

Pohled do morální teologie sv. Alfonse z Liguori

Josef Beneš

Sv. Alfons z Liguori (1696–1787), učitel církve a papežem Lvem XIII. nazvaný „nejmírnější mezi morálními teology“, skutečně proslul svou mírností ve sporech s fanatickými jansenisty. Svou tezí, že pochybný zákon nemůže ukládat jistý závazek, je znám především jako zakladatel tzv. *aequiprobabilismu*.¹

Sv. Alfons je typickým představitelem školy, která již opustila systém ctností a zpracovává morální látku podle systému příkázání a povinností. Přesto se jeví, že jeho význam v morální teologii je dosud nepominutelný. A to nejen pro jeho postavení církevního učitele a patrona moralistů, ale především proto, že je výrazným představitelem morální školy založené na příkázáních.

Abychom porozuměli přínosu sv. Alfonse pro morální teologii, je třeba jeho dílo zařadit do historického kontextu. Proto bude také nezbytná zmínka o jeho předchůdcích.

Alfons navazuje na dílo jezuitů J. Azora (1536–1603), kterého nazývá „*auctor classicus*“;² H. Busenbauma (1600–1668), autora známých *Medulla theologiae moralis*,³ a P. Laymanna (1574–1635), autora šestisvazkové *Theologia moralis*.⁴ Je dědicem jejich odkazu, který spočíval také v tom, že morální teologie již nebyla probírána podle tomistického systému ctností, ale podle Dekalogu.

Nad touto skutečností, která neblaze zasáhla do dalšího rozvoje teologie ctností a způsobila vlastně její stagnaci, je třeba se nyní zamyslet. Lví podíl na tomto vývoji připadá nominalismu. Navíc došlo k tomu, že traktát o blaženosti byl vyloučen z morálních příruček. V 15. a 16. století se teologie stále více odpoutává od mystiky, zvláště morální teologie se postupně stává katalogem hříchů a neřestí. Jejím cílem není vést člověka k dokonalosti a k blaženému životu, ale katalogizovat povinnosti a závazky. Tato teologie se rozvíjí v lůně univerzit, libuje si v dialektice, v množství distinkcí, v rozvíjení technického slovníku a specializovaného jazyka. Toto období je možno charakterizovat jako nabubřelou scholastiku.

Tridentský koncil (1545–1563) svou velkolepě pojatou reformou se snažil vrátit teologii především její pastorální význam. Teologie se měla stát prostředkem praktické formace seminaristů, kteří se v seminářích zřizovaných podle směrnic koncilu měli připravovat pro své budoucí pastorační působení. Úkol vytvořit soustavný výchovný program vzdělávání seminaristů prakticky připadl pověřeným otcům z Tovaryšstva Ježíšova. Přední místo mezi nimi zaujal již zmíněný Juan Azor, který ve

1. Srov. J. MAYER, „Alfons Maria di Liguori,“ in *Lexikon für Theologie und Kirche*, 1. vyd., sv. 1, ed. M. Buchberger, Freiburg i. Br., Herder 1930, sl. 261–265 (= *LThK*).
2. Srov. F. KOCH, „Azor,“ in *LThK*, 1. vyd., sv. 1, 1930, sl. 878; též F. DOMÍNGUEZ, „Azor,“ in *LThK*, 3. vyd., sv. 1, ed. W. Kasper, Freiburg, Herder 1993, sl. 1326; též T. GOFFI, „Per una fondazione storica dell'etica,“ in T. GOFFI – G. PIANA, *Corso di morale*, sv. 1, Brescia, Queriniana 1989, s. 191.
3. Srov. K. HILGENREIMER, „Busenbaum,“ in *LThK*, 1. vyd., sv. 2, 1931, sl. 654; též J. CH. PILZ, „Busenbaum,“ in *LThK*, 3. vyd., sv. 2, 1994, sl. 820.
4. Srov. K. HILGENREIMER, „Laymann,“ in *LThK*, 1. vyd., sv. 6, 1935, sl. 429–430; též P. FONK, „Laymann,“ in *LThK*, 3. vyd., sv. 6, 1997, sl. 695.

