
	

Diakonia jako účast člověka 
 na věčném sdílení trojiční lásky

Teologicko‑antropologická východiska diakonie 
 na pozadí encykliky Deus caritas est

Jan Hojda

Encyklika Deus caritas est poukazuje na diakonii jako podstatnou 
součást křesťanské víry. Opírá se přitom o přesvědčení, že obraz Boha 
se propojuje s obrazem člověka.1 Tvoří‑li jádro křesťanské víry poznání 
Boha jako Lásky, potom se i člověk ukazuje jako někdo absolutně milo‑
vaný, a tudíž i lásky hodný. Setkání s Bohem jako věčnou osobní a bez‑
výhradnou Láskou vede k tomu, že se také s lidskou osobou lze opravdu 
setkat pouze v lásce, v níž se Bůh skrze Ježíše Krista obrací k lidem. Dia‑
konia se pak ukazuje jako služba lásky a (spolu s bohoslužbou a služ‑
bou slova) jako bezprostřední výraz Kristovy přítomnosti mezi lidmi.2 
V tomto smyslu platí, že bez diakonie není víry v Ježíše Krista. V jejím 
rámci nelze k člověku přistupovat jinak než v lásce, jíž ho Bůh zahrnul 
a na které dává lidem podíl.

V našem příspěvku se pokusíme zmíněná východiska prohloubit tak, 
že poukážeme na podstatnou souvislost mezi dynamikou lidské lásky, 
jak ji charakterizuje encyklika, a  věčným sdílením lásky Otce a  Syna 
v Duchu svatém. Základní tíhnutí lidské lásky k vyjití ze sebe i k nezišt‑
nému přijetí druhého lze totiž chápat jako výraz stvořitelského i spás‑
ného záměru, ve kterém Bůh daruje každému člověku účast na svém 
věčném životě. Právě v tomto smyslu chceme prohloubit spojení teolo‑
gie s antropologií, jak je prezentováno v první encyklice Benedikta XVI. 
V příspěvku tak poukážeme zejména na to, že ontologická struktura lid‑
ské osoby je – obrazně řečeno – utkána na osnově trinitární lásky a že je 
proto cesta každého člověka vymezena účastí na dynamice nepodmíně‑
ného sdílení Otce a Syna v Duchu svatém.3 Diakonia coby služba lásky 

1	 Srov. Deus caritas est (dále jen DCE) 11.
2	 Srov. DCE 22, 25.
3	 K metaforickému vyjádření, že osoba člověka je utkána „na osnově“ trojičního tajem‑

ství, srov. Ctirad V. Pospíšil, „Nikdy nekončící zápas o člověka: Lidská osoba ve světle 


132	 Jan Hojda

pak bude ukázána nejen jako podstatný projev křesťanské víry, ale i jako 
znamení dynamického směřování lidské osoby ke svému cíli.

V první části příspěvku poukážeme na naplnění lidské lásky v lás‑
ce Boží, jak o něm mluví (zejména) první část encykliky; toto naplnění 
přitom budeme charakterizovat prostřednictvím triády termínů extáze–
kenoze–perichoreze. Ve druhé části se pokusíme výpovědi encykliky pro‑
hloubit a poukážeme na spojitost, kterou lze spatřovat mezi dynamikou 
mezilidského sdílení a věčnou vnitrotrinitární láskou. Zde také zmíní‑
me, že uvedená terminologie, jejímž prostřednictvím encyklika přímo 
či nepřímo postihuje základní tíhnutí lidské lásky, vykazuje značný po‑
tenciál charakterizovat konstitutivní vztahy božských Osob ve věčném 
trojičním sdílení. Ve třetí – závěrečné – části se pokusíme nastínit některé 
důsledky zmíněné spojitosti lidské a trinitární lásky pro porozumění vý‑
znamu diakonie v životě člověka a církve.

1. Dynamika lidské lásky podle encykliky Deus caritas est

Podle encykliky Deus caritas est tíhne lidská láska jednak k naplně‑
ní sebe sama prostřednictvím druhého; tento vzmach, který v posledku 
neklade žádné meze touze po vlastní blaženosti, je charakterizován jako 
vzestupná láska, jako erós. K dynamice lidské lásky však neoddělitelně 
patří také nezištnost, se kterou se člověk sklání k druhému a sebe sama 
i svá očekávání vydává všanc v jeho prospěch; pro tuto lásku se v křes‑
ťanské tradici vžil Biblí preferovaný výraz agapé.4

Může nás překvapit, že encyklika obě zmíněná tíhnutí lidské lásky 
neklade do protikladu, ani se nepřiklání k jednomu z nich na úkor dru‑
hého, ani neidentifikuje moment nezištnosti v  lidských vztazích zcela 
a bezvýhradně s láskou Boží. Naopak poukazuje na to, že každá lidská 
láska vyžaduje své překročení. Tak je podle encykliky dynamika lidské 
lásky naplněna teprve v  lásce, kterou Bůh projevuje člověku, ve které 
mu sdílí sám sebe a na které mu dává účast. Různé momenty lidské lás‑
ky – erós usilující o nalezení vlastní blaženosti a agapé jako nezištná láska 
zaměřená na druhého – by samy o sobě zůstávaly oddělené a nemohly 
by člověka přivést k plnosti, ke které je zaměřen. Lidská láska ve svých 

christologie a trinitologie,“ in In Spiritu Veritatis: Almanach k 65. narozeninám Dominika 
Duky OP, Praha: Krystal OP, 2008, s. 304–305.

