda musí zůstat zachována a uskutečňována.“ (Braulik, Dtn 50)

Příkazy Dekalogu bývají často interpretovány jako přirozený zákon, tj. jako jakási minimální etika, na níž se všichni lidé dobré vůle shodnou a kterou mají praktikovat. To ovšem pojetí bible neodpovídá, neboť Dekalog se obrací svými požadavky jen na vykoupené, tj. na ty, pro něž platí vysvobození z otroctví skrze vztah k vysvobozujícímu Bohu. To, oč v Dekalogu zásadně jde, je zachování darované svobody, a to svobody od Boha, nikoliv svobody dosažené lidskými prostředky.

Dekalog jak v podání Exodu, tak Dtn stojí jako předznamenání charty úmluvy (Bundes-Charta). Na něj navazuje jako konkrétní rozvedení jeho příkazů v obou podobách sbírka předpisů a zákonů (zv. též Kniha smlouvy) a uzavření smlouvy (úmluvy) mezi Hospodinem a lidem. „Dekalog, který klade základní strukturu žitému jahvismu, spojuje - zároveň ve formě kříže - vertikálu příklonu Božího k lidem s horizontálou sociálně spravedlivého jednání tak bezpodmínečně a neoddělitelně, že to, co my nazýváme lidská práva, se stává Božím právem. Etos je tak vtažen do nitra náboženství! V biblickém prostoru zjevení je zpětná vazba člověka na Boha jen tehdy uskutečněna, jde-li zároveň přes bližní. Toto radikální a ústřední bytí jednoho v druhém je jedním z velkých ukazatelů rozdílnosti biblického náboženství zjevení od náboženství národů, v nichž má etos sice náboženskou relevanci, ale nikdy nenáleží ke středu a tím ke konstitutivnímu výrazu podstaty náboženství.“ (Zenger, Exodus 215)

Dekalog tedy vymezuje hranice svobody společenství vyvoleného lidu i jednotlivce - jeho funkce je veskrze pozitivní. Dekalog není sbírkou právních předpisů - ty na něj teprve navazují - nýbrž se týká základních podmínek šťastného života a je apelem na živé svědomí člověka, který má zkušenost se zachraňujícím Bohem. Postihuje i ty případy, kdy špatné jednání člověka zůstává (nebo může zůstat) před veřejností skryto a uniká tak zákonnému potrestání, a zakotvuje nutnost správného jednání a zodpovědnost člověka v jeho vazbě na Boha.

Zákony a ustanovení pro Izrael - Tora - jako součást sinajských událostí

Kniha Smlouvy (Ex 20,22-23,33), deuteronomická Tóra (Dtn 12-26), Dekalog - různé texty z různých dob. Ony všechno - podobně jako exilové a poexilové zákony a kultovní předpisy - platí v podání Pentateuchu jako zákony obdržené na Sinaji: tam je Bůh (Hospodin) dal svému lidu, resp. svému prostředníku Mojžíšovi. Proč se všechny zákony vztahují k Sinaji, proč je Mojžíš považován za zprostředkovatele Zákona vůbec?

Navzdory komplikovanému literárnímu vzniku je teologický obsah textu jednoznačný: Hospodin vysvobodil svůj lid z otroctví v Egyptě a stal se tak Pánem Izraele. Jeho Tóra je řád života, řád společnosti, který má platit v zemi požehnání a vykoupení (v Kanaánu). Právě tato souvislost mezi zkušeností osvobození resp. vykoupení a přikázáním je pro biblickou etiku velmi důležitá. Nikde není požadavek, naučení prvním slovem Božím k člověku. Prvotní je Boží jednání: Bůh zachraňuje, osvobozuje, ukazuje se jako Hospodin - a toto jednání Boží má důsledky: člověk už nemůže žít jako předtím. Lidské jednání je „reakcí“, je „odpovědí“ na primární jednání Boží s člověkem. Jinak by člověk nemohl Boží životní řád žít a neměl by k tomu ani důvod. Exodus je tedy umožněním a založením poslušnosti přikázání. Mojžíš je zprostředkovatelem Hospodinova jednání i jeho vůle, která se výsostně projevila na Sinaji: to je základní zkušenost Izraele, předávaná z generace na generaci.

I v obsahové rovině je lidské jednání měřeno metrem jednání Božího: protože má rád cizince, má také Izrael milovat cizince (Dtn 10,19). Protože Hospodin vysvobodil Izrael z otrockého bytí v Egyptě, má i on se chovat milostivě k otrokům. Má dokonce - což bylo zcela ojedinělé v celém starém Orientě - sympatizovat spíše s uprchlým otrokem a nevydávat ho a ponechat ho jako svobodného muže mezi sebou žít.

Erich Zenger to shrnuje slovy: „Základní řád Božího království Hospodinova nekoření tak jako staroorientální právo ve stvoření světa bohy, což mělo primárně a většinou sankcionovat stávající stav (status quo) státního uspořádání (často monarchií s represívně feudálním státním aparátem), nýbrž Hospodinův královský zákon se vyvozuje - právě ve své obsahové struktuře - z jedné historicko-společensky zprostředkované situace: po osvobození z otroctví vyhlašuje sám Hospodin jakožto osvoboditel z otroctví zákon, který chce všem formám otroctví [...] zamezit. Jeho královský zákon činí povinností toho, kdo se stal svobodným, spolupůsobit na osvobození.“

„Základní zkušenost s Bohem-pro-tebe/nás, který daruje svobodu, má být transformována do etosu, který odpovídá jednání Hospodinovu. Perspektiva [...] má působit jako motivující svorka všech jednotlivých akcí [...] (má) se uskutečnit v celé sociální, politické, právní oblasti, ale i v oblasti slavení.“ (Braulik)

Levitikus (3. kniha Mojžíšova)

Kniha získala své jméno podle svého obsahu, neboť se v ní jedná především o kultovní předpisy, tj. kněžsko-levitskou službu. Texty, které obsahuje jsou relativně mladé, patří k nejmladší vrstvě Pentateuchu, tj. kněžskému spisu: předpokládají usedlý život v Palestině s rozvinutým kultovním životem (slavením zemědělských svátků) a dobře organizovanou městskou kulturou. Za jednotlivými texty Levitiku stojí ovšem různě dlouhé ústní tradice, které byly zpracovány v celek v poexilní době. Literárně jsou však tyto především kultovní předpisy uvedeny do souvislosti s Mojžíšem jakožto zprostředkovatelem slova Božího zejména na Sinaji. Mojžíš je (společně se svým bratrem Aaronem) chápán jako zakladatel živé kultovní tradice v rámci smluvního vztahu mezi Izraelem a jeho Bohem.

V prvních století po obsazení Kanaánu existovaly u různých místních svatyní, jako v Silu, Sichemu, Bet-elu, Danu apod. kněžské rodiny, které si předávaly velmi staré předpisy týkající se kultu a kněžských povinností, zpočátku zřejmě ústně, z generace na generaci, přičemž nejdůležitější role v tomto procesu připadla v průběhu století (a zejména po reformě krále Josiáše) chrámovému kněžstvu v Jeruzalémě. Jejich písemné zachycení se ukázalo nicméně nezbytné až v krizových nebo přechodných obdobích, kdy hrozilo, že budou zapomenuty nebo opomíjeny. Takovou dobu představovala doba bezprostředně před babylonským zajetím, v jeho průběhu a těsně po něm.

Nejstarší část Lev představuje tzv. Zákon svatosti (Lev 17-26), pravděpodobně dílo kněžských kruhů v exilu (kolem poloviny 6. stol. př. n.l.), aby doplnilo a příležitostně také korigovalo tzv. Pra-Deuteronomium (Dtn 12-26): srv. např. Lev 17,1-16 a Dtn 12,15-25; Lev 23,1-44 a Dtn 16,1-17; Lev 25,2-31 a Dtn 15,2-6. Pro tento Zákon svatosti jsou typické tzv. sebezjevující formule: já jsem Hospodin (Jahve), váš Bůh (16x), resp. já jsem Hospodin (19x) a k sobě přiřazené výroky o Boží a lidské svatosti.

Lev se dělí na 4 hlavní části: 1-10; 11-15; 16; 17-26.

Zákon svatosti - Lev 17-26

Kap. 17

Předpis pro porážení obětních zvířat: důležitost krve, jejíž požívání je přísně zapovězeno, neboť krev reprezentuje život a život patří výhradně Bohu - krev má být vylita na oltář. Jako taková přináší tomu, v jehož jménu je zvíře obětováno, život. Tak může být život, ničený každým hříchem, zase znovu „nahrazen“.

Kap. 18

Řád pohlavního života - zákaz incestu a jiných sexuálních deliktů

Kap. 19

Převážně předpisy sociálního charakteru

Paběrkování - chudí a cizinci

Regulace vztahů mezi lidmi

19,18 - příkaz lásky k bližnímu: ...budeš milovat svého bližního jako sebe samého, já jsem Hospodin

Biblický etos má svoje zakotvení, odůvodnění a motivaci ve vztahu Boha k člověku (vyvolenému národu): vztahy mezi lidmi se mají řídit vztahem (milujícího, vykupujícího, zachraňujícího) Boha k člověku, a to už v SZ

Zákaz modloslužby a přejímání modloslužebných praktik

Kap. 20

Polemika s kanaánskými kultovními praktikami: zákaz oběti dětí, vyvolávání mrtvých, krvesmilstva apod.

Kap. 21

Ustanovení týkající se kněžského (velekněžského) úřadu a jeho nositelů

Kap. 22

Ustanovení o obětovaných zvířatech, obětech, obětnících

Kap. 23-25

Svátky a slavnosti - předpisy

Pascha a svátek nekvašených chlebů - 14. nisan, 15.-22. nisan

Letnice - za 49 dní (50. den)

Nový rok - 1. tišri

Svátek stánků - 15.-22. tišri

Sabatový rok - 7. rok (Lv 25,2-7)

Milostivé léto (rok) - 50. rok (po 49 letech) (Lv 25,8-31)

v křesťanství od Bonifáce VIII. od r. 1300

25,36n. - zákaz úroků

Kap. 26

Požehnání a kletba

Kap. 27

Sliby a dary - náhrada

První část knihy Lv se dělí na několik oddílů:

Kap. 1-10

Druhy obětí, kněží a oběti

Předpisy o obětech 1-7 se dělí na dvě sbírky pocházející z různých dob: 1-5 je starší exilová sbírka předpisů, 6-7 mladší poexilní; byly spojeny vjedno v kněžském spise a postaveny před předpisy o ustanovení kněží

Lv 10,1-5 obsahuje jediné vyprávění, a to o nedovolené oběti Aaronových synů Nadaba a Abihua (srv. Ex 24,9), za niž zaplatili svým životem.

Kap. 11-15

Předpisy o čistých a nečistých zvířatech, očišťování, malomocenství

Rozlišování mezi nečistým a čistým má stěží něco společného s hygienou nebo dokonce morálkou. V životě rozličných národů však hraje velkou roli. Souviselo původně s tabu: v lidském životě i v přírodě existují oblasti, kterým člověk připisuje neuchopitelnou moc a s nimiž v důsledku toho nesmí přijít do styku, aniž by neohrozil svůj život. Tyto oblasti jsou posléze považovány za nečisté. Izraelské předpisy o čistotě mají za sebou dlouhou, zčásti dnes již neobjasnitelnou tradici a v kontextu, v němž se teď nalézají, mají jedno jediné poslání: zajistit identitu Izraele a jeho oddělení od jiných (pohanských) národů.

„Nečistý“ se vztahuje na celou oblast sexuality (početí, porod), neboť jakákoliv forma výronu z pohlavních orgánů (např. při menstruaci) je považována za zmenšení životní síly, a proto s Bohem Hospodinem neslučitelná. Ještě více to platí o nemoci a smrti. Právě tak znečišťuje modloslužba. Některá zvířata platí za nečistá, neboť hrála svou úlohu v pohanských kultech (např. vepř) nebo proto, že byla přiřazena do sféry smrti. Všechno, co je nečisté, narušuje životadárnou sféru Boží (Hospodina), a je proto nezbytné to vyloučit, odstranit. Nejvíce je tato životadárná sféra zažívána v kultu. Protože člověk se v mnoha oblastech svého života dostává do styku s nečistými věcmi, je třeba ho znovu očistit, tj. „posvětit“, tzn. znovu uschopnit k tomu, aby mohl vstoupit do sféry Boží. V této souvislosti nejde o nějaké morální kvality, zejména ne, pokud jde o oblast sexuality, jak to bylo později falešně interpretováno.

V Lev uvedené předpisy regulují vnější, formální podmínky, jimž musí odpovídat vnitřní smýšlení člověka. Nicméně nebezpečí legalismu - jemuž jak církev, tak židovstvo snadno podléhá - tu stále hrozí.

Malomocenství - ve SZ i různé formy kožních nemocí

Kap. 16 - Jom kippur (Den smíření)

Jeden z největších židovských svátků - den přísného postu a pokání - až dodnes

v době 2. chrámu jeho oslava spojena s velkými smírčími obřady: zbavení vin svatyně, velekněze i celého společenství Izraele prostřednictvím obětování krve

Krví má být postříkána slitovnice, víko archy úmluvy (v 2. chrámě náhrada za ztracenou archu?) a oltář

Přenesení hříchu na připraveného kozla, který je vyhnán k Azazelovi

Vnějším úkonům musí odpovídat vnitřní smýšlení

Teologie Levitiku

Klíč k porozumění teologie Levitiku, jehož hlavním tématem je smír, čistota, svatost, poskytuje exilová situace Izraele v 6. stol. př. n. l. Hlavní hodnoty, které platily za neotřesitelné, zmizely: jeruzalémský chrám byl zničen, davidovská dynastie zanikla, náboženská a duchovní elita ve vyhnanství. Z minulé i přítomné situace je jasné, že Izrael porušil svazek (úmluvu) s Hospodinem a stihl ho za to Boží soud (26,14-39). Jedinou nadějí zůstala zaslíbení daná patriarchům, zejména bez podmínek dané přislíbení země. Jestliže Hospodin dává tuto zemi zpět, musí být ona - stejně jako lid - zbavena nečistoty, proto bylo pro druhý chrám zapotřebí nového uspořádání kultu, jemuž dominuje myšlenka smíření, zbavení poskvrnění (1-7,16): Hospodin sám dal Izraeli krev jakožto prostředek smíření (17,10-14) a nabízí v kultu možnost smýt vinu a hřích.

Narušení smlouvy spočívá konečně i ve znevážení vlastnických nároků Božích na lid: „já jsem váš Bůh a vy jste můj lid“, a tím v rezignaci na to, čím Izrael od počátku byl, svatým, neboť ode všech odděleným národem. Svatost nebyla na prvním místě kvalita, kterou by lid mohl získat, nýbrž ta, kterou mu svým zachraňujícím činem, totiž vyvedením z Egypta, zjednal Hospodin. Právě kněžská svatost koření v oddělení kmene Levi a velekněze a jeho vyvýšení nad ostatní kněze. Existence Izraele jakožto vyděleného, a proto svatého lidu (národa) spočívala na společenství s Bohem, jež mělo být zachováváno dodržováním mravních a kultovních příkazů a předpisů, přikázání, která byla založena a motivována poukazem na Boží svatost. Protože Hospodin je jediný transcendentní Bůh - a to ho odlišuje od nitrosvětsky chápaných bohů ostatních národů a náboženství, má se i jím vyvolený lid od všech národů odlišovat, tj. být svatý, protože Bůh je svatý.

Numeri (4. kniha Mojžíšova)

Jméno má kniha podle latinského překladu mnoha na začátku se vyskytujících počtů. Jde o velmi členitou a mnohovrstevnou skladbu starších a novějších tradic: vyprávění, seznamy, kultovní a zákonná ustanovení tu stojí přes sebe a vedle sebe. Její ohraničení vůči knize Levitikus je neostré; patří totiž do sbírky tradic, které sahají od Ex 19,1 až po Num 10,10 a vypravují o událostech a obdržení Zákona na Sinaji. Její oddělení od knihy Lev je však obsahově dáno tím, že v Num 1 začínají přípravy na odchod ze Sinaje a putování pouští s cílem dosáhnout země zaslíbené otcům. Obdobně ani vymezení od Dtn není příliš ostré, neboť Num 26-36 je podáno jako poslední Mojžíšova napomenutí a poučení v moabských stepích krátce před Mojžíšovou smrtí - podobně i Dtn je souborem Mojžíšových řečí na rozloučenou. Po Num 36,13 by se dala očekávat zpráva o Mojžíšově smrti, která je však obsažena až v Dtn 32,48-52 a v 34 (zde se navíc v Dtn objevují i prameny, které jsou zastoupeny v Num J,E (Je) a KK, jež se jinak v Dtn nevyskytují).

Num je tedy sbírkou tradic pocházejících z různých vrstev (pramenů zastoupených v Pentateuchu), přičemž ovšem zde je podíl R na přepracování mnohem silnější, takže J, E a KK jsou od sebe těžko odlišitelné. Nápadné je novelizování zákonodárství, které se leckde jen velmi povrchně váže na základní vyprávění. Většina zákonů byla formulována a zapracována sem až v době poexilní.

Teologie knihy Numeri

Teologie a poselství knihy Numeri jsou podstatně určovány myšlenkou Hospodinova vedení Izraele pouští a vzepření se Izraele proti Hospodinu a jeho pověřencům Mojžíšovi a Aaronovi. Nebezpečí a nouze na cestě pouští vyvolávají opětovná povstání proti Mojžíšovi a Aaronovi, dokonce proti Hospodinu samotnému: lid se bouří a sní o hrncích masa v Egyptě. Zatímco měl Hospodin pro nářky svého lidu před uzavřením smlouvy na Sinaji pochopení a odpovídal na ně svým pomáhajícím zákrokem, považuje je teď - po sinajských událostech - za výraz nevděčnosti a porušení smlouvy, což vyžaduje tvrdý trest. Hospodin chce několikrát svůj lid zapudit, ale vždy to na přímluvu Mojžíšovu (ve starším podání) nebo díky smírčímu vystoupení kněží Aarona a Pinchase (mladší podání - KK) odvolá. Protože lid o získání země Kanaán pochybuje, odsuzuje ho Hospodin ke 40letému putování pouští. Teprve další generace bude moci dosáhnout země zaslíbené.

Vliv Num na další spisy je určován především myšlenkou putování pouští a vedením Mojžíšovým a Aaronovým. Tato myšlenka má dvojí vyznění: 1. Izraele se prokázal jako tvrdohlavý národ, který se vzpíral proti pověřeným vůdcům a zasloužil tak zapuzení, ale na přímluvu a pro smírný zásah Mojžíše a kněží je zachráněn; 2. Putování pouští je dobou svatby Izraele, během níž se s ním Hospodin ožení.

Podobně jako v Ex i zde je třeba se chránit před nemístnou idealizací, jako by pouští putující Izrael byl jednotnou společností bratří a sester. Podobně není na místě posuzovat zvyky a způsob jednání z pohledu dnešního humánnějšího a i zvířatům více nakloněného světa.

Mnohé z této knihy odpovídá pro nás cizímu náboženskému a sociálnímu cítění. Nelítostnost a krutost ve vedení války i nesmiřitelnost v posuzování modloslužby, líčené zejména v 31. kap., jsou odvoditelné z válečných zvyklostí starého Orientu a ze zápasu Izraele o holé přežití i z ohrožení víry v Hospodina a jejího nahrazením kultem Baalovým. Vyloučení malomocných a „nečistých“ je ochranným opatřením proti nákaze. Boží soud v Num 5,11nn je z magie pocházející zvyk podobně jako v kap. 19 vyčištění vody popelem z „rudé“ krávy (z dřeva, yzopu, karmínu a krávy). Obětní předpisy reflektují situaci pozdější doby a jsou jakousi zpětnou projekcí nového stavu. Pro dobu putování pouští jsou nereálné stejně jako líčení svatostánku.

Historicita knihy Num:

Putování menšího svazku lidí vedeného Mojžíšem se zdá jako historické - doba 40 let však nepravděpodobná. Válka s Midjanity (kap. 31) se ve stepích moabských historicky konat nemohla, neboť tam Midjanité nikdy nežili. Jinak zůstává snaha přiřadit jednotlivé texty do konkrétního historického kontextu jen pokusem o přesnější datování. Vyprávění o Bileamovi patří do okruhu legend, nicméně nedávno byl objeven text z 9. n. 8. stol. n. l. v aramejštině, který by nasvědčoval tomu, že Bileam patří mezi historické postavy.

Num 1-10: Izrael na Sinaji (stále ještě)

1-2: Počet lidu (mimo Lévijců) a jeho uspořádání v táboře

3-4: Uspořádání Lévijců

Základní myšlenka 1-4 - Izrael má představovat společenství shromážděné kolem svatyně, jehož každý příslušník stojí pod zvláštní ochranou Hospodina, každý je započítán a vzat do vlastnictví Bohem

5-6: různá ustanovení (řády) - pro nečisté a provinilé, osvědčení neviny (ordálie - zřejmě jahvizovaný starý magický (kouzelnický) rituál), nazirové, kněžské požehnání

7-9: dary pro svatyni podle jednotlivých kmenů; řád pro službu ve svatyni, řád slavení hodu beránka; řád pro pochod a táboření, řád troubení

Num 10-21: Putování k zaslíbené zemi, od Sinaje k Moabsku

10: lid vytáhl dál, řád tažení

11: reptání lidu, ustanovení 70 mužů jako pomocníků Mojžíšových, které naplní duch Boží, křepelky

12: hřích Aaronův a Mirjam - nárok na vedoucí pozici v lidu, trest a uzdravení

13-14: vyslání zvědů do zaslíbené země - 12 (po jednom z každého kmene); zvědové přinesou po 40 dnech obrovský hrozen jako ukázku plodnosti země; obava z obrů a opevněných měst, nedůvěra k Hospodinu; výjimku tvoří jen Kaleb z kmene Juda

Za teologicky zaměřeným vyprávěním (důvěra ve vedení a přislíbení Boží) stojí historické tradice o obsazování Kanaánu izraelskými skupinami od jihu

15: předpisy o obětech; různá ustanovení (třásně na oděvech)

16: vzpoura Korachovců, Datana a Abirama - spojeny dva příběhy, nárok na vedoucí postavení, zpochybnění Mojžíšovy autority, trest (srv. Dtn 11,6; Ž 106, 16nn)

17: Aaronova hůl, která rozkvetla - vyvolení Aaronovců; nádoba s manou a hůl mají být uchovány ve schráně úmluvy

18: služba a odměna kněží a levitů

19: voda k očišťování po dotyku s mrtvými (ohlas nějakého magického rituálu)

20: smrt Mirjam; reptání lidu u Meriby kvůli nedostatku vody, vyvedení vody ze skály; Mojžíš a Aaron potrestáni zároveň s lidem - nesmí vstoupit do zaslíbené země; Edomité jim nedovolují průchod, Aaron umírá na hoře Hor na hranicích Edomska

21: měděný (bronzový) had; hadi - trest za reptání; boj s Amority a obyvateli Bašanu (krále Sichonem a Ogem)

Num 22-24: Bileam (a jeho oslice)

Bileam - pohanský věštec; moabský král Balák najímá pohanského věštce Bileáma, aby proklel Izrael; Bileam mu žehná - výroky Bileamovy předvídající slávu Izraele (mesiánsky interpretovány: 24,17n)

Num 25-34: Izrael ve stepích moabských

25,1-5: odpad od Hospodina, modloslužba, kultovní hostina pro Baal-Peora

25,6-16: Pinchas, vnuk Aaronův zabíjí Izraelitu, který přivedl Midjanitku (kultovní prostituce?)- Pinchas dostává příslib trvalého kněžství (velekněžství?)

26: nové sčítání lidu

27: dědická ustanovení, není-li mužský potomek, nýbrž jen dcery - dědické právo pro dcery; oznámení smrti Mojžíšovy, vyvolení Jozua za nástupce

28-29: oběti a slavnosti, kalendář slavností - odraz vývoje liturgie (kultu)

30: předpisy o slibech

31: zničení Midjanců

32: dobytí Předjordání (území Amoritů) - přidělení kmenům Ruben, Gad a polovině kmene Manase

33-34: seznam míst, kudy táhl Izrael z Egypta; vedle známých míst se tu vyskytují i zcela neznámá

35: levijská a útočistná města

36: další dědická ustanovení: dědický podíl kmene má zůstat jako celek zachován

Deuteronomium (5. kniha Mojžíšova)

5. kniha Mojžíšova je považována za střed celého Starého zákona, a to především pro svůj význam. Je komponována jako 4 řeči Mojžíšovy na rozloučenou před jeho smrtí a před vtažením do zaslíbené země ve stepích moabských. Jí se uzavírá oblouk líčení dějin od stvoření světa až po naplnění Božího příslibu v získání zaslíbené země a zároveň otevírá vyhlídka na další dějiny národa. Ona je místem, kde se překrývá Pentateuch a následující deuteronomistické dějiny, tj. dějiny od příchodu Izraele do Kanaánu pod vedením Jozuovým, přes dobu soudců („kmenového svazu“) dobu královskou, rozdělení říše na dvě části až po zánik království a samostatnosti Izraele.

Tyto Mojžíšovy řeči jsou literární fikcí z pera pozdějších pisatelů, jejichž cílem bylo obnovit víru a důvěru v Hospodina, ohrožovanou polyteismem tehdejšího okolního světa i vzrůstající mocenskou pozicí zprvu novoasyrské a později novobabylónské říše. Předávání víry a zkušeností s Hospodinem, Bohem Izraele, jež se do té doby dálo z generace na generaci, procházelo krizí a pisatelé této knihy se snažili dát odpověď na otázku, zda je Hospodin skutečně Bůh mocný a věrný, zda platí jeho přísliby - Izrael prošel zkouškou zániku severní říše, ohrožení a posléze zániku jižní říše a babylonského zajetí.

Celá kniha se dělí na několik nestejných úseků, které mají charakter proslovu Mojžíše jakožto zvěstovatele Boží vůle shromážděné izraelské pospolitosti. V těchto proslovech je jim sdělováno, jak mají jednat v zaslíbené zemi.

1. proslov je obsažen v kap. 1-4 (kap. 1-3 obsahuje rekapitulaci ušlé cesty po poušti, v kap. 3 je zmíněno i ustanovení Jozue za nástupce Mojžíšova, neboť Mojžíš nesmí uvést lid do země , kap.4 se vrací k událostem na Chorebu-Sinaji),

2. proslov je v kap. 5-11: obsahuje základní ustanovení (Dekalog 5,6-21) a přikázání lásky k Hospodinu (Šema Izrael 6,4-9 a násl.), „návod“ k předávání tradice (tzv. „dětská otázka“ 6,20-24), příkaz vymýcení jakékoliv modloslužby, tj. oddělení Izraele od pohanských národů, neboť on je lid, který si Hospodin vyvolil za své vlastnictví (kap. 7), výzvy k náležitému vztahu k Hospodinu (pokoře, vděčnosti, následování, tj. dodržování Božích nařízení), neboť zaslíbená země je výlučně darem od Hospodina, nikoliv výsledkem úsilí Izraelitů (kap. 8-11).