svém díle *Institutionum moralium, in quibus universae quaestiones ad conscientiam recte aut prave factorum pertinentes, breviter tractantur*, vydaném v Římě v r. 1600, položil základ pro nový způsob vyučování morální teologie. Záměr byl především praktický, proto byla látka členěna do čtyř tematických okruhů: desatero, svátosti, církevní censury a odpustky, životní stavy. Tímto dílem byl učiněn rozhodný krok přechodu od morálky ctností k morálce povinnosti. Ctnosti v tomto systému sice nebyly zcela opomíjeny, ale byly zařazovány do systému přikázání a povinností, ve kterém nacházely své podřízené místo. Zvlášť markantní a symptomatické v tomto systému bylo opomenutí traktátu o konečném cíli člověka a blaženosti. Toto opomenutí mělo pro další rozvoj morálky dalekosáhlé důsledky. Morálka ztratila svůj finální charakter, svou povahu směřování k cíli a uskutečňování cílového dobra, ale stala se odvětvím právní vědy, oborem, který studoval zákazy a příkazy. Azorovo dílo akcentuje význam lidského úkonu a svobody; studium habitus a ctností hraje pouze podružnou roli překážek nebo pomůcek svobodného úkonu.

Azorovy *Institutiones* určovaly další vývoj morální teologie, který charakterizují díla H. Busenbauma a P. Laymanna a dalších. Tato koncepce se stala klasickou koncepcí seminární výuky. Do centra manuálů, které jsou pro toto období typické, se stále více dostává otázka vztahu svobody a zákona. Jejím základem je antagonistické pojetí vztahu svobody a zákona, které se vyvíjí ve sporech tzv. „morálních systémů“. Z obzoru takto pojaté morálky se stále víc a víc vytrácí takové pojmy, jako je *ctnost*, *heroismus*, *blahoslavenství* apod.; systém morálky se postupně zužuje na systém hříchů, který je obklopen širým polem svobody. Morálka se stává oborem, který úzkostlivému svědomí poskytuje odpověď na otázku: „Co ještě není hřích?“⁵

Listujeme-li v díle sv. Alfonse, nacházíme pouze velmi skrovné zmínky o ctnostech; téměř žádná z nich se však netýká ctností mravních. Božským ctnostem je věnován druhý díl jeho *Theologia moralis*. Název této knihy je příznačný: *De praeceptis virtutum theologiarum*. Božské ctnosti jsou tedy také nahlíženy jako zdroj povinnosti a příkazů. Text jednotlivých kapitol prozrazuje, že tato domněnka není neodůvodněná. Např. Tractatus 1. nese název „De praecepto fidei“. Kapitola, kterou tento traktát začíná, je nadepsána „Quae mysteria Fidei necessario credenda sint“. Víře jakožto ctnosti je věnována pouze klasická definice: *virtus theologica, a Deo infusa, inclinans nos ad firmiter assentiendum, ob divinam veritatem, omnibus quae Deus revelavit, et per Ecclesiam nobis credenda proposuit* (teologická ctnost vlitá Bohem, která nás naklání, abychom pro Boží pravdivost pevně souhlasili se vším, co nám Bůh zjevil a skrze církev k věření předkládá).⁶ Je zcela opomenut teoretický výklad víry. Schází zmínka o jejím materiálním a formálním objektu, o mohutnosti, která je jejím subjektem, o původu víry apod. Kapitola věnovaná víře je věnována otázkám, co je nutno věřit *necessitate medii*, *necessitate praecepti*, jak často je třeba probouzet úkon víry, zda je třeba víru vyznávat. Nejobširnější pojednání je věnováno hříchům proti víře.

Zvlášť sporé je pojednání o naději. Jsou jí věnovány pouhé dvě stránky! Definice naděje je sama o sobě dosti zajímavá: *virtus theologica, amor concupiscentiae erga Deum*,

5. Srov. S. PINCKAERS, *Les sources de la morale chrétienne*, Paris – Fribourg (Suisse), Editions du Cerf – Editions Universitaires 1985, s. 264–285.