4	 Srov. DCE 3–6.


Studia theologica 18, č. 3, podzim 2016	 133

nejhlubších tíhnutích i nejvznešenějších podobách nalézá podle encykli‑
ky své naplnění a sjednocení v lásce Boží, jež se projevila v Ježíši Kristu.5 
Bůh se zde ukazuje jako ten, kdo vášnivě a přitom zcela nezištně miluje 
každého člověka,6 takže můžeme jeho lásku „kvalifikovat jako erós, kte‑
rý je však zároveň agapé“.7

1.1 Erós naplněný v extázi

Ve světle Boží lásky zjevené v  dějinách spásy nachází erós člověka 
svůj pravý cíl teprve tehdy, pokud se stává exodem, osobním a neodvola‑
telným vyjitím ze sebe vůči druhému. Právě takto se láska stává v plném 
a neredukovaném slova smyslu extází lidské osoby směrem k jiné osobě, 
tedy takovým vyjitím člověka ze sebe, které exkluzivním způsobem smě‑
řuje k druhému a které se stává trvalým a neodvolatelným.8 

Ano, láska je „extáze“, nikoli však extáze ve smyslu jednoho okamžiku opojení, 
je to extáze ve smyslu putování, trvalého exodu z  já, které je uzavřené do sebe, 
směrem k jeho osvobození v sebedarování, a právě proto směřujícího k opětnému 
nalezení sebe, ba dokonce k objevení Boha.9 

V této extázi se vzestupná láska slibující dosažení vlastní blaženosti 
nakonec zcela zaměřuje k druhé osobě, sklání se k ní a staví ji do středu 
svého zájmu. Tím extáze samotný erós překračuje a stává se sebedarová‑
ním.

1.2 Naplnění agapé v kenozi

Obdobně platí, že agapé jako nezištná láska od počátku zaměřená 
přejícím způsobem k  druhému nachází (po vzoru Boží lásky zjevené 

5	 Srov. DCE 8.
6	 Srov. DCE 10.
7	 DCE 9.
8	 „…láska usiluje o svou definitivnost, a to ve dvojím smyslu, tedy ve smyslu ‚výhradně 

tato osoba‘ a ve smyslu ‚navždy‘… Nemůže tomu být ani jinak, neboť příslib lásky míří 
k definitivnosti, láska proto směřuje k věčnosti“ (DCE 6).

9	 DCE 6.


134	 Jan Hojda

v dějinách spásy) své naplnění teprve v bezvýhradném přijetí druhého. 
Encyklika sama v  dané souvislosti stvrzuje, že „člověk určitě nemůže 
žít výlučně v obětující se, sestupné lásce. Nemůže stále jen obdarovávat, 
musí také přijímat.“10 Podobně jako se erós naplňuje ve vyjití ze sebe, 
tedy v extázi, nachází nezištná láska agapé svůj cíl teprve v bezvýhrad‑
né receptivitě, v níž se člověk zcela otevírá druhému, uvolňuje pro něho 
své vlastní nitro a  uvádí ho do středu svého vlastního zájmu (či lépe 
řečeno, do středu své vlastní existence). Jen díky tomuto bezmeznému 
uprázdnění sebe sama pro druhého může být druhý bezmezně přijat a (také 
navzdory své nehodnosti) se stávat darem a nezměrným obohacením.

Pro úplnost je třeba dodat, že encyklika samotná nepředkládá toto 
zdůvodnění explicitně, ale pouze jej naznačuje s  odkazem na způsob 
Božího jednání v dějinách spásy. V pasážích poukazujících na poslední 
ukotvení lidské lásky v činnosti Boží zmiňuje, že Bůh se ve své lásce na‑
tolik přibližuje člověku, že jej i navzdory jeho hříšnosti přijímá za vlast‑
ního. Jinak řečeno, Bůh se natolik otevírá člověku, přijímá jej a uvádí do 
centra svého vlastního zájmu (přesněji: do svého vlastního života), že 
nechává také lidskou vinu a smrt dopadnout na sebe samého. Proto pla‑
tí, že Boží láska k hříšnému člověku je „tak veliká, že obrací Boha proti 
němu samému“ a v Ježíši Kristu „Bůh miluje člověka natolik, že se sám 
učiní člověkem a jde jeho cestou až do smrti.“11

Explicitně je tak v encyklice nezištná láska agapé spojována s recepti‑
vitou a alespoň implicitně – zato však s poukazem na projev Boží lásky 
v  Ježíši Kristu – s úplným uprázdněním sebe sama pro druhého. V  tomto 
smyslu lze nezištnou lásku charakterizovat jako skutečnost, která je 
završena v kenozi. Právě nakolik se láska stává kenozí, tedy uvolněním 
samotného středu vlastního nitra (doslova „sebe‑vyprázdněním“) pro 
druhého,12 natolik se nechává druhým obdarovat. Vlastností kenotické lás‑
ky je tak v posledku to, že z druhého – jehož bezvýhradně přijímá – činí 
(svobodně a  nezištně) dar nezměrné hodnoty. Sestupná láska se tím 
však zároveň stává láskou vzestupnou, neboť uvolnění či uprázdnění 
sebe sama pro druhého v posledku přináší naplnění ve vzájemnosti.13 

10	 DCE 7.
11	 DCE 10.
12	 K významu pojmu kenoze srov. Ctirad V. Pospíšil, Ježíš z Nazareta, Pán a Spasitel, 2. vyd., 

Praha: Krystal OP, 2002, s. 195.
13	 Srov. DCE 7.


Studia theologica 18, č. 3, podzim 2016	 135

V tomto smyslu platí, „že erós a agapé, tedy vzestupná a sestupná láska, 
se nedají nikdy vzájemně kompletně odtrhnout“.14

