

Caritas e|veritas

Časopis pro reflexi křesťanských souvislostí v sociálních a humanitních oborech

Křesťanská sociální práce v Polsku, Idea a praxe

Tadeusz Kamiński

Teologická reflexe charity –
obor pro „pěstování orchidejí“ nebo srdce theologie

Markus Lehner

Láska jako srdce teologie

František Štěch

Pěstování orchidejí a praxe charitativních organizací

Markéta Elichová

Křesťanské inspirační a motivační zdroje
v pomáhajících profesích

Jana Maryšková

Třináctá komnata vztahu teologie a sociální práce

Michal Opatrný

Caritas et veritas

Časopis pro reflexi křesťanských souvislostí v sociálních a humanitních oborech

OBSAH

rozhovor 8–12

**odborné
studie** 13–59

recenze 60–64

Vážené kolegyně, vážení kolegové,

jsem rád, že Vám mohu představit nový odborný časopis, který v tomto roce začala vydávat Teologická fakulta Jihočeské univerzity v Českých Budějovicích. Časopis je určený jak odborníkům z praxe, tak i akademikům z oblasti širokého spektra věd o člověku. Jeho název – Caritas et Veritas – chce vyjádřit dvě základní dimenze lidského bytí – horizontální vztahovost (caritas) a vertikální transcendentnost (veritas). Jinak řečeno zaměření člověka k tomu, aby zde nebyl jen sám pro sebe, ale i pro druhé lidi, a zaměření člověka k tomu, co ho přesahuje, či lépe řečeno k Tomu, kdo ho přesahuje. Obě dvě tyto dimenze lidství se zajímavým způsobem protínají v situacích, kdy je ohrožena lidská důstojnost či samo bytí člověka, kdy jde o rozvoj člověka a jeho osobnosti a v neposlední řadě také tehdy, když jde o to pomoci druhým v jejich strádání, či je podpořit v jejich rozvoji. V takových situacích samozřejmě nepomáhají „zbožné řeči“ či „dobré rady“, jaké dávali strádajícímu Jobovi jeho tři „dobří přátelé“, ale člověk se zároveň nechce a nemůže spoléhat jen na bezprostřední materiální pomoc, blízkost druhých a dobré věcné rady. Táže se i po smyslu toho, co se děje, a hledá naději pro sebe i druhé. Naznačená problematika je předmětem celé řady věd o člověku i společnosti, kterou jako lidé tvoříme.

Nepředkládáme vám proto striktně teologický časopis, ale časopis otevřený pohledům všech humanitních a sociálních věd, který se chce specializovat na křesťanské souvislosti v těchto oborech, věnovat tématům, kde se pohledy teologie a dalších humanitních a sociálních věd protínají, setkávají, potýkají či doplňují. Každé číslo by tak mělo být zaměřeno na určité specifické téma, kde k tomuto setkání teologie a ostatních věd dochází.

První číslo se tak věnuje setkání pohledů teologie a ostatních oborů nad tématem pomáhání. Začínáme rozhovorem s profesorem Ctíradem Václavem Pospíšilem z Olomouce, který je jedním z prvních autorů z oblasti teologie, již se u nás problematikou pomáhání po roce 1989 začali zabývat. Stejně tak by i další čísla měla obsahovat rozhovor s významnou osobností, jež se věnuje problematice související s tématem čísla.

Páteř časopisu budou tvořit odborné studie. Ty by měly být zahajovány překladem práce zahraničního autora a již v tomto čísle můžete najít hned dvě. Jde jednak o studii Tadeusze Kamińskiego z Varšavy, který se ptá, zda v praxi vůbec existuje křesťanská sociální práce, o které se v církevním milieu tolik hovoří. Studie dr. Kamińskiego je pro českého čtenáře navíc zajímavou sondou do polského diskurzu o sociální práci. Druhým překladem je esej Markuse Lehnera, celoevropsky respektovaného rakouského autora, který reflexi křesťanského pojetí pomoci a sociální práce, tzv. vědě o charitě (z něm. Caritaswissenschaft), věnoval podstatnou část své badatelské práce. Jeho esej má bilanční charakter, protože uvažuje nad tím, zda je, či není „věda o charitě“ jako úzká specializace v rámci pastorální teologie přínosem pro praxi sociální práce i pro teologii jako takovou. Proto jsme také požádali dva české autory, aby na myšlenky Markuse Lehnera reagovali z hlediska teologie (František Štěch) a praxe sociální práce (Markéta Elichová). Další studie se věnují křesťanským motivacím v pomáhajících profesích. První se snaží pojmenovat hlavní inspirační a motivační zdroje, které křesťanství nabízí (Jana Maryšková), druhá se naopak pokouší vstoupit do zatím málo reflektované problema-

tiky, když se zabývá tím, zda a jak mohou mylná pojetí křesťanství negativně ovlivňovat výkon pomáhající profese (Michal Opatrný).