6. Srov. ALFONS MARIA DI LIGUORI, *Theologia moralis*, in *Opera moralia Sancti Alphonsi Mariae de Ligorio I*, ed. P. Leonardi Gaudé, Roma, Polyglota Vaticana 1905, kn. 2, s. 1.

quo Deum et divina, prae omnibus aliis concupiscibilibus, nobis concupiscimus, ita ut omnia potius parati simus perdere, quam Deum et divina (božská ctnost, žádostivá láska vůči Bohu a božským skutečnostem, po kterých toužíme takovým způsobem, že jsme ochotni ztratit všechno, jen abychom neztratili Boha a božské skutečnosti).⁷ Alfons tedy klade rovnítko mezi nadějí a toužebnou láskou k Bohu. Toto pojetí ovšem kontrastuje s pojetím Tomáše Akvinského, který naději vkládá do *appetitus irascibilis*.⁸ Alfons ovšem připojuje další definici, o níž praví, že je „*brevius et congruentius*“, a která odpovídá tomášovskému pojetí: *virtus, per quam cum certa fiducia futuram beatitudinem et eius media assequenda exspectamus per Dei auxilium* (ctnost, kterou s jistotou očekáváme skrze Boží pomoc budoucí blaženost a prostředky k jejímu dosažení).⁹ Přidrží se tradičního, tomistického modelu při výkladu materiálního a formálního objektu naděje: prvotním materiálním objektem naděje je věčná blaženost, druhotným je Boží milost, formálním objektem je Boží pomoc, která v sobě zahrnuje jak Boží milosrdenství, tak i Boží všemohoucnost.

Božská láska je u Alfonse definována: *caritas Dei est amor amicitiae, quo Deo bene volumus, et omnia bona ipsi cupimus, ob summam et infinitam ejus divinae naturae perfectionem* (božská láska je přátelská láska, kterou Bohu přejeme dobro a po jeho dobru toužíme, a to pro nejvyšší a nekonečnou dokonalost jeho božské přirozenosti).¹⁰ Další rozvedení tohoto traktátu se nese v duchu kazuistiky: jsou řešeny otázky, kdy je nutné probouzet úkon lásky, jaký je řád lásky ve vztahu k bližním, pojednává o lásce k nepřátelům, almužně, bratrském napomenutí, pohoršení, spolupráci s hříchem. Zvláště pojednání o pohoršení a spolupráci jsou mimořádně rozsáhlá.

Ostatní ctnosti jsou zmíněny pouze v kontextu příkázání, která nařizují jejich úkony. Tak např. ctnost nábožnosti (*virtus religionis*) je uvedena v souvislosti s prvním příkázáním Dekalogu.¹¹ Systém manuálů, který sv. Alfons přejímá, úkony božských ctností nezařazuje do systému Dekalogu, ale pojednává o nich samostatně. Vznikají ovšem nelogické situace: o ctnosti víry se pojednává mimo první příkázání, v rámci božské ctnosti víry; do rámce prvního příkázání je dosti uměle a násilně zařazována problematika modlitby, ale také pověr, modloslužby, pokoušení Boha, bezbožnosti, simonie atd. Příkázání druhé je věnováno rouhání, slibu (*votum*), přísaze, zapřísahání. Třetí příkázání se týká svěcení svátečního dne a povinné účasti na eucharistii. Příkázání čtvrté pojednává o povinnostech dětí vůči rodičům: o lásce, úctě a poslušnosti. Jedná se vlastně o ctnosti, které však jsou pojímány jako povinnosti, jako povinné, přikázané postoje. Dále se jedná o povinnostech rodičů vůči dětem, o povinnostech manželů navzájem, o povinnostech farářů vůči farníkům, o povinnostech žáků a učňů. Příkázání páté se týká vraždy, dovolené sebeobraný, usmrcení útočnicka. Jsou probírány problémy přímého a nepřímého usmrcení, souboje a války. V oblasti šestého příkázání je probírána v podstatě problematika hříchů

7. Tamtéž, s. 20.

8. Th Aq S th Ia IIae q. 40.

9. ALFONS, *Theologia moralis*, kn. 2, s. 21.

10. Tamtéž, s. 22.

11. „Hujus praecepti, prout est affirmativum, materia propria sunt actus virtutis religionis. Est autem haec virtus moralis, qua interior et exterior cultus Deo exhibetur.“ Srov. ALFONS, *Theologia moralis*, kn. 3, s. 369.

smilstva, schází zcela pojednání o významu a smyslu sexuality, o ctnosti čistoty apod.