1.3 Vzájemnost naplněná v perichorezi

Naplnění lidské lásky v  lásce Boží tak zakládá nový způsob mezi‑
lidské vzájemnosti: být sebou nadále znamená vycházet ze sebe vstříc 
druhému člověku a nakonec být spolu s druhým a pro druhého; stejně 
tak znamená otevírat se jinému člověku, v sobě samém sdílet jeho osud 
a svým bytím poskytovat prostor pro jeho bytí. Na základě úplného ob‑
rácení k druhému (tj. na základě osobní extáze) tak nachází já milujícího 
své spočinutí v milovaném a na základě úplného uprázdnění sebe sama 
pro druhého (tj. díky kenozi) spočívá já milovaného nadále také v milu‑
jícím. Vzájemnost se tak stává osobní perichorezí, úplným prolínáním, 
které svébytnost a odlišnost jednotlivých osob nijak neumenšuje, ale na‑
opak ji vyzdvihuje a rozvíjí.15 Zacílení erótu k extatickému sebedarová‑
ní a agapé ke kenotickému přijímání druhého tak vede k perichoretické 
vzájemnosti. Můžeme to vyjádřit také prostřednictví personalistických 
kategorií já–ty–my. Vychází‑li lidské já ze sebe směrem k druhému jako 
ke svému ty a uvolňuje‑li člověk celé své já pro druhého, takže sám ze 
sebe činí jeho ty, vstupuje zároveň do prostoru jediného my. Aniž by tím 
člověk ztrácel svou svébytnost a odlišnost, nadále existuje pouze s dru‑
hým, skrze něho a v něm; nechává se zavazovat vzájemností nepodmí‑
něné lásky, která má svůj zdroj v Bohu.

Také zde je třeba dodat, že encyklika mluví o perichoretické vzájem‑
nosti pouze nepřímo a námi užitou terminologii nezohledňuje. Přesto 
platí, že mezilidská vzájemnost, ve které je završen pohyb sebedarující 
i přijímající lásky, patří k jejím stěžejním tématům.

Encyklika nejprve zasazuje tematiku mezilidské vzájemnosti do kon‑
textu společenství, které ve své lásce zakládá Bůh mezi sebou a člově‑
kem. Ačkoliv zde neužívá přímo pojem perichoreze, přesto charakterizuje 
vzájemnost Boha s člověkem tak, že to velmi dobře odpovídá jeho vý‑

14	 Tamtéž.
15	 K obecnějšímu významu pojmu perichoreze srov. Ctirad V. Pospíšil, Jako v nebi, tak i na 

zemi: Náčrt trinitární teologie, Praha: Krystal OP; Kostelní Vydří: Karmelitánské nakla‑
datelství, 2007, s. 397–410.


136	 Jan Hojda

znamu – jako úplnou jednotu, která však nijak neruší rozdílnost a své‑
bytnost obou: 

Ano, existuje sjednocení člověka s Bohem – tento prapůvodní sen člověka. Toto 
sjednocení však není vzájemným slitím, není to utonutí v bezejmenném oceánu 
božství, protože se jedná o jednotu, kterou tvoří láska, v níž Bůh i člověk zůstávají 
každý sám sebou, a přece se stávají plně jednotou: „Kdo se však oddá Pánu, je 
s ním jeden duch“ (1 Kor 6,17).16

Encyklika pak následně v několika různých rovinách předkládá, jak 
se ve světle zmíněného spojení člověka s Bohem nově profiluje také vzá‑
jemnost mezi lidmi a jak v daném ohledu obraz Boha udává rysy obrazu 
člověka. Nejprve poukazuje na přesvědčení, že člověk je stvořený jako 
muž a žena. Existuje tak v pohlavní dualitě, která je vnímána pozitivně 
jako výraz jeho odkázanosti na Boha; v rámci své bytostné odkázanosti 
na lásku Boží pak může být naplněn ve svazku manželské lásky, který 
se vyznačuje jedinečností a definitivností osobního společenství. Tento 
svazek úplné jednoty však neruší, ale předpokládá pohlavní rozlišení, 
podobně jako sjednocení člověka s Bohem neruší, ale předpokládá zá‑
kladní diferenci mezi stvořením a Stvořitelem. 

Obrazu monoteistického Boha odpovídá monogamní manželství. Manželství zalo‑
žené na výlučné a definitivní lásce se stává ikonou vztahu Boha k jeho lidu, opačně 
platí, že způsob, jakým miluje Bůh, se stává mírou lidské lásky.17 

Jednota a diference charakterizující perichoretickou vzájemnost tak 
přichází ke slovu v základním lidském společenství mezi mužem a že‑
nou.

Encyklika dále zdůrazňuje, že poslední základ mezilidské vzájem‑
nosti spočívá v tom, že člověk je Bohem zahrnut do Kristova tajemství. 
Zvláště ve svátosti eucharistie se stává zjevným, že se přímo účastní na 
lásce Kristově. Takto ve svátostném společenství zakouší nejen definitiv‑
ní rozměr svého sjednocení s Bohem,18 ale i s ostatními lidmi. 

Sjednocení s Kristem je současně sjednocením se všemi těmi, kteří se stali a stanou 
jeho učedníky. … Společenství – přijímání mne vyvádí ze mne samého k Němu, 

16	 DCE 10.
17	 DCE 11.
18	 DCE 12–13.


Studia theologica 18, č. 3, podzim 2016	 137

a proto také směrem k jednotě se všemi křesťany. Stáváme se „jedním tělem“, jsme 
spojeni v jednu jedinou existenci.19 

Společenství církve tak lze charakterizovat jako bytí v Kristu a jako 
účast na Kristově lásce k druhým. V účasti na Kristově nezměrné lásce 
ke všem lidem se pak stává zvláštním znamením perichoretické vzájem‑
nosti mezi lidmi také diakonia. Ve službě lásky můžeme být spojeni také 
s  lidmi různým způsobem vzdálenými;20 perichoretická vzájemnost se 
tak ukazuje jako univerzální skutečnost, která může být plně uskutečně‑
na teprve eschatologicky: 

Láska roste skrze lásku. Láska je „božská“, protože pochází od Boha a sjednocu‑
je nás s Bohem, a prostřednictvím tohoto sjednocovacího procesu nás proměňuje 
v „My“, které překonává naše rozdělení a utváří z nás jedno, a to až do doby, kdy 
na konci Bůh bude „všechno ve všem“ (1 Kor 15,28).21

1.4 Přístupové cesty encykliky k ukotvení lidské lásky v lásce Boží

Výše jsme již zmínili, že lidská láska nachází své naplnění v  lásce 
Boží: tak se erós naplňuje v extázi, nezištná láska agapé v kenozi a mezilid‑
ská vzájemnost v perichorezi. Nyní můžeme stručně poukázat na hlavní 
přístupové cesty, jejichž prostřednictvím encyklika poukazuje na ukot‑
vení lásky člověka v Lásce, kterou je Bůh sám.