Oba tyto proslovy jsou v textu uvedeny jako řeči Mojžíšovy a také formálně ukončeny.

3. proslov je obsažen v kap. 12-28: není uveden přímým odkazem na Mojžíše. Formálně má od počátku charakter přímé řeči - je uveden jako soubor nařízení a práv, tedy zákon-Tóra. Obsahuje v kap. 12-26 tzv. Pra-deuteronomium, tj. deuteronomický zákoník, základ Deuteronomia asi z doby krále Ezechiáše (716-687 př.n.l.). Toto Pra-deuteronomium pochází pravděpodobně ze severní říše (možná z okruhu proroka Ozeáše). V pozadí jeho přijetí za knihu reformy krále Josiáše (622 - podle 2 Král 22-23) stály asi prorocky orientované kruhy v Jeruzalémě, které byly ve své spiritualitě silně ovlivněny již dřívější - ne zcela úspěšnou - reformou krále Ezechiáše, pokud ji přímo neinspirovaly.

Josiášova náboženská (kultovní) reforma se inspirovala základními teologickými liniemi Pra-Dtn: existence jediného legitimního místa kultu (obětí), a to v jeruzalémském chrámu, neboť si ho zvolil Hospodin; jedině Hospodinu platí náboženská úcta; Izrael je vyvolený lid Boží, což je zřejmé nejvíce tehdy, když celá pospolitost slaví Hospodinovy svátky v jeruzalémském chrámě s radostí a veselostí.

Dtn-zákoník pak obsahuje řadu jednotlivých ustanovení, která se kromě kultu týkají i vztahů uvnitř izraelské pospolitosti. Ve svých nárocích a představách jdou tato nařízení za tzv. Knihu smlouvy (Ex 20,22-23,33).

Kap. 26,5-10 obsahuje tzv. malé historické krédo právě v souvislosti se slavením svátků (odevzdávání prvotin a desátků).

Kap. 27 a 28 jsou pozdější, obsahují kletby a požehnání, přičemž kap. 27,11-26 obsahuje popis zvláštního ceremoniálu na hoře Ebal a Garizim, v němž významnou roli hraje řada dvanácti zákazů spojených s kletbou, tzv. sichemský Dodekalog.

Bere-li se 2. a 3. Mojžíšova řeč dohromady, lze konstatovat, že odpovídají svou strukturou formálně schématu asyrské vazalské smlouvy:
1. preambule

2. historický prolog

3. základní prohlášení

4. jednotlivá ustanovení

5. soupis božských svědků

6. požehnání a prokletí

V Dtn 5-28 tomu odpovídají: 5-11 jako historický prolog; 6,4n jako základní prohlášení (základní přikázání); 12-26 jako jednotlivá ustanovení; 27-28 jako kletby a požehnání.

4. komplex tvoří jednotlivé závěrečné projevy Mojžíšovy: napomenutí a výzva k věrnosti (kap. 29-30), předání vedení Jozuovi (kap. 31), Mojžíšova píseň (oslava Hospodina - kap. 32) a Mojžíšovo požehnání synům Izraele (kap. 33).

Závěr celé knihy tvoří kap. 34 se zprávou o Mojžíšově smrti na hoře Nebo.

Původní Dtn (12-26) bylo posléze těsně před babylonským zajetím a v něm doplněno tzv. deuteronomistickými pisateli (teology) zhruba na dnešní Dtn a postaveno do čela tzv. deuteronomistických dějin, jež zahrnují knihy Jozue až 2 Král.

Teologie Dtn

Z teologického hlediska je tato kniha Pentateuchu velmi závažná, neboť systematizuje jednotlivé skutečnosti a zkušenosti Izraele s Hospodinem do obecných formulací a formulí (Šema Izrael, malé historické kredo, dětská otázka, smluvní formule typu Hospodin, Bůh Izraele, Izrael, lid Hospodinův; zároveň formuluje a tematizuje základní teologumena (věroučné výpovědi), jako vyvolení, smlouva, bratrská láska a Boží láska či láska k Bohu.

Zvláštní pozornost zaslouží pojetí Božího lidu v Dtn. V Mojžíšových řečech je celá pospolitost těsně před příchodem do zaslíbené země poučována o tom, jak má v této zemi žít. Je tím od počátku charakterizována jako pospolitost naslouchajících a učících se a jako pospolitost, která je formována a zformována samotným Hospodinem, a jakožto taková má v zaslíbené zemi žít. Tato Boží pospolitost naslouchá slovu Božímu, z něhož pak pramení její víra a láska (srv. 6,1nn).

S krizí a zánikem království jako instituce se do té doby nereflektované předávání víry z generace na generaci dostalo do krize. Pluralismus narušil identitu Hospodinova lidu jakožto svobodné, rovnostářské a bratrské pospolitosti; tím pádem bylo zapotřebí víru předávat a přejímat novým způsobem. Za nové místo socializace považuje Dtn rodinu a lidové shromáždění. Dtn samo je „učebnicí“ tohoto předávání.

V rodině se nové generace učí pomocí nazpaměť naučených vyznání (Šema, malé historické kredo apod.) základům víry. Dtn 6,21-25 nabízí model takové katechese v rodině (tzv. dětská otázka), která se vyrovnává s odlišností od okolního světa jakožto problémem mladé generace. Zároveň je v dalším textu Dtn obsaženo i varování před odpadem a poučení o jeho následcích (Dtn 32,1-43).

Dalším místem předávání tradice a růstu v ní je lidového shromáždění, které se má konat každých 7 let o svátku stánků, při němž mají být odpuštěny dluhy a propuštěni otroci tak, aby Izrael znovu vytvářel společnost svobodných a rovnoprávných bratří. Při tomto posvátném shromáždění má být recitována Tóra, aby tak pospolitost byla znovu uvedena do tajemství Boží lásky a pomáhající přítomnosti, jak je zažila na hoře Chorebu. Tento slavnostní rituál uvádí izraelskou pospolitost do původní situace lidu Hospodinova.

Všechny instituce mají sloužit Toře a zajišťovat její působivost: soudci mají soudit v jejím duchu, král v ní má denně číst a dbát na její dodržování. Její původní exemplář je svěřen kněžím, aby ho uchovávali a z něho učili. Proroci mají Toru - podobně jako kdysi Mojžíš - konkretizovat a aktualizovat, doplňovat a rozšiřovat. Tora konstituje Izrael jako společenskou veličinu. To ovšem předpokládá její přítomnost v současném životě.

Z Božího slova vyrostlý lid Boží nalézá svůj nejčistší sebevýraz jakožto liturgické společenství, tj. pospolitost slavící svátky Hospodinovy v radosti. V radostné liturgické oslavě jsou překonány všechny třídní rozdíly.

Izrael je společenstvím bratří - slova bratr tu nemá vyloženě pohlavně specifikující zabarvení, zahrnuje i ženy (srv. 15,12). Ideál bratrství tu jde před dobu královskou - teprve monarchie znamenala zničení rovnostářské společnosti v Izraeli. Dtn instituci království neodstraňuje, ale vychovává krále k tomu, aby se nevyvyšoval nad své bratry (17,20). Podobně i nositelé ostatních úřadů jsou nazíráni jako bratři mezi bratry a mají se tak chovat (soudci, kněží, proroci); soudci pak mají soudit podle práva bez ohledu na postavení těch, kdo stojí před soudem.

Sociální zákonodárství Dtn přesahuje stará právní ustanovení tzv. Knihy smlouvy svým apelem na bratrskost. Tato bratrská etika znamená osvobození ze všech možných druhů nesvobody (15,1-18) a zakládá se na zkušenosti vysvobození z Egypta. Tato bratrskost se posléze vztahuje na každého v Izraeli (ať s ním dotyčný stojí v jakýchkoliv vztazích), na chudé, bezmocné, cizince, dokonce i Edomity. Tato bratrská láska, která zahrnuje celou pospolitost je možná, neboť Hospodin se daroval Izraeli jako jeho jediný Bůh a povolává ho, aby na tuto jeho lásku odpověděl jakožto společenství láskou svou (6,4nn).

Dtn 6,1-25 - Šema Izrael (Dtn 6,4-9) - výklad

6,1-3 Pokračování parenese (etického naučení) z 5. kap. Přikázání a právní předpisy jsou od Boha: Izrael je dostal skrze Mojžíšovo prostřednictví

Příkazy a zákony platné pro život v zaslíbené zemi a pro všechny generace (v místě a čase)

Zaslíbení dlouhého života jako důsledek správného jednání

Zaslíbená země - země daná dopředu bez jakéhokoliv výkonu Izraele, země rajského nadbytku (mléko a med) => přikázání nejsou nástrojem útlaku Izraele od Boha, nýbrž motivací k tomu, aby uskutečnil takový společenský řád, který umožňuje šťastný život pro celé společenství

důležitá slova: učit/dbát na přikázání = předávání tradice

přikazovat - Bůh přikazuje, za zákony stojí božská autorita

slyšet - láska a víra pocházejí ze slyšení: Izrael je především osloven

6,4-25 Vše stojí ve světle vyznání Izraele, že přináleží Hospodinu jakožto jedinému Bohu, jemuž je nutné zůstat věrným

V. 12 - pak výslovně formuluje jako příkaz „nezapomenout na Hospodina“

Bázeň před Bohem, tj. postoj víry; do té chvíle předpoklad pro obdržení a uskutečnění Dekalogu (5,5 a 5,21) stejně jako deuteronomického zákona (6,2) se stává hlavním přikázáním a ve v. 24 vlastním cílem dodržování Zákona

6,4n Toto ve zkratce podané vyznání víry v Hospodina stálo pravděpodobně na počátku knihy Zákona, Tory, nalezené za krále Josiáše, tedy deuteronomického zákoníku.

Izrael je vyzván k slyšení: úvodní formule je obvyklá formulace právního původu (srv. 20,3n; 27,9n), uvádí základní „dogma“ a základní normu víry v Hospodina jakožto neoddělitelný celek. Jednání, které se od Izraele čeká je zakotveno v jemu již před tím darovaném vztahu s Bohem; láska může být vyžadována jen díky tomu, že Hospodin je jediným bohem Izraele

V současnosti platí: láska Izraele pochází ze slyšení (tradování)

Vyznání „Hospodin je jediný“ není na prvním místě formulováno jako monoteistické vyznání (proti pokleslému kultu Hospodina v tehdejším Izraeli a jeho míšení s kultem Baalovým), nýbrž je spíše typickým výrokem z milostné řeči (Velep 6,8n). Výlučnost Hospodina a nárok, který Hospodin tím pádem na svůj lid klade, je zároveň vyjádřením láskyplného - milostného - vztahu. Hospodin je jediný Bůh Izraele, a proto je pro něj zcela ojedinělý.

Formulace „milovat z celého ducha a celou životní silou“ pochází z diplomatické řeči 2. a 1. tis. př. n.l. Tato formulace zavazovala lenní pány, např. asyrský král Assarhadon (681-669) takto zavazoval své vazaly: míněna je tím bezvýhradná věrnost a poslušnost, která zároveň zahrnuje vděčnost a důvěru a uskutečňuje se jako osobní, citově angažovaný vztah. I NZ zná spojitost mezi přikázáním a láskou (např. Jan 14,15-24; 15,10; 1 Jan 5,3).

V Dtn je poprvé ve SZ a zároveň ze všech knih nejčastěji požadováno milovat Boha. K této lásce je vyzýván především celý Izrael jako společenství (kolektivní ty) a teprve potom jednotlivec. I láska Hospodinova se vztahuje v první řadě na celou pospolitost lidu Božího, byť je určena i každému jednotlivci. Jenom společenství věřících jako takové může totiž toto základní přikázání naplnit. Neboť Izrael má, jak to konkretizují verše 6-9, svého Boha milovat tím, že dodržuje jeho sociální řád, tj. deuteronomický zákon, a tím se jako Boží lid uskutečňuje. Dodržování sociálního řádu je požadavkem, který klade Hospodin na svůj lid. Tento požadavek je ve 30,6 z pohledu babylonského exilu - po prožití selhání Izraele jako celku - doplněn „evangeliem“: Izrael může toto přikázání dodržovat a v důsledku toho žít v plnosti požehnání jen díky tomu, že ho Bůh k tomu ze své lásky uschopnil.

6-9 požadují znát „tato slova“ nazpaměť a v každodenním životě mít na paměti; není jimi míněn jen Dekalog, nýbrž přinejmenším celý deuteronomický zákoník (12-26)

„Závazek „mít v srdci“ tyto příkazy, tzn. nejen je uchovávat formálně, ale zpracovávat je mentálně ve svém nitru (v. 6). Zachovávání Tory, nesmí být vnějškové a mechanické, a musí odpovídat duchovní - tak říkajíc - vrozené potřebě. Tento verš v kostce obsahuje celé prorocké poselství proti různým projevům formalismus a explicitní odpověď těm, kteří by v judaismu chtěli vidět náboženství strachu a vnějškovosti.“ (Di Sante 61)

Popisují, jak si má Izraelita tato slova osvojit - učením zpaměti, opakováním po rodičích a učitelích. Slovem synové jsou míněny děti obecně - učení v rodině nemohlo vylučovat dcery, neboť děti vyrůstaly dohromady. Tento způsob výuky - učící předříkává a učící se opakují, až znají text dokonale zpaměti - byl v antice obvyklý.

Nová generace je socializována tím, že společně s rodiči medituje věroučné texty.

Povinnost učit nové generace „zakládá hodnotu tradice a činí tak z každého otce učitele a z každé rodiny školu“ (De Santi 61).

Vazba na Hospodina je vyjadřována i vnějšími symboly: broží na turbanu - podobně jako se ctitelé bohyně lásky Ištary k ní přiznávali ozdobou na čele - a řemínky na ruce, které nesou symbol Hospodina. Podobně mají být na ostění opatřeny i dveře a brány veřejných budov. Z toho se v pozdější době vyvinuly tzv. modlitební řemínky na čele a levé ruce (neboť je naproti srdci) - tefillin (řecky fylakteria) - a schrána na veřejích - mesusa. Recitací Šema Izrael je dodnes povinován každý dospělý židovský muž ráno a večer (součást ranní a večerní modlitby).

Ježíš převzal formulaci Dtn 6,4n doslovně jako základní přikázání (srv. Mt 12,28-30) a spojil ji s přikázáním lásky k bližnímu z Lev 19,18 (vrcholný verš z tzv. Zákona svatosti). Nicméně láska k bližnímu je v samotném Dtn také zahrnuta (v dodržování Zákona) jakožto rozvinutí lásky k Bohu.

6,10-19 varují před zapomenutím na Hospodina

Formálně připomíná tento text orientální smlouvy, kde se v prologu vypočítávají území apod. Popis země, kterou Izrael dostává zcela bez vlastních zásluh se vším jejím bohatstvím, připomíná ugaritské imobiliáře (seznamy nemovitostí).

Základní téma je: nezapomenout na Boha, což v této souvislosti znamená neodpadnout k jiným bohům, tedy dodržování prvního přikázání Dekalogu. Všechny formy úcty k Bohu - od postoje víry přes bázeň Boží, kultovní a etickou „službu“ až po přísahu - se smějí vztahovat jen na Hospodina.

14n tím se Izrael odlišuje od svého okolí - uctívání jiných bohů je mu striktně zakázáno; má žít výhradně ve věrnosti Hospodinu: Hospodin je žárlivý na svůj lid (ne na jiné bohy)

16 asociace na události v Masse a Meribě (což znamená pokušení a svár), kde Izrael pokoušel svým reptáním Hospodina (Ex 17,7). Nepokoušet Hospodina znamená dodržovat zákony a přikázání.

17n Dodržuje-li Izrael, co mu Hospodin přikázal, tj. dělá to, co je v očích Hospodinových dobré, pak se mu dobře dařit a dostane zemi. Nejde tu o legalismus (úspěšný a šťastný život jako odměna za dodržování Zákona), nýbrž o vyjádření skutečnosti, že Boží zákon nabízí člověku dobro a Boží dar je možné vlastnit, jen když člověk žije v souladu s Boží vůlí. V 18b-19 pak zdůrazňují, že zaslíbená země je darem Hospodinovým, který přislíbil Izraeli ještě před tím, než vůbec existoval (totiž skrze praotce) a který mu dá tím, že vyžene jeho nepřátele. Jen z přízně Boží může Izrael žít dobře v zemi zaslíbené.

Tato slova, řečená jakoby před vstupem do zaslíbené země, prožíval Izraelita znovu a znovu v rámci liturgické recitace a kultovního dění, v němž se minulá situace stávala znovu současností. „Izrael stojí znovu na prahu své země. Žije sice už v požehnání, ale zemi nemá zaručenu nezávisle na svém mravním jednání, čeká tedy ještě zároveň na Boží požehnání. V této napětí plné zkušenosti se konečně obráží i neuchopitelná dialektika mezi „milostí“ a „zásluhou“, mezi Božím působením a svobodou člověka.“ (Braulik, Dtn I 60)

20-24 dětská otázka - příklad rodinné katechese a socializace dětí v rodině - dodržování zákonů a úcta k Bohu je důsledkem zkušenosti osvobození z egyptského otroctví: text odkazuje na právní ustanovení, v němž ten, kdo vykoupil otroka, se stal jeho pánem - mohl si ho přivlastnit, tj. učinit svým otrokem a klást na něj své požadavky. Právě takové právo má Hospodin na Izrael.

24n Tato změna pána znamená změnu podstatnou - z lidského područí a otroctví, vedoucího k smrti, se Izrael dostává do područí Hospodinova, které znamená život. Boží příkazy nejsou zátěží, nýbrž ukazateli cesty, jimž jde o zdařilý život celé pospolitosti. Izrael bude ovšem v této plnosti pozemského štěstí žít (právně teologicky vyjádřeno slovy počítat za spravedlnost, doslova dít se právo - v. 25) a spravedlnost vládnout jen tehdy, když Izrael zachová spravedlivé společenské podmínky pro všechny.

Tzv. modlitba Šema Jisrael, která je součástí denní modlitby Židů i synagogální bohoslužby je kromě textu Dtn 6,4-9 tvořena ještě texty Dtn 11,13-21 a Num 15,37. Text Dtn 6,4-9 je textem základním, který se na rozdíl od zbylých dvou nikdy nevynechává. Je součástí ranní a večerní modlitby.

Tzv. historické knihy SZ

Katolický kánon zahrnuje pod historické ty starozákonní knihy, které líčí dějiny Izraele, resp. Judy od obsazení Kanaánu až po počátek vlády první Hasmoneovce Jana Hyrkána I. (134 př. n.l.), tj. zabírají časový úsek asi jednoho tisíciletí. V katolickém kánonu patří mezi tyto historické knihy i „novely“ a vyprávění, jako je kniha Rut, Judit, Ester, Tobiáš, ačkoliv ty s líčením skutečných dějin a historických událostí nemají příliš mnoho společného (asi jako současné romány se současnými dějinami).

Židovská tradice zařazuje první část historických knih, tzv. deuteronomistické dějiny (knihy Joz - 2 Král) do Proroků (Nebiim), a to jako tzv. proroky přední, dřívější - zřejmě proto, že protagonisty těchto knih jsou na jedné straně charismatické postavy prorockého ducha (Samuel, Natan, Eliáš, Elizeus), na druhé straně dochází k naplnění Božího příslibu (získání země) stejně jako k realizaci soudu ohlašovaného předexilovými proroky (ztrátě země). Ostatní z našich historických knih - s výjimkou knih deuterokanonických - zařazuje židovská tradice mezi Spisy (Ketubim).

Historické knihy v katolickém chápání se dají rozdělit do následujících skupin:

1. Joz - 2 Král (bez Rut): tzv. deuteronomistické dějiny

2. 1,2 Kron, Esdr, Neh: tzv. kronistické dějiny (dílo Kronistovo)

3. 1,2 Mak

4. Rut, Tob, Jdt, Est: „příběhy“ z Izraele

Deuteronomistické dějiny

lze rozdělit na tři úseky:

1. Doba Jozuova (Joz 1-24): zabrání a rozdělení země

2. Doba soudců (Sdc 2-21; 1 Sam 1-12): velcí a malí soudci, historie Samuelova, osud archy, požadavek mít krále, volba Saula za krále

3. Doba království (1 Sam 13 - 2 Král 25)

•
Saulův konec (1 Sam 13-15)

•
historie Davidova (1 Sam 16 - 1 Král 1)

•
historie Šalamounova (1 Král 2-11)

•
dějiny Izraele a Judy až do zániku Izraele 722 př.n.l.

(1 Král 12 - 2 král 17)

•
dějiny Judy až do zničení říše 587 př.n.l., resp. omilostnění krále Jojakina 562 př.n.l. (2 Král 18-25)

Kniha Jozue

Základním obsahem knihy Jozue je dobytí zaslíbené země a usazení izraelských kmenů v ní. Protagonistou tohoto dění je Jozue, syn Nunův, kterého si vyvolil Bůh a jemuž Mojžíš předal vedení vyvoleného lidu před vstupem do Kanaánu. Jozue dokončuje mocný Boží čin vysvobození Izraele z Egypta tím, že získává již praotcům zaslíbenou zemi, a zároveň začíná novou etapu dějin - usedlý život v této zemi. Na konci knihy Jozue je Jozue označen - stejně jako Mojžíš - za služebníka Hospodinova (24,29), jenž stojí sice ve stínu Mojžíšově, neboť pouze dovedl do konce Mojžíšem započaté dílo, nicméně je zároveň započítán k charismatickým vůdcům Izraele, neboť je nadán Božím duchem (srv. Num 27,18) - zaujímá tedy v plánu Božím zvláštní místo. On je ten, kdo vede lid do země, pod jeho vedením je získána, jemu přísluší přidělení životního prostoru jednotlivým kmenům a nakonec i napomínání lidu k věrnosti Hospodinu na tzv. sněmu v Sichemu (Jos 24,14-18).

Důležitější než Jozue sám je to, co je v knize řečeno o zemi kanaánské. Tato země je sice vlastnictvím Hospodina, zároveň je však propůjčena vyvolenému národu jako vlastnictví, za které nese zodpovědnost, jako „léno“. Celé dějiny Izraele jsou nazírány pod tímto zorným úhlem. Právě deuteronomističtí redaktoři knihy Jozue, kteří na vlastní kůži zažili, že Bůh odňal svému lidu zemi zaslíbenou, museli mít toto hledisko na zřeteli. Země kanaánská je tím místem, na němž Bůh se svým lidem realizuje zvláštní dějiny. Tak se Kanaán stává zemí Izrael.

Podle knihy Jozue platí za tuto zemi jen západní část, tj. země za Jordánem, neboť v Joz 22,25 mají obyvatelé východní části obavu, že jejich děti nebudou mít podíl na Hospodinu, protože přebývají v zemi před Jordánem. Pravděpodobně se tu odráží historická skutečnost, že východní část platila jako kolonizované území. Problém je v knize Jozue (22,30-33) řešen poukazem na jednotu v uctívání Hospodina. Jednota v uctívání Hospodina (kultu a společné víry) je základem jednoty vyvoleného lidu v zemi, kterou mu Bůh propůjčil jako dědictví.

Obsazením země přivedl Hospodin svůj lid konečně k pokoji a odpočinutí. Tato myšlenka se objevuje v knize Jozue víckrát (Jos 1,13.15; 11,23; 21,44; 22,4; 23,1). Tím je opsáno vlastní poslední a nejvyšší dobro, které Hospodin svému lidu zaručil.

Vznik knihy Jozue

Vznik knihy Jozue je komplikovaný: jeden nebo více deuteronomistických redaktorů vytvořili celek z původně samostatných etiologických vyprávění a různých dokumentů, jako jsou seznamy míst a hraničních linií, králů aj., poté přibyly ještě dodatky a přídavky, které zčásti zdůrazňují jiné odstíny dění.

Členění a struktura knihy Jozue

Text knihy Jozue je výrazně rozčleněn. Na počátku stojí proslov Hospodinův s pověřením Jozuovým (1,1-9), který uvádí:

1. část (1-12), v níž jde o obsazení západního území za Jordánem,

2. část - rozdělení země (1-21) - je uvedena jiným proslovem Hospodinovým, v němž je konstatováno nedokončené obsazení a přislíbeno vypuzení těch pronárodů, které ještě zůstaly v zemi, v závěru 21, 43-45 se pak k tomu paralelně konstatuje, že Hospodin dokonal svůj příslib a dal svému lidu odpočinutí,

3. část (22-24) je uvedena řečí Jozuovou a jde v ní o pokyny pro přebývání v zemi. Zvláštní místo v této části zaujímá kap. 24, v níž se lid znovu zavazuje k věrnosti smlouvě s Hospodinem na tzv. sněmu v Sichemu.

Dobytí zaslíbené země není podáno jako historické líčení (ve skutečností trval tento proces poměrně dlouho - ještě David bojuje s Filišťany a Jebusity), nýbrž jako teologická výpověď o tomto dějinném procesu, což naznačuje hned kap. 1. Hospodin daroval svému lidu zaslíbenou zemi, on sám, a on také ji zbavil nepřátel a bojoval za Izrael, neboť on je Bůh mocný, který se vyrovná okolním bohům, ba je dalekosáhle převyšuje. Např. dobytí Jericha je vylíčeno jako liturgický děj, nehledě na to, že Jericho v době příchodu izraelských kmenů nebylo právě osídleno, dobytí města Aj (název znamená trosky) nemá historicky opodstatnění, neboť v té době byly z města patrné již jen sutiny (etiologické vyprávění) apod. Smyslem a dílem knihy je ukázat, že je to Hospodin, kdo daruje svému lidu zaslíbenou zemi, že Hospodin setrvává věrně ve své smlouvě a příklonu k svému lidu, nicméně od svého lidu očekává věrnost: je úkolem a povinností vyvoleného lidu konat Boží vůli a dbát na všechno, co stojí v Mojžíšově zákonu (Jos 23,6).

Nevěstka Rachab (2,1-24)

Hlavním momentem vyprávění je 2,9-11, že Bůh je tvůrcem a zároveň Pánem dějin, který vydal zemi do rukou Izraelitů, což nahlíží i pohané. V NZ nalézá postava Rachab pozitivní odezvu (Žid 11,31, Jak 2,25), a to pro svou víru i jednání; Mt ji dokonce staví do rodokmene Ježíšova (Mt 1,5), v rabínské literatuře se jako proselytka stává nástrojem Božím a kmenovou matkou mnoha kněží a proroků. U církevní otců je vykládána alegoricky jako předobraz církve, červená šňůra pak jako symbol krve Kristovy.

Zastavení slunce v Gibeonu (10,8-15)

Slouží k dokreslení celého boje, kdy Jozue přitáhl na pomoc Gibeonu proti jeruzalémskému králi Adonisedekovi a jeho spojencům, jakožto mocného činu Hospodinova. Je to literární prostředek k vyjádření velikosti události (i příroda sama stojí ve službě Hospodinova záměru - patetická básnická nadsázka). Toto místo bylo jedním ze sporných míst v procesu s Galileo Galilejem.