První číslo Caritas et Veritas je zakončeno recenzemi dvou knih, které v r. 2010 vydala Teologická fakulta Jihočeské univerzity v Českých Budějovicích. Předpokládáme, že v budoucnu bude recenzí více a rádi obdržíme knižní novinky, pro které se pokusíme najít vhodné recenzenty.

Jak už se asi stalo zjevným, časopis Caritas et Veritas bude vycházet především elektronicky, na adrese www.caritasetveritas.cz. Webové stránky časopisu umožňují jeho četbu i tisk – a to i po jednotlivých článcích a příspěvcích. Zároveň je možné přes webové rozhraní komunikovat s redakcí, a především je možné si zde časopis abonovat. Aktuální číslo pak po jeho vydání zdarma automaticky obdržíte na Vámi zadanou e-mailovou adresu ve formátu PDF.

Michal Opatrný

Témata dalších čísel

Pro další čísla byla redakční radou CetV stanovena následující témata, ke kterým redakce uvítá příspěvky jak v podobě popularizačních článků, tak i odborných studií. O zařazení popularizačního článku rozhoduje redakce, odborná studie podléhá dvojí anonymní recenzi. Ve věci formálních náležitostí odborných studií se prosím obraťte na redakci.

- 2/2011** Diakonie ve společensko-kulturním kontextu
- 1/2012** Kaplanství – Pastorační služba ve věznicích, nemocnicích, armádě, při neštěstích a v sociálních službách
- 2/2012** Etická výchova na českých školách

prof. Ctirad V. Pospíšil

Rozhovor o teologii služby s prof. Ctiradem V. Pospíšilem „Teologie musí být službou životu v plnosti.“

Teologie služby je poměrně mladý obor, který není doménou Teologické fakulty Jihočeské univerzity, ale zabývají se jí rovněž kolegové z jiných fakult. K uznávaným odborníkům v dané oblasti patří profesor Ctirad Václav Pospíšil, který je navíc autorem stejnojmenné monografie.¹ Proto jsme neváhali a požádali jsme profesora Pospíšila o rozhovor, který nás s teologií jakožto službou a se službou reflektovanou v teologii sblíží.

Mohlo by se zdát, že spojení pojmů „teologie“ a „služba“ je poněkud umělé – že akademičtí teologové už nevědí, co na svoji vědu „naroubovat“, aby ji učinili životnou, a tak se snaží spojit ji se službou, která je nezbytnou součástí každé lidské společnosti. Takový dojem by však nebyl správný. Je třeba si uvědomit, že teologie je s životem spjatá a služba je samou její podstatou. Bůh se světu sděluje (čili daruje) v dějinách spásy a teolog, je-li věrný svému povolání, Božímu sebedělení slouží – předává ho dále „všem národům“ (Mt 28,19) a také „národu svému“, totiž těm, kdo mu stojí nejbliže. Hledá způsob, jak o Bohu vypovídat, aby Kristovo evangelium, jež je tou nejzákladnější výpovědí o Bohu, pronikalo k srdci soudobého člověka. Nehlásá tedy sebe, nýbrž hlásá Krista, Jehož je služebníkem. Je zřejmé, že aby toto hlásání bylo věrohodné, a tudíž účinné, musí být potvrzováno skutky. Nelze svědčit o Kristu, to jest o Synu člověka, který přišel „aby sloužil a dal svůj život jako výkupné za mnohé“ (Mk 10,45), a přitom se distancovat od služby. Z toho vyplývá, že teologie službu předpokládá a zároveň jí dává nejhlubší odůvodnění. Není teologie bez služby.

Pane profesore, mohl byste, prosím, našim čtenářům na úvod prozradit, jak vznikla Vaše kniha, v níž se teologii služby věnujete?

Když řeknu, že shodou okolností, je to jenom kousek pravdy. Charitní zaměření určitě patří k františkánskému stylu života. Po svém návratu ze základní vojenské služby jsem se chtěl nějak připodobnit svatému Františkovi, který šel mezi malomocné, a tak jsem si vyprosil od svých představených, abych mohl pracovat v léčebně pro dlouhodobě nemocné. Byla to pro mne velmi důležitá zkušenost. Pak přišly jiné požadavky a jiné povinnosti, ale přesto na ta necelá dvě léta ve službě nemocným rád vzpomínám, třebaže to bylo dost tvrdé.

Teologie musí být službou životu v plnosti. Dogmatika se nesmí uzavírat do sebe a tvářit se pouze jako akademická disciplína. Vědu děláme proto, abychom to poznané dokázali co nejsrozumitelněji promítat do života a komunikovat druhým. Zkrátka a dobře, dogmatika musí hledat cesty, jak propojovat tajemství víry se spiritualitou a životem. To mi bylo jasné vždycky. Josef Zvěřina a Oto Mádr to vyjadřují slovy „živá teologie“. Když jsem v rámci práce na doktorátu analyzoval díla Bonaventury z Bagnoregia, poznával jsem, že právě tohle je ráz františkánské spirituality a františkánského přístupu k teologii jako takové.

¹ POSPÍŠIL, C. V. *Teologie služby*, Kostelní Vydří: Karmelitánské nakladatelství, 2002.