Zmíněnou skutečnost prezentuje v  prvé řadě teologicko‑esteticky 
(použijeme‑li terminologii zavedenou Hansem Urs von Balthasarem), 
tedy s ohledem na specifický prožitek, ve kterém člověk zakouší Boží 
zjevení a nazírá tak velebnost či slávu Boží.22 Encyklika se v této souvis‑

19	 DCE 14.
20	 „… láska spočívá v tom, že já miluji v Bohu a s Bohem také osobu, která mi není příjem‑

ná, nebo kterou dokonce neznám. To se může dít jedině na základě niterného setkání 
s Bohem… Pak se učím hledět na osobu toho druhého už nejen svýma očima a skrze 
své pocity, nýbrž z hlediska Ježíše Krista.“ (DCE 18).

21	 DCE 18.
22	 K vymezení teologické estetiky podle zmíněného autora srov. Hans Urs von Baltha‑

sar, Herrlichkeit: Eine theologische Ästhetik, 3. vydání, Einsiedeln: Johannes‑Verlag, 1988, 
s. 110–120. (K odlišení teologické estetiky od estetické teologie srov. tamtéž, s. 74–110.) 
Stručný a přehledný nástin von Balthasarova konceptu předkládá: Rosino Gibellini, 
Teologické směry 20. století, Kostelní Vydří: Karmelitánské nakladatelství, 2011, s. 252–
257.


138	 Jan Hojda

losti ohlíží již na starozákonní zkušenost vyjádřenou u proroků Ozeáše 
a  Ezechiela nebo ve Velepísni; už zde člověk zakouší Boží lásku jako 
něco vznešeného i vášnivého, jako něco, co člověka strhává a co se mu 
dává, co ho zároveň proměňuje a zavazuje.23 Již zde se Bůh ukazuje jako 
někdo, kdo zcela vychází vstříc člověku, plně se mu oddává a bezvý‑
hradně jej přijímá. Vrcholně se to však děje v  události Kristova kříže 
a projevuje (s odkazem na janovské svědectví) při pohledu na Probo‑
deného. Zde člověk může zakoušet Boha jako lásku, která se bezmezně 
sdílí a zahrnuje ho do sebe, která se mu bezezbytku (extaticky) vydala 
a bezezbytku jej (kenoticky) přijala, která k němu přišla až do nejhlubších 
temnot, která pro něho ve svém vlastním středu uvolnila místo, a  tak 
se ho jednou provždy ujala.24 Je to Bůh–Láska, kdo člověka strhává, ne‑
chává na sebe dopadnout negativní důsledky jeho svobody a uvádí ho 
do svého trojičního tajemství. Zde lze jistě vnímat ozvěnu Ratzingerovy 
snahy postihnout prostřednictvím díla Hledět na Probodeného christologii 
spirituálním a kontemplativním způsobem.25

Také v soteriologické perspektivě ukazuje encyklika na Boží lásku jako 
plnost extáze, kenoze a  perichoreze, poslední míru sebedarování, ryzího 
přijetí a  vzájemnosti. V  Kristově kříži a  vzkříšení je člověk zachráněn 
ze situace hříchu a smrti (tedy z absence lásky) tím, že se mu Bůh Otec 
daruje bezmezně, vydává za něj svého Syna a Syn od Otce přijímá úděl 
každého člověka. Bere na sebe též jeho hřích a  smrt a  skrze své sebe‑
vydání v  lásce proměňuje situaci hříchu a  smrti v místo setkání s Bo‑
hem. Tak je člověk v Duchu, kterého Kristus „vydal“ na kříži a daroval 
po svém vzkříšení, zahrnut do vzájemné lásky Otce a Syna.26 Encyklika 
zdůrazňuje také sakramentální způsob zpřítomnění Boží lásky. V eucha‑
ristii se Kristova vydanost ukazuje jako stálý zdroj životní jednoty člově‑
ka s Bohem i s lidmi navzájem.27

V tom všem, v pohledu na Probodeného, v setkání s bezmeznou vy‑
daností kříže a v  liturgickém slavení hostiny Páně, nazírá člověk Boha 
jako Lásku, je touto Láskou zachráněn a slaví ji jako zdroj života.28 Z po‑
hledu encykliky je však zásadní, že setkání s Bohem, jenž je Láskou, zna‑

23	 Srov. DCE 10.
24	 Srov. DCE 12.
25	 Srov. Joseph Ratzinger, Hledět na probodeného: Pokus o spirituální kristologii, Brno: CDK, 

1996.
26	 Srov. DCE 13, 19.
27	 Srov. DCE 13.
28	 Srov. DCE 17.


Studia theologica 18, č. 3, podzim 2016	 139

mená také podíl na této Lásce. Tak při pohledu na Probodeného vidí 
člověk nejen sebe, ale také každého dalšího člověka v lásce Kristově. To, 
že je zachráněn bezmeznou vydaností Boha člověku, pro něho znamená, 
že i sám sebe vydává za druhé lidi. Slavení eucharistie jako svátosti Boží 
lásky zároveň znamená, že se sám stává reálným znamením této lásky 
k druhému člověku.29

V právě zmíněné účasti člověka na lásce Boží spočívá základ diako‑
nie či charity, tedy služby lásky. Ta se ve světle encykliky ukazuje jako 
podstatná součást křesťanské víry, jako vnitřní moment setkání člověka 
s  Boží láskou ve víře. V  diakonii se člověk podílí na lásce Boží, která 
v sobě sjednocuje moment nezištnosti s blažeností, nekonečné sebedaro‑
vání s nekonečným obdarováním.