Vymýcení nepřátel

Na rozkaz Hospodinův mají být vymýceni všichni nepřátelé (původní pohanští obyvatelé země) včetně dobytka (např. 6,21 - dobytí Jericha), a to velmi drasticky. Tento příkaz je třeba nahlížet z hlediska dobového válečného práva, jež bylo velmi kruté. Poražený nepřítel ztratil jakákoliv práva včetně práva na život. Za poražené platili nejen válečníci (vojáci), nýbrž celý národ včetně žen, dětí a majetku (dobytka), vše propadalo zničení - klatbě (vyhladit jako klaté). Zde se ukazují hranice dobové etiky a vztahu k nepřátelům, které nelze posuzovat novozákonníma očima.

V Dtn 20,17 (v rámci tzv. deuteronomického zákona) se uvádějí pokyny pro dobývání měst a vyhlazení obyvatelstva. Tomu odpovídá i líčení Joz 6,16-21. Tato představa, že za vyhubení obyvatelstva (včetně zvířat) jako klatých odpovídá božstvo, že se to děje na jeho nařízení, byla v okolí Izraele v té době běžná. Zda k něčemu takovému historicky skutečně došlo, je sporné. V pojetí deuteronomistických teologů sloužila tato představa jako literární prostředek k vyjádření teologické výpovědi:

1. Pouze a výlučně Hospodin dává zemi (města) - jejich získání není zásluhou Izraelovou, jen Hospodin je pro něj vybojoval

2. Vyvolený národ nesmí mít nic společného s pohanstvím (s pohanskými bohy, zvyky, kulty), vše pohanské je třeba radikálně odmítnout (vymýtit)

3. Cizí národy mají vidět, že Hospodin je mocný Bůh, který převyšuje ostatní (propagandistický záměr)

4. Válka v pojetí deuteronomistických teologů má více charakter aktu víry a důvěry v Hospodina než válečného střetnutí (srv. právě líčení dobytí Jericha).

Kniha Soudců

Kniha je tak nazvána podle osob vystupujících v hlavní části knihy, kteří jsou nazýváni soudci. Ti mohli zastávat jak „soudcovský“ úřad, tj. rozhodovat o správě daného území a sporech, tak - a to většinou - vystupovat jako Bohem povolaní charismatičtí vůdci, zachránci, v boji proti utlačovatelům. V knize Soudců vystupuje 6 tzv. velkých soudců: Otniel (3), Ehud (3), Debora dohromady s Barakem (4-5), Gedeon (6-8), Jiftach (11-12) a Samson (13-16) a 6 „malých soudců“, o nichž jsou jen krátké zmínky: Šamgar (3), Tola (10), Jair (10), Ibzan (12), Elon (12) a Abdon (12).

Velcí soudci (šofetim), kteří zřejmě nepůsobili v žádném stabilním úřadě (s výjimkou Jiftacha, který podle 12,7 patří k vykonavatelům úřadu a zároveň je povolán jako charismatický zachránce), byli tak pojmenováni pravděpodobně analogicky k malým soudcům.

Základní leitmotiv deuteronomistického pisatele

Izraelité činí zlé v očích Hospodinových, opouští Hospodina, slouží cizím bohům a přivádí tak Hospodina k hněvu, takže je vydává do rukou nepřátel. Musejí pak nepřátelům otročit, a volají proto k Hospodinu u pomoc. Hospodin jim vzbudí soudce, kteří je osvobodí, tím že porazí nepřátele. Za jejich času žijí Izraelité v pokoji. Ale po jejich smrti začíná národ se svou zlou hrou zase znova. Toto rámcové schéma je s obměnami použito u všech jednotlivých vyprávěních (Otniel, Ehud, Debora-Barak, Gideon, Jiftach, Samson).

Tento leitmotiv se objevuje i v dalších knihách a poznamenává tak dílo deuteronomistických teologů (zejm 1,2 Král).

Vznik a struktura knihy Soudců

I. kniha Soudců vznikla jako uspořádání starých vyprávění a legend, seznamů apod. (kap. 1-16), pro které je navíc příznačná antimonarchistická nota. Poté byla doplněna ještě mladšími vyprávěními (17-21), v nichž se jako reakce na skandální poměry ozývá touha po království jakožto řád zavádějící síle.

Vyprávění knihy jsou zarámována jednak poměrně rozsáhlým úvodem (1,1-2,5), obsahujícím tzv. negativní seznam vlastnictví - tj. uzemí, která Izrael ještě nevlastní) - a dvěma sekundárními dodatky se zcela odlišnou tematikou - Sd 17,1-18,31, kde jde o kmen Dan, a Sd 19,1-21,25, kde jde o kmen Benjamin - o jeho téměř úplné vyhlazení.

Teologické zaměření

Již ve starších vyprávěních knihy Soudců se zdůrazňuje, že jedině Hospodin je pánem dějin a pánem nad Izraelem. To se objevuje nejzřejměji na zápase proti pohanským bohům a proti přizpůsobení se Izraele kanaánským náboženstvím. To je dokonce posláním vyprávění o Jiftachovi a obětování jeho dcery (motiv známý i z nebiblické literatury, který měl pravděpodobně souvislost s nářkem a oslavou umírající a znovu ožívající bohyně vegetace: víra v Hospodina tu do sebe absorbuje pohanský kult). Jakožto jediný Pán je Hospodin zároveň zachráncem, jak o tom např. svědčí vyprávění o zachraňujícím zásahu Hospodinově ve svaté válce (Sd 5,4n.20) nebo v boji Gedeonově, kterému je dovoleno bojovat pouze s 300 muži proti přesile nepřátel (srv. Sd 7,15).

V knize Soudců hraje zvláštní roli duch (ruah) Hospodinův, který uschopňuje soudce k jejich úkolu. Je chápán jako síla, která vychází z Hospodina a zmocňuje se člověka (např. Sd 14,6 aj. - Otniel, Jiftach), nebo ho vede a pudí (Sd 13,25) nebo je do něj člověk oděn (Sd 6,34), která však ponechává člověku svobodu i k nesprávnému jednání (viz příběhy Samsonovy).

Zajímavá je i skutečnost, že v této knize hrají velkou roli ženy, které jednají samostatně a svou činností zasahují do dějin (Debora, prorokyně, soudkyně a „matka Izraele“, Jael - usmrcující krále Síseru, žena Manoachova, matka Samsonova, jíž se zjeví anděl-Bůh apod.).

Prvních 16 kapitol je prodchnuto antimonarchistickými tendencemi: Izrael nepotřebuje žádného krále, když za svého krále uzná Hospodina. Tato myšlenka je vyjadřována různými způsoby a příběhy (Sd 1 - Adoni-bezek 1,4-7b; Sd 3,12-31 - příběh Ehudův; 5,19-22 - Debořina píseň o porážce kanaánských králů), nejpregnantněji v příběhu Gedeonově (Sd 8,22-23): „Izraelští muži požádali potom Gedeona: „Buď naším vladařem, ty i tvůj syn i vnuk, protože jsi nás vysvobodil z rukou Midjanců.“ Ale Gedeon je odmítl: „Nebudu vám vaším vladařem, ani můj syn nebude vaším vladařem. Nad vámi bude vládnout Hospodin.“ A podobně i v bajce Jotamově (9,7-15), v níž oliva, fíkovník a vinná réva odmítají stát se králem nad stromy, protože by nemohly přinášet plody, jen bodlák, který se nehodí k ničemu, je ochoten stát se králem.

Tato protimonarchistická nota se mění v kap. 17-21 v opak, v touhu po králi, který by zavedl obecný pořádek (18,1n.; 21,25). To je také posledním slovem knihy Soudců.

Samson

Nejznámější postavou z knihy Soudců je pravděpodobně Samson, který byl podle Sd 13,5-7 nazirejec, tj. muž zasvěcený Bohu, jenž si nesměl stříhat vlasy a pít opojné nápoje. Narodil se podobně jako Izák a Samuel (a později Jan Křtitel) neplodné ženě na přímý zásah (příslib) Boží. Bible líčí jeho záchrannou činnost v boji s Filišťany jako naplnění Duchem Božím. Tento Samson je muž Boží. Nicméně bible nemlčí ani o jeho slabostech, které spočívaly v náklonnosti k ženám, resp. v tom, že jim podléhal, což se mu stalo osudným. Zradou své ženy Dalily byl Filišťany chycen, oslepen a vzat do zajetí. Ale Hospodin ho neopustil, a tak když mu dorostly vlasy, vrátila se mu opět síla od Hospodina - a svým posledním činem (rozbořením domu, v němž byla shromážděna filištínská knížata) prokázal, že Hospodin je mocný Bůh.

Jeho příběhy jsou častým námětem výtvarného umění, ve středověku byl vykládán jako typ Krista.

Debořina píseň

Tzv. Debořina píseň (5,2-31) je pravděpodobně nejstarším dochovaným textem v bibli - vznikla pravděpodobně kolem r. 1130. Jde o vítězný zpěv nad porážkou krále Sísery, svého druhu ságu, líčící v nadsázce poetickými obrazy velikost Izraelova vítěztví.

Zajímvé srovnání se nám knize Sdc nabízí ve 4. a 5. kapitole, kde je tatáž událost vylíčena jednou jako historické vyprávění (kap. 4 - mladší), jednou jako poetická skladba (kap. 5).

1. a 2. kniha Samuelova, 1. a 2. Královská

Dvě knihy Samuelovy a dvě knihy Královské tvořily původně jeden celek a jsou také někdy označovány za 1.-4. knihu Královskou: zahrnují dějiny od Samuela - posledního soudce, který pomazal prvního i druhého izraelského krále (Saula a Davida) - až do zániku Jeruzaléma (resp. omilostnění krále Jojakina). V židovském kánonu patří spolu s knihou Soudců a Jozue do prvotních proroků. Cílem celých tzv. deuteronomistických dějin, do jejichž celku tyto knihy patří, byla konsolidace exilového a poexilového židovstva. Podle N. Lohfinka jsou tyto dějiny „bilancováním po katastrofě“. Mají ukázat, že Bůh zůstal své smlouvě věrný, ale že Izrael odmítl nechat se vést Hospodinem a naslouchat jeho slovu. Poté, co se uskutečnila hrozba, kterou v případě opuštění smlouvy Bůh hrozil, zkoumají teologové deuteronomistických dějin, zda a jak může Bůh darovat Izraeli nový počátek.

Ten by byl ovšem možný jen za předpokladu, že by se Izrael obrátil ke svému věrnému Bohu, byl poslušen jeho slova a odřekl se svých nerozumných postojů i nerozumného jednání svých králů. Jen Bůh se může nad Izraelem smilovat a uvést ho do nového času spásy. Izrael se může opřít o Hospodinovo věrné ano, které nemůže být odvoláno pro lidské selhání.

Vznik a charakter 4 knih Královských

Prokázat v těchto knihách existenci pramenů z Pentateuchu se bezpečně nepodařilo. V těchto knihách lze najít větší či menší samostatné texty, které pocházejí z různých dob a mají za sebou vlastní dějiny tradic i redakcí. Tyto 4 knihy byly sestaveny dohromady v 6. stol. př. n.l. a obsahují jen velmi málo pozdějších doplňků. Předchozí vývoj jednotlivých textů a textových celků před jejich uspořádáním do těchto 4 knih zůstává v bádání spornou otázkou. Počítá se tu s několika redakcemi, z nichž poslední mohla být dílem 4. stol. př. n.l. (350-300). Nicméně všem redakcím jde o pravou úctu k Hospodinu v Izraeli, která byla v minulosti opuštěna, jde jim o poslušnost vůči Božímu slovu a naučením, jak byla zvěstována slovem proroků. Dále volají Izrael k obrácení, aby mu Hospodina umožnil návrat domů a nový začátek, aby tak mohl být prostřednictvím obnovené smlouvy prostředníkem požehnání pro všechny národy. To nastane tehdy, když se Bůh opět ujme vedení Izraele

Mezi starými prameny, z nichž čerpají 4 knihy Královské, lze jmenovat:

Kronika krále Šalamouna (1 Král 11,41); Kronika králů judských (1 Král 14,29), Kronika králů izraelských (1 Král 14,19), vedle toho existují rozsáhlé texty, které byly původně samostatné, jako historie Samuelova (1,1-3,21); historie archy úmluvy (1 Sam 4,1-7,1); historie Saulova (1 Sam 7,2-15,35); vzestup Davidův (1Sam 16,1-31,13); nástupnictví Davidovo (2 Sam 10-20; 1 Král 1n); příběhy Eliáše a Elizea (1 Král 17-19, 21, 2 Král 1-8); vyprávění o Izaiášovi (2 Král 18,13-20,19). K tomu je třeba jmenovat i menší uzavřené příběhy: vítězství Davida nad Goliášem (1 Sam 17), historii Davidova hříchu (2 Sam 11n) nebo uzdravení Naamanova (2 Král 5).

Podobně jako ostatní sz knihy nabízejí tyto svazky deuteronomistických dějin přehršel různých literárních forem: např. děkovná píseň Hannina (1 Sam 2,1-11), povolání Saulovo (1 Sam 3,1-21), Samuelova řeč na rozloučenou (1 Sam 12), Davidův nářek nad Jonatanem a Saulem (2 Sam 1,19-27), Davidova závěť (2 Sam 23,8-39); seznam Davidových hrdinů (2 Sam 14,18-25), kultovní legenda o vzniku chrámu (2 Sam 24,18-25); modlitba krále Šalamouna při svěcení chrámu (1 Král 8,22-53); vyprávění o neposlušnosti Božího muže (1 Král 13); zpráva o tažení Josafatově a Achabově (1 Král 22,1-40) apod.

Teologické zaměření

Celé deuteronomistické dějiny chtějí Izrael napomenout, aby chodil po cestách života, a s pohledem na Boží předchozí působení v dějinách, jež bylo ovšem zánikem obou států prohráno, volat k obrácení k Bohu a k novému - od Boha darovanému - počátku. Ideálem je - zkráceně řečeno: jeden Bůh, jeden lid, jeden král, jeden kult. Nejdříve je popsáno působení Boží s jeho spásnými zásahy ve prospěch Izraele, potom následuje popis selhání Izraele, jež vedlo ke katastrofě. Naposledy je nastíněna budoucnost, která může být jen darem Božím.

Jako základní projevy milosti Boha ve vztahu k jeho národu platí: lid (národ) a země. Obé bylo v národních katastrofách 722 a 586 př. n.l. ztraceno. Izrael si byl vždy vědom toho, že není jen obyčejným národem, nýbrž - jak říkala smluvní formule - vyvolené vlastnictví Hospodinovo. A země, kterou Hospodin svému lidu přislíbil a do níž ho silnou paží uvedl, je Hospodinovo zvláštní dědictví, pro něž se Hospodin ve svaté válce pro Izrael nasazuje tak dlouho, dokud mu on zachovává věrnost. Lid i země jsou jednoznačně podmíněným darem Božím. Boží cíl je: „I svému lidu Izraeli jsem připravil místo a zasadil jej; tam bude bydlet a už nikdy nebude znepokojován, už jej nebudou ponižovat bídáci jako dřív, ode kdy jsem správou svého lidu pověřil soudce.“ (2 Sam 7,10). Nicméně Izrael na Boží zásahy v dějinách nedbal a svou historickou šanci promarnil.

Přednost, kterou dal Bůh svému lidu, spočívá v tom, že s ním uzavřel smlouvu. Věrnost Izraele této smlouvě je jedinou cestou k životu a pokojnému přebývání v zemi. Důležité obnovení této smlouvy se odehrálo ve smlouvě Hospodina s Davidem. Jemu Bůh slavnostně ústy proroka Nátana slibuje: „Tvůj dům a tvé království budou před tebou trvat navěky, tvůj trůn bude navěky upevněn.“ (2 Sam 7,16). Tato smlouva přešla na Davidovy potomky jakožto zavazující dědictví, i když oni - počínaje už Šalamounem - na ni často zapomínali. O uzavření smlouvy se mluví opět např. za doby krále Joaše: „Jojada pak uzavřel smlouvu mezi Hospodinem a králem i lidem, že budou lidem Hospodinovým, i smlouvu mezi králem a lidem.“ (2 Král 11,7) Podobně reformní král Joziáš se rozhodl, ačkoliv vlastnil už jen území kolem Jeruzaléma, k slavnostnímu obnovení smlouvy r. 623 (2 Král 23, 1-25). Přitom byla čtena Kniha smlouvy nalezená v chrámě (Dtn 12-26), jejíž teologie je zřejmá: Kde Izrael dodržuje smlouvu a zákon a důvěřuje Božímu mocnému vedení, tam začíná již královská vláda Boží, která znamená v bibli pro vyvolený lid osvobození a naplnění člověka, mír a nerušený požitek ze země. Bůh zvěstuje svému lidu ústy Samuelovými: Jestliže se budete Hospodina bát, jemu sloužit a poslouchat ho, nebudete-li se vzpírat Hospodinovým rozkazům, obstojíte vy i král, který nad vámi kraluje; Půjdete-li ovšem za Hospodinem, svým Bohem. Jestliže však nebudete Hospodina poslouchat a budete se Hospodinovým rozkazům vzpírat, dolehne Hospodinova ruka na vás i na vaše otce.“ (1 Sam 12,14-15).

Království

V těchto 4 knihách Královských (podle řecké bible) hraje království, které je s mnoha podrobnými časovými údaji o severní i jižní říši zde popsáno, centrální roli. I když vzniklo navzdory Hospodinu (1 Sam 8 - protimonarchistická verze) a v konzervativních kruzích bylo ještě dlouho odmítáno, přesto bylo darem Božím (promonarchistická verze) a díky Božímu miláčkovi Davidovi potvrzeno a spojeno s velkými úkoly a přísliby (Natanovo proroctví - 2 Sam 7).

Království Izrael, jak ukazují 4 knihy Královské, které mělo zvláštním způsobem reprezentovat smouvu a vyvolení Hospodinem, nedostálo svému poslání, zkazilo se a ztratilo svůj sakrální charakter. Proto po zásluze mizí - v letech 722 resp. 586 - z jeviště dějin. Přesto však se v následujících století váže na království naděje na mesiánského krále-zachránce, který je ve víře novozákonního lidu zcela nečekaným způsobem ztělesněn v postavě Ježíše z Nazareta.

Hřích králů spočíval mj. především v tom, že se chápali jakožto pomocníci a zachránci národa a tak se stavěli na místo Hospodinovo, místo aby byli spolupracovníky Božími na záchraně lidu. A to všichni králové počínaje Saulem, jenž byl Bohem zavržen, až po posledního krále Sidkijáše. Kritérium, podle něhož jsou králové v deuteronomistických dějinách posuzováni, je dokonalá poslušnost vůči Bohu. Jiným kritickým momentem je jejich vztah k chrámu a náležitému kultu v Jeruzalému. Království se v obou těchto bodech provinilo a zavinilo tak zánik národa i ztrátu země. Bezúspěšně nabádali proroci krále k poslušnosti vůči Bohu, jeho slovu a zákonu. Boží muži si stěžují, že srdce králů nezůstalo nerozděleně u Hospodina (1 Král 8,61) tam, kde se rozhodovalo o životě a smrti národa.

Ať už je historická skutečnost Saulovy vlády jakákoliv, v pojetí deuter. dějin tvoří jeho selhání počátek království a tak jaksi dopředu programuje selhání dalších králů. Napětí mezi Bohem, resp. Samuelem a Saulem, je typem všech napětí doby královské, v nichž proti sobě stály Boží zákon a politický kalkul. Tragická postava Saula je tak výrazným historickým varováním.

Jinak je pojata historie Davidova, jemuž Bůh dal příslib své věrnosti a věčného trvání jeho potomstva (2 Sam 7), přestože i David se proti němu vícekrát provinil (Batšeba, smrt Urijáše, sčítání lidu). Podobně i jeho syn Šalamoun, velký mírový král, obdařený Bohem velkou moudrostí (1 Král 5,12 mu připisuje 3000 přísloví a 1005 písní), je zároveň líčen jako absolutistický panovník, organizátor státu, který svými nařízeními připravuje rozpad říše, jako muž, který se nechal svést svými četnými pohanskými ženami k modloslužbě, ke zbudování mnoha pohanských svatyň. V těchto jeho - v očích Hospodinových - zlých činech pokračovali i ostatní králové. Výjimkou činí jen několik králů - s výhradami jsou chváleni králové Aza, Josafat, Joaš, Amaziáš, Azariáš a Jotam. Neomezenou chválu zasluhují jen reformní králové Ezechiáš a Joziáš, jejichž zbožnost však už nemohla zadržet lavinu bezbožnosti a provinění Izraele.

Slabý příslib do budoucna spatřují dtr. dějiny v omilostnění krále Jojakina v r. 562.

Zcela negativně je líčena historie severního království. Oddělení 10 kmenů (severních) je prorokem Ahijou líčeno jako trest za provinění Šalamounova (1 Král 11,29-40). Křehkost severní říše je patrná i z toho, že zde nevznikla žádná dynastie a mnozí králové byli zavražděni svými nástupci, takže je možné historii sev. království vidět jako sérii pučů. Zavržení této části Izraele bylo definitivní - z vyhnanství se již nikdo nevrátil.

Sion a chrámový kult

Zároveň s Davidem si Bůh vyvolil i nové místo pro svůj nový zásah do dějin spásy: Jeruzalém/Sion jakožto místo přebývání se svým lidem. Ten se měl stát místem umístění archy jakožto symbolu náboženské jednoty Izraele. Ale i toto místo bylo zataženo do chybného jednání davidovských králů. Šalamoun vybudoval sice nádherný chrám a výstavné město, ale již po jeho smrti byl vyrabován faraónem Šišakem (1 Král 14,25-28). Totéž se událo za krále Joachaze skrze faraóna Necha (2 Král 23,33-35) a také izraelský (severní) král Joaš zplundroval svaté město (2 Král 14,13n). V roce 7O1 uniklo město zázračně zkáze od Asyřanů, avšak r. 597 bylo poprvé a v r. 586 definitivně zničeno Babyloňany (Nabukadnesarem II.). Přesto zůstal Sion v čase exilu i po něm pravou vlastní Izraelitů. Středem a jádrem města byl chrám. Centrem kultu v celé zemi se ovšem stal až po reformě krále Josiáše 622 př. n.l., při níž byla všechna ostatní posvátná místa zničena a jakožto pohanská diskvalifikována.

Otázka jednoty kultu v jeruzalémském chrámu se stala v exilové a poexilové době rozhodující otázkou trvání nebo zániku pravé Hospodinovy pospolitosti. Proto musela být všechna kultovní místa severního Izraele odsouzena a diskvalifikována jako bezmála pohanská.

Deuteronomistické dějiny se zabývají i otázkou kněží a jejich původu z kmene Levi, resp. rodiny Aaronovy. Po zavržení rodiny Eliho, byl za Davida ustanoven jako velekněz Abjatar, který byl Šalamounem odsunut a nahrazen Sadokem. (Sadokovský původ se v pozdějších staletích považoval za nutnou podmínku velekněžského úřadu.) Kněží, kteří stáli pod mocí královou (na rozdíl od proroků), se považovali za strážce víry a podání otců. Např. velekněz Jojada zachránil v kritické situaci davidovskou dynastii tím, že ukryl malého Joaše v chrámu, aby unikl smrti z ruky Atalie. (2 Král 11,4-20).

Lpění na chrámu a pravém kultu rozhoduje v dtr. dějinách o štěstí nebo neštěstí Izraele. Především kultovní výšiny narušovaly živý vztah k Bohu a vedly k zániku říše r. 586. Po této katastrofě doufaly kněžské kruhy, které v exilu střežily a předávaly poklady víry, že bude-li Hospodin opět náležitě uctíván, dojde k novému zbudování chrámu a obnově kultu.

Boží slovo a naučení proroků

Hlasatelé slova Božího a zároveň karateli, kteří nabádají k dodržování zákona, jsou v dtr. dějinách zejména proroci. Zakotveni ve starých tradicích vystupují před králem a lidem a vyzývají k radikální obnově upadlé víry v Hospodina. Stojí tak jako protipól ke králům, pokud tito se řídí čistě lidskými výpočty a domnívají se, že věci Izraele lépe poslouží mocenskou politikou než důvěrou v Hospodina a spoléháním na jeho moc. Proroci vystupují proti pohanským praktikám a synkretismu v náboženském životě. Považují se za služebníky Boží, kteří jsou vedení duchem Božím a v jeho jménu vystupují s hrozbami a varováním. Vyhlašují soud nad neposlušností a ohlašují zánik jako neodvratný důsledek odmítnutí slova Božího. Zároveň zdůrazňují absolutní spolehlivost Božích příslibů (srv. 1 Sam 3,19 nebo 1 Král 8,53).

V deuteronomistických dějinách se hovoří o mnoha prorocích (většinou nepíšících): Samuel (1 Sam), Natan, Gad (David - 2 Sam), Ahija (Jerobeam - 1 Král), Micha ben Jimla (Achab - sev. království - 1 Král), Eliáš a Elizeus (sev. království - 1. a 2. Král). Dále prorokyně Chulda (2 Král), Izaiáš (Ezechiáš - 2 Král). Proroci musejí pro svá kritická slova snášet trpký osud i pronásledování (Eliáš, Micheáš). Jakým způsobem se dálo předávání prorockých tradic (učení konkrétních proroků), totiž prostřednictvím prorockých škol (okruhu prorokových učedníků), je zřejmé z vyprávění o Elizeovi. Dokonce král Saul byl uchvácen duchem Božím a přidal se ke skupině extatických proroků (1 Sam 10,10). Zejména v sev. říši hráli proroci důležitou politickou roli, když proti královské zvůli hájili práva Hospodina (srv. příběhy Eliášovy a Elizeovy).

Hřích a selhání Izraele

Dtr. dějiny konstatují, že celý Izrael ve všech svých příslušnících a vrstvách se obtížil vinou a selhal. Potrestání - ztráta země i rozptýlení národa - se jeví jako nutný důsledek této skutečnosti.

Králové od Saula až po posledního Davidovce - nejvíce král Manase (2 Král 21,2) - se poskvrňovali modloslužbou, nedůvěrou k Hospodinu, morálními přestupky, „konali to, co bylo zlé v očích Hospodinových“: království se přes příslib daný Davidovi (2 Sam 7) - pro hříchy králů - nezdařilo.

Zkaženost kněží měla svůj předobraz v hanebném chování Eliho synů (1 Sam 1,12-36). Žádný z nich nekladl odpor, když králové pod tlakem pohanské vrchnosti nebo z vlastní pošetilosti zřizovali v chrámu pohanské oltáře.

I lid se nechal svést k módním pohanským praktikám a uctíval modly. Zavrhl Hospodina jako svého krále a vyvolil si pozemské krále jako své vůdce (srv. 1 Sam 10,19). Pozemskému království, které nemohlo lidu zaručit definitivní jistotu a jakožto lidské dílo muselo nutně selhat, důvěřoval víc než Boží vládě.

Ani proroci nezůstali zcela bez viny, jak ukazuje příběh Božího muže (1 Král 13,1-34).

Deuteronomistické dějiny tak ukazují na době královské - podobně jako jahvistické dějiny zejména v Pradějinách -, že hřích jakožto nadindividuální mocnost - se zmocňuje všech oblastí života a lidé nejsou s to této „velmoci“ zla z vlastních sil čelit. Záchrana může přijít jen od Boha.