Po roce 2000 jsem si stále více uvědomoval, že by bylo dobré napsat něco srozumitelného pro lidi, kteří pracují na poli charity. Objevil se kontakt na paní Královou, která tehdy pracovala na ústředí Charity. Zbyly tam nějaké peníze, a tak se naskytla šance vydat knížku. Musel jsem ji ale napsat hodně rychle, aby nabízené peníze nepropadly. Teprve o něco později se CMTF UP v Olomouci dohodla na spolupráci s vyšší odbornou školou Caritas, a tak vznikl předmět, který dostal jméno podle oné malé modré knížky. Všechny tyto shody okolností se mi zpětně jeví jako tajemná a nenápadná Boží reжіe.

A jaké plody Vaše úsilí přineslo? S jakým ohlasem jste se setkal?

Ze strany lidí pracujících v oblasti charity byl ohlas výborný. Ale setkání se studenty Caritas to nebylo bez problémů. Zejména ti nevěřící, a těch bylo vždycky více než těch křesťansky orientovaných, považovali tento předmět za zbytečný. Po několik let jsem se snažil měnit jeho program tak, aby to vyhovovalo jejich požadavkům. Někoho se oslovit podařilo, většinu studentů ale nikoli. Mrzela mne hlavně neupřímnost, protože mnozí na začátku řekli, co by si přáli, potom se však ukázalo, že to byla jenom póza. Na konci mi tvrdili, jak je to obohatilo, ale já jsem věděl, že to byla jen prázdná fráze. Kupodivu mi byli milejší ti, kteří mi upřímně sdělili, že jsem je nezaujal a že to byl ztracený čas. Nejednou to pro mne bylo velkým cvičením v pokoře, která mi pořád chybí. Je třeba přiznat, že v takových chvílích jsem leckdy podléhal tomu, co se definuje jako určitá forma cynismu. Nakonec jsem to vydýchal a zkoušel to znovu a znovu, i když jsem notně slevil ze svých očekávání. U těch, kdo frekventovali dálkovou formu studia, bývala situace poněkud lepší. Ti už si uvědomovali, že to nějaký význam má.

Základní problém tohoto předmětu tkví v tom, že není dost dobře možné jít do praktických aplikací, když se pořádně nevysvětlí teoretické východisko. Na to není v onom studijním programu čas a studenti bohužel teologické předměty většinou považují pouze za nutné zlo. V posledních letech tento nepovinný předmět kvůli velkému pracovnímu vytížení ani každý rok nevypisují. Uvidíme, jak se to v Olomouci bude dále vyvíjet.

Situace, kterou popisujete, není právě povzbudivá. Jste zmíněnými skutečnostmi zklamán?

Ne, taková je prostě realita, i když k tomu, aby to člověk vydýchal, potřebuje značnou dávku humoru, či spíše sebeironie a také naděje, která nestaví na sobě, ale na Bohu. Já jsem původem Čech a žiji na Moravě. V Čechách vládne pověra o jakési „zbožné Moravě“. Ta nemá pravdivý základ. Na Moravě jsou sice enklávy folklorního katolicismu, ty ale tají jako zbytky sněhu na jarním slunci. Za pár let to bude na Moravě s křesťanstvím obdobné jako v Čechách. Druhou pověrou je, že Moraváci jsou méně inteligentní a vzdělaní než Češi, to je ovšem úplný nesmysl. Úroveň studentů v Praze a v Olomouci je v podstatě stejná, jeden rok lepší tam, příští zase na druhé fakultě.

Teď je přede mnou nová výzva, protože předmět se stejným názvem budu od příštího školního roku přednášet na HTF UK v Praze. Hodně přemýšlím, jak to udělat, abych posluchače zaujal a něco hodnotného jim předal. Některá témata obsahu té knížky použiji, ale struktura přednášek se bude muset přizpůsobit dynamice skupiny studentů, s nimiž se v aule setkám. Jelikož většina z nich nevyznává křesťanství, půjde především o to odbourat předsudky a ukázat jim podstatu naší víry, z níž pak vychází duch charitního díla. Už jsem o tom hovořil s kolegy z HTF a docela jsme se na tom shodli. Dokonce jsem se dozvěděl, že to odpovídá duchu teologické školy CČSH. Katolické východisko husitské teologie se přece jenom nezapře. Při troše dobré vůle k sobě máme hodně blízko. My teologové určitě.

Máte už nějaké konkrétní nápady, jak se té výzvě postavíte?