2. Lidská osoba ustavená na trajektorii trinitární extáze, 
 kenoze a perichoreze

Výše jsme již zmínili východiska encykliky Deus caritas est, která se 
týkají diakonie či charity jako služby lásky. Její argumentační klíč tvoří 
poukaz na souvislost obrazu Boha s obrazem člověka: kde člověk pozná‑
vá Boha jako ryzí lásku, jako plnost sebedarování, přijímání a vzájem‑
ného sdílení, tam chápe i sám sebe jako někoho, kdo je učiněn hodným 
lásky a v lásce – tedy v extatickém sebedarování, kenotickém přijímání 
a perichoretické vzájemnosti – sám sebe uskutečňuje.

Nyní ve druhé části příspěvku si můžeme povšimnout toho, že zmí‑
něná východiska encykliky zůstávají otevřená svému prohloubení v hle‑
dání souvislostí mezi dynamikou lidské lásky a „řádem“ vnitrotrinitár‑
ních vycházení, tedy „řádem“ lásky, kterou žije Bůh sám.30 Chceme zde 
poukázat na to, co encyklika sice zmiňuje a zcela zjevně předpokládá, 
ale hlouběji nerozvíjí: lidská láska se může naplňovat v sebedarování, při‑
jímání a vzájemnosti pouze proto, že má svůj věčný základ v ryzím sebeda‑
rování Otce Synu, v ryzím přijímání Otcovy lásky Synem a v subsitujícím 
aktu vzájemnosti Otce a Syna, jímž je Duch svatý.31

29	 Srov. DCE 18.
30	 K problematice ordo personarum ve věčném trojičním sdílení srov. Angelo Scola et al., 

Osoba ludzka: Antropologie teologiczna, Poznań: Pallotinum, 2005, s. 78–79.
31	 Srov. Heribert Mühlen, Der Heilige Geist als Person, 5. vydání, Münster: Aschendorff, 

1988, s. 157.


140	 Jan Hojda

2.1 Trinitární extáze, kenoze a perichoreze

Jestliže jsme prostřednictvím pojmů extáze, kenoze a perichoreze dosud 
charakterizovali dynamiku lidské lásky, pak si zde chceme povšimnout 
a zhodnotit skutečnost, že se v Ježíši Kristu Bůh sám zjevuje jako věčná 
plnost extáze, kenoze a perichoreze.

Protože Otec plností svého bytí vychází ze sebe směrem k Synu, Syn 
plností svého bytí přijímá Otce a uvádí ho do centra sebe sama, a Duch 
se plností svého bytí stává „prostorem“ osobního prolínání Otce a Syna 
ve vzájemnosti jejich sdílení, můžeme (s vědomím analogické povahy 
řeči o  Bohu) mluvit o  trinitární extázi, kenozi a  perichorezi. Otec sám je 
věčným sebevydáním, úplným vyjitím ze sebe směrem k Synu; tak je ve 
své lásce k Synu věčnou extází. Syn sám je věčným přijímáním, nechává 
se od Otce zcela obdarovat a v tomto smyslu zcela uprazdňuje či uvolňuje 
sebe sama pro nezměrné Otcovo sebedarování; tak je věčnou kenozí. Duch 
sám je věčným výrazem nezměrné vzájemnosti Otce a Syna; je „prosto‑
rem“ jejich věčného prolínání, jejich úplné perichoreze.

Lze se domnívat, že pro vhodnost užití zmíněných pojmů k vyjádře‑
ní trinitární lásky mluví také jejich schopnost postihnout spojitost mezi 
Božím jednáním v ekonomii spásy a jeho věčným základem v imanentní 
Trojici.

Charakterizujeme‑li osobu Otce prostřednictvím pojmu extáze, pak to 
odpovídá skutečnosti, že se na vrcholu dějin spásy zcela zřetelně proje‑
vuje jako svrchovaný Dárce – jako Zdroj či Pramen nezměrného obda‑
rování, který si nic neponechává pro sebe a který se zcela obrací k Ježíši 
jako ke svému Synu a spolu s ním i ke každému člověku. Když se tak 
Bůh zjevuje jako „Otec našeho Pána Ježíše Krista“, sdílí se nám zároveň 
jako „náš nebeský Otec“, ale i  jako „věčný Otec“, který je celým svým 
bytím obrácený k Synu; tak se sám zjevuje jako věčné sebedarování, věč‑
né vycházení ze sebe samého směrem k Synu coby věčně Obdarovanému. 
Pojem extáze tak umožňuje vyjádřit skutečnost, že právě Bůh Otec je po‑
sledním Zdrojem trojičního sebesdílení lidem, ale také to, že právě on 
sám je Pramenem božství, který nemá původ v nikom jiném (vychází ze 
sebe) a který je celým svým božským bytím zaměřen mimo sebe, k osobě 
Syna. Mluvíme‑li v souvislosti s božskou osobou Otce o trinitární extázi, 
pak to zároveň podtrhuje skutečnost, že pro Otce je vztah k Synu vzta‑
hem konstitutivním; Otec není pouze někým, kdo se daruje osobě Syna, 
ale on sám je bezezbytku tímto sebedarováním. Slovy klasické teologie, 


Studia theologica 18, č. 3, podzim 2016	 141

užití námi navrhovaného termínu vhodným způsobem odpovídá sku‑
tečnosti, že osoby v Trojici jsou subsistující vztahy a že aktivní plození 
jako vztah otcovství je vztahem konstituujícím první božskou osobu.32