Možnosti spásy v deuteronomistických dějinách

Jedinou cestou k záchraně je obrat, vyznání vin a prosba za odpuštění, odvrat od pohanských praktik a model a příklon k pravému kultu a uctívání Hospodina. Dalším krokem k možnému novému začátku je naslouchání slovu Božímu, jež je adresováno Izraeli v zákoně a naučeních Mojžíšových.

Dalším momentem naděje jsou pro dtr. dějiny zaslíbení daná Davidovi a jeho potomstvu. G. von Rad tu hovoří dokonce o „mesiánské tematice“ v deuteronomistických dějinách. V nejčernější hodině svých dějin - v exilu - vyznává Izrael víru ve spásnou vůli Boží v Boha-zachránce, který se nakonec smiluje nad svým lidem a zachrání ho. Z této spásy nemají být vyloučeni ani cizinci (srv. 2 Král 5,1-27 - příběh Naamanův).

Přes poselství o soudu je možné z 1,2 Sam a 1,2 Král vyčíst i poselství o naději, jež pak pozdější biblické knihy vyslovily zcela jasně, že totiž Boha, jenž zůstává věrný sám sobě, je možné vzít za slovo a že se nakonec vždy ukáže jako Bůh zachránce a vysvoboditel (srv. 2 Sam

22,20nn.). Nicméně kdy a jak se to stane, musí být zcela přenecháno Bohu.

Dílo Kronistovo

Většina badatelů se domnívá, že 1,2 Kron a Esdr a Neh pocházejí z jedné ruky resp. od týchž pisatelů. Autor tohoto díla se podle knih Kronik nazývá též Kronistou. Teze, že za tímto dílem stojí nikoliv jeden, nýbrž více autorů - Gradl mluví dokonce o svého druhu kronistické škole - se zdá vzhledem k různorodosti pramenů, množství přídatků apod. pravděpodobnější.

V původním (předpokládaném) spise bylo jejich pořadí oproti dnešnímu řazení obráceno: tj. napřed knihy Kronik, potom Esdr a Neh. Pocházejí nejdříve z doby okolo r. 400 př. n.l., jazykové, ale i jiné indicie však ukazují na mladší dobu vzniku kolem r. 300 a možná ještě na začátek 3. stol. př. n.l. Někteří badatelé (Gradl) uvádějí dokonce jako nejzazší mez r. 200 př. n.l. Na toto dílo navazuje tzv. 3. kniha Esdrášova,

nekanonický spis (apokryf), která pochází z největší pravděpodobností z doby kolem poloviny 2. stol. př.n.l.

Struktura a obsah

1,2 Kron se dělí do 4 částí:

I. 1 Kron 1-9: Genealogie - od Adama po Saula

Knihy Kronik jsou v leckterém ohledu (stejný časový úsek, dějiny) paralelní ke knihám Královským, přesto se od nich jak obsahově, tak teologicky liší. Dálo Kronistovo začíná dějiny u Adama, aby tak dějiny Izraele zařadilo do rámce lidských dějin a pomocí genealogií ve zkrácené formě vytvořilo souvislosti a návaznost na předchozí dějiny. Zvláštní pozornost je přitom věnována kmeni Juda (kap 2-4 s výhledem na Davida) a levitům (5,27-41; 6).

II. 1 Kron 10-29: (Saulův konec) království Davidovo

Celých 19 kapitol je věnováno Davidovi počínaje Saulovou smrtí přes pomazaní Davida za krále, dobytí Jeruzaléma, přenesení archy, přípravy na budování chrámu (ustanovení bohoslužebního řádu) až po Davidovu smrt.

David je vylíčen jako ideální král; Kronista vynechává všechno, co by ho stavělo do negativního světla (boj o trůn proti Saulovi, zavraždění Saulova syna Išbošeta, Davidův smutek nad Jonatem a Saulem, hřích s Batšebou, zavraždění Urijáše, intriky v Davidově domě, Davidovy slabosti na konci života). Zmiňuje se sice o Davidově provinění se sčítáním lidu, ale připisuje je Satanovým nástrahám. I když se zmiňuje o Davidově vojenské a politické činnosti, nevěnuje jí příliš mnoho pozornosti. V jeho podání je David především organizátor kultu a král, který připravil stavbu chrámu.

Království je podle Kronisty jednou z hlavních opor sociálního a náboženského života Izraele. Bůh sám vládne sice svému lidu (teokracie), přesto si však volí krále, který vládne v jeho jménu. V řadě vyvolených je David tím nejdůležitějším. Všechny předchozí texty slouží jako úvod a předehra k Davidovi. David se pak v pojetí kronistických dějin stává měřítkem pravověrnosti krále.

III. 2 Kron 1-9: Království Šalamounovo

Šalamoun pokračuje v díle svého otce Davida. I on je vyvoleným Božím, který bez problémů pokračuje ve vládě a budování jeruzalémského chrámu. I jeho postava je zbavena negativních rysů (manželky - cizinky, cizí kulty, úcta k cizím bohům, zápas o vládu proti Adonijášovi, odstranění odpůrců, vnější (Hadad, Resin) a vnitřní nepřátelé (Jerobeam) ad.) a postavena do příznivého světla velikého, slavného a moudrého krále, který převyšuje všechny své současníky.

Autor sice zmiňuje Šalamounovy politické a státnické činy (výstavbu měst, správní organizaci království, návštěvu královny ze Sáby, Šalamounovo bohatství i smrt), ale na rozdíl od budování chrámu (1,18-7,25) jim věnuje jen málo pozornosti (kap. 8-9).

Dílo Kronistovo dokládá, jak významnou roli hrál chrám a kult pro Izraelity po návratu z babylonského zajetí. Jejich přesný popis neodpovídá situaci doby Davidovy a Šalamounovy, nýbrž době po návratu z exilu - autor projektuje zpětně ustanovení a řád své doby do doby o několik století dřívější, aby tak jednak potvrdil legitimnost a kontinuitu kultu a dobových ustanovení, jednak vyzvihl velikost Davidovu i Šalamounovu.

IV. 2 Kron 10-36: Judští králové do ediktu krále Kýra

Poslední část poskytuje čtenářům dějiny Judska, resp. judských králů. David tu zůstává příkladem ideálního krále, podle něhož jsou ostatní posuzováni. Ti, králové, kteří jdou ve stopách svého otce Davida, tj. ti, kteří usilují o náboženskou a kultovní očistu a reformu, jsou vyzdviženi, zatímco ostatní jsou stručně a schematicky odsouzeni, neboť nenásledují Davidův příklad a nezachovávají věrnost Hospodinu (neodstranili posvátná návrší a oltáře, holdovali cizím bohům apod.). Pod jejich vedením sejdou ze správné cesty i přední mužové i celý národ, takže zasluhují potrestání. Bůh jim sice posílá své proroky, ale oni na ně nedbají, a tak vyvolávájí hněv Hospodinův tak dlouho, až už není záchrany. Babylonské zajetí je zaslouženým trestem (2 Kron 36,14-16).

Mezi pozitivně líčené krále patří: Asa (14-16), Josafat (17-20), Ezechiáš (29-32), Joziáš (34-35).

Chrámovému kultu připadá centrální úloha v náboženském i veřejném životě izraelské pospolitosti, jak to odpovídalo změněným poexilovým podmínkám. Na místo krále nastupuje velekněz (srv. 2 Kron 27,16nn), který často zastupuje celou pospolitost, na důležitosti získávají i kněží a levité. Kronistovi jde o to ukázat, že i když král a království už neexistují, Boží přísliby platí dál, neboť existuje lid Boží, chrám a legitimní kult. Tím je pokračování dějin spásy a uskutečnění zaslíbeních daných Hospodinem zajištěno.

Důležitou roli v životě Izraelity hraje modlitba, v níž nalézá víra svůj výraz. Modlitba je účinná jen tehdy, je-li nesena nadějí a důvěryplnou vírou. Bůh shlíží se zalíbením na modlitbu pokorného, toho, kdo mu důvěřuje a spoléhá na něho (2 Kron 12,7; 20, 9nn). Být zbožný znamená v pojetí Kronistově hledat Boha a důvěřovat mu.

Literární druh 1,2 Kron

1,2 Kron jakožto vylíčení dějin vyvoleného národa jsou částečně paralelní s dtrD, navazují na podání dějin spásy předchozích generací, čerpají z nich, ale přesto se od nich liší.

1. Dějiny Izraele jsou dějinami Božími s vyvoleným národem i světem a jako takové zakomponovány do dějin světa.

2. Bůh do těchto dějin zázračně zasahuje. Např. vítězství krále Josafata (2 Kron 20,1-30) je stylizováno jako liturgický děj a má podobu Hospodinovy války. Bůh zasahuje i ve slovech proroků, kteří tu často vystupují. Oni interpretují - silněji než v dtrD - dění jako Boží odplatu za dobré či špatné jednání Izraele. Tomuto principu, zv. schéma resp. dogma odplaty, podřizuje pisatel dokonce i historické skutečnosti: dlouhý čas panování krále Manase, který je ve shodě s 2 Král 21 líčen velmi negativně, by tomuto schématu odporoval, proto jej Kronista nechá upadnout do asyrského zajetí, tam se kát, aby se posléze jako napravený mohl vrátit do Jeruzaléma a tam dokončit náležitě svou vládu.

Boží přítomnost vrcholí v chrámovém kultu na Sionu, jehož zavedení se stává ústřední hodnotou izraelských dějin.

3. Těžiště 1,2 Kron leží ve vylíčení Davidova a Šalamounova panování, jejichž postavy jsou v protikladu k 1,2 Král viděny silně idealizovaně.

4. Dějiny severní říše jsou vědomě opominuty, pokud nesouvisejí bezprostředně s dějinami Judska - severní říše neměla nic do činění s jeruzalémským chrámem, stojí tím pádem mimo bezprostřední působení Boží, a je proto pro Kronistovo líčení dějin nezajímavá.

Prameny

Autor se sám vícekrát odvolává na prameny, které měl k dispozici, např. Kniha králů judských a izraelských (2 Kron 16,11; 25,26; 27,7 aj.) Vysvětlení (hebr. midraš) ke knize Králů (2 Kron 24,27), Kronika krále Davida (1 Kron 27,24), Historie proroka (vidoucího) Samuela, Historie proroka Nátana, Historie proroka (vidoucího) Gada (1 Kron 29,29), vize vidoucího Jeda (2 Kron 9,29), vize proroka Izaiáše (2 Kron 32,32) apod. I když není zcela jisté, zda se autor odvolává např. na 2 Sam - 2 Král nebo na ústní tradice, přesto se biblisté domnívají, že z těchto knih skutečně čerpá. Existence ostatních pramenů je sporná. Pro 1 Kron 1-9 (genealogie) vychází autor převážně z podání Pentateuchu. Ostatní citované dokumenty, listiny, seznamy chrámovéh personálu aj. mohly být převzaty z kněžských kruhů a v daném duchu dále rozvíjeny.

Kniha Ezdráš a Nehemiáš

Původně 1 kniha, rozdělení provedla až křesťanská řecká a latinská tradice. Existuje i 3. a 4. kniha Ezdrášova jako apokryfní spisy. V křesťanském kánonu je Ezdr a Neh zařazen za 1,2 Kron, v hebrejském patří tyto knihy do Spisů, nicméně Ezdr-Neh Kronikám v kánonu předcházejí.

Název mají tyto knihy po svých protagonistech - knězi, zákoníkovi a reformátorovi Ezdrášovi (pův. vážený učenec na perském dvoře) a místodržiteli Nehemiášovi (podle údajů bible pův. vysoký perský úředník). Tyto knihy se zabývají dějinami po návratu z exilu (resp. po vydání Kýrova ediktu) až po Ezdrášovu reformu, tj. vnitřní i vnější vybudování izraelské pospolitosti pod nadvládou Peršanů.

Nehemiáš přišel do Jeruzaléma ve 20. roce vlády Artaxerxese I. (445 př. n. l.), Ezdráš buďto v 7. roce vlády Artaxerxese I. (458 př. n.l.), tedy ještě před Nehemiášem, nebo v 7. roce vlády Artaxerxese II. (tj. 398 př. n. l.), nebo možná v 37. roce vlády Artaxerxese I., tj. v r. 428 př. n.l. Zdá se, že působení Nehemiášovo předcházelo činnost Ezdrášovu, nicméně sled knih je obrácený - zřejmě proto, že autora(y) výstavba jeruzalémských hradeb a sociální reforma zajímaly až na druhém místě, po znovuvybudování oltáře, obnově kultu, znovuvybudování chrámu a náboženské reformě.

Nehemiáš: laik, vysoce postavený a loajální úředník na perském dvoře, dobrý diplomat a organizátor, přesto věrný Izraelita. Je pověřen výstavbou jeruzalémských hradeb a obnovou života v zemi. Bojuje za sociální spravedlnost a náboženskou očistu. Je hluboce zbožným Izraelitou, který spoléhá na Boha a důvěřuje v Boží vedení (Neh 2,8).

Ezdráš: kněz, potomek posledního velekněze před zničením Jeruzaléma Serajáše (2 Král 25,18-21; 1 Kron 5,40n) a Aaronův (Ezdr 7,1-5). Pokračuje v řadě velekněží a uchovává tuto tradici. Je milovníkem a znalcem Zákona a je schopen vykládat jej druhým. Je strůjcem obnoveného kultu a náboženské reformy (očištění víry). V židovské tradici je nazírán jako druhý zákonodárce po Mojžíšovi. Je přesvědčen o svém poslání jako poslání od Boha. Jeho teologie se dá shrnout větou: „Dobrotivá ruka našeho Boha nade všemi, kdo ho hledají, ale jeho moc a hněv je proti všem, kdo ho opouštějí.“ (Ezdr 8,22)

Dá se do jisté míry říci, že jím začínají legalistické tendence judaismu.

Struktura a obsah

Knihy Ezdr-Neh se dají rozdělit do 5 oddílů:

I. Ezdr 1-6: Od ediktu krále Kýra (538 př. n.l.) po posvěcení chrámu (515).

Edikt krále Kýra II. dovoluje Židům, aby se vrátili zpět do Jeruzaléma. Mezi navrátilci jsou dvě významné postavy: Zorobábel, syn Šealtielův (Pedajášův) a vnuk posledního davidovského krále Jojakina (srv. 1 Kor 3,17); k němu se vážou určité mesiánské naděje, a Ješua, kněz z rodu Sadokova, jenž je ustanoven za velekněze (2. kap.). Nejdříve je zbudován oltář pro zápalné oběti, pak započato s obnovou chrámu, která se však vleče pro úskoky místního obyvatelstva (Samaritánů) a jiné potíže. Vystoupení proroků Agea a Zachariáše vede k pokračování v výstavbě a v r. 515 je chrám dokončen a posvěcen (kap. 5-6).

II. Ezdr 7-10: Tzv. vyprávění o Ezdrášovi

Kněz a znalec Zákona Ezdráš přichází z pověření krále Artaxerxese do Jeruzaléma (z Babylonu), aby zde život podřídil Zákonu Mojžíšovu (kap. 7). O cestě podává zprávu (kap. 8). V Jeruzalémě se dozví o mnoha smíšených manželstvích s Nežidovkami, koná kvůli tomu pokání a nařizuje propuštění nežidovských manželek (kap. 9-10).

III. Neh 1-7: Tzv. zpráva Nehemiášova

Nehemiáš, královský číšník v Susách, cestuje s královským dovolením do Jeruzaléma (445 př. n.l.), aby tu vybudoval hradby. Tento podnik provází mnoho těžkostí, nicméně je zdárně dokončen. Nehemiáš provádí sociální reformu, odpouští dluhy a sám se vzdává odměny za úřad místodržícího, jímž byl perským králem pověřen.

IV. Neh 8-10: Pokračování Vyprávění o Ezdrášovi

Obsahově navazuje na Ezdr 7-10. Ezdráš předčítá na přání lidu Mojžíšův Zákon (resp. Boží zákon), který je lidu levity vykládán úsek po úseku (kap. 8). Nato navazuje oslava svátku stánků a kající bohoslužba (kap. 8-9). Na závěr je obnovena smlouva s Hospodinem, tj. znovu přijaty závazky Zákona.

V. Neh 11-13: Židovská obec v Jeruzalémě

Výčet obyvatel Jeruzaléma, kněžských a levitských rodin (11-12); posvěcení jeruzalémských hradeb a různé reformy Nehemiášovy: ustanovení o obětních dávkách, péče o levity, dodržování sabatu, zákaz smíšených manželství (kap. 12-13).

Prameny

V Ezdr-Neh jsou prameny nejen uvedeny, ale dokonce citovány.

1. Nejdůležitější z nich je tzv. Pamětní spis Nehemiášův (též Nehemiášův pramen nebo Paměti Nehemiášovy), který zahrnuje Neh 1,1-7,5; 12,27-43; 13,4-31.

2. Text o výstavbě Jeruzaléma a chrámu je sestaven z aramejsky psaných dokumentů (Ezdr 4,6-6,18). Formálně jde vesměs o dopisy. Hodné pozornosti je zejména doslovné znění Kýrova ediktu (6,3-5).

3. Další pramen představují seznamy (chrámové náčiní, seznamy různých lidských skupin, míst). Jejich posláním je stanovení a zachycení statutu quo.

4. Existoval-li paralelně k Pamětnímu spisu Nehemiášovu i obdobný spis Ezdrášův je sporné (pro Ezdr 7-10 a Neh 8-10), snad jde o jeho napodobení autorem, neboť text nevykazuje žádné zvláštnosti, z nichž by se dalo usuzovat na samostatný pramen.

Autorství a datování

Autorství a datování souvisí s otázkou, zda lze tyto dvě knihy připsat stejným autorům jako 1,2 Kron. Autory je třeba hledat v Jeruzalémě, zřejmě v zákonických (učeneckých) kruzích, neboť hlavní pozornost platí Jeruzalému, chrámu a jeruzalémské obci.

Doba sepsání leží mezi roky 400-25O př. n.l. Počítají-li se k 1,2 Kron, pak kolem 300.

Ezdr-Neh se v některých bodech liší od 1,2 Kron: davidovské království tu nehraje žádnou roli, proroci se vyskytují jen ojediněle. Nicméně myšlenkovou příbuznost nelze v žádném případě popírat.

Kniha Rút

Kniha má velmi důmyslnou literární výstavbu. Jde o ucelené vyprávění novelistického charakteru, které bylo možná na závěr (vv. 17-22) dodatečně doplněno o geneaologii (18-22) vedoucí až k Davidovi (jež připomíná genealogie kněžského kodexu - srv. Gen 5(11,10-26), v níž Obed stojí na důležitém 7. místě a jež vrcholí Davidem. David jako poslední slovo celého příběhu se tak stává jeho vyvrcholením. Také verš 17 byl pravděpodobně později upraven - celé vyprávění, které se odehrává v Betlémě (městě Davidově), s nímž byly spojovány mesiánské naděje. Jméno Obed - zřejmě narážka na hebr. ebed (služebník), titul, který byl spojován především s Davidem - je doloženo v 1 Kron 2,12. Za druhotný lze považovat i časový údaj z 1,1 „Za dnů, kdy soudili soudcové“, jenž posunuje příběh do doby předdavidovské. V křes‘tasnkém kánonu je umístěna kniha Rút mezi Sdc a 1 Sam (vzhledem k časovému určení a vazbě na Davida), v hebrejském kánonu patří do Spisů mezi sváteční svitky (čte se na letnice). Letnice jsou svátky díkučinění za úrodu a zároveň za dar Tóry na Sinaji.

Struktura

Expozice 1,1-5

Situace Noemi

1. scéna 1,6-22

Návrat z Moabu do Betléma (Noemi -Orpa-Rút)

2. scéna 2,1-23

Setkání Rút a Boaze (Noemi-Rút-Boaz-Noemi)

3. scéna 3,1-18

Rút na Boazově humně (Noemi-Rút-Booaz-Noemi)

4. scéna 4,1-12

Jednání u brány, Rút Boazovou ženou (Boaz-zastánce)

Závěr 4,13-16

Narození syna

Připojení k davidovské linii 4,17
Obed-Jišaj-David

Genealogie Peresova 4,18-22

David jako vrchol

Teologická výpověď

Kniha sloužila k pobavení a poučení čtenářů a zároveň k jejich upevnění ve víře v Boží spravedlnost, přízeň a dobrotu, jež se děje v každodenním životě prostřednictvím lidí. Noemi získává svůj život díky věrnosti, oddanosti a odvaze své snachy Rút, Rút je zachráněna Boazem a vedena moudrou Noemi.

Pozoruhodná je i skutečnost, že hlavními aktérkami knihy jsou dvě ženy, jež berou svůj osud do svých rukou a jedna žije pro druhou. Jejich věrnost sobě navzájem i jejich věrnost Hospodinu, přičemž Rút jako cizinka (Moabitka) se stává jeho pravou vyznavačkou (srv. proti tomu Dtn 23,4n a Ezdr 9, 2(10,2nn), nakonec přinášejí plody. formální příslušnost k vyvolenému národu je podřazena žitému lidskému milosrdenství.

Boží přítomnost v každodenním životě, rodinná soudržnost a věrnost, solidarita a milosrdenství jsou základními hodnotami, které jsou zde vyzviženy.

Doba vzniku

Dobu vzniku je obtížné určit, podobně jako knihu Jonáš, s níž souvisí myšlenkou univerzalismu spásy (Božího požehnání), ji lze klást do doby poexilní.

Kniha Ester

Kniha Ester je sice počítána k tzv. historickým knihám, ale ve skutečnosti jde o literární příběh, který má k historické realitě jako takové poměrně daleko. Děj se odehrává za krále Achašveróše (Artexerxese), jehož lze ztotožnit s Xerxesem I. (486-465 př. n. l.). Avšak hlavní postavy příběhu - Ester (Hadasa) a její bratranec Mordokaj patří k vysídlencům z Jeruzaléma z doby krále Nabudkadnesara (z první deportace s králem Jekonjášem r. 597). Již nesrovnalosti v časových údajích ukazují, že nejde o zachycení skutečné historie. Leckteré prvky připomínají pohádkové vyprávění. Kniha Ester by se dala charakterizovat jako románová povídka (Gradl 128), novela (Rendtorff 334). Závěr jednoznačně chce chápat knihu Ester jako sváteční legendu svátku púrim (Rendtorff 334).

V hebrejském kánonu patří Ester do Spisů (svátečních svitků) a čte se na svátek purim, jehož objasněním a zdůvodněním je. „Původ tohoto svátku lze zcela jistě hledat v cizině. Pravděpodobně se s ním seznámili Židé ve východní diaspoře a tam se podíleli na jeho oslavě. (Dommershausen) Datum, střed měsíce adaru, ukazuje na jarní slavnost. Židé spojili později vlastní název svátku par nebo pur či pod. s akkadským slovem puru - los: to je důsledkem buď jazykové povrchnosti (par nebo pur či pod. má co do činění s „počátkem“ „prvním“) nebo okolnosti, že termín svátku nebo svátek sám souvisel s vrháním losů (srv. např. silvestrovské nebo novoroční zvyky). Tento původně neizraelský svátek byl poté zakotven v dějinách (zde ovšem fiktivně), srv. historizaci paschy nebo svátku nekvašených chlebů. Věřící Israelita neslaví nový život v přírodě, nýbrž nový život svého národa, který ohrožován smrtí, zakusil záchranu a vítěství. Tohle zdůraznit je hlavním účelem Est.“ (Gradl 128).

Jako kulturně historické pozadí lze vidět situaci exilu, ohrožení a nepřátelství, jehož byli Židé v minulosti často terčem. Kde a kdy byl tento příběh sepsán, je velmi těžko určit. Perský kolorit nemusí vylučovat, že ho napsal nějaký perských poměrů znalý Žid v Palestině, nejspíš asi ve 3. stol. př. n. l. (Gradl 128n.). Podle Rendtorffa (335) vznikla Est v perské diaspoře, možná ještě v době perské nadvlády, avšak na základě podobnosti s helenistickými románem je 3. stol. př. n.l. pravděpodobnější. Řecké dodatky pocházejí nejspíš z konce 2. stol př. n. l. z diasporního prostředí (snad z Alexandrie).

Hebrejské a řecké znění se od sebe liší, v katolickém kánonu patří podle varianty ze LXX ke knize Ester poměrně obsáhlé přídatky (Mordokajův sen, Králův výnos proti Židům, Modlitba Mordokajova, Modlitba Esteřina, Esteřina prosba za lid, Nový králův výnos, výklad Mordokajova snu, Dovětek).

Struktura

A.- 1. část Ester 1,1-2,20

B. - 2. část Haman a Mordokaj: Hamanův vzestup a pád 2,21-7,10

 Mordokajův vzestup a sláva 8,1-10,3

Kompozice i literární zpracování příběhu jsou velmi důmyslné.Paralelita resp. kontrast scén a typů patří k mistorvky používaným kompozičním prostředkům a technice.

Teologická výpověď

Zkušenost ohrožení z života v cizině (Egypt, Perská říše) je pro Židy součástí zkušeností s Bohem, který se ujímá svého lidu. I kdy ž v celém hebrejském textu není Bůh přímo jmenován, přesto je čtenáři zřejmé, že je to právě on, kdo stojí v pozadí dění a kdo nakonec dovede vše k dobrému konci. Víra, zbožnost, důvěra, odvaha, solidarita jsou hodnoty, které se nakonec prosadí. Jsou zde stavěny do protikladu s touhou po moci, pýchou a lstí, jež jsou po zásluze potrestány. Trest, který nakonec dopadne na hlavu všech nepřátel Židů, není výrazem msty, násilnictví, nýbrž výrazem důvěry v Boží spravedlnost a touhy, aby byli odstraněni všichni nepřátelé Boha samotného. Nejde tu o žádný návod ke genocidě, nýbrž o důvěru v Boží spravedlnost (podobně jako v pohádkách: „všem nepřátelům hlavy dolů!“).

Řecké dodatky činí z Est vědomě náboženskou knihu - vše je viděno jako dění odvíjející se podle plánu Božího. Zbožnost Mordokajova a Ester jsou ještě zvýrazněny.

Kniha Judit

Také kniha Judit, jež patří k tzv. deuterokanonickým knihám (není obsažena v hebrejském, a tedy ani protestantském kánonu), vyvolává dojem historického líčení. Při bližším pohledu se však ukazují značné historické nesrovnalosti. Děj se odehrává v době krále Nebukadnezara (historicky 605-562 př. n. l.), což byl král babylonský, a ne asyrský a nidky nesídlil v Ninive, neboť bylo v jeho době již zničené. Král Arfaxad není nikde jinde doložen, vojenské srážky mezi Babyloňany a Peršany v době Nabukadnezarově nejsou historicky doloženy, mezi oběma říšemi byly v té době naopak vztahy přátelské. Historické pozadí by mohla tvořit nějaká tradice o vítězném tažení perského kárle Artaxerxes III. (358-338 př. n. l.) proti Féničanům a Egyptu (doložené v řeckých a římských pramenech), jehož se zúčastnil i vojevůdcem jménem Orofernes a Bagoas (Gradl 119n).