No, je mi jasné, že se už teď musím za své studenty modlit. Moje snažení je k ničemu, když do hry nevstoupí tajemné působení Božího Ducha v srdcích posluchačů. Za studenty Caritas jsem se programově nemodlil. Vidíte, to byla asi dost velká chyba. Spoléhá jsem moc na svou

erudici, výmluvnost, schopnost podávat věci v nadsázce, tedy tak trochu werichovsky, a ono to nestačilo. Určitě jim nebudu předvádět nějaké důkazy Boží existence. To nevede k ničemu. Asi se pokusím jim představit pravou tvář trojjediného Boha, upozornit je, že církev má pozitivní, ale i negativní stránky. Když to přijmou, pak jim řeknu, že víra není jen poznání, ale především rozhodnutí. To se buď dělá, nebo nedělá, nedá se ale vůbec vynucovat nebo nějak intelektuálně dokazovat. Dá se pouze vysvětlovat, že ono rozhodnutí není proti rozumu. Chcete takového Boha? Chcete to pozitivní a náročné, co vám nabízí, anebo ne? To rozhodnutí si ale musejí studenti nechat v srdci. Rozhodně nebude vstupovat do hodnocení studijních výsledků. Budou ale z něho zkoušeni v životě a pak také na jeho konci. No a pak, když to vyjde, nastíním, jak ze zkušenosti s Kristem a Duchem vyplývá křesťanský ráz charitního díla. Asi se pobavíme také o dějinách charitního díla a o jeho dnešních strukturách. Nesmíme zapomenout na různé pojetí utrpení v mimokřesťanských náboženstvích. Rád bych pozval k diskusi představitele různých charit a diakonií. Obávám se ale, že jich moc mé pozvání nepřijme, protože mají spoustu jiné práce.

Práce v oblasti charity je jistě hodně. Jak se díváte na charitní dílo u nás?

Je v něm mnoho pozitivního, ale také dost věcí k vylepšení. Mrzí mne nízká úroveň ekumenické spolupráce v této oblasti. Jednotlivé charity a diakonie často spíš soupeří o peníze a někdy i o klienty. Právě tady ale leží úžasný ekumenický potenciál. Kdybychom se povznesli nad konfesní zájmy a táhli za jeden provaz, bylo by to obrovské znamení pro okolní společnost. Neplatí snad, že základním znamením pravosti naší víry je to, když z našich vztahů vyzařuje tajemná láska vylitá do našich srdcí?

Další věc, na které by bylo třeba zapracovat, je zvýšení společenského statutu dobrovolnického hnutí. Třeba v Itálii dobrovolnictví – voluntariát opravdu něco znamená. Do řad dobrovolníků jen tak někoho nepřijmou. Pokud je mi známo, vrchní zástupce dobrovolnického hnutí má postavení srovnatelné s tím, jaké má ministr. Dobrovolnictví se ovšem netýká jenom práce s nemocnými nebo lidmi v nesnázích. Patří sem kupříkladu také práce s dětmi, neplacené trénování mladých sportovců, vedení zájmových kroužků a tak dále. U nás je slovo „dobrovolník“ často vnímáno jako synonymum výrazu „amatér,“ a to je vyloženě špatně. Má-li u nás existovat zralá občanská společnost, musíme vynaložit hodně úsilí, aby se to výrazně změnilo.

Charitní dílo a organizace Charita jsou dvě skutečnosti, které se musejí prolínat, leč nemožnou se nikdy plně identifikovat. Pravá křesťanská existence musí mít charitativní rozměr. Na ducha charitního díla určitě nemají monopol profesionální pracovníci, i když na druhé straně mají takové platy, že jejich působení má často hodně blízko k dobrovolnictví. Další problém je otevřenost věřících ke spolupráci s lidmi dobré vůle, kteří dar víry ještě nedostali. To v praxi určitě není vůbec jednoduché. Konec konců moje zkušenosti s přednášením teologie služby o tom vypovídají velmi výmluvně. Jednoduché a zaručené recepty neexistují, protože každý z nás je originální Boží dílo.

Jaké jsou podle Vašeho názoru nejčastější chyby, kterých se křesťané v charitní práci dopouštějí?

Raději bych mluvil o chybách, jichž jsem dopouštěl já sám. Dobrovolník nevystačí s nadšením, musí zvládat i odbornou stránku svého působení. Mnohdy jsem byl naivní a dával třeba peníze chytrákům, kteří se mi pak za rohem smáli. Naivně jsem předpokládal, že ostatní lidé vidí věci stejně nebo alespoň podobně jako já. Láska neznamená laciné dobráctví. Milosrdenství musí být spravedlivé a spravedlnost milosrdná. To je kumšt, který se člověk pořád učí. Každý den si pak musíme zpytovat svědomí, protože jsme často bezradní. Nesmíme vnucovat pomoc těm, kdo o to nestojí. Nebudu vnucovat teologii služby těm studentům, kteří jsou uzavření. Budu muset respektovat jejich rozhodnutí proti formačnímu záměru předmětu a spokojit se pouze s tím, že budou vědět něco o dějinách charity. Ono není ani tak důležité, kolik vě-

domostí si ti lidé odnesou. Třeba v nich něco pozitivního zůstane jako semínko, které vyklíčí, až přijde jeho čas. Víte, jak to je. Jeden sází, druhý zalévá, ale je to Bůh, kdo dává vzejít pravé duchovní úrodě. To je také základní motiv mé naděje, že navzdory všemu, co kolem sebe vidím, mé usilování přece jenom má smysl. Tuto naději posilují též všichni, kdo mají o teologii služby upřímný zájem, za který jim chci poděkovat. Je to pro mne z mnoha hledisek potěšující. A to jednak kvůli věci samotné, tedy kvůli rozvoji charitního díla prochnutého křesťanským duchem, a dále proto, že člověka zkrátka těší, když vidí, že se někdo zajímá o jeho práci.