Obdobně platí, že mluvíme‑li v souvislosti s osobou Syna o trinitár‑
ní kenozi, pak to odpovídá skutečnosti, že se Ježíš celou svou existencí 
otevírá vůli Otcově a zcela uprazdňuje sebe sama pro Otcovo sebesdílení 
i pro přijetí každého člověka v lásce Otcově. Tak se ukazuje jednak jako 
Syn, který celým svým bytím přijímá Otcovo ryzí sebedarování, jednak 
jako Spasitel, který do své synovské receptivity zahrnuje také každého 
člověka, sdílí s ním celé jeho bytí a uvádí ho do svého vztahu k Otci. 
Pojem kenoze, který má původně christologický a soteriologický základ, 
tak zároveň nabývá význam trinitární.33 Umožňuje vyjádřit, že Syn je 
věčně Obdarovaným, že je sám věčnou receptivitou. Charakterizujeme
‑li Kristovo synovství jako věčnou otevřenost či věčné uprazdňování sebe 
sama pro Otcovo sebedarování, pak to jednak podtrhává, že Syn nemá 
své bytí ze sebe, ale od Otce, zároveň to zdůrazňuje skutečnost, že je 
k Otci jako k Dárci bezezbytku zaměřen a vztah synovství (či pasivního 
plození) je pro jeho osobu vztahem konstitutivním.34

Podobně i Duch svatý se v ekonomii spásy ukazuje jako ten, který člo‑
věka zahrnuje do vzájemné lásky Otce a Syna, do prostoru jejich sdílení 
a úplného osobního prolínání. Zpětně však platí, že Otec a Syn se člově‑
ku sdílejí v Duchu jako v „atmosféře“ jejich vzájemné lásky a „prosto‑
ru“ jejich perichoreze.35 Tak se Duch sám ukazuje jako věčný „prostor“ 

32	 Srov. Gerhard Ludwig Müller, Dogmatika pro studium i pastoraci, Kostelní Vydří: Kar‑
melitánské nakladatelství, 2010, s. 459–460.

33	 Na to, že Kristova kenoze v  ekonomii spásy má svůj vnitrobožský základ, zřetelně 
upozornil Hans Urs von Balthasar. Jeho pojetí kenoze je nejen christologické, ale před‑
stavuje u  něho i  vnitřní dimenzi trinitární teologie. Srov. Werner Löser, „Poslušný 
až k smrti, a  to k smrti na kříži (Flp 2, 8): Teologie kenoze v myšlení Hans Urs von 
Balthasara,“ Mezinárodní katolická revue Communio 19, č. 3 (2015): 39–41. Právě Kristova 
kenoze vrcholně zjevuje, že Bůh není především absolutní moc, ale absolutní láska; když 
to švýcarský teolog zdůrazňuje, připomíná zároveň Richarda od Sv. Viktora a  jeho 
spis De Trinitate (srov. tamtéž, s. 33). V našem článku spojujeme – na rozdíl od H. U. 
von Balthasara – vnitrobožský základ kenoze primárně s věčnou receptivitou Syna vůči 
Otci, zatímco Otcovo sebevydání Synu charakterizujeme prostřednictvím úplného 
vyjití ze sebe, tedy extáze. Opíráme se přitom o přesvědčení, že užité výrazy vhod‑
ně korespondují se zvláštnostmi (proprietates) jednotlivých božských osob. Srov. Jan 
Hojda, Extáze, exodus a exitus Juraje Hordubala: Teologicko‑antropologická studie, Jablonec 
nad Nisou: Vydavatelství IN, 2013, s. 59.

34	 Srov. Müller, Dogmatika pro studium i pastoraci, s. 459–460.
35	 K tematice trinitární perichoreze srov. Pospíšil, Jako v nebi, tak i na zemi, s. 391–397.


142	 Jan Hojda

vzájemnosti Otce a Syna, jako subsistující akt jejich vzájemné lásky, jako 
jejich my.36 Mluvíme‑li v souvislosti s božskou osobou Ducha o trinitární 
perichorezi, pak to vhodně poukazuje jednak na skutečnost, že Duch má 
svůj původ ve vzájemném sjednocení Otce a Syna, a zároveň na to, že je 
celým svým božským bytím ve vztahu k Otci a Synu; sám je „prostorem“ 
perichoretického spojení obou.37

2.2 Určení lidské osoby v trinitární lásce

Výše jsme již poukázali na odkazovací potenciál pojmů extáze, kenoze 
a perichoreze vůči tajemství vnitrobožského sdílení. V tomto kontextu pak 
můžeme říci, že právě na trajektorii zmíněného sdílení trinitární lásky, 
tedy na trajektorii věčné extáze Otce, kenoze Syna a perichoreze obou v Du‑
chu svatém, je ustavena také lidská osoba. Proto člověk nakonec nemůže 
uskutečnit své osobní bytí jinak než ve vyjití ze sebe (v extázi), v uvolnění 
vlastního nitra pro druhého (v kenozi) a ve vzájemné a ničím nezrušitel‑
né jednotě, jež neruší osobní identitu každého, ale naopak jí poskytuje 
prostor (tedy v perichorezi). Vycházíme přitom z toho, že Boží dílo v Je‑
žíši Kristu je nejen zdrojem našeho vykoupení, ale stojí také u počátku 
i završení stvořeného lidského bytí jako takového, jak to ostatně dokládá 
novozákonní nauka o stvoření skrze Krista.38

Jestliže tedy člověk na základě přičlenění ke Kristu jako Božímu Synu 
zakouší, že i on je spolu s vtěleným Synem nekonečně obdarovaný a že 
Bůh Otec obrací své věčné sebedarování také k němu samému, pak tato 
zkušenost osvětluje bytí lidské osoby jako takové. Platí tak, že každý 
člověk je jako osoba s nezměrnou důstojností ustaven jako „syn v Synu“, 
jako nekonečně obdarovaný, jako někdo, kdo je gratuitně zahrnutý do 
věčné extáze Boha Otce a jehož existence je touto extází nesena a garan- 
tována.39

36	 Můžeme to vyjádřit také jinak: Jestliže se Otec ve svém věčném sebedarování nechává 
přesahovat Synem a jestliže se Syn ve své receptivitě nechává přesahovat Otcem, pak 
se Otec spolu se Synem nechávají přesahovat Duchem jako výrazem jejich vzájemné 
lásky a prostorem jejich perichoretické jednoty.