Kniha Judit je zcela jistě uměle vytvořeným vyprávěním, jak ostatně prozrazuje důmyslná výstavba příběhu i jeho literární kvality.

Struktura

1. část 1,1-3,10

Nabukadnezar se činí pánem celé země

a/ vítězství Nabukadnezara nad Arfaxadem

b/ vítězství Nabukadnezara nad západními národy

2. část 4,1-7,32

Kdo je skutečně Bohem - Nebukadnezar nebo Bůh?

a/ nouze Izraelitů

b/ řeč Achiora: Bohem je Bůh Izraele

c/ řeč Holofernova: Bohem je Nabukadnezar

d/ nouze Izraelitů

3. část 8,1-16,15
Bůh Izraele je skutečný Bůh

a/ Judit

b/ Juditina řeč

c/ Juditina modlitba

d/ Judit jde do nepřátelského tábora

e/ Judit přijata Holofernem

f/ Judit v nepřátelském táboře

g/ Judit na Holofernově hostině

h/ Juditin čin a jeho důsledky pro Izrael

i/ Juditin chvalozpěv

j/ Juditin život a smrt

Vyprávění je komponováno velmi důmyslně se smyslem pro gradaci a kontrast.

Zobrazené postavy mají především symbolický a typologický význam (Judit - Židovka), Achior (Můj Bratr je světlo) je typem zbožného a moudrého pohana, který nakonec přijme víru, Holofernes připomíná Síseru (Sdc) nebo Nikanora z knih Makabejských, pevnost Betulia (fiktivní) snad symboliciky vyjadřovala - místo Božího přebývání (Dům Boží).

Teologická výpověď

Jediným pravým Bohem je Bůh Izraele. Nikdo, kdo se jako Nabukadnezar činí sám Bohem, nemůže v konkurenci s pravým Bohem obstát. Není to Bůh války, nýbrž míru (9,7; 16,2) - zničení nepřítele slouží k vysvobození Izraele a nastolení skutečného míru. Svou moc ukazuje skrze slabost (srv. příběh soudkyně Debory a čin Jael srv. Sdc 4), rozhodující je vydanost a důvěra v Boží spravedlnost a pomoc. Bůh se ujímá slabých, kdo v něj důvěřuje, nebude zklamán.

Místo a doba vzniku

Zdá se, že původně existovala tato kniha v hebrejštině nebo aramejštině (zejména v narativních částech příběhu se objevují semitismy), jazyková kvalita ostatních pasáží (zejména řečí a modliteb) však prozrazuje řecký původ. Z toho lze usoudit, že původně semitská verze byla poměrně samostatně přepracována v řečtině. Ačkoliv je příběh situován do doby Nabukadnezarovy, přesto z různých ahistorismů a podobností s palestinskými poměry v době hasmoneovské se ukazuje jako doba vzniku období Hasmoneovců.

Kniha Tobiáš

Podobně jako kniha Judit se kniha Tobiáš stylizuje do dávné minulosti asyrské nadvlády, která je ovšem fikcí. Odkazy na historickou situaci asyrské nadvlády, Ninive, jména hlavních osob mají symbolický charakter a charakterizují situaci diasporního židovstva. Samo jméno hlaavního hridny tobiáš znamná Bůh je dobrý. V příběhu se objevuje řada známých motivů - odkaz na postavu Achikarovu (mezopotamský Job nebo postava obdobná Tobiášovi, jíž se špatně daří, ale jelikož zůstává věrná a moudrá, nakonec vše dobře dopadne), pohádkové (7 duchů, zázračné uzdravení Tobiáše a Sáry aj) a biblické motivy.

Struktura

Příběh je vystavěn výrazně symetricky.

Nadpis 1,1-2

A. Osud Tobiášův 1,3-3,6

B. Osud Sáry 3,7-15

C. Boží pomoc skrze Rafaela 3,16

D. Cesta Rafaelova a Tobiášova z Ninive do Ekbatany 4,1-6,19

A´. Šťastná svatba Sáry a Tobiáše 7,1-9,6

B´. Štěstí Tobiášových rodičů 10,1-11,19

C´. Sebeodhalení Rafaelovo 12,1-22

Tobiášův chvalozpěv 13,1-14,11

Závěr 14,12-15

Příběh má poučný a zábavný charakter, odehrává se převážně v rámci dvou rodin, jejichž osudy vypravěč pozvolna splétá. Kompozice je důmyslná.

Teologická výpověď

Autor chce čtenáře ubezpečit, že Bůh je věrný, že člověka neopouští v situaci bídy. Bůh hledí do srdce, nikoliv na zdání - ví o Sářině nevině stejně jako o Tobiášově opravdovosti. Bůh se člověku dává v druhých (průvodce Rafel znamená Bůh uzravuje) jako ten, kdo pomáhá a uzdravuje. Nic se neděje náhodně - Bůh stojí za vším a vše dovede využít ve prospěch těch, kteří mu jsou věrní. Tobiáš je ideální postavou diasporního židovstva - přes problémy, těžkosti a s nasazením vlastního života zůstává neohroženě věren Zákonu. V příběhu hraje důležitou roli i víra v anděly, kteří stojí na straně Boží a člověka, a víra v démony, kteří stojí proti člověku a jeho dobru, ale jimž je přiznána jistá moc.

Doba a místo vzniku

Tobiáš byl napsán zřejmě řecky. O možnosti, že vznikl původně aramejsky/,se vědci nemohou shodnout.Existuje v různých textových variantách, jež svědčí o tom, že text prošel značným vývojem. Kniha vznikla zřejmě v diaspoře, krátce před r. 200 př n. l.

1. a 2. kniha Makabejská

Tyto knihy nenáležejí do hebrejského kánonu - tj. patří k tzv. knihám deuterokanonickým. Obě knihy se nám dochovaly pouze v řeckém znění, nicméně 1 Mak byla přeložena do řečtiny pravděpodobně z hebrejštiny resp. aramejštiny. 2 Mak byla napsána řecky.

V řeckých rukopisech bývají označovány jako Činy makabejské (ta Makkabaika), Kniha Makabejských (ta ton Makkabaikon) nebo 1,2 Mak (Makkabaion a, Makkabaoin b). Za své jméno vděčí přízvisku Judovu, hlavního hrdiny těchto vyprávění. Etymologie tohoto pojmenování je sporná, nejčastěji se odvozuje od hebr. slova maqqebet - kladivo. 1,2 Mak nenabízejí postupné historické líčení jako např. 1,2 Sam nebo 1,2 Král či 1,2 Kron, nýbrž hovoří z části o stejném historickém období: 1 Mak o době 175-134; 2 Mak o době 175-161 př. n.l., při čemž obě užívají stejné datování, odvozené od panování Seleukovců. Obě knihy líčí především boje Židů proti Seleukovcům v 2. stol. př. n.l. Židům se tehdy pod vedeném Makabejských podařilo obhájit a prosadit náboženskou a posléze do značné míry i politickou nezávislost.

1. kniha Makabejská

Struktura a obsah

I. 1,1-64: historický přehled - chmurná situace Židů, pronásledování

II. 2,1-70 : začátek povstání - Mattatias

III. 3,1-9,22: činy Judovy

IV. 9,2-12,52: činy Jonatanovy

V. 12,5-16,24: činy Šimonovy

I. 1. kap. přináší historický přehled až do Alexandra Velikého, aby na historickém pozadí tím plastičtěji vynikla chmurná situace Židů. S nástupem Antiocha IV., Epiafana v r. 175 př. n.l. dosáhl rozkvět bezbožnosti svého vrcholu. Tato narůstající bezbožnost a proti ní se formující židovský odpor jsou zde personifikovány (projektovány) do dvou postav - Antiocha Epifana a modeinského kněze Mattatiáše. Vládnoucí bezbožnost spočívá především v tom, že sami Židé přijímají pohanské zvyky, zavedené Seleukovci (helenismus), což je kvalifikováno jako odpad od víry, a že pravá víra je napadána (chrám a Jeruzalém) a její vyznavači pronásledováni.

II. Mattatiáš, kněz z Modeinu (asi 30 km severozáp. od Jeruzaléma), jat horlivostí pro víru, zahájí povstání tím, že odmítne modloslužbu, zabije jednoho ze svých židovských soukmenovců přinášejícího pohanskou oběť a úředníka, který na ni dohlížel. Se svými syny: Johananem, Simeonem, Judou (Makabejským), Eleasarem a Jonatanem odejde z města a zahájí boj proti státní pohanské moci.

III. Největší část knihy je věnována postavě Judově, podle něhož se posléze celá rodina nazývá. Juda je především válečník, který však své lidi dokáže zapálit pro boj za víru prostřednictvím svých náboženských výzev a modliteb. I když se mu nepodařilo hned vyhnat Syřany (odstranit seleukovskou nadvládu) definitivně z Jeruzaléma, přesto se mu v r. 165 př n.l. podařilo chrám očistit a obnovit v něm pravou bohoslužbu. Jako vzpomínka na toto vítězství byl ustanoven svátek chanuka (svátek světel - od 25. kislevu). Přežije smrt Antiocha IV., náboženského utlačovatele, a bojuje dále proti Antiochovi V. Eupatorovi a Demetriovi I. (bývalému konkurentu Antiocha IV.) a jejich vojevůdcům. Vítězství nad syrským vojevůdcem Nikanorem, který zneuctitl chrám, je podnětem k ustanovení dalšího svátku (tzv. Dne Nikanorova - 13. adaru. Tento svátek byl v židovské religiozitě postupně překryt svátkem Purim - 14. a 15. adaru, a po r. 7O n.l. zcela vypuštěn). Pokusí se ještě uzavřít smlouvu o přátelství s Římany! (=první kontakt s Římem; viz pozitivní líčení Říma v 8. kap.), ale před její ratifikací padne v bitvě proti syrské přesile v r. 161.

IV. Válka pokračuje a jejího vedení se ujímá Judův bratr Jonatan. Jonatan je vylíčen především jako obratný politik. Svým obratrným jednáním s různými zájemci o seleukovský trůn (Demetriem I. a Alexandrem Balasem; Demetriem II. a Antiochem VI.) se mu podaří od obou stran získat výhody. Od Alexandra Balase získává titul velekněze (v r. 152 př. n.l.) a později i purpurový plášť a diadém, odznaky panovnické moci. Od obou stran získává i území (dokonce nežidovská). Jakožto chytrý diplomat upevňuje dokonce svazky se Spartou. V r. 141 je lstivě zajat a posléze popraven v Ptolemais (=Akko) vojevůdcem a uzurpátorem Tryfonem, který se začal obávat jeho rostoucí moci.

V. Za působení dalšího z bratří Šimona je dosaženo konečného osvobození: Akra (jeruzalémský hrad) se v r. 141 dostává do rukou Židů. Je obnovena smlouva o přátelství se Spartou a Římem. Lidovým rozhodnutím je Šimon potvrzen jako velekněz a politický vůdce Židů. Šimon je líčen jako regent, který panuje ve prospěch svého lidu a pečuje o dodržování práva v celé zemi. autor 1 Mak nešetří chválou nad Šimonem (14,4-15). Šimon je nakonec zavražděn na příkaz svého zetě Ptolemaia. Další vývoj je jen naznačen: v díle Šimonově pokračuje a k rozkvětu je dovede jeho syn Johanan, do dějin zapsaný pod jménem Jan (Johanes) Hyrkán I. (134-104 př. n.l.), velekněz a panovník v jedné osobě. Jím začíná v r. 134 př. n.l. dynastie Hasmoneovců.

Pokud jde o osudy zbylých dvou bratří Judových: Eleasar zahynul v bitvě proti Antiochu Eupaterovi, když se nechal usmrtit slonem, na němž měl sedět Antiochus. Jeho oběť byla zbytečná (6, 43-45), boj pokračoval dál.

Podobně neúspěšný jako Eleasar byl i Johanan, když na příkaz svého bratra chtěl uložit zavazadla u Nabatejců na východní straně Jordánu. Ti ho však zajali a zabili, aby se mohli zmocnit věcí.

Autor a doba vzniku

1 Mak byla napsána asi kolem r. 100 (viz závěr knihy), po smrti Jana Hyrkána I. Byla napsána hebrejsky nebo aramejsky, i když nám se dochovala pouze v řeckém překladu, ale ještě Origenes (+254) a Jeroným (+420) znali semitský originál. Dnešní text sám prozrazuje vzhledem k četným hebraismům, arameismům, biblickým obratům a nejasnostem zaviněným špatným překladem, že jde o překlad. Jméno autora neznáme, ale byl jím jistě vzdělaný Žid z Judska (Jeruzaléma?), který znal velmi dobře topografii Palestiny, byl dobře obeznámem s biblickým dějepisectvím stejně jako profánní historiografií. Zároveň byl nadán i básnicky.

Prameny:

I když je kniha ve svém celku jednotná a pochází z pera jednoho autora, přesto lze usuzovat na několik pramenů, které měl k dispozici. Je velmi pravděpodobné, že čerpal z nějaké seleukovské královské kroniky, se životopisu Judova a z análů velekněze Jana Hyrkána (na něž v závěru své práce odkazuje - 1 Mak 16,23-24). Zda měl k dispozici ještě nějaké další ústní či písemné prameny např. o Jonatanovi a Šimonovi (snad z jeruzalémských archívů), nelze jednoznačně prokázat.

Literární druh (profánní historiografie nebo Boží slovo?)

1 Mak lze nejvýstižněji označit za dějinné líčení (historické vyprávění). Jeho autorem je historiograf, který chce vyprávět. Vzhledem k tomu není jeho stanovisko nezaujaté, naopak vykazuje propagandistické tendence. Autor stojí zcela jednoznačně na straně Makabejských a Hasmoneovců, a to i tam, kde se boj za víru mění v politický zápas (po smrti Judově) za národní a státní samostatnost. Přikrašluje např. uzurpaci velekněžského úřadu Hasmoneovci (kteří k tomu neměli patřičný původ) i spojení duchovní a světské moci v jedněch rukou. Jeho líčení tak nese rysy politických dějin, a to hasmoneovské dynastie. Protivníci jsou vždy líčeni jen z negativní stránky jako odpůrci Zákona a propadlí zkáze. Styl jeho podání je střízlivý, a přece plný zápalu. Autor navazuje přitom na řeč i obraty izraelského dějepisectví a zároveň v modlitbách, děkovných písních, řečech vojevůdců a chválách hrdinů také na biblickou poezii.

I když jde o zaujaté a jednostranné líčení dějin s četnými nadsázkami, přesto nelze pochybovat o zásadní správnosti topografických a chronologických údajů. Na rozdíl od předchozích biblických dějin jsou v 1 Mak podány především boje a válečné události, díky čemuž se líčení stává poněkud nudným. Nicméně - vzhledem k tomu, že po díle Kronistově se nám nezachovalo již žádné další podání izraelských dějin - má zejména 1 Mak značnou historickou hodnotu.

Teologická výpověď

Pozoruhodnou skutečností je, že kniha důsledně vypouští jméno Hospodinovo i jakoukoliv přímou zmínku o Bohu, a to zřejmě proto, že v židovstvu té doby bylo již jméno Hospodinovo obklopeno takovou úctou, že nebylo vůbec používáno. Místo toho používá autor opis „nebesa“ nebo osobní zájmeno „on“. Nicméně jeho líčení je prodchnuto přesvědčením, že Hospodin drží osud svého lidu pevně v rukou. Podobně se tu nesetkáváme ani s proroky a popisem bezprostředního kontaktu člověka s Bohem, jak je to charakteristické pro Pentateuch nebo prorocké knihy. Nechybí tu ovšem modlitby jakožto nutný předpoklad pro Boží pomoc a vybídky k důvěře v Boha. Vláda Boží prozřetelnosti se pro autora projevuje ve vlastním průběhu událostí. Nejcennějším majetkem národa je mojžíšský zákon, na jehož obranu je v případě nutnosti potřeba sáhnout i po zbrani. Věrné následování Zákona vede ke štěstí a úspěchu. Autor chce říci, že bez víry v Boží pověření by Makabejští nebyli nalezli sílu, dějinné události správně vyložit a podle toho jednat.

V době Makabejských náleží doba proroků a prorocký úřad už minulosti (srv. 9,27), nicméně autor počítá alespoň vágně s možností vystoupení nějakého nového proroka (4,46; 14,41). Tuto možnost však nelze hodnotit ve smyslu mesiánského očekávání: nějaký budoucí prorok má pouze zjevit Boží vůli, Boží záměr, v souvislosti s konkrétními rozhodnutími v rámci tohoto pozemského času a této země (obě se vztahují na kultovní oblast: uložení kamenů ze znesvěceného oltáře a ustanovení Šimona za vůdce a velekněze natrvalo). V 1 Mak na rozdíl od 2 Mak chybí jakákoliv eschatologie: nejenže eventuální budoucí prorok není mesiášská postava, ale ani se nepočítá s nahrazením Makabejských Davidovci a není tu ani zmínka o věčné odplatě (tj. životu po smrti).

2. kniha Makabejská

Není jednoduše pokračováním 1 Mak, nýbrž částečně paralelně líčí události ze stejného časového období, tj. z let 175-161 př. n.l. Její zaměření, obsah a způsob podání jsou v lecčems odlišné od 1 Mak.

Struktura a obsah

I 2 Mak má svou jasnou strukturu

Předehra: 1,1-9; 1,10-2,18 - dva dopisy

Úvodní slovo pisatele: 2,19-32

I. A: 3,1-7,42 - pokusy vniknout do chrámu a zmocnit se města až do náboženského pronásledování (martyrium)

I. B: 8,1-10,8 - povstání Judy Makabejského až do očištění chrámu a slavnost znovuposvěcení chrámu

II.: 10,9-16,36 - Judova vítězství nad nepřáteli židovské i nežidovské provenience až do slavnosti Dne Nikanorova 161 př. n.l.

Závěrečné slovo: 15,37-39

Autorova pozornost je soustředěna především na Judu, jenž s Boží pomocí zachraňuje věrné
z nouze. Oba díly uzavírá líčení velkého svátku.

Předehra

V prvním dopise (1,1-9), pocházejícím z r. 124 př. n.l., vybízejí palestinští Židé své soukmenovce z Egypta znovu (zmíněn je jiný dopis z r. 143 př. n.l.) k oslavě posvěcení chrámu (ke slavnosti chanuka) ve stejném datu, tj. 25. kislevu.

V druhém dopise (1,10-2,18), za jehož autora je v textu označen Juda a velerada, jde o stejnou záležitost, totiž o oslavu znovuposvěcení chrámu (slavnost chanuka) ve stejném datu. Do dopisu, který pochází z pera pozdějšího autora (ne Judy), je vloženo vyprávění čerpající z mimobiblických pramenů - legend a lidové slovesnosti - vztahující se k znesvěcení, očištění, znovuposvěcení chrámu a ustavení slavnosti chanuka jako svátku ohně a světel.

Z obou dopisů je zřejmé, že shoda kultovního kalendáře (palestinského a diasporního židovstva) byla považována za důležitý prvek židovské náboženské (kultovní) a národní jednoty.

I.A

Napadení chrámu Heliodorem, ministrem krále Seleuka IV., je na Boží zásah zázračně odvráceno. Heliodor se stává dokonce vyznavačem a svědkem Hospodinovy moci.

Po smrti Seleuka IV. se ujímá vlády Antiochus IV. Epifanes - jeho vláda stojí v Palestině ve znamení vpádu hříchu: odstavení a posléze zabití právoplatného velekněze Oniáše, zavedení pohanských zvyků (např. gymnasion) v Jeruzalémě, krveprolití v Jeruzalémě a znesvěcení chrámu Antiochem IV. Epifanem. Chrám i svaté město se ocitají v rukou nepřítele: věrní jsou pronásledováni a popravováni.

Kap. 6 a 7 líčí mučednickou smrt starce Eleazara a mučednictví sedmi bratří a jejich matky.

I. B

Juda a jeho příbuzní a spřízněnci vystupují na obranu víry proti nepřátelům. Podaří se jim zvítězit nad Nikanorem (jedním z vojevůdců Antiocha IV.) a dalšími nepřáteli. Sám Antiochus neunikne Božímu soudu, je stižen nemocí a umírá. Před smrtí měl v líčení 2 Mak dokonce v úmyslu stát se Židem. Jeruzalém a chrám se znovu dostávají do židovských rukou, chrám je očištěn a posvěcen. Na oslavu této události je ustanovena a slavena slavnost chanuka.

II.

Druhý díl začíná s nástupem vlády Antiocha V. Eupatora. Královští vojevůdci Gorgias a Lysias stejně jako okolní národy před i za Jordánem znovu začínají se svými útoky proti Židům, nicméně Judovi se vždy podaří je odrazit. Král se pokusí dokonce napadnout město, ale je odražen. Poslední úsek (kap. 14-15) se odehrává v prvním roce vlády Demetria I. (162/161 př. n.l.) - znovu dochází k bitvě, v níž Juda opět zvítězí nad královským vojevůdcem Nikanorem. Na počest vítězství je ustanovena další slavnost: Nikanorův den.

Závěrečné slovo

Autor se obrací na čtenáře s nadějí, že ho svým dílem uspokojil.

Teologická výpověď

Na rozdíl od 1 Mak používá 2 Mak mnoha Božích jmen a titulů, jež se vyskytují i jinde v SZ. Jako reakci na jméno Antiocha IV. Epifana Boha nazývá dokonce epifanes kyrios (zjevený Pán). Jako nejvyšší a největší Bůh vidí Hospodin vše, co se děje. On je Bohem Izraele, ale též Bohem světa, který činí divy. Je vždy blízko a ochoten vyslyšet prosby svých věrných. Bez jeho pomoci se nelze obejít. On je zároveň tím, kdo stvořil lidstvo a svět z ničeho.

Bohu náleží i chrám, a proto může být nazýván svatý. Chrám je i symbolem toho, že Bůh vyvolil Jeruzalém a Izrael zvláštním způsobem. Svatá místa, svaté město a svatý lid korespondují navzájem. Všechny důležité události se seskupují kolem jeruzalémského chrámu, i Judovy války jsou vedeny k osvobození chrámu a kvůli pokračování chrámového kultu. Svatý je dále mojžíšský zákon. Vazba na Zákon a především posvěcení sabatu jsou charakteristickými rysy dobové zbožnosti. To, co musí národ vytrpět za Antiocha IV., je trestem za přestoupení Zákona. Boží trest je neúprosný, ale má k nápravě a k obrácení. Dobrovolné přijetí utrpení pro víru je smírnou obětí, která usmiřuje Boží hněv. Pokání lidu je odměněno Božím požehnáním, které se projevuje vojenskou převahou, politickou svobodou, prestiží u ostatních národů. Tato dobra mají vytvořit prostor pro pospolitost, která slaví kult chvalozpěvem a obětí. Nové v této zbožnosti je víra ve zmrtvýchvstání. Zmrtvýchvstání je leitmotivem vyprávění o mučednictví. Nicméně zmrtvýchvstání se dočkají jen spravedliví - pro Antiocha a jeho dynastii není žádné zmrtvýchvstání: budou Bohem potrestáni v tomto životě. Autor 2 Mak nezná potrestání mimo pozemský život. Nicméně vykládá modlitbu za zemřelé jako přímluvu na odpuštění jejich hříchů. Pravděpodobně má na mysli jakýsi přechodný stav pro duše zemřelých, kteří budou probuzeni k definitivnímu věčnému životu. A líčí-li 2 Mak proroka Jeremiáše jako nebeskou postavu a přibírá-li k tomu ještě nedávno zemřelého velekněze Oniáše, chce tím pravděpodobně naznačit, že pro ně a pro další spravedlivé věčný život už začal. Zůstávají však natolik ve spojení s izraelským národem a ostatními živými na zemi, že za ně mohou prosit u Boha. Zde je tedy učení o přímluvných modlitbách svatých jasně formulováno. Modlitba, kultovní oběť a obětování života mají v podání 2 Mak platnost, která se neomezuje na přítomné pozemské pokolení.

Prameny 2 Mak

Autor 2 Mak jmenuje ve svém úvodním slovu (2,23) jistého Jasona z Cyreny, který sepsal události kolem Judy a jeho bratří v pěti knihách. On sám pak chce podle svého uspořádání Jasonovo dílo shrnout v jedné knize. O tomto Jasonovi a jeho dílu není dále nic bližšího známo. Pravděpodobně to byl diasporní Žid v Cyrene (pobřežní město ve vých. Libyi) s helenizovaných jménem Jason (od Ježíš) a sepsal jako současník dějiny makabejského povstání. Nakolik se opíral o další prameny, se dá těžko určit. V bádání se v této souvislosti s oblibou uvádějí židovské dějiny jistého Eupolema, jehož diplomatická mise v Římě (mírová smlouva) v r. 161 byla v dobré paměti (srv. 1 Mak 8,17; 2 Mak 4,11).

Jako další prameny lze jmenovat: dopis z r. 124 př. n.l. a 4 dopisy z 11. kap. (11,16-21.22-26.27-33.34-38), z čehož první, třetí a čtvrtý lze datovat do r. 165/4 př. n.l., druhý je dopisem Antiocha V. krátce po smrti otcově. Autor 2 Mak zařazuje všechny dopisy do stejné doby, tj. krátce po smrti Antiocha IV. ke korespondenci mezi Lysiem a Antiochem V. Eupatorem.

Další prameny nelze doložit.

Autor, místo a doba vzniku

O autorovi není nic víc, než sám o sobě prozrazuje, známo. Šlo jistě o diasporního Žida, který pořídil výtah ze zmíněného Jasonova díla, a to podle svého uspořádání, a doplnil ho slovem na úvod, na závěr a úvahami. Pravděpodobně připojil i první úvodní dopis. Jeho dílo bylo později zřejmě ještě rozšířeno (o 2. dopis, kap. 7, martyrium starého Rasiho 14, 37-46). Určité zásahy jsou prokazatelné ve vyprávění o Heliodorovi (kap. 3), Eleazarovi (kap. 6) a posledních dnech Antiocha IV. (kap. 9).

Datování definitivní redakce se pohybuje mezi lety 120-70 př. n.l., na základě jazykového rozboru ji lze dokonce situovat do poloviny 1. stol. př. n.l., asi k r. 30 př. n.l.

Autorovi nejde o napsání historiografického díla, i když jeho údaje jsou vcelku spolehlivé, nýbrž chce čtenáře pobavit a utvrdit ve víře.

Literární druh

Na rozdíl od 1 Mak, která bývá označována jako historické vyprávění, je 2 Mak označována jako patetické dějiny.