Spravedlnost dělí Alfons na spravedlnost zákonnou, podílnou a směnnou.¹² Chybí jakákoliv definice spravedlnosti, není zmínka o spravedlnosti jakožto ctnosti, hned se přechází k definici práva, k právům manželů, dětí, kleriků, způsobů získávání vlastnictví apod. Následuje rozbor témat souvisejících se sedmým přikázáním, s krádeží, poškozením; široké pojednání je věnováno restituci a smlouvám. Restituce je charakterizována jako úkon spravedlnosti. Osmé přikázání zakazuje opovážlivé podezírání, nactiutrání a pomluvu, přikazuje restituci poškozené dobré pověsti. Následuje rozbor církevních přikázání, povinností různých stavů, řeholníků, kleriků – vše je pojato především v kazuistickém duchu.

Kazuistika v díle sv. Alfonse je skutečně nabubřelá. Stačí uvést příklady problémů, které jsou řešeny: je násilník, který složil slib čistoty, povinen svou oběť uvést do stavu manželství?¹³ Je práce holiče a kadeřníka zakázána ve sváteční den?¹⁴ S těmito poněkud kuriózními problémy kontrastuje skutečnost, že z díla zcela vymizela ctnost rozumnosti! Jakoby se stala zbytečnou, vždyť teologové kazuisté vypracovali řešení všech možných případů! Vymizení traktátu o rozumnosti a ostatních mravních ctnostech je přímo úměrné s bujením kazuistiky.

Bylo by však krivdou zařadit sv. Alfonse mezi úzkoprsé kazuisty, kteří se u svého pracovního stolu, odloučení od praktického života, věnují řešení předem vykonstruovaných případů. Alfons ve skutečnosti citlivě reaguje na potřeby své doby. Jeho kazuistika není projevem snahy nakládat lidem nesnesitelná břemena a komplikovat jim život, ale chránit je před přílišným rigorismem jansenistů. Byl především duchovním správcem, znal problémy lidí chudých a nevzdělaných, jeho dílo se mělo stát praktickou příručkou pro zpovědníky, kteří působili mezi venkovským lidem a neměli čas ke studiu náročných teologických spisů. Tento účel jeho dílo v dané době jistě splnilo, o čemž svědčí oblíbenost, které se v onom období mohlo těšit.

Na druhé straně je jeho dílo typickým ovocem období morálních manuálů, i když se mu musí přiznat, že je plodem, který svou kvalitou převyšuje všechny ostatní. Autor vykazuje hlubokou znalost všech dostupných pramenů. Nelze jej podezírat, že by se od systému svatého Tomáše odchýlil z neznalosti jeho díla. Naopak – časté citace *Teologické summy*, časté odvolávky na sv. Tomáše svědčí o skutečnosti, že Alfons nebyl ani v této oblasti, tj. v oblasti spekulativní teologie, žádným diletantem. Proč se tedy odchýlil od systému ctností a vydal se na vyprahlou poušť kazuistické morálky? Nebude snadné nalézt vyčerpávající odpověď.

Každý myslitel i teolog žije v určité době, je zasazen do určitého historického prostředí, které ztvárňuje jeho myšlení a jeho postoje. Alfons žil v období kompendií a manuálů, v období sporů mezi jansenismem, probabiliorismem a probabilismem. Žil a působil v době, kdy cesta systému přikázání byla v morální teologii již vyšlapanou cestou, kdy se kazuistický postup jevil účinným způsobem řešení problémů. Zdá se, že sotva někdo tehdy rozvinul vnímání pro skutečnost, že se jedná o cestu

12. Tamtéž, s. 486.

13. Tamtéž, s. 649.

14. Tamtéž, s. 290.

úpadku, že degradování morálky ze systému ctností na systém hříchů je cestou do slepé uličky. Alfons je svědkem tohoto období a jeho zásluha spočívá v tom, že v období úpadku dokázal vytvořit dílo, které svou kvalitou, důkladností a systematickostí zmírňovalo celkový úpadek morální teologie.