Děkuji Vám, pane profesore, za rozhovor a ze srdce Vám přeji, aby se Vám to zasívání dařilo a aby zasetá semínka Božím působením vzklíčila.

Kateřina Brichcínová

**Křesťanská sociální práce v Polsku,
Idea a praxe** *Tadeusz Kamiński* **14–20**

**Teologická reflexe charity – obor pro
„pěstování orchidejí“ nebo srdce
theologie** *Markus Lehner* **21–23**

Láska jako srdce teologie
František Štěch **24–29**

**Pěstování orchidejí a praxe
charitativních organizací**
Teologická reflexe charity a praxe pomáhající
organizace
Markéta Elichová **30–33**

**Křesťanské inspirační a motivační
zdroje v pomáhajících profesích**
Jana Maryšková **34–43**

**Třináctá komnata vztahu teologie
a sociální práce**
K problematice negativních vlivů křesťanské víry
na pomáhání
Michal Opatrný **44–59**

Křesťanská sociální práce v Polsku, Idea a praxe

Tadeusz Kamiński

Článek nejprve předkládá úvahy na téma podstaty křesťanské sociální práce. Poté následují právní podklady sociální práce v Polsku, požadavky na kandidáty tohoto povolání a typická místa zaměstnání polských sociálních pracovníků. V poslední části se autor zabývá otázkou křesťanské orientace polských sociálních pracovníků, pokusy o jejich formaci v křesťanském duchu a představuje dobrovolníky v církevních organizacích, kteří se zabývají pomocí potřebným jako neformální sociální pracovníci.

1. Co je to křesťanská sociální práce?

Než odpovíme na otázku, čím je křesťanská sociální práce, pokusíme se upřesnit, čím je sociální práce obecně. V nezákladnějším pojetí je sociální práce formou služby osobám, které se nacházejí v těžké životní situaci a potřebují podporu. Může být vykonávána buď jako zaměstnání, nebo dobrovolně, a jejím cílem je dosáhnout pozitivní změny v životních podmínkách příjemce pomoci (Haines 1978: 10). Sociální práce jako zaměstnání vyžaduje speciální znalosti, úsilí o realizaci hodnot a použití odpovídajících metod a technik činnosti. Sociální pracovníci jako profesionálové pracují ve jménu společnosti a jsou spojeni s konkrétními společenskými institucemi (Bartlett 1976: 231-236). V širším slova smyslu znamená sociální práce veškerou činnost, která si klade za cíl podporu potřebných a zahájení pozitivních společenských změn, vedoucích ke zlepšení životních podmínek a k tomu, aby se všichni členové společnosti mohli uplatnit. V takovém pojetí je sociální prací též činnost dobrovolníků v charitativních organizacích, pokud slouží pomoci při řešení problémů jednotlivců, rodin a společenských skupin (Kamiński 2004: 8).

Jako profesionální činnost se sociální práce objevila teprve na přelomu 19. a 20. stol. Dříve byla pomoc potřebným poskytována především církví, a proto byla ze své podstaty křesťanská. Počátky organizované charitativní činnosti jsou spojeny s povoláním sedmi jáhnů v první křesťanské komunitě v Jeruzalémě (Mette 1991: 258). Rozvoj této činnosti vytvořil svým způsobem monopol církve v oblasti organizování pomoci. Tento monopol se otřásl teprve v 19. stol., kdy masově vznikala dobročinná sdružení na různých ideových základech. V souvislosti se stále větší angažovaností státu v sociální sféře se objevily sociální služby organizované státem, jejichž hlavními představiteli se stali sociální pracovníci.

Ptát se na křesťanský charakter současné sociální práce je velice opodstatněné, když vezmeme v úvahu důležité změny, k nimž došlo za posledních více než 100 let. V některých zemích totiž byly v průběhu 20. století církevní organizace se svojí charitativní činností vytlačeny úplně na okraj. Organizátorem sociální pomoci se stal stát a jejími realizátory placení sociální pracovníci s odpovídající přípravou. Je to důsledek na jedné straně už vzpomenuté expanze státu v sociální sféře, na druhé straně však také důsledek laicizace společnosti, zejména v západní Evropě. Charitativní činnost vyžaduje spojení věřících s církví a ochotu podporovat její aktivity i finančně. Ve státech s rozvětvenými sociálními systémy, které jsou zároveň i sekularizovanými společnostmi, značně poklesla ochota k osobní nebo finanční angažovanosti. Není

proto náhodou, že o křesťanské sociální práci se výrazně a oficiálně mluvilo (a mluví) prakticky jen v Německu a mimo Evropu snad pouze v USA.