37	 K pojetí Ducha jako my Otce a Syna a  jedné osoby ve dvou osobách srov. Mühlen, Der 
Heilige Geist als Person, s. 156–167.

38	 Srov. Scola, Osoba ludzka, s. 68–70.
39	 Srov. Jan Hojda, „Chudý před Bohem a  chudý v  Bohu: ‚Nepřiměřená‘ láska Boha 


Studia theologica 18, č. 3, podzim 2016	 143

Analogicky platí také to, že každý člověk je gratuitně zahrnutý do 
Kristova věčně synovského přijímání lásky Otcovy; proto je každá lidská 
osoba ustavena absolutním přijetím, ve kterém Boží Syn přijímá, sdílí, 
nese a naplňuje její lidský příběh. Tak je lidská osoba povolána Otcem 
z nicoty k existenci tím, že je zahrnuta do věčné kenoze Syna. A jako Syn 
věčně přijímá vše – tedy svou božskou přirozenost – od Otce, tak v dě‑
jinách spásy přijímá také tíhu existence každého člověka a pro něho se 
sám kenoticky stává člověkem.40

Zároveň platí, že každý člověk je skrze Krista zahrnut do „prostoru“ 
či „atmosféry“ vzájemnosti Otce a Syna – stává se stvořenou osobou tím, 
že je v Duchu svatém uveden (či „ponořen“) do vzájemnosti věčné lásky, 
do prostoru perichoretického spojení Otce jako věčného Dárce a Syna 
jako věčně Obdarovaného. Tak se sám stává osobou ve vzájemnosti 
a svou lidskou identitu naplňuje jen díky mezilidské rozdílnosti.41 Zá‑
roveň platí, že pouze ve svobodné účasti na vzájemné lásce Otce a Syna 
může člověk svou vzájemnost s ostatními lidmi naplnit.

Právě tak je cesta každého člověka vymezena účastí na dynamice 
trojičního sdílení lásky na trajektorii věčné extáze – kenoze – perichoreze. 
Tato skutečnost ozřejmuje hlubokou souvislost diakonie s ontologickou 
strukturou člověka. Diakonii zasazuje nejen do kontextu života z víry, 
ale spojuje ji přímo s lidskou životní cestou – s cestou každého člověka, 
který byl kdy stvořen.42

3. Diakonia jako cesta člověka, dílo milosti 
 a zpřítomnění církve

Nyní, ve třetí části příspěvku, se pokusíme ve stručnosti poukázat na 
některé konsekvence výše uvedeného tvrzení.

	 k člověku a její trinitární základ,“ Mezinárodní katolická revue Communio 19, č. 4 (2015): 
66.

40	 Srov. tamtéž, s. 66–67.
41	 K „duální jednotě“ člověka jakožto výrazu trojičního určení lidské osoby srov. Jan Pa‑

vel II., Mulieris dignitatem 7. Dále srov. Hojda, Extáze, exodus a exitus Juraje Hordubala, 
s. 93–101; Angelo Scola, Das hochzeitliche Geheimnis, Freiburg: Johannes, 2006, s. 38–42; 
Marc Ouellet, Divine Likeness: Toward a Trinitarian Anthropology of the Family, Grand 
Rapids: Eerdmans, 2006, s. 33–37.

42	 Srov. František Burda, „Metasociální pozadí kulturního fenoménu služby,“ Salve: Re‑
vue pro teologii a duchovní život 25, č. 1 (2015): 76–78.


144	 Jan Hojda

Již jsme zmínili to, že diakonia hluboce souvisí s dynamikou uskuteč‑
nění lidské osoby v účasti na trinitární lásce. Můžeme dokonce říci, že je 
tak vepsána přímo do ontologické struktury člověka. Z toho však plyne 
důležitý důsledek, totiž že lidská osoba nemůže svobodně uskutečnit 
sebe samu, pokud se ke svému uskutečnění nevydá po cestách diakonie, 
či snad lépe řečeno po cestách služby lásky. Zpětně platí, že pouze tako‑
vá angažovanost ve prospěch druhých může člověka přivádět k jeho cíli, 
ve které celou vahou svého osobního bytí vychází ze sebe, přijímá druhé 
lidi a sdílí s nimi existenciální prostor vzájemnosti.43

Diakonii či službu lásky lze vnímat i jako znamení univerzality Boží 
milosti a  výraz toho, že lidská přirozenost může být naplněna pouze 
díky gratuitnímu sebesdílení Božímu. Služba lásky na jedné straně člo‑
věku hluboce odpovídá, je mu vlastní; zároveň se ukazuje jako něco 
nenárokovatelného, co k němu vždy přichází jako dar. To korespondu‑
je s  tím, že dříve než se lidská osoba vydává na cesty svého vlastního 
uskutečnění v lásce, stává se adresátem sdílení trinitární lásky a pouze 
díky aktuální přítomnosti Božího sebesdílení může svou cestu uskuteč‑
nit a završit. V aktu diakonie či služby lásky se tak projevuje, že člověk 
je v gratuitním sdílení Otce skrze Syna v Duchu svatém již stvořen; pro‑
jevuje se zde však i to, že pouze díky zdarma danému zahrnutí trojiční 
láskou může své povolání k existenci naplnit. Můžeme to říci i jinak: také 
v diakonii se projevuje „paradox člověka“, jak o něm mluví Henri de Lu‑
bac44 – člověk celou svou přirozeností pro sebe vyžaduje milost, přesto 
na ni nemá žádný nárok;45 člověk celou přirozeností pro sebe vyžaduje 
službu lásky, přesto k němu může přijít jen zdarma a nenárokovatelně. 
Všude, kde se uskutečňuje diakonia (navzdory hranicím kultur a nábo‑
ženství), setkává se Boží milost a lidská přirozenost, ukazuje se, že lidská 
přirozenost může být naplněna jen nadpřirozeně. Všude, kde se usku‑

43	 Srov. tamtéž, s. 75–76.
44	 Srov. Henri de Lubac, Die Freiheit der Gnade. II: Das Paradox des Menschen, Einsiedeln: 

Johannes‑Verlag, 1971. K stručnému nástinu de Lubacova pojetí srov. Gibellini, Teolo‑
gické směry 20. století, s. 194–198.