Použitá literatura k Pentateuchu a historickým knihám

Felix Gradl, Franz Josef Stendebach, Israel und sein Gott (KBW), Stuttgart 1992

Eugen Sitarz (Hrsg.), Höre, Israel! Jahwe ist einzig (KBW), Stuttgartt 1987

Grundkurs Bibel (Altes Testament) (KBW), Stuttgart 1993

Werner H. Schmidt, Alttestamentlicher Glaube in seiner Geschichte, 61987

Claus Westermann, Tisíc let a jeden den, český překlad Pha 1972

Paul Johnson, Dějiny židovského národa. český překlad Pha 1996

Miloš Bič, Ze světa Starého zákona I, Pha 1986, Ze světa Starého zákona II, Pha 1989

Josef Scharbert, Genesis 1-11, Würzburg 31990, Genesis 12-50, Würzburg 1986 (Die Neue Echter Bibel)

Gerhard von Rad, Das erste Buch Mose, Berlin 91974

Claus Westermann, Schöpfung, Stuttgart 1983

Claus Westermann, Genesis. Kapitel 1-11,I, II Berlin 1985

Wolfgang Trilling, Schöpfung und Fall, Leipzig 21984

Josef Scharbert, Exodus, Würzburg 1989 (Die Neue Echter Bibel)

Nahum M. Sarna, the JPS Torah Kcommentary - Genesis, Philadelphia 1989

Walter Kornfeld, Levitikus, Würzburg 21983 (Die Neue Echter Bibel)

Josef Scharbert, Numeri, Würzburg 1992 (Die Neue Echter Bibel)

Georg Braulik, Deuteronomium I, 1-16,17, Würzburg 1986; Deuteronomium II, 16,18-34,12, Würzburg 1992 (Die Neue Echter Bibel)

Georg Hentschel, 1 Könige, Würzburg 1984 (Die Neue Echter Bibel)

2 Könige, Würzburg 1985 (Die Neue Echter Bibel)

Joachim Becker,
1 Chronik, Würzburg 1986 (Die Neue Echter Bibel)

2 Chronik, Würzburg 1986 (Die Neue Echter Bibel)

Esra/Nehemia, Würzburg 1990 (Die Neue Echter Bibel)

Werner Dommershausen, 1 Makkabäer. 2 Makkabäer, Würzburg 1985 (Die Neue Echter Bibel)

Studijní texty ke Starému zákonu, sešit II, Olomouc 1990

Vladislav Žák, Na počátku. Výklad knihy Genesis, Pha 1990

Starý zákon. Překlad s výkladem, sv. 1 - Genesis, Pha 1978

Starý zákon. Překlad s výkladem, sv. 2 - Exodus-Leviticus, Pha 1975

Starý zákon. Překlad s výkladem, sv. 3 - Numeri-Deuteronomium, Pha 1974

Starý zákon. Překlad s výkladem, sv. 4 - Jozue-Soudců-Rut, Pha 1969

Starý zákon. Překlad s výkladem, sv. 5 - Knihy Samuelovy a první Paralipomenon, Pha 1977

Starý zákon. Překlad s výkladem, sv. 6 - Knihy královské a druhá Paralipomenon, Pha 1980

Starý zákon. Překlad s výkladem, sv. 7 - Ezdráš-Nehemjáš-Ester, Pha 1970

Carmine di Sante, Židovská modlitba. K počátkům křesťanské liturgie, Pha 1995

Erich Zenger u.a., Einleitung in das Alte Testamen. Stuttgart 21996

Proroci

Proroci a prorocká instituce patří k významným rysům náboženského života starověkého Izraele, i když nepředstavují žádné izraelské specifikum. Ve starověku existovala prorocká činnost a vystoupení i u jiných národů: k biblickým proroctvím existují paralely ze Sýrie (vidoucí odpovídá králi Zakirovi z Hamatu: viz Stendebach, Rufer 18 - 1)), fénického Byblu, z Egypta, Mezopotamie, Řecka. Dopisy z archívů z Mari (18. stol. př. n.l.: viz Stendebach, Rufer 19 -2)) a texty z Asýrie (viz Stendebach, Rufer 19 - 3)) nás zpravují o vystoupení mužských i ženských prorockých postav, které obdržely od boha poselství, aby ho předaly králi. Literární forma těchto proroctví vykazuje velkou podobnost s prorockými výroky izraelských proroků.

1)
Vidoucí odpovídají králi Zakirovi z Hamatu

(Král Zakir je obležen nepřáteli - kolem r. 800 př.n.l.)

„Všichni tito králové oblehli Hazrak a vybudovali zeď vyšší, než je hradba Hazraku, a vykopali příkop, který byl hlubší než jeho příkop. Tu jsem pozvedl své ruce k Beelšmainovi, a Beelšmain mě vyslyšel /a hovořil/ Beelšmain ke mně skrze vidoucí a věštce(?). /Tu řekl/ ke mně Beelšmain: „Neboj se; neboť králem /jsem tě učinil a chci ti pomáhat/ a chci tě zachránit od všech /těchto králů, kteří/ tě obléhají.“ Tu pravil /ke mně Beelšmain: Chci zničit(?)/ všechny tyto krále, kteří obležení /proti tobě zbudovali/a tuto zeď, kterou /vystavěli/“ ...

2)
Bůh posílá proroka ke králi Zimrilimovi

(Text z Mari - kolem 1700, král Zimrilim: současník krále Chammurapiho)

„Nyní běž! Poslal jsem tě.
Zimrilimu řekneš následující:
Pošli ke mně své vyslance
a podej mi úplnou zprávu!
Potom postavím též před tebe
šejky z Benjaminitů
mrskající se v rybářském koši.“
(srv. např. 1 Král 22,11; Iz 37,29)

3)
Orákulum kněžky v chrámě Ištařině z Arbely z doby krále Asahardona (681-689 př. n.l.)

„Asarhadone, králi zemí, neboj se! Dbej(?) na závan větru, který tě ovívá, v němž hovořím bez ustání(?). Tví nepřátelé budou jako bahenní prasata(?) v Sivanu prchat před tvýma nohama. Jsem velká Beltu. Jsem Ištar z Arbely, která zničí tvé nepřátele před tvýma nohama. Která jsou má slova, která jsem kdy k tobě řekla, na něž by se ses nemohl spolehnout? Jsem Ištar z Arbely, na tvé nepřátele budu číhat. Já, Ištar z Arbely, budu si před tebou a za tebou vykračovat. neboj se! Zůstaň v radosti(?). Uprostřed běd povstanu a usadím se.“

Většina náboženství obsahuje bezpochyby prorocké prvky, a většinou jejich zakladatelé patřili k charismatickým postavám prorockého typu (srv. Buddha). Vedle židovství a křesťanství lze jmenovat ještě další náboženství, která je možné nazvat „prorocká náboženství“: mazdaismus (zakl. Zaratustra: mezi 1000 a 700 př. n.l.), manicheismus (zakl Peršan Mani: 216-276 n.l.); islám (zakl. Mohamed: 570-632 n.l.)

Řecké slovo profetes, jehož překladem je české prorok, se skládá z předložky pro, která znamená na místě někoho, něčeho, a slovesa femi, jež znamená mluvit. Prorok je ten, kdo mluví jménem někoho jiného, na místě někoho jiného, za někoho jiného, tedy ten, kdo mluví na místě Božím, místo (v zastoupení) Boha. Není to tedy primárně ten, kdo zvěstuje budoucnost, nýbrž ten, kdo ohlašuje Boží vůli, Boží záměry a rozhodnutí, často Boží soud nad nevěrným lidem. LXX překládá slovem profetes nejčastěji hebrejské slovo nabi, které znamená buď volající nebo povolaný (Duchem Božím). Vedle toho slova používá hebrejština i další označení pro proroka, a to vidoucí-hoze (výraz, který pochází z nomádského prostředí; tak je např. označován Bileam - Num 22-24; prorok Gad - 2 Sam 24,11) nebo muž Boží-iš ha elohim (toto označení se vyskytuje často v souvislosti se zázraky nebo vytrženími, se schopností odhalit skryté, způsobit štěstí/neštěstí - srv. vypravění o Elijášovi a Elizeovi).

Počátky prorokování jsou v Izraeli těžko postižitelné: ke kořenům náleží jak obdržené a dál zvěstované slovo, tak prorocké vytržení (srv. 1 Sam 10,5nn.; 19,20-24; Num 11,25-29)

Proroci sami sebe chápali jako vyslance Boží, a používali proto pro svá poselství často obraty a formulace z diplomatické řeči: po ohlašovacím obratu Tak praví Hospodin následuje poselství, výrok v 1. osobě, v níž mluví ten, kdo proroka posílá, tj. Bůh. Pro svá poselství používali proroci různé literární formy, např. napomínání, výhružky, soudní výroky, disputace, soudní spor Hospodin-lid, zaslíbení, orákulum, nařízení jít a zvěstovat (běž... a řekni), píseň, báseň apod. Aby si zjednali pozornost posluchačů, hlásali svá poselství tam, kde se shromažďovali lidé - u městských bran, na tržištích, v chrámech a svatyních, a používali často expresívního slovníku (např. Am 4,1 oslovuje dámy ze společnosti bášanské krávy), poeticko-rytmické formy, a dokonce i písně, která byla možná doprovázena hrou na strunný nástroj nebo tleskáním, dále symbolických jednání (např. Jeremiáš, Ezechiel, Ozeáš - srv. Ježíš provádějící očistu chrámového nádvoří).

V Izraeli existovaly různé kategorie proroků: existovali proroci z povolání, kteří se seskupovali do škol či prorockých skupin (srv. např. zápas Eliášův se skupinou Baalových proroků - 1 Král 18; Micheášovo střetnutí se skupinou královských proroků - 1 Král 22) a proroci jednotlivci, povolaní Bohem.

Proroky lze rozdělit do tří skupin:

Proročtí synové nebo učedníci/žáci: příslušníci prorocké skupiny nebo konventu, které se seskupují kolem nějakého mistra (např. Samuela, Eliáše, Elizea) a možná dokonce žijí dohromady (2 Král 4,38; 6,1). Prorocká tradice je tu uchovávána a rozvíjena ve svého druhu prorocké škole, společně se tu cvičí meditace a extaze (2 Král 3,15).

I velcí píšící proroci měli své učedníky, nikoliv ovšem v institucionalizované podobě, např. Izaiáš (Iz 8,16), Jeremiáš (diktuje své výroky příteli Baruchovi: Jer 36).

Chrámoví proroci: náležejí k chrámovému personálu, udělují slova napomenutí nebo povzbuzení jednotlivým věřícím nebo vystupují v rámci kultu, aby celé pospolitosti ohlašovali poselství Hospodinovo. Habakuk, Nahum a snad i Joel patřili do této skupiny (srv. též Jer 28 - falešný prorok Chananjáš. Mezi těmito proroky byly i ženy (snad prorokyně Chulda - 2 Král 22,14; 2 Kron 34,22; prorokyně Anna - Lk,2,36).

Podobně se zmiňuje Písmo i o královských prorocích: např. Nátan: srv. 2 Sam 7,1nn 12,1; srv. též proroci izraelského krále Achaba - 1 Král 22)

Nezávislí proroci: v nich dosáhla tato instituce svého vrcholu - k nezávislým prorokům patří téměř všichni píšící proroci. Jsou povoláni Bohem (jejich povolání často nese rysy povolání charismatických zachránců (Gedeon, Sdc 6,11-21). Schéma povolání: 1. boží posel, 2. Zjevení a úkol, 3. Námitka povolaného, 4. Příslib pomoci od Boha, 5. Znamení (srv. Mojžíš - Ex 3-4; Saul - 1 Sam 9,16.21; Izaiáš - 6. kap., zde chybí námitka a příslib pomoci; Jeremiáš - Jer 1,4-10; Ez 2-3). Prorokují ne jako nositelé institucionalizovaného úřadu, nýbrž zcela nezávisle na jakéhokoliv státní či náboženské moci, a to pod vlivem prožitku povolání Hospodinem (srv. schéma povolání proroka), nehájí žádné jiné (politické, mocenské apod.) zájmy než zájmy Hospodinovy; nelze je umlčet jinak než násilím: nejčastěji kritizují nevěrnost Izraele a jeho představitelů (králů, mocných a kněží) smlouvě s Hospodinem, falešné proroky a kult (pokrytecké až magické chápání kultu bez ohledu na vnitřní přesvědčení a mravnost), sociální nespravedlnost (vykořišťování, úplatnost, nespravedlivé míry, okrádání, spekulantství), ohlašují Boží trest a soud. Jsou nepohodlní. Kladou tak tradiční teologii kritické otázky a dávají podněty k nové teologické orientaci a interpretaci tradice.

Od falešných proroků je lze poznat především na základě splněných proroctví (srv. Dt 18,21n; Jer 28,8), dále podle jejich vnitřní opravdovosti, nezávislosti, neúplatnosti a vnitřní svobody, ochoty se se plně nasadit pro Hospodinovy zájmy, odvahy k neoblíbenosti u mocných, k snášení útrap (vězení až pronásledování a smrti) kvůli prorockému poslání.

Vedle kritiky stávajících poměrů politických, mocenských, náboženských, sociálních přinášejí tak v čas tísně naději a zaslíbení od Hospodina, udržují víru v Hospodinovu věrnost a naději na lepší časy.

Vznik prorockých knih

Tzv. píšící proroci byli podobně jako jejich nepíšící kolegové, o nichž máme pouhé zprávy z biblických knih, především hlasateli a ohlašovateli slova Božího. Svá proroctví nezaznamenávali většinou sami, nýbrž to učinili jejich žáci a následovníci. O proroku Jeremiášovi víme např., že svá proroctví diktoval svému příteli a sekretáři Baruchovi. Většinou byly prorocké výroky sesbírány až ex post, po naplnění proroctví, často také doplněny a upraveny. V některých případech byla proroctví jiných proroků, která však šla v duchu původního proroka, přiřazena ke stávající sbírce jako její pokračování. Dnešní prorocké knihy jsou tedy vesměs výsledkem dlouholeté vývoje, jenž v některých případech (Iz, Zach) trval i několik století.

Proměna teologie (předexiloví: poexiloví): království (král) -> mesiánská naděje; nitrodějinná eschatologie (den Hospodinův) -> konec dějin (apokalyptické prvky) apod.

Tzv. píšící proroci

Předexiloví: Amos (kol. 760 př.n.l.), Ozeáš (750-725 př.n.l.), Protoizaiáš (740-701 př.n.l.), Micheáš (730-700 př.n.l.), Sofoniáš (kol. 630 př. n.l.), Nahum (poslední čtvrtina 7. st. př.n.l.) a Habakuk (609-598/97 př.n.l.), Jeremiáš (609-586 př.n.l.)

Exiloví: Abdiáš (kol 587 př. n.l.), Ezechiel (593-571 př.n.l.), Deuteroizaiáš (546-539 př. n.l.)

Poexiloví: Tritoizaiáš (od 538 př.n.l., Ageus (520 př.n.l.), Protozachariáš (520-518), Malachiáš (1. pol. 5. stol. př.n.l.), Izaiášova apokalypsa (5./4. stol. př. n.l.), Joel (1. pol. 4. stol. př.n.l.), Deuterozachariáš a Tritozachariáš (konec 4./3. stol. př.n.l.)

K prorockým knihám nepatří Daniel (apokalyptická lit. z 2. stol. př.n.l. - Makabejští), Nářky (6. stol. př.n.l.), Jonáš (5./4.-2. stol. př. n.l.), Baruch (definitivní podoba z pol. 1. stol. př.n.l.), Dopis Jeremiášův z 6. kap. knihy Baruch.

Amos

· v 8. stol. př. n.l. (kolem 760) za časů krále Jarobeama II., za něhož dosáhla severní říše největšího hospodářského, společenského a mocenského rozkvětu, který byl vykoupen velkou sociální nespravedlností.

· původem z jižní říše, prorokuje v severní: především brojí proti sociální nespravedlnosti, vykořisťování a okrádání chudých, sociálně a společensky slabých a bezmocných; ohlašuje soud a trest (den Hospodinův), blížící se zkázu a zároveň zaslíbení naděje a obnovy rozpadávající se Davidovy chýše.

Ozeáš

mladší současník Amosův (750-725 př. n.l.) prorok severní říše za Jarobeama II., za doby příklonu Izraele ke kananejským kultům (zejména bohyně plodnosti)

· bojuje proti náboženskému synkretismu, za čistotu víry v Hospodina: je mu Bohem nařízeno oženit se s nevěstkou (provozující kultovní prostituci) a zplodit s ní děti, jejichž jména mají symbolickou platnost soudu nad nevěrným Izraelem: Izrael se svým chováním a jednáním rovná nevěrné (cizoložné) ženě, která si zaslouží potrestání. Hospodin však přesto svůj lid neopustí, jeho láska je silnější než nevěra Izraele (kap. 11).

Izaiáš / Protoizaiáš/ - kniha Izaiáš 1-39

· působil v letech 740/39-701 př. n.l. v jižní říši (srv. 2 Král 19-20), v politicky velmi exponované době, byl současníkem zániku severní říše i rostoucího ohrožení judského království rozpínající se asyrskou mocí. Patřil zřejmě k předním jeruzalémským kruhům. Oženil se s prorokyní (8,3) a i on byl Bohem vyzván k tomu, aby dal svým synům symbolické jméno (7,3; 8,3). Svým vlivem zasahoval i do politických rozhodnutí králů, a to krále Achaze (syrsko-efraimská válka v letech 734-732) a krále Ezechiáše (701 - obležení Jeruzaléma Sancheribem): varoval krále před spoléháním na vojenskou a politickou pomoc z ciziny a nabádal je k důvěře v Hospodina. Zároveň kritizoval nespravedlivé sociální poměry v zemi (1,21-26; 5,8-24; 10,1-4). Po r. 701 není už o jeho činnosti žádných zpráv.

U Izaiáše se neuplatňují ani tradice praotců ani tradice východu z Egypta. Základními tradicemi jeho zvěstování Božího slova jsou jeruzalémské tradice orientované na Sion a davidovského krále (srv. 14,32; 28,16; 7,14; 9,1-6;11,1-5).

Důležité texty:
povolání Izaiášovo 6,1nn

znamení Achazovi 7,1nn

narození syna 9,5nn

proutek z pařezu Jišajova (z kořene Jesse) 11,1nn

Hospodinova vinice 5,1nn

Sion - cílem pronárodů 2,1

Biblická kniha Izaiáš je dílem několika hlavních autorů (tradičně se uvádějí 3) a několika dalších upravovatelů, redaktorů apod. Není proto jednotná. Kniha doznala během věků značných úprav. Původní Izaiášovy výroky byly doplňovány, upravovány a nově interpretovány podle aktuální situace. Kap. 1-39, s výjimkou kap. 24-27 (34-35), tzv. velká (malá) apokalypsa, tvoří 1. část knihy Izaiáš a je dílem (s určitými přepracováními a doplňky) historického proroka Izaiáše, druhá část je obsažena v kap. 40-55 a patří do doby exilové, třetí je totožná s kap. 56-66.

Protoizaiáš

Iz 1-39 je kompozice, která prošla redakčními úpravami a nelze ji připisovat samotnému historickému proroku Izaiášovi. Je nepochybné, že materiál, který tvoří tuto část knihy Iz, byl původně tradován v několika samostatných sbírkách. dnes vědci rozlišují následující sbírky:

Iz 1-12: Hrozby Izaiášovy vůči vlastnímu lidu uzavřené hymnem v kap. 12. Součástí této sbírky je i tzv. Pamětní spis Izaiášův (Iz 6,1-9,6), který vznikl v době syrsko-efraimské války 733 př. n.l. Tento komplex prošel četnými redakcemi.

Iz 13-23: Hrozby proti cizím národům

Iz 24-27: Tzv. Izaiášova apokalypsa (velká) - označovaná tak, protože připomíná apokalyptickou literaturu 2. stol. př. n.l. (viz dále), ale pochází zřejmě z 5./4. stol. př.n.l. - eschatologická, ne přímo apokalyptická vize

Iz 28-32: sbírka Izaiášových vesměs pravých výroků z pozdní doby jeho působení

Iz 33: „prorocká liturgie“ z rané poexilní doby

Iz 34-35: Tzv. „malá apokalypsa“ - předpokládá poselství Dtiz a spadá tedy do poexilní doby

Iz 36-39: Vyprávění, které je převzato z dtr dějepiseství (srv. 2 Král 18,17-20,19). Iz 38,9-20 je vlastní

Rozbor textu Iz 7,1-9;10-17

Micheáš

Micheáš (730-700), současník Izaiášův, podobně jako on reaguje na tažení Sancheriba v r. 7O1 př. n.l., pocházel z venkova, vystupuje ve jménu venkovského obyvatelstva proti předním kruhům jeruzalémským. Kritika sociálních poměrů v zemi, zejména chování bohatých.

Jeho poselství začíná hrozbou Samarii (ještě před zánikem sev. říše 722) a ohlášením soudu a zániku. Hlavním důvodem je odpad k cizím bohům. Ohlašuje i soud nad Judou a Jeruzalémem, jehož hlavní příčinou je zkaženost Jeruzaléma v sociálních otázkách.

Očekává konec davidovské dynastie a zaslibuje nového panovníka pocházejícího z Betléma (Mich 5,1nn) a s ním novou spásu. Micheášovo proroctví viděla provokřesťanská obec naplněno na Kristu (Mt 2,6).

Základní morální poučení formulované v knize Micheáš: „Člověče, bylo ti oznámeno, co je dobré a co od tebe Hospodin žádá: jen to, abys zachovával právo, miloval milosrdenství a pokorně chodil se svým Bohem.“ (Mich 6,8)

Zaslíbení Hospodinova milosrdenství.

Sofoniáš (Hospodin ukryl)

Sofoniáš vystoupil v 2. pol. 7. stol. př.n.l. (kol. 630 - ještě před reformou krále Josiáše 622) s ohlášením soudu Hospodinova nad Judou. Kniha byla přepracována v době exilu a po něm (např. Sof 3,16-20 pochází jistě z doby poexilové).

Kritika vedoucích kruhů v Jeruzalémě, zejména jejich odklonu od domácích tradic k cizím zvykům, a tím odpadu k cizím bohům (reakce na politiku krále Manasse). Ohlašuje soud Hospodinův - den Páně nad Izraelem jako den hrůzy a hněvu Božího (Dies Irae). Sof navazuje na pojetí Amosovo a Izaiášovo, ale chápe tento den odplaty jako universální událost, která se týká celého kosmu (1,2nn). Zároveň je kniha Sof ohlašovatelem nového času spásy (3,14n) - tato pasáž doznala přepracování v době exilní a poexilní.

Nahum (Hospodin utěšil)

Působil v poslední čtvrtině 7. stol. př.n.l. - v době zániku asyrské říše (zánik Ninive 612). Nahum ohlašuje konec Ninive jako odplatu za jeho násilnické jednání, modloslužbu, krutost a pýchu. Hospodin je ten, který potrestá násilníka a ujme se svého lidu.

Habakuk (Abakuk) (akkadské jméno - Okurka)

Působil v letech 609-598/97 př. n.l., tj. v době zániku asyrské říše, tažení faraona Necha II. na pomoc zanikající Asýrii (bitva u Megida v r. 609, při níž zahynul král Josiáš) a vzrůstu babylonské moci a jejího vlivu na jižní říši. Patří do řady chrámových proroků.

Habakuk vznáší k Hospodinu svůj nářek nad osudem svého lidu a jeho ohrožením cizí politickou mocí. Solidárně se přimlouvá za svůj národ podobně jako Mojžíš. Přes nepříznivou situaci staví na důvěře v Hospodina, od něhož očekává spásu: ten, kdo žije spravedlivě, bude zachráněn, svévolník, nespravedlivý (i sociálně) bude potrestán. Habakukovo proroctví je však především míněno kolektivně, tj. spravedlivým je míněn Juda, nespravedlivým cizí nepřátelská moc. V Habakukově proroctví jde především o židovský národ a jeho politickou existenci, ne o spásu jednotlivce - na rozdíl od interpretace Pavlovy (Řím 1,17; Gal 3,11), který si slouží touto tradicí k zdůvodnění učení o ospravedlnění na základě víry.

Jeremiáš

Činnost Jeremiášova spadá až do let 609-587 (nikoliv už do r. 626 - roku údajného povolání Jeremiášova podle 1,1-3; redakční úprava), tj. do doby velkých politických zmatků a převratných událostí v dějinách jižní říše. Závažnost situace nebyla vedoucími kruhy správně pochopena. Ty prosazovaly nerealistickou nacionálně orientovanou politiku s cílem národní nezávislosti. Jeremiáš pocházel z kněžské rodiny z Anatotu, nedaleko Jeruzaléma.

Jeremiáš se dostal do konfliktu s králem Jojakimem (609-598), dosazeným faraonem Nechem II. Po porážce Necha II. u Karkemiše prorokoval Jeremiáš, že Nabukadnezar je nástrojem Hospodinova hněvu a že jeho trvání je omezeno na 70 let. Jojakim za to pronásledoval Jeremiáše, spálil jeho proroctví a Jeremiáš se musel před ním ukrýt. Jojakim hledal stále svou oporu v Egyptě, což vedlo k vpádu Nabukadnezarově do Palestiny a obležení Jeruzaléma, při němž král Jojakim v r. 598 zemřel. Jeho syn Jojachin zachránil město před zničením placením tributu a deportací vlastní a předních mužů do Babylona. Králem-regentem se stal jeho strýc, který pod jménem Sedekiáš panoval v letech 597-587. Byl to poslední judský král, který podobně jako jeho bratr Jojakim se oddával nerealitistickým nacionálním nadějím, jež vedly k definitivnímu zániku jižní říše. Pokoušel se sice hrát dvojí hru - orientovat se na Egypt, ale platit tribut Babylonii - Egypťané však ponechali při obléhání Babyloňany Jeruzalém jeho zkáze. Jeremiáš byl kvůli svému realistickému postoji a varování považován za zrádce a v době obležení uvězněn. Po zničení Jeruzaléma zůstal v zemi, ale po zabití místodržitele Gedaliáše byl donucen k odchodu do Egypta, kde zemřel.

Kniha Jeremiáš vznikla spojením různorodého materiálu. Dnes v ní exegeté rozeznávají 4 vrstvy:

A - sbírka pravých Jeremiášových slov (částečně později doplněných a upravených: Jer 1-25; 30-31; 46-51)

B - sbírka vyprávění o Jeremiášovi, obsažená v 19-20 a 26-45

C - řeči prozrazující deuteronomický resp. deuteronomistický vliv

D - doplňky k A a B, hlavně v Jer 30-31; 46-52

Rozbor textu Jer 1,4-10; 2; 7,1-15

Abdiáš

Nejkratší SZ kniha (21 veršů), neznámý prorok tu krátce po zničení Jeruzaléma hovoří proti Edomu, který profitoval ze zániku judského království. Proroctví je nacionálně apokalypticky zabarveno a přislibuje Izraeli záchranu (vv. 17-21).

Ezechiel

Ezechiel - jeruzalémský kněz, účastník 1. deportace do Babylona, usídlený s ostatními na břehu řeky Kebar, zavlažovacím kanálu mezi Babylonem a městem Nippur. Působil mezi vyhnanci v letech 593-571). Zpočátku neberou vyhnanci jeho slova vážně, očekávají brzký návrat do Jeruzaléma, teprve po definitivním zničení Jeruzaléma a hromadné deportaci obyvatelstva se situace mění - události jsou nazírány jako trest za předchozí zlo a odpad od Hospodina.