V případě Německa je záležitost jasná, když vezmeme v úvahu tamní chápání zásady subsidiarity, které umožnilo náboženským organizacím, zejména katolické Caritas a evangelické Diakonii, rozvinout velmi širokou aktivitu ve sféře sociálních služeb a v důsledku toho zaměstnávat profesionální sociální pracovníky. Ve Spojených státech naopak navzdory oficiální odluce církve od státu jednotlivé náboženské denominace nadále vykonávaly a vykonávají sociální práci v širokém rozsahu. Do r. 1966 však nemohly být financovány z veřejných fondů. Situaci změnilo teprve reformy systému sociální pomoci, díky nimž sociální programy realizované přes tzv. *Faith Based Organisations* mohou být dotovány v rámci právní regulace zvané *Charitable choice* (Sherwood 2000).

Chceme-li definovat, čím je křesťanská sociální práce, je vhodné sáhnout k textům vynikajícího německého teoretika církevní sociální aktivity Richarda Völkla. V textu věnovaném podstatným rozdílům v definicích Vökl (1987: 158-167) obrací nejprve pozornost k faktu, že termín „sociální práce“ definitivně nahradil takový pojem jako „péče“ („Fürsorge“) a také „sociální péče“ („Wohlfahrtspflege“), které spíše zdůrazňují patriarchální nebo též mateřsko-pečovatelskou „starostlivost“, nebo „dohled a péči“, než pomoc vedoucí k samostatnému a zodpovědnému životu. Aby sociální práce byla křesťanská, je podle Vökl nutné její zakořenění ve víře a zaměření samotného sociálního pracovníka na realizaci přikázání lásky k bližnímu. Křesťanská sociální práce je tedy následováním Krista v jeho službě lidem potřebujícím pomoc a spočívá nejen na uspokojení nezbytných životních potřeb, ale též – a možná především – na zaměření člověka ke spáse. Tak tedy název „křesťanská“ si zaslouží ta sociální práce, která – když vezmeme v úvahu výše vyjmenované aspekty – je realizována křesťany a v křesťanském duchu. Vökl mluví rovněž o „církevní“ sociální práci, což je taková, která se orientuje na církevní struktury, začíná u farností a pokračuje přes diecézi až ke všeobecné církvi. Jedná se tedy o sociální práci realizovanou církevními institucemi a organizacemi a církevním personálem.

Na skutečnost, že nelze ztotožňovat církevní sociální práci a křesťanskou sociální práci, obrací také pozornost Vicki Northernová (2009: 267). Ukazuje, že křesťanská sociální práce je spojena s pokusem spojit víru a světový názor s profesionální praxí a je druhem sociální služby plynoucí z Božího povolání ke službě potřebným. „Křesťanskost“ sociální práce se proto netýká podstaty vykonávané práce, ale jejího podmětneho aspektu: kdo, s jakou motivací a jakým způsobem tuto práci vykonává. V praxi to bývá často tak, že sociální pracovníci, kteří jsou křesťany, konají svou praxi ve světských institucích, zatímco sociální pracovníci, angažovaní v církevních zařízeních, nejsou křesťany. V prvním případě bychom mohli hovořit o křesťanské sociální práci, v druhém o církevní sociální práci. Podobně jako u Vöklka tedy závěr zní: Křesťanská sociální práce je sociální práci vykonávanou uvědomělými křesťany. Církevní sociální práce je práci vykonávanou v církevních institucích. V tomto kontextu se vnucuje otázka, jestli by nebylo lépe mluvit o křesťanských sociálních pracovnících a nikoli o křesťanské sociální práci? To je dobré téma k hlubším úvahám.

Když mluvíme o křesťanské sociální práci, musíme ještě vzpomenout profesní přípravu osob, jež by ji chtěly vykonávat v křesťanském duchu. Křesťanský sociální pracovník si musí být vědom své opravdové motivace a sepětí své práce s výzvou k vydávání svědectví o své víře. Proto je nezbytné zapojit do procesu formace sociálních pracovníků prvky praktické teologie. Dobrým příkladem tady může být vědecká disciplína, známá pod německým názvem „Caritaswissenschaft“.

Caritaswissenschaft je odpovědí na potřebu systematické a ve značném stupni i speciální vědecké reflexe nad principy a metodami charitativní práce. Tato reflexe měla samozřejmě již mnohem dříve své místo v rámci pastorální teologie a právě na jejím základě se vyvinula disciplína, zvaná *Caritaswissenschaft*. Své institucionální vyjádření našla v roce 1925, kdy na teologické fakultě Univerzity Alberta Ludwiga ve Freiburgu im Breisgau vznikl *Institut für*

Caritaswissenschaft. Tento institut se stal důležitým centrem bádání nad podstatou, základy a cílem charitativní práce, označené právě též jako křesťanská sociální práce. Aktivity v něm realizované potvrzují jak silné spojení sociální angažovanosti křesťanů s vírou, tak i potřebu církevního smýšlení u osob, které se této službě věnují.