45	 Lidskou odkázanost na dar milosti i přiměřenost vůči němu reflektuje již klasická au‑
gustinovská i tomášovská teologie. Ať už zde budeme mluvit o hlubinách „nepokojného“ 
srdce člověka nebo o desiderium naturale, budeme mít na mysli jednak to, že člověk je 
jako svébytná osoba již ustaven v sebesdílení trinitární lásky ad extra, jednak to, že pou‑
ze v nenárokovatelném a neodvoditelném obdarování touto láskou může dojít svého 
naplnění. Srov. Eberhard Schockenhoff, Vykoupená svoboda, Praha: Paulínky, 2015, 
s. 29–30.


Studia theologica 18, č. 3, podzim 2016	 145

tečňuje diakonia, naplňuje se platnost antifony z liturgie Zeleného čtvrt‑
ku: „Kde je opravdová láska, tam přebývá Bůh“. Diakonia se tak může 
stát (a kéž by se stala) znamením přítomnosti Kristovy milosti v příběhu 
každého člověka.

Nakonec můžeme poukázat na to, jaký význam nabývá diakonia 
v souvislosti s naukou II. vatikánského koncilu o církvi jako všeobecné 
svátosti spásy. V diakonii, v každém aktu služby lásky, se zviditelňu‑
je podíl člověka na lásce Boží. Prostřednictvím diakonie se zpřítomňuje 
a stává viditelným to, že nezměrná láska Kristova spojuje lidi navzájem 
a shromažďuje je v lásce Otcově. Tak lze diakonii považovat za neopo‑
menutelný způsob, kterým se zviditelňuje podstata církve. To zvláště 
vyniká v  souvislosti s  naukou koncilu o  spojení církve s  každým člo‑
věkem.46 Všude, kde člověk uskutečňuje diakonii, resp. službu lásky, 
zpřítomňuje se to, že Kristus svou láskou shromažďuje všechny lidi jako 
jednu Boží rodinu a každý akt služby lásky tak zjevuje církvi její vlast‑
ní podstatu. Jinými slovy: jestliže také tam, kde se uskutečňuje liturgie 
nebo služba slova bez zjevné spojitosti s diakonií, je prezentováno – byť 
neúplně – mysterium církve, pak by to mělo platit i naopak.

Závěr

V  tomto příspěvku jsme se snažili prohloubit jedno ze základních 
východisek encykliky Deus caritas est, které spočívá ve spojení teologie 
s antropologií. Připomněli jsme, že podle encykliky se dynamika lidské 
lásky může naplnit pouze v  lásce Boží, která se zjevila v  Ježíši Kristu. 
Díky setkání s  touto láskou se erós stává exodem z  vlastní uzavřenosti 
a extází, jež znamená vyjití ze sebe v láskyplném sebedarování. Nezišt‑
ná láska se zde naopak uskutečňuje jako uprázdnění vlastního nitra pro 
druhého (tedy kenoze) a naplňuje se v aktu láskyplného přijímání, ve kte‑
rém se druhý člověk stává darem nezměrné hodnoty. Lidská vzájem‑
nost se pak díky Boží lásce naplňuje v perichoretické jednotě. Dále jsme 
poukázali na souvislost, která existuje mezi dynamickým směřováním 
lidské lásky ke svému naplnění a věčným sdílením Otce a Syna v Duchu 
svatém. Zmínili jsme, že sdílení lásky Otce, Syna a Ducha svatého může‑

46	 Srov. LG 14–16. Srov. Jan‑Heiner Tück, „Extra ecclesiam nulla salus,“ in Erinnerung an 
die Zukunft, ed. Jan‑Heiner Tück, Freiburg im Breisgau: Herder, 2012, s. 257–267.


146	 Jan Hojda

me (s vědomím analogické povahy teologického vyjadřovaní) charakte‑
rizovat jako dynamiku trinitární extáze, kenoze a perichoreze. Účastí na této 
dynamice je ustavena každá lidská osoba. Proto je také diakonia jako 
služba lásky hluboce spjata s ontologickou strukturou každého člověka 
a žádný člověk nemůže skutečně naplnit svou vlastní existenci, pokud 
nebude po této cestě směřovat své kroky. Vykročení člověka po cestách 
diakonie naopak dokládá přítomnost Boží milosti v lidském životě a do‑
svědčuje církev jako všeobecnou svátost spásy.

Diakonia as Participation of Human Beings in the Eternal Sharing of Trinitarian Love: 
 The Theological and Anthropological Foundations of Diakonia 

 in the Perspective of the Encyclical Deus Caritas Est

Key words: Diakonia; Trinitarian Love; Ecstasis; Kenosis; Perichoresis; Humans

Abstract: The main aim of the paper is to develop one of the basic themes of the encyclical 
Deus caritas est  – the connection between theology and anthropology. It aims at remin- 
ding us, that according to the encyclical the dynamics of human love can only be fulfilled 
in the love of God revealed in Jesus Christ. Through an encounter with this love eros is 
transformed into ectasis, which means going out of oneself in a self‑giving love. Selfless 
love is realized as an emptying (kenosis) of one’s own heart for the other and is fulfilled 
in the act of loving acceptance. The paper also points out the connection between human 
love dynamically aimed at its fulfilment and the mystery of Trinitarian love. The sharing of 
Trinitarian love is depicted as the dynamics of eternal ectasis, kenosis and perichoresis. Upon 
this background it emphasizes that diakonia as a service of love is deeply connected with 
the ontological structure of every human being.

Jan Hojda, Th.D.
Katedra kulturních a náboženských studií
Pedagogická fakulta
Univerzita Hradec Králové
Rokitanského 62
500 03 Hradec Králové
Hojda@seznam.cz