V činnosti proroka Ezechiela lze rozlišit dvě období:

I. 593-587: Ez volá k obrácení, ohlašuje blížící se soud Boží naděje na nedotknutelnost Jeruzaléma a chrámu i na brzký obrat (srv. Ez 1-24); poselství o soudu vrcholí v kap. 8-11 - prorok je přenesen ve vytržení do Jeruzaléma, kde vidí pohanské zvyky ve svatyni a je svědkem soudu, jehož závěrem je, že Hospodinova sláva opouští chrám i město. V 18 kap. je odmítnuto přísloví: „Otcové jedli kyselé hrozny a dětem z toho trnou zuby“ s poukazem na zodpovědnost každého jednotlivce za vlastní osud, každý má možnost se odvrátit od zla předků a jednat dobře. Obrácení u Ezechiela neznamená tolik jako u Amose či Izaiáše (srv. Am 4,6.8.9.10.11; Iz 1,2) příklon k Hospodinu, nýbrž především odvrácení se od zlého (k přijetí nového srdce a nového ducha, tzn. překonání veškeré kazuistiky důsledným obnovením smýšlení, nitra člověka). Bůh sám je ten, kdo to způsobí (Ez 11,19; 36,26)

II. po r. 587: Ez vidí svůj úkol v povzbuzení a napřímení zoufajících, v jejich přípravě na novou záchranu a obnovu (srv. Ez 33-48) - vize suchých kostí, které Hospodin probudí k životu (37,1-10) - podobenství je vyloženo jako obnova celého Izraele, v následujících verších 37,15nn je zaslíbena obnova a sjednocení Izraele a Judy. Lidu je zaslíbeno nové srdce a nový duch, zbavení srdce kamenného (Ez 36,26; srv. 39,29; srv. Jer 31,33).

Ve velké závěrečné vizi (40-48) líčí Ezechiel nový chrám v Jeruzalémě, jenž je naplněn Hospodinovou slávou, která, když opustila svatyni východním směrem, se také zpět z východu vrací. Sion (Jeruzalém a chrám) je znovu místem přebývání Hospodinova - to přinese spásu celé zemi, tím je soud odvolán a nová budoucnost Izraele se může pod ochranou Hospodinovou rozvíjet

Poslední datované slovo Ez je z r. 571 (Ez 29,17)

Literární dějiny knihy Ezechiel jsou velmi komplikované, vlastní slova proroka Ezechiela, která stojí v základu knihy, byla přepracovávána a rozšiřována v Ezechielově škole

V centru Ezechielova poselství stojí vyhraněně teocentrické pojetí veškerého dění. Svatý Bůh stojí vůči člověku jakožto někdo zcela odlišný v neproniknutelném tajemství. Důvodem nové spásy není jen Hospodinův vztah k Izraeli, ale i čest Boží (Ez 36,22). Toto teocentrické pojetí nalézá svůj nejvlastnější výraz v úvodních kapitolách (1,1-3,15) líčících povolání Ezechiela při prožitku teofanie. Prorok je důsledně oslovován jako „syn člověka“, a tak neustále konfrontován se svou stvořeností, se skutečností, že je pouhý tvor. Důležitý je i způsob líčení - poprvé v dějinách SZ se tu hlásí ke slovu pozdější apokalyptika. Člověku je nedostupné popsat Boha.

Srovnání Ez 1,4-28; 3,1-3 a Zj 4,1-11; 10,8-11

Deuteroizaiáš (Iz 40-55)

Během doby exilu došlo k postupnému úpadku novobabylonské říše a vzestupu říše perské v čele s krále Kyrem. Její vzestup začal kolem r. 550 (za panování babylonského krále Nabonida), r. 546 obsadil Kyros Sardy, hlavní město Lydie, a konečně 539 Babylon, který se vzdal bez boje. Kyros byl vítán jako osvoboditel. Kyrův politický vzestup i jeho politika vzbuzovaly v Židech v zajetí naději na zvrat v jejich osudu. Tyto naděje sdílí i blíže neznámý prorok, který bývá označován jako Deuteroizaiáš. Ten nazývá Kýra „pomazaným Páně“ - od Davidovců neočekává tento prorok žádnou aktivní roli při restauraci. Izrael jako celek je jím pojmenován „služebník Hospodinův“ - tento čestný titul je přenesen na celý národ, nikoliv jen na vůdce národa - krále a proroky.

V souvislosti s úlohou, kterou Dtiz připisuje králi Kýrovi, lze jeho činnost klást do doby Kýrova vzestupu, tj. mezi roky 546-539.

Pro Dtiz je Hospodin pánem dějin (srv. kap. 40-41). Jakožto takový stojí v konfliktu s bohy cizích mocností. Dtiz pro to používá lit. formu soudního jednání (Iz 41, 21-29), v němž cizí národy představují účastníky soudního přelíčení, cizí bohové jsou žalobci, Hospodin obžalovaný, který se obhajuje a vítězně obhájí tím, že prokáže, že pohanští bohové jsou jen modly, zatímco on je ten, kdo řídí dějiny a naposledy povolal krále Kýra, aby vysvobodil utlačené.

4 písně „služebníka Hospodinova“: Iz 42,1-4; 49,1-6; 50,4-9; 52,13-53,12). V následujících dějinách vykládány velmi různě - posléze mesiánsky. Není zřejmé, zda se vztahují na individuum, nebo je touto postavou míněn celý národ (židovská interpretace). Pravděpodobně odrážejí ponejprv osud proroka samotného (srv. Sitarz 287). Bůh si vyvolil svého služebníka (42, 1-4), obdařil ho svým duchem a božskou mocí, aby byl s to dostát svému úkolu. Tento úkol spočívá v tom, že má národům zvěstovat právo. Na rozdíl od dřívějších proroků, ohlašujících soud, zvěstuje Dtiz novou spásu, vysvobození Izraele z exilu. Dtiz byl pravděpodobněn usmrcen Babyloňany a tato jeho násilná smrt byla pochopena a vylíčena jako zástupné výkupné utrpení (Iz 53,4).

Poprvé ve SZ se tu objevuje myšlenka výkupné hodnoty utrpení spravedlivého, která nalezla odezvu v pozdním židovství (viz Moudr 2,12nn a 5,1-5) a posléze v Ježíšově postavě a její interpretaci v křesťanství.

Uprostřed násilného světa, v němž starověký Izrael žil, se objevuje myšlenka nenásilí, výkupného utrpení, která otevírá novou cestu.

Tritoizaiáš (Iz 56-66)

Posledních 10 kapitol knihy Izaiáš vzniklo v Palestině v rané době poexilní; nepocházejí z jedné ruky. Dávají nahlédnout do situace jeruzalémské pospolitosti v poexilní době. Tritoiz klade nová kriteria pro příslušnost k vyvolenému lidu - ne již království a chrám, které v exilu jakožto veličiny minulosti ztratily na významu, nýbrž dodržování sabatu, konání boží vůle a věrnost smlouvě jsou rozhodující - díky tomu mohou mít na společenství podíl i ti, kterým bylo dříve (Dtn 23,2-4) upíráno - bezdětní, tj. eunuši, a cizinci (56,3-8).

Základním postojem člověka má být solidarita, která se projevuje v konkrétním jednání - konkrétních etických normách (Iz 58). Na vývoji norem od např. desatera po tento text se také ukazuje, že etické normy v bibli jsou závislé na proměnné kulturně historické a sociální situaci - nelze je od ní odtrhnout a absolutizovat.

Zaslíbení obnovení - nové jméno, nová budoucnost (Iz 62). Hospodin je Bůh naděje a útěchy - v 66,13n je nadán mateřskými rysy: jedno z mála míst v SZ, o to však důležitější

Nová nebesa a nová země (66,22), universalismus spásy (66,16-24): tato pasáž doznala zřejmě redakce a universalismus (vv. 18. 21) je přeznačen konzervativně smýšlejícím autorem k podřízenosti Izraeli.

Izaiášova apokalypsa (velká) (Iz 24-27)

Vznikla na přelomu 5. a 4. stol. př. n.l. Obsahuje představy, které směřují k židovské apokalyptice, rozvíjející se od 2. stol. př. n.l. (kniha Daniel). Zatímco předexilní proroci očekávali a zvěstovali novou budoucnost v rámci dějin, probouzí se v poexilní době naděje, která očekává konečnou spásu, zaslíbenou Hospodinem, mimo dějiny. Tento svět a čas pominou, Bůh stvoří novou zemi a nová nebesa (srv. Iz 66,22). Toto očekávání je možné označit termínem eschatologie. Apokalyptika je naproti tomu charakterizována lit. formou vize a nárokem znát přesně průběh jednotlivých fází konečných událostí. V tomto směru náleží Iz 24-27 spíše eschatologii, a ne apokalyptice.

Ageus

Hlásání tohoto proroka je spojeno s obnovou jeruzalémského krále, kterou dovolil buď již král Kýros nebo teprve jeho syn Dareios. Perský král neměl v úmyslu obnovit v Judsku monarchii, neboť perská říše neznala žádné vazalské krále, nýbrž spravovala poddaná území pomocí místodržících, což mohli být i příslušníci (potomci) bývalé vládnoucí dynastie. Perští králové nechali tedy obnovit chrám - v jeho znovuvybudování došlo asi ke zdržení (přerušení). Prorok Ageus proti tomu vystupuje - s poukazem, že pořadí hodnot je třeba obrátit - napřed chrám, potom zajišťování vlastních potřeb, neboť Bůh člověku tohle všechno dá. Chrám je zárukou spásy. V davidovském potomku Zorobábelovi, jemuž bylo dovoleno vrátit se z exilu, vidí budoucího mesiášského krále.

Zachariáš / Protozachariáš/

Působil v letech 520-518 př. n.l. Podobně jako Ageus se v Jeruzalémě zasazoval o stavbu chrámu a nové uspořádání obce. Ve vidění viděl dvě mesiánské postavy, které ztotožnil se Zorobábelem a veleknězem Jošuou - politickou a kultovní hlavou jeruzalémské obce. U Zachariáše je na rozdíl od Agea, který mesiánskou naději klade jen do Zorobabela, mesiánský úřad rozdělen na dva (zřejmě pod vlivem kněžských kruhů) - z této teologie čerpala posléze qumránská komunita, která očekávala dva mesiáše - kněžského a královského.

Ageus ani Zachariáš se svými mesiánskými nadějemi do historické reality nestrefili: mesiánské království nenastalo. To ukazuje, že i proroci jsou dětmi své doby a zůstávají jí poplatni. V dalším vývoji však jejich slova mohou získat hlubší perspektivu, o níž o ni sami neměli tušení - právě proto, že jsou to slova Boží.

Malachiáš

Působil v době po dokončení chrámu a před příchodem Ezdráše (458 nebo 428 př. n.l. nejpozději 398 př n.l.). O této době nejsou žádné zprávy. Zorobábel nesehrál jemu předpovídanou roli, naděje, do něj vložené, se neuskutečnily. Pravděpodobně se vrátil zpět do Babylona.

Malachiáš navazuje na staré proroky - vyvolení Izraele je výlučným činem Hospodinovým a jeho svobodné lásky. Podobně i ve zdůrazňování etických předpisů a kritice nešvarů v kultu. Poukazuje na to, že Židé mají jednoho otce, že je stvořil jeden Bůh - proto se k sobě mají chovat solidárně a dodržovat manželskou věrnost.

Joel

Snad patřil ke kultovním prorokům, přinejmenším byl s kultem a poměry v chrámu dobře obeznámen. Kromě jména jeho otce (Petuel) o něm nic bližšího nevíme. Působil pravděpodobně v 5. nebo 1. pol. 4. stol. př. n.l.

Ohlašuje soud nad Jeruzalémem (2,1-11), kterému je možné čelit pokáním (1,13nn; 2,12-17). Toto pokání vede k obratu (2,18-3,5) - Hospodin se smiluje nad svým lidem, daruje mu spásu, která bude ve znamení vylití ducha, takže se všichni stanou proroky, ne už jen někteří vyvolení. Tato „demokratizace“ daru proroctví jde ještě dál - týká se nejen svobodných a plnoprávných občanů, mužů a žen, ale i otroků a otrokyň. Tím bude společenské rozdělení překonáno (srv. Gal 3,26-29).

Prvokřesťanská obec vztáhla toto proroctví na sebe - v darech ducha viděla ve světle Joelova proroctví nastolení konce, naplnění času - příchod eschatonu.

Joel stojí na rozhraní očekávání budoucnosti starých proroků (nitrodějinné eschatologie) a apokalyptické eschatologie, v níž jde o radikální konec tohoto světa a dějin a nový počátek mimo čas (dějiny) a tento svět.

S touto svou teologií stál Joel proti těm kruhům v židovském společenství, které se domnívaly, že cíle Božího záměru s Izraelem bylo již dosaženo (znovu)nastolením jeruzalémské teokracie. Joel ukazuje, že Boží spása se nenaplnila v jeruzalémském kultovním společenství, že toto naplnění ještě nenastalo, nýbrž závisí na suverénním a svobodném rozhodnutí Božím.

Deuterozachariáš (Zach 9-11) a Tritozachariáš (Zach 12-14)

Jde o sbírky výroků různých, blíže neznámých proroků z konce 4. a přelomu 3. stol. př. n.l.

Vrcholem Dtzach je příslib příchodu mírového krále (Zach 9,9n) - tento příslib byl v době dlouhodobé (již několik století trvající) absence království chápán mesiánsky. Tento král má přinést definitivní spásu, ukončit dějiny a otevřít nový aion (věk). Tento král je pokorný a chudý, spravedlivý, cítí se povinován nastolit solidaritu, bratrství a zachovávat věrnost svému lidu. Přijíždí na oslátku - na rozdíl od dobových mocných, kteří přijížděli na koni. Tento král na oslu zažene válečné vozy a koně z Efraimu a Jeruzaléma, tj. moc cizích mocností bude zničena. Hebrejský šalom neznamená jen stav bez války, nýbrž stav spásy, skutečné spravedlnosti, práva, svobody. Tento stav není možný bez boje za osvobození, zničení nepřátelských mocností. Nastolené království míru nezná žádné hranice, má univerzální platnost.

NZ (Mt 21,5; Jan 12,15) pochopil toto proroctví jako proroctví naplněné v Ježíši Kristu.

Tritozachariáš působí ve stejné době jako Dtzach. Poskytuje pohled na spory v jeruzalémské obci. Končí výhledem na konečné oslavení Jeruzaléma.

Jonáš

Není svým literárním druhem prorockou knihou, nýbrž naučným příběhem, novelou. Chce ukázat univerzalitu Boží lásky, spásy.
Baruch

Dtkan kniha, připisovaná Jeremiášovu sekretáři Baruchovi, který ji měl sepsat po r. 587 v Babyloně. Ve skutečnosti jde o kompozici různých částí z pozdější doby.

Hlavní část, začínající 1,15, sestává z několika odlišných částí:

1.
Nářek (1,15-3,8) - úzká příbuznost k Dan 9,4-19; jeho část 1,15-2,35 snad měla hebrejskou předlohu.

2.
Didaktická báseň (3,9-4,4), která připomíná Přísl 1-9 a Job 28, která nabádá Izrael, aby se vrátil k Tóře, která je identifikována s moudrostí

3.
Sbírka útěšných písní a nářků (4,5-5,9), které připomínají Dtiz a nářky

Kniha jako celek vznikla asi v 1. stol. př. n.l. Dochovala se jen v řečtině, ale některé části byly asi původně hebrejské.

Jako 6. kap. bývá připojován (Vulgata) dopis Jeremiášův do Jeruzaléma. Dopis se dochoval řecky, ale pravděpodobně byla jeho předloha hebrejská - asi šlo o dílo nějakého babylonského Žida, které vzniklo možná kolem r. 300 př. n.l.

Použitá literatura k prorokům

Franz Josef Stendebach, Rufer wider den Strom (KBW), Stuttgart 1985

Felix Gradl, Franz Josef Stendebach, Israel und sein Gott (KBW), Stuttgart 1992

Eugen Sitarz (Hrsg.), Höre, Israel! Jahwe ist einzig (KBW), Stuttgartt 1987

Grundkurs Bibel (Altes Testament) (KBW), Stuttgart 1993

Rudolf Kilian, Jesaja 1-12, Würzburg 1986 (Die Neue Echter Bibel)

Josef Schreiner, Jeremia I 1-25,14, Würzburg 21985, Jeremia II, 25,15-52,34, Würzburg 1984 (Die Neue Echter Bibel)

Hans Ferdinand Fuchs, Ezechiel 1-24, Würzburg 21984, Ezechiel II 25-48, Würzburg 1988 (Die Neue Echter Bibel)

Alfons Deissler,
Zwölf Propheten. Hosea-Joel-Amos, Würzburg 21985 (Die Neue Echter Bibel)

Zwölf Propheten II. Obadja-Jona-Micha-Nahum-Habakuk, Würzburg 21986 (Die Neue Echter Bibel)

Zwölf Propheten III. Zefanja-Haggai-Sacharja-Maleachi, Würzburg 1988 (Die Neue Echter Bibel)

Starý zákon. Překlad s výkladem, sv. 11 - Izajáš, Pha 1982

Starý zákon. Překlad s výkladem, sv. 12 - Jeremjáš-Pláč, Pha 1983

Starý zákon. Překlad s výkladem, sv. 13 - Ezechiel-Daniel, Pha 1984

Starý zákon. Překlad s výkladem. sv. 14 - Dvanáct proroků, Pha 1978

Mudroslovná literatura a žalmy

Mudroslovná literatura měla člověku zprostředkovat pravidla pro jeho správný život, což znamená život v úctě k Bohu a v respektování jeho zákona. Její základním „dogmatem“ bylo přesvědčení o souvislosti mezi jednáním člověka a kvalitou života, tedy „dogma“ zv. jednání-odplata (něm. Tun-Ergehen): ten, kdo jedná správně, kdo je zbožný, ten prožívá pokoj, úspěch, zajištěný život. V základu tohoto přesvědčení stojí vědomí, že Bůh je spravedlivý - a tuto spravedlnost je třeba prožívat už na této zemi, protože to je prostor společenství člověka s Bohem (perspektiva posmrtného života je v rámci starozákonního myšlení poměrně pozdní). Trhlinu do tohoto konceptu učinilo zkušenostní poznání, že tento princip jednání-odplata/odměna ne vždy funguje - kniha Job a především Kazatel se snaží s touto zkušeností vyrovnat, totiž jak smířit Boží spravedlnost a nespravedlivé utrpení nevinného člověka. Kniha Moudrosti pak již téměř překračuje práh k myšlení Nového zákona.

Mudroslovné knihy nám nabízejí životní moudrost, životní poznání a zkušenost zakotvené ve víře v různých polohách. Právě rozmanitost zkušenosti a pohledů dovoluje i současnému čtenáři pochopit, že Bůh není vypočitatelný, že nestojí na konci našeho kalkulu, že s ním lze činit stále novou zkušenost - že totiž konec konců není nejdůležitější slovně formulovaná moudrost, nýbrž skutečné poznání Boha, poznání, které znamená životní společenství, jež však vždy zůstává nepodmíněným darem Božím. „Jen z doslechu o tobě jsem slýchal, teď však jsem tě spatřil vlastním okem“ (Job 42,5), znamená, že všechno vědění není nic ve srovnání s Boží přítomností. A to je ta největší moudrost.

Kniha Přísloví

V biblické perspektivě je moudrost především schopnost a umění zvládnout život - toho ovšem schopen jen ten, kdo ví, jakými pravidly se má člověk v životě řídit. Za těmito pravidly stojí totiž Hospodin jako moudrý pořadatel a strážce běhu světa. Pro člověka je moudrost, s níž Bůh řídí svět a udržuje v něm řád, poznatelná, i když omezeně. Důležitou roli při tom hraje schopnost pozorovat a naslouchat moudrým a zkušeným - učitelům a rodičům. Na cestě pravého poznání zadržuje člověka především špatnost a nerozum, zatímco otevřenost pro náboženský rozměr skutečnosti, zbožnost, vede bezpečně k moudrosti. Pro knihu Přísloví platí jedno ze starozákonních „dogmat“, totiž přímá souvislost mezi jednáním a životním úspěchem. Další mudroslovné knihy (zejména Job a Kohelet) ukazují i v rámci starozákonního kánonu na omezenost tohoto pohledu, relativizují toto „dogma“ velmi radikálním způsobem.

Struktura knihy Přísloví

Knihu Přísloví lze přes její poměrnou volnost rozdělit do 7 sbírek:

I. 1-9 Přísloví Šalamounova

První sbírka obsahuje především (v kap.1-7): deset napomenutí -v úvodu moudrost vyzývá k následování, v závěru zve k hostině. Cílem této sbírky je nadchnout čtenáře k učení a předávání toho, co je správné.

Tato sbírka je nejmladší a byla celému souboru postavena do čela jako jakýsi úvod.

II. 10,1-22,16 Přísloví Šalamounova

Druhá sbírka obsahuje jednotlivé výroky (375). Zajímavé je, že číselná hodnota hebrejských souhlásek jména Šalamoun je 375. V základu naučení těchto přísloví stojí přesvědčení o souvislosti mezi jednáním a tím, jak se člověku vede: jedná-li člověk dobře, vede se mu dobře - a naopak.

III. 22,17-24,22 Slova moudrých

Třetí sbírka obsahuje vedle krátkých sentencí i řadu napomenutí a delších přísloví. Verše 22,17-23,12 mají svou paralelu v mudroslovných výrocích Egypťana Amenemopa z 12../11. stol př. n. l. Přísloví 23,13n. má svou doslovnou paralelu v asyrské sbírkce Achikarově z první poloviny 7. stol př. n. l. To jen ukazuje, jak značně rozšířen byl tento typ literatury i na vzájemné vlivy mezi kulturami starověku.

IV. 24,23-34 Následující slova moudrých

Jde o pokračování předchozí sbírky. V českém vydání (ekumenického překladu) tvoří součást předchozí sbírky.

V. 25-29 Přísloví Šalamounova - pořízená muži Chizkijášovými

Krátké a delší výroky vykazující jistou paralelnost ke sbírce II. Výroky 25-27 bývají chrakterizovány jako nejsvětštější výroky izraelského mudrosloví, 28-29 mají jistou náboženskou notu.

VI. 30 Slova Agúrova

Jsou zřejmě neizraelského původu. Pozoruhodná modlitba je obsažena ve verších 7-9, a to o správné smýšlení moudrého.

VII. 31,1-9 Slova Lemúelova

Slova, jež jsou adresována neznámému králi jménem Lemúel, obsahují jakési zrcadlo pro krále ve výrocích jeho matky.

(VIII. 31,10-31: Chvála statečné ženy)

Závěr knihy tvoří 22 veršů - každý verš začíná jedním písmenem hebrejské abecedy - původně šlo asi o profánní píseň na pilnou ženu. Píseň měla sloužit jako zrcadlo ctností pro vdavek schopnou dívku, zřejmě byla používána při svatebním ceremoniálu. Poslední redaktor zařadil tuto báseň na konec sbírky přísloví zřejmě jako alegorii na moudrost.

Vznik, doba, místo

Nejstarší část knihy (snad sbírka II) sahá pravděpodobně až do doby Šalamounovy, sestavení přísloví ve sbírce V je z doby krále Chizkijáše (Ezechiáše) z konce 8. stol. př. n. l. I Sbírky III, IV, VI, VII vznikly ještě před exilem. Obtížně zařaditelná je Chvála stateční ženy, sbírka I pochází nejspíše z poexilní doby. Definitivní redakce (uspořádání sbírek, stanovení úvodu a závěru) proběhla nejpozdějido roku 200 př. n. l.

Kniha Job

Struktura knihy

1,1-2,10 Rámec I - Vstup

2,11-13 Uvedení

I.
část - Job a jeho přátelé

3-11: 1. kolo rozhovorů

3-5 Job a Elifaz

6-8 Job a Bildad

9-11 Job a Sófar

12-20: 2. kolo rozhovorů

12-15 Job a Elifaz

16-18 Job a Bildad

19-20 Job a Sófar

21-27 3. kolo rozhovorů

21-22 Job a Elifaz

23-25 Job a Bildad

26 Job

27 Job

II.
část - Job a Hospodin

28 - úvod: Píseň na moudrost

29-31 Závěrečná slova Jobova

32-37 Čtyři řeči Elihuovy

38-39 První řeč Hospodina

40,1-5 Jobova odpověď

40,6-41,26 Druhá řeč Hospodina

42,1-6 Jobova odpověď

42,7-10 Závěr (srv. 2,11-13)

42,11-17 Rámec II - Dohra

Vznik, doba, místo

Téma spravedlivého, který nespravedlivě trpí ranami osudu, lze nalézt i v mimobiblické literatuře. To dokládá, že jde o jedno z důležitých témat mudroslovné literatury. Toto téma najedeme zpracováno již v 2. tis. př. n.l. v tzv. Sumerském Jobovi, o tisicí let později je zpracováno v básni zv. Babylonská teodicea, resp. Rozhovor jednoho trpícího se zbožným přítelem, dochoval se i jeden akadský text, který přináší nářek jednoho spravedlivého, jenž nemůže pochopit, proč trpí, podobně i v egyptské literatuře lze najít texty, které hovoří o nepochopitelnosti a neproniknutelnosti řádu světa ve vztahu k lidskému utrpení.

Vyprávění o Jobovi existovalo asi nejdříve v ústní podobě, možná ve svém základním tvaru záhy i písemně. Nicméně jak literární podoba, tak teologické pozadí, jež by sa dalo stručně popsat jako krize moudrosti, vylučují příliš časné datování. Kniha Job vznikla pravděpodobně mezi 5. a 3. stol. př. n.l. , přičemž není vyloučeno, že některé pasáže (např. řeči Elihua) byly přidány ještě později.

Autora/y knihy je třeba hledat v jeruzalémských aristokratických kruzích - možná mezi těmi, kdo byli přes svůj dobrý sociální původ - ohroženi měnící se historickou situací.

Teologická výpověď

Kniha Job zpochybňuje základní výpovědi, které tvoří základ klasické izraelské moudrosti, jak ji nacházíme zachycenu např. v knize Přísloví:

1.
Svět je uspořádán smysluplně a je moudře řízen Hospodinem

2.
Tento řád je poznatelný pro člověka, která se snaží o poznání a porozumění

3.
Kdo respektuje Boží řád, má z toho užitek. Zatímco moudrý může žít šťastně, bláznivý, zpupný člověk škodí sám sobě.

Východiskem pro tuto pochybnost je narušení vztahů mezi společností a jednotlivcem, sociální útlak, nespravedlnost. Řád a spravedlnost ve světě, spravedlivá odplata dobro za dobro, zlo za zlo jsou vzaty v potaz. Je opravdu svět řízen dobrým a spravedlivým Bohem, není to jen iluze?, je Jobova otázka. Autor probírá postupně různá stanoviska k této otázce:

1.
Job trvá na své nevině a na právu vědět, proč ho Bůh trestá. Je přesvědčen, že Bůh mu nemůže prokázat žádnou vinu, a proto nemá žádný důvod sesílat na něj neštěstí.

2.
Jobovi přátelé vycházejí ze stejného myšlenkového schématu „dobro za dobro, zlo za zlo“, ale obracejí ho proti Jobovi, neboť vinu je třeba hledat u člověka, nikoliv u Boha.