Jako vědecká disciplína náleží *Caritaswissenschaft* do praktické teologie, ale je silně spjata s křesťanskými společenskými naukami. Když ji její vynikající představitel H. Pompey (1994: 51) definoval, tvrdil, že tato disciplína čerpá jak z výsledků teologického bádání, tak i z různých nauk o člověku, zejména z medicíny, psychologie, sociologie a sociální pedagogiky. V centru bádání *Caritaswissenschaft* stojí vždýcky nejdříve trpící člověk, potřebující pomoc, a také ten, kdo touto pomocí svědčí, jakož i celé společenství církve se svou povinností sociálně charitativní služby. Formace křesťanských sociálních pracovníků, zvláště těch, kteří nemají za sebou kurs teologie, může probíhat v podobě mimodiplomových studií, školení nebo dokonce rekolekcí.

2. Sociální práce v Polsku

Sociální práce, chápaná jako pomoc osobám potřebujícím podporu, má v Polsku dosti dlouhou tradici, srovnatelnou s jinými zeměmi. První pečovatelské instituce se objevily na počátku 12. století, a byly samozřejmě úzce spojeny s církví. Církev se věnovala této činnosti i v následujících staletích, zvláště aktivní byly v tomto směru řeholní komunity. Sociální práce jako zaměstnání (i když se to ještě tak nenazývalo) se objevila oficiálně ve 20. letech 20. století. Aktivitu v této oblasti upravoval *zákon o sociální péči* ze srpna roku 1923. Systematické a programové vzdělávání k této práci započalo v roce 1925. V době komunistických vlád (po roce 1945) bylo nejprve řečeno, že činnost tohoto druhu je zbytečná a přestalo i vzdělávání v tomto oboru. Roku 1959 byli však sociální pečovatelé znovu povoláni a rokem 1966 zahájily svou činnost školy pro jejich přípravu. V té době bylo také oficiálně uznáno zaměstnání sociálního pracovníka. V 70. letech 20. stol. byla sociální práce v Polsku úzce propojena se zdravotnictvím a jejími adresáty se staly hlavně starší, nemocné a nesvéprávné osoby. Sociální pracovníci pracovali v tzv. střediscích sociálního pečovatele, která byla umístěna na poliklinikách (zdravotních střediscích). Převážná většina tehdejších sociálních pracovníků však postrádala odpovídající odbornou kvalifikaci, často se jednalo o zcela náhodné osoby. Po převratu roku 1989 získala sociální práce zvláštní význam, jako důležitý nástroj mírnění negativních účinků společenské transformace (Zasada-Chorab 2004: 34-66). Začal se také klást důraz na formaci profesionálů v oboru sociální práce, což našlo své vyjádření v *zákonu o sociální pomoci*, který byl schválen v listopadu roku 1990.

V současné době statut sociální práce v Polsku upravuje *zákon o sociální pomoci* z 12. března 2004. V souladu s jeho předpisy je sociální práce zaměstnáním, které má za úkol pomáhat jednotlivcům i rodinám dosahovat nebo posilovat schopnosti k fungování ve společnosti plněním odpovídajících společenských úkolů a vytvářet příznivé podmínky k dosažení tohoto cíle. Oficiálně je proto sociální práce v Polsku zaměstnáním a je to tzv. regulované zaměstnání. Znamená to, že odpovídající státní předpisy dosti přesně určují, jaké podmínky nutno splnit, aby bylo možné toto zaměstnání vykonávat. Všichni, kteří vykonávají podobnou nebo i tutéž činnost, ale nesplňují formální kritéria, nejsou nazýváni sociálními pracovníky a jejich práce ve formálním slova smyslu není sociální prací.

Úpravy týkající se oprávnění k výkonu povolání sociálního pracovníka prošly v posledních dvaceti letech postupným vývojem. Původně stačil diplom získaný na škole pracovníků sociálních služeb v pomaturitním studiu. Nyní je snaha, aby se sociální pracovníci prokazovali vysokoškolským vzděláním.

Sociálním pracovníkem se tedy může stát osoba, která splňuje jednu z níže uvedených podmínek:

- vlastní diplom ukončení kolegia pracovníků sociálních služeb (tato kolegia probíhají pod patronátem vysokých škol a dávají možnost získat licenciát)
- ukončila vysokoškolské studium v oboru sociální práce (tento obor byl zaveden roku 2006)
- do 31. prosince roku 2013 ukončila vysokoškolské studium se specializací, která připravuje k výkonu povolání sociálního pracovníka v jednom z těchto oborů:
 - a) pedagogika
 - b) speciální pedagogika
 - c) politologie
 - d) sociální politika
 - e) psychologie
 - f) sociologie
 - g) věda o rodině

Zákon o sociální pomoci stanoví, že sociální pracovníky zaměstnávají především instituce veřejné sociální péče. Proto také naprostá většina polských sociálních pracovníků vykonává svou práci ve střediscích sociální pomoci. Tato střediska existují v každé obci. Kromě toho sociální pracovníky zaměstnávají okresní střediska pomoci rodině. V souladu se zákonem o sociální pomoci mohou sociální pracovníky zaměstnávat i jiné instituce, v nichž jsou plněny úkoly z rezortu sociální pomoci. Do těchto institucí zákon řadí instituce trhu práce, nemocnice, pečovatelsko-výchovné ústavy a trestanecká zařízení. Jmenovány jsou také nestátní instituce jako fundace, sdružení, církevní organizace. V mnoha zařízeních tohoto typu skutečně pracují sociální pracovníci, ale jejich statut je nejasný. Například sociální pracovník v nemocnici je pracovníkem zdravotnictví a ne sociální pomoci, což znamená, že nemůže využívat všech předpisů, které se týkají pracovníků sociální pomoci.