3.
Hledisko úvodní pasáže: Bůh nevyžaduje od člověk jen jeho začlenění do řádu světa podle principu jednání-odplata (odměna), nýbrž i pravou zbožnost.. Dočsným neštěstím zkouší Bůh pravost lidské zbožnosti. Člověk má brát od Boha stejně dobro jako zlo.

4.
hledisko je nastíněno v řečech Božích: Bůh sděluje Jobovi, že přes všechen marasmus a chaos světa je ve světě řád. Bůh je sice Pánem nade vším, tedy i nad zlem, ale nechává zlu určitý prostor: i nepochopitelné, nenormální, nepřátelské, nebezpečné patří do světa. Tato negativní strana řádu světa není trestem pro špatné, nýbrž součástí světa, která dopadá i na spravedlivé. Přesto vládne ve světě řád, za nímž stojí Bůh, ale tento řád nemá jednoduchou povahu dogmatu o jednání a odplatě. Nicméně ani tato odpověď není odpovědí pro Joba, i když by bylo možné ji posléze formulovat ve směru: patří-li neštěstí k normálnímu chodu světa, pak není nic mimořádného, že postihuje i Joba - každý člověk dostává svůj díl chaosu, který Bůh připouští. Jenže je tohle odpověď pro těžce zkoušeného člověka?

Odpověď Jobovi nelze dát na rovině nauky, slovní moudrosti, nýbrž na rovině existence samé. Řešení problému se koncentruje do věty „Jen z doslechu jsem o tobě slýchal, teď však jsem spatřil vlastním okem. Proto odvolávám a lituji všeho v prachu a popelu.“ (42,5-6). Job poznává - „vidí“ Hospodina. Vidět znamená pro biblického člověka nejintenzívnější formu setkání s Bohem. Boha se nelze dotknout, Boha lze zaslechnout, a co víc, lze ho spatřit.

Patření na Boha vytváří společenství mezi Bohem a Jobem. A toto společenství znamená požehnání. Proto může autor knihy skončit konstatací „A Hospodin Jobovi žehnal ke konci více než na začátku.“ (42,12).

Kniha Kohelet - Kazatel

Kniha Kohelet prozrazuje ještě hlubší krizi tradiční moudrosti než kniha Job.

Název a literární druh

Kohelet znamená asi tolik co učitel moudrosti, kazatel, mluvčí ve společenství - nejde o vlastní jméno, nýbrž o obecné označení nositele činnosti.

Z literárního hlediska používá autor této knihy obvyklé mudroslovné literární druhy: samostatné výroky, napomínání, přirovnání apod. Typické jsou vlastní autorovy reflexe, jež mají nejčastěji formu reflexe vlastní zkušenosti s obvyklým úvodem a závěrem : viděl jsem, pohlédl jsem shledal jsem (doplněným skeptickým komentářem o marnosti).

Struktura textu

Nějakou jednoznačnou strukturu je obtížné najít. Z hlediska tematického lze knihu Kohelet rozčlenit následovně (podle N. Lohfinka):

1,1 - Nadpis

1,2 - Leitmotiv I (základní motiv)

1,4-12 - Úvahy o světě

1,12-3,15 - Úvahy o člověku (jeho usilování, osudu)

3,16-4,16 - Úvahy o lidském chování (bezpráví, vykořisťování, samota, moudrost a bláznovství)

4,17-5,6 - Pravidla pro náboženské chování

5,7-6,10 - Úvahy o bohatství, resp. chudobě

6,11-9,6 - Úvahy o převzatých tradicích

9,7-12,7 - Úvahy na různá témata (pozoruhodná je úvahy o stáří v 11,9-12,7)

12,8 - Leitmotiv II

12,9-11 - Epilog I

12,12-14 - Epilog II

Vznik, doba, místo

Sbírka byla jistě několikrát přepracována, původně mohlo jít o sbírku výroků a úvah nějakého stoupence populární filosofie, jehož lidé nazývali prostě kazatel, kohelet. Z důvodů obsahových i jazykových (pozdní hebrejština ovlivněná silně aramejštinou) lze soudit, že vznikla ve své první podobě kolem poloviny 3. stol. př. n.l. Jako místo vzniku přichází v úvahu nejspíš Jeruzalém, možná v rámci nějaké helenistické akademie.

Teologická výpověď

Kohelet představuje radikální kritiku dosavadní mudroslovné tradice, skeptickou rezignaci na přesvědčení o řádu světa, jeho poznatelnosti a užitečnosti pro člověka, na souvislost mezi jednáním a odměnou. Bůh je pro autora této knihy vzdálený, neproniknutelný ve svých úradcích. Autor se vzdává snahy po dobrých radách - spokojuje se de facto s jednou: žij, jak můžeš, nic nepřeháněj - je lépe žít než být mrtvý. Člověk se má radovat z toho, co může, ve vděčnosti Bohu za tuto radost.

„Kohelet je vzácný hlas uprostřed starozákonního, ba biblického kánonu. Ukazuje, že radikální pochybnost a kritické myšlení mají oprávněně své místo i ve společenství víry. Už to, že je možné takto mluvit, ukazuje velikost a šíři starozákonního myšlení, jež aní v novozákonním kontextu nebylo zbaveno své platnosti ani překonáno. Koheletova pozorování zůstávají stále aktuální, dotýkají se bezprostředních oblastí lidského života. Ovšemže je Kohlet jako takový jen jedním! hlasem. A relativita, kterou nastolil, se vztahuje konec konců i na něho samotného.“ (Israel und sein Gott 181)

Kniha Sirachovec - Kniha Ježíše Siracha

Jméno, obsah, literární druh

Kniha nese jméno autora, jenž je zmiňován na 3 místech (v sz literatuře neobvykle) - v úvodu je jmenován Jéšua, v 50,27 a 51,30 jako Jéšua, syn Siracha, syna Eleazarova z Jeruzaléma.

Kniha představuje mladší vrstvu mudroslovné literatury. Pojednává o nejrůznějších oblastech života s pedagogickým záměrem ukázat, jak je třeba správně jednat. Nejčastěji formou přísloví.

Struktura

1 -
O moudrosti

2-23 - Naučení pro soukromý život

24 - Chvála moudrosti

25-50 - Naučení pro veřejný život (příklady z minulosti: chvála otců)

50,25-51,12 - Závěr - díkuvzdání

51,13-30 - O moudrosti

Vznik, doba, místo

Kniha byla původně napsána hebrejsky - to doodkládá i předmluva řeckého překladatele, ale i hebrejské svitky. Časově lze knihu zařadit podle zmínky o veleknězi Šimeonovi v 50. kap. - jde zřejmě o Šimeona II., který byl v Jeruzalémě jako velekněz činný kolem r. 190. To potvrzuje o údaj řeckého překladatele, který udává, že přišel do Egypta v 38. roce vlády krále Euergeta, tj. Ptolemaia VII/VIII., tj. roku 132 př. n.l., aby přeložil knihu svého děda řecky mluvícím Židům v Alexandrii. Mezi vnukem a dědem může být rozdíl cca 60 let. Překlad byl pořízen pro diasporní Židy, kteří už nerozuměli hebrejsky. Je docela možné, že kniha byla věnována onomu jeruzalémskému veleknězi Śimeonovi.

Teologická výpověď

Autor je přes poměrně složité historické okolnosti (nastolení vlády Seleukovců v Palestině) optimistou, který se vrací ke staré moudrosti.Svět má v jeho podání opět řád, za nímž stojí Bůh svou autoritou. Autor se opírá především o Zákon (bibli), z něhož vyvozuje víru ve věrnost Boží vůči vyvolenému národu. Zákon je mu zdrojem životní odvahy a moudrosti, Zákon a moudrost mu splývají vjedno. Není tedy divu, že svou knihu uzavírá chvalozpěvem na velké muže izraelských dějin a chválou moudrosti. Znalci Zákona, jako Jošua Sirach a velekněží jako zmiňovaný Šimeon, mohli učení moudrosti ještě jednou obnovit v jeho síle a svým současníkům předložit jako platnou cestu.

Kniha Moudrosti

Kniha Moudrosti představuje poslední starozákonní výhonek mudroslovné literatury. I její autoři žijí v přesvědčení o řádu, který vládne ve světě. Neorientují se však pouze na židovskou tradici, nýbrž čerpají i ze zdrojů helenistické filosofie.

Název a literární druh

Kniha se jmenuje v řečtině Moudrost Šalamounova.. Tento název prozrazuje, že protagonistkou knihy je sama moudrost, která nabývá osobní podoby - není jen tím, oč má člověk usilovat, aby mohl vést dobrý a úspěšný život, nýbrž je onou silou (je personifikována), která řídí dějiny Izraele, neboť vede prozíravě ty, kteří spoléhají na Hospodina (spravedlivé), zatímco bezbožné (nepřátele) vede k záhubě.

Jako literární druh celé knihy je uváděn „protreptikos“ - pod tímto označením se skrývá něco jako propagační spis, text s posláním přesvědčit a získat čtenáře pro určitou oblast umění nebo vědy. Kniha chce na jedné straně podpořit ty, kdo zůstávají věrni dědictví otců (spravedlivé), na druhé ukázat těm, kdo jsou v nebezpečí odpadu (rouhačům a svévolníkům), že jejich cesta vede do záhuby.

Struktura

I.
část (1,1-6,21): Osud rouhačů/svévolníků a spravedlivých

1.
Prolog - napomínání (1,1-15)

2.
Chování rouhačů/svévolníků (2,1-20)

3.
Bezectná smrt spravedlivého (3,1-12)

4.
Bezdětnost spravedlivého (3,13-4,6)

5.
Předčasná smrt spravedlivého (4,7-19)

6.
Osud svévolníků na posledním soudu (4,20-5,23)

7.
Epilog - napomenutí

II.
část (6,22-9,17): Povaha a působení moudrosti - chvalozpěv na moudrost, jež vložen do úst Šalamounových: současnost

III.
část (9,18-19,22): Zachraňující moc moudrosti v dějinách: minulost

Úvod (9,18n)

1.
Sedm příkladů (10,1-11,4): Adam, Noach, Abraham, Lot, Jákob, Josef, (národ) Izrael

2.
Sedm srovnání (11,5-19,17): Izrael a jeho nepřátelé v době východu z Egypta a pobytu na poušti

a/ 11,5-12,27 - přemítání o trestání Božím

b/ 13,1-15,19 - úvahy na modloslužbou

Závěr (19,18-22)

Promyšlená struktura stojí zcela ve službách literárního druhu protreptika. Konec (budoucnostní aspekt) prokáže
, kdo měl pravdu a kdo nepravdu (I. část). to má opt své důsledky pro současnost (prezentní aspekt), totiž ony, že již teď platí, že je třeba si volit moudrost jako učitelku a družku (II. díl). Skutečnost, že moudrost spravedlivé vede a chrání, je možné snadno a očividně prokázat v ději- nách (minulostní aspekt).

Vznik, místo, doba

Kniha Moudrosti byla napsána a koncipována řecky a nevycházela zřejmě z žádné hebrejsko-aramejské předlohy. U řecky mluvícího židovstva dosáhla značné obliby, nicméně do židovského kánonu přijata nebyla. Byla s největší pravděpodobností napsána v Alexandrii, kde na přelomu letopočtu žilo kolem 300 000 svobodných občanů, kromě toho mnoho cizinců, otroků, Židů, kteří obývali 2 z 5 městských čtvrtí. Byla vytvořena asi v 1. polovině 1. stol. př. n. l.

Teologická výpověď

Jako nejmladší kniha SZ nabízí kniha Moudrosti shrnutí toho, co bylo v Izraeli považováno za moudrost: je matkou a učitelkou všech umění, věd a ctností. V 8,7 jsou jedinkrát v SZ jmenovány 4 kardinální ctnosti. Moudrost je princip, který proniká jako Boží síla celým stvořením.

Autor knihy je toho názoru, že spravedliví žijí u Boha i přes hranici smrti. Autor tu vychází z řeckého učení o nesmrtelnosti duše. Boží spravedlnost se prokazuje definitivně až za hranicemi pozemského života. Bůh nenechá nic nepotrestaného ani neodměněného. Smrt spravedlivého už není pohoršením a problémem, neboť Bůh má duše spravedlivých ve své ruce.

Myšlenka posledního soudu odpovídá útěšné a napomínající notě knihy.

V Moudr. 2,24 se poprvé a naposledy ve SZ setkáváme se ztotožněním hada z ráje se Satanem. Autorovi byla asi dobře známa myšlenka závisti padlého anděla vůči člověku, že je podobný Bohu.

Bůh miluje všechno stvoření, je přítelem života. Proto má shovívavost a trpělivost s člověkem, a to i s hříšníkem a svévélníkem. Trest je posledním prostředkem, jak odvrátit zatvrzelce od jeho nesprávné cesty. Toto Boží jednání má být člověku vzorem.

Důsledný monoteismus vede k odmítání jakékoliv jiné bohopocty. 13,1.2-5 bývá hodnoceno jako iblické kořeny přirozené teologie: z krásy a velikosti stvoření lze usuzovat na jeho tvůrce. Tato myšlenka, převzatá z řecké filosofie, je dále rozvinuta v Řím 1,18-23, což vedlo k výroku 1. vat. koncilu o přirozeném poznání Boha.

Píseň písní

Název a literární druh

Název vyjadřuje hebrejsky superlativ, tedy něco jako nejkrásnější píseň. Nejde ovšem o jednu píseň, nýbrž o větší či drobnější písně a básně, a to různého druhu.

Struktura

Kniha je sbírkou různých písní z různých dob a prostředí na téma láska. Je - zdá se - sestavena s určitým kompozičním záměrem, jejž však nelze jednoznačně stanovit.

Vznik, doba, místo

Sbírka vznikla asi v první polovině 3. stol. př. n.l. a je dílem učitelů moudrosti, event. dvorských nebo úřednických kruhů. Jednotlivé písně však mohou být podstatně starší.

Řeč je plná obrazů a metafor z přírody, okolního světa, ale i z mimobiblického materiálu (např. holubice - atribut bohyně lásky, gazela - doprovod bohyně lásky), které dovolují i alegorické chápání textu.

V SZ kromě Písně písní přichází žena ke slovu zřídka - snad to lze chápat jako poukaz na skutečnost, že autorem sbírky byla žena.

Teologická výpověď

Nejde zde o žádné umění milovat v ovidiovském duchu, nýbrž o oslavu lásky jakožto naplnění povolání člověka (Gen 1,28) k plodnosti a radosti ze vzájemného vztahu (i tělesného). Je projevem božské síly, která byla člověku Bohem darována. Vztah muže a ženy je tu líčen jako výlučný. Ženě je tu - pro sz kontext neobvykle - přiznána stejná důstojnost, svoboda, samostatnost jako muži. Je rovna muži, dokonce je mu svou citlivostí nadřazena, bere svůj osud do vlastních rukou a rozhoduje jedině na základě své lásky o vlastním životě.

Text byl v dějinách židovstva i církve vykládán alegoricky jako popis lásky mezi Hospodinem a jeho lidem nebo v křesťanské perspektivě jako obraz vztahu Krista a církve, Krista a Marie, Krista a duše.

Žalmy - kniha Žalmů (Žaltář)

Název

Slovo žalm pochází z řečtiny a znamenalo napřed strunný nástroj a potom píseň zpívanou ke hře na strunný nástroj (psallein- zpívat chvalozpěv, chválit, psalmos- chvalozpěv, žalm). V hebrejštině jsou žalmy nazývány tehillim, což znamená chvalozpěvy, hymny, chvály. Nepochybně považovali hebrejští vydavatelé žaltáře každý způsob lidského hovoru s Bohem, a to i když se jednalo o nářek a úpěnlivé prosby, za určitou formu chvály.

Struktura a členění knihy žalmů

Žaltář (kniha Žalmů) jako celek nemá žádnou jasnou kompozici, nicméně lze vystopovat jistý řád, alespoň pokud jde o jednotlivé části. O skutečnosti, že žaltář neměl po dlouhou dobu pevnou podobu, ani.pokud jde o počet žalmů, ani o jejich uspořádání, svědčí kumránské nálezy z doby před r. 68 n.l., kde se našlo 31 různých „vydání“ žaltáře.

Nadpisy

Většina žalmů je opatřena nadpisy, které udávají

· původ (domnělého „autora“: Mojžíš (Ž 90), Šalamoun (Ž 72), Korach (Ž 42-49, 84-85, 87-88), nejčastěji Davida. David platil za velkého pěvce a básníka, kumránské společenství mu připisovalo dokonce 4050 písní.

· okolnosti vzniku (např. Ž 1, 100)

· hudební pokyny (např. Ž 22, 46, 6)

· literární druh (např. žalmová píseň - Ž 66, poučný Ž 32, 42, píseň lásky Ž 45, modlitba Ž 86, 90, poutní píseň Ž 124, 125)

Tyto nadpisy byl vytvořeny dodatečně, neudávají tedy spolehlivé údaje, pokud jde o vznik textu. Vypovídají o způsobu chápání žalmů různými pozdějšími tradenty a o jejich snaze žalmy nějak klasifikovat.

Jednotlivé sbírky

· Pět sbírek: žaltář byl analogicky k 5 knihám Mojžíšovým rozdlen do pěti oddílů, z nichž každý je zakončen doxologií: I. 1-41

II.
42-72

III.
73-89

IV.
90-106

V.
107-150

· Sbírky podle jména údajného tvůrce/tvůrců: Davidovy žalmy (celkem 73) - 3-41 (33 bez nadpisu), 51-71 (66 a 6 bez nadpisu, 72 - žalm Šalamounův s odkazem na Davida), 108-110, 138-, 145 a rozptýlené 86, 101, 103, 122, 131, 133

· žalmy pro Asafa (50, 73-83)

· pro Kórachovce (42-49, 84-85, 87-88)

· jednotlivým osobám

· Alelujové žalmy (111-18, 146-150)

· Poutní žalmy (120-134)

· Žalmy Hospodina krále (47, 93, 96-99) - obsahem žalmů je královská vláda Hospodinova

Vznik, místo, doba, literární charakter

Žalmy jsou básně a modlitby, které pocházejí z různých dob a míst, které prošly během vývoje různými úpravami a změnou Sitz im Leben. Nejdůležitější je jejich vazba na jeruzalémský chrám a chrámovou liturgii. Vznik celé sbírky lze klást k polovině 2. stol. př. n.l.

Žalmy jsou básně a modlitby, výrazové prostředky (obrazy, verš, rým, nadsázka apod.) v nich použité odpovídají tomuto charakteru. Velmi často jsou vystaveny na tzv. parallelismu membrorum - jakémsi myšlenkovém rýmu, který může mít různou podobu. Myšlenky nejsou rozvíjeny v kauzálně logickém sledu, nýbrž se pohybují v kruhu nebo spirálovitě krouží kolem jádra sdělení, aby je osvětlily z různých aspektů.

Zvláštní kategoriii tvoří tzv. alfabetické (abecední) žalmy, např. Ž 119, kde každý nový verš, strofa začíná následujícím písmenem hebrejské abecedy.

Literární druhy žalmů

Hymny

Hymny jsou chvalozpěvy, jimiž je veleben Hospodin. Své Sitz im Leben mají hymny především v liturgických svátcích a slavnostech Božího lidu.

Ž 8, 29, 33, 100, 103, 104, 111, 113, 114, 117, 135, 136, 145, 146, 147, 148, 149, 150.

Zvláštní kategorii tvoří písně Hospodina krále. V centru chvalozpěvu stojí Jahv (Hospodin), který skrze stvoření světa (tedy vítězstvím nad mocnostmi chaosu, jako je potopa nebo mocné vody, tvoří kosmos) vládl, vládne a bude vládnout (trůní) na věky jako král a soudce.

Ž 47, 93, 96, 97, 98, 99.

Další skupinu hymnů tvoří sionské písně, jejichž hlavním tématem je chvála chrámu na Sióně, neboť to je místo, kde Hospodin prokazuje svou moc a nádheru.

Ž 46, 48, 76, 87, 122.

Nářky

Tomuto literárnímu druhu náleží nejvíce žalmů.

Struktura: - oslovení - modlící se obrací s prosbou na Boha (např. Ž 5,2)

· nářek - otázkami proč, jak dlouho si stěžuje modlící se u Boha, neboť má pocit, že ho Bůh opustil. Vylévá před Bohem své srdce a líčí celou svou bídu, svou bezmocnost a vydanost nepřátelům.

· vyjádření důvěry - přes svou bídu je modlící se pln důvěry, že se Hospodin k němu obrátí. Má před Bohem čisté svědomí, proto může stát před Bohem bez chvění (srv. Ž 26,1-2).

(prosba - se zvoláním „slyš“, „pomoz“, „vysvoboď“ prosí modlící se o změnu svého osudu, což má nezřídka podobu prosby o zničení nepřátel (viz dále).

(slib - ve své nouzi přislibuje prosící, že přinese oběť, bude-li zachráněn

(spásný výrok, resp. výrok o vyslyšení - v leckterých nářcích dojde náhle ke změně situace, což je vyjádřeno speciálním výrokem chrámového kněze. Tento výrok má prorockou povahu, je to zároveň napomenutí, ale i výzva a zaslíbení v podobě orákula.

(dík - na základě obdrženého zaslíbení nebo jistoty vyslyšení může modlící se zakončit svůj nářek díkem.

Nářky jsou formulovány buďto jako individuální písně a modlitby nebo kolektivní..

Individuální nářky - žalozpěvy (nářky) jednotlivce:sloužily částečně jako soukromé modlitby, částečně jako modlitební předloha ve chrámovém kultu.

Ž 5-7, 13, 17, 22, 25, 26, 28, 31, 35, 36, 38, 39, 42, 43, 51, 54, 55, 56, 57, 59, 61, 63, 64, 69, 70, 71, 86, 88, 102, 109, 120, 130, 140, 141, 142, 143.

Kolektivní nářky - jde o modlitby společenství, přechod od my k já zůstává pohyblivý.

Ž 12, 44, 58, 60, 74, 77, 79, 80, 83, 85, 90, 94, 106, 108, 123, 137.

Kolektivní a inidividuální písně důvěry: jejich základním pocitem je jistota a důvěra.

Individ. - Ž 3, 4, 11, 16, 23, 27, 62. 121, 131

Kolektivní - Ž 115, 125, 129.

Kolektivní a individuální děkovné písně za přestáté nebezpečí.

Individuální - Ž 9/10, 30, 32, 34, 40, 41, 92, 107, 116, 138

Kolektivní - Ž 65, 66, 67, 68, 118, 124.

Královské žalmy

Nejde vlastně o speciální literární druh, nýbrž o žalmy, v nichž jde o davidovského krále. Patří sem i žalmy náležiející k intronizaci (Ž 2, 110) žalmy rozvíjející vládu (Ž 101) nebo přinášející modlitbu lidu za krále.

Ž 2, 18, 20, 21, 45, 72, 89, 101, 110, 132, 144.

Naučné básně

Básně, jež mají didaktický cíl

· Mudroslovné: Ž 1, 37, 49, 73, 91, 112, 119, 127, 128, 1333, 139

· dějinné: Ž 78, 105

· prorocká kázání (parenese)

Ž 14, 50, 52, 53, 75, 81, 95.

· liturgické odkazují na konkrétní liturgické akty.

Teologická výpověď

„Láska k poučení (Torá) a očekávání královského spasitele (mesiáše), nesené důvěrou v Hospodina, jsou ukazateli cesty a milníky na cestě. Kdo jde podle nich, tedy kdo - ať jako jednotlivec nebo celé společenství - žalmy medituje, modlí se je nebo zpívá, kdo je učiní obsahem svého života, může být blahoslaven (viz Ž 1), může zažít něco z prolamujícího se království Božího, v němž zlosyn a zlo už nemají místo, v němž vládne už jen radost. ... Tak je žaltář jako celek ve své definitivní redakci spolehlivým, celý život s jeho výšinami i hloubkami zahrnujícím ukazatelem cesty a průvodcem ke v chvalozpěvu propukající zkušenosti toho, co žádného nevidělo, žádné ucho neslyšelo, co však Bůh připravil těm, kdo ho milují (srv. 1 Kor 2,9).“ (Israel und sein Gott 157n.)

Žalmy jakožto modlitby a básně neslouží především ke sdělování informací, nýbrž zkušenosti - dávají čtenáři, zpěváku, meditujícímu podíl na původně subjektivní zkušenosti autora/rů. Bůh žalmů není Bůh numinozní, ten, jemž by člověk byl vydán na milost a nemilost. Hospodin je pán nebe a země a zároveň dějin, který zůstává věrný své smlouvě s vyvoleným lidem, je to Bůh, který žije pro svůj lid a na něhož je možné se se vší otevřeností, upřímností, důvěrou a vydaností obracet. Přitom zůstává Bohem suverénním, jemuž není nikdo roven (srovnání s pohanskými bohy neznamená, že by Izrael věřil v jejich existenci, nýbrž má podtrhnout absolutní suverénnost Hospodinae), který přesahuje svět a všechno stvoření a přitom se sklání k člověku.

Otázka tzv. proklínajících nebo pomstu požadujících žalmů

Jde o žalmy, kde se modlící dovolává Boží odplaty na svých nepřátelích (např. Ž 17,13; 54,7; 137,8n). V těchto žalmech, které patří k literárnímu druhu nářků, se modlící dovolává ve své bezvýchodné situaci pomoci Hospodinovy. Vylévá před ním své srdce a prosí o pomoc, neboť nemá jinou naději. V této prosbě nejde tolik o likvidaci konkrétních lidí, nýbrž o vysvobození ze situace, kterou nepřátelé, svévolníci jednající proti Božímu řádu, způsobili. Modlící se nechce mstít, nýbrž přenechává svou věc Hospodinu v naději, že on ji vyřeší tím, že odstraní původ jeho utrpení. Toto utrpení musí být odstraněno na této zemi, neboť utrpení a nouze modlícícho jsou obrovskou zkouškou, ba ohrožením jeho víry. Nechá Bůh triumfovat zlé mocnosti? Nejde tedy jen o modlícího se, nýbrž o Hospodina - neboť napadením svých věrných je napadán on sám.

Literatura

Felix Gradl, Die Bücher der Lehrweisheit und die Psalmen, in: Felix Gradl, Franz Josef Stendebach, Izrael und sein Gott, Stuttgart 1992, S. 139-198

Heinz Reinelt, Thelogie der Psalmen, in: Eugen Sitarz (hrsg.), Höre Israel, Jahwe ist einzig. Bausteine fur eine Theologie des Alten Testaments, Stuttgart 1987, str. 183-194

Bernhard Lang, Theologie der Weisheitsliteratur, in: Eugen Sitarz (hrsg.), Höre Israel, Jahwe ist einzig. Bausteine fur eine Theologie des Alten Testaments, Stuttgart 1987, S.221-238

Eleonore Beck, in: Eugen Sitarz (hrsg.), Höre Israel, Jahwe ist einzig. Bausteine für eine Theologie des Alten Testaments, Stuttgart 1987, s. 239-243

Rolf Rendtorff, Hebrejská bible a dějiny. Úvod do starozákonní literatury, Praha (Vyšehrad) 1996 (pův. německé vydání 1988)

Pouze pro vnitřní potřebu školy.

Studijní texty - Úvod do SZ
strana 26
strana 25
Studijní texty - Úvod do SZ