Zákon o sociální pomoci vyjmenovává též hlavní úkoly, jaké stojí před sociálními pracovníky. Nejdůležitějším, ale ne jediným, je samozřejmě sociální práce. Kromě ní se mají sociální pracovníci zabývat také péčí o poskytování peněžité nebo věcné pomoci, poradenstvím, pobídkou ke svépomoci, spoluprací s jinými specialisty a iniciativami nových řešení v rezortu sociální pomoci. Od sociálních pracovníků se očekává, že se budou řídit zásadami profesionální etiky, což jsou zejména: důstojnost druhého člověka, profesní tajemství, odmítání diskriminace. Zákon také ukládá sociálním pracovníkům stále zvyšování profesní kvalifikace.

3. Existuje v Polsku křesťanská sociální práce?

Odpověď na takto položenou otázku je těžká a složitá. Nejprve je nutno říct, že ani mezi praktiky sociální práce, ani mezi jejími teoretiky neexistuje takový pojem jako křesťanská sociální práce. Oficiálně práce sociálního pracovníka není žádným způsobem spjata s duchov-

ním rozměrem, s křesťanskou inspirací. V Polsku není žádné sdružení sociálních pracovníků, které by mělo jednoznačně křesťanskou orientaci. Faktem ale je, že Celopolské konference sociálních pracovníků, organizované od roku 2002, se konají v klášterním komplexu na Jasné hoře v Čenstochové, čili ve svatyni, která je pro polské katolíky nejdůležitější. Nejsou to ale podle intencí organizátorů konference „katolických“ nebo „křesťanských“ sociálních pracovníků, mají otevřený charakter. Každého roku se jich účastní do 300 osob, důležitou součástí programu je mše svatá na úmysl sociálních pracovníků sloužená v jasnohorské kapli.

Nedostatek jakéhokoliv specificky křesťanského zaměření polské sociální práce je viditelný už v etapě formace k tomuto povolání. Jak bylo už výše vzpomenuto, v katalogu studijních disciplín, připravujících k profesi sociálního pracovníka, se nenachází teologie. Ale i kdyby byla jmenována, tak v Polsku neexistuje subdisciplína, která by odpovídala Caritaswissenschaft. Jsou sice někteří teologové, kteří se specializují na charitativní činnost církve v rámci pastorální teologie nebo ve spojení s naukami o rodině, ale je těžké hovořit o nějaké formalizaci nebo institucionalizaci této specializace. Studijní program „vědy o rodině“ na některých učilištích v Polsku má však ve skutečnosti dosti silný křesťanský profil a i tam, kde byla zavedena specializace k přípravě sociálního pracovníka, je vzdělávání v tomto oboru takto zaměřené.

Zajímavým případem je studium sociální práce Caritas na Univerzitě kardinála Stefana Wyszyńskiego ve Varšavě, které zde probíhá od roku 1995. Studium, které připravuje pro povolání sociálního pracovníka, probíhá v rámci studia politologie. Kromě závazných politologických disciplín nabízí i takové, jejichž cílem je dát křesťanský profil budoucím sociálním pracovníkům. V programu jsou např. historie dobročinnosti a základy charitativní činnosti církve. Absolventi tohoto typu studia získávají státní oprávnění k výkonu profese sociálního pracovníka. Toto oprávnění získávají též absolventi specializace sociální práce ve studijním oboru pedagogika na Křesťanské teologické akademii ve Varšavě. Na teologické fakultě Univerzity Mikolaje Kopernika v Toruni je zřízeno od roku 2006 magisterské teologické studium pod názvem „sociální práce Caritas“. Jde o teologické studium v plném slova smyslu, obohacené však o předměty z rezortu sociální práce, sociální pomoci a sociální politiky. Ve světle aktuálních závazných státních předpisů však absolventi teologického studia nejsou oprávněni vykonávat zaměstnání sociálního pracovníka ve veřejných institucích sociální pomoci. Jejich znalostí a dovedností mohou využívat pouze církevní organizace a to jedině tam, kde není požadována kvalifikace sociálního pracovníka.

Jak vyplývá z výše předložených analýz, rozhodující většina polských sociálních pracovníků nebyla v průběhu svého vzdělávání formována v křesťanském duchu. Ale podle statistik je možno očekávat v takové zemi, jakou je Polsko, kde drtivou většinu společnosti tvoří lidé pokřtěni v katolické církvi, v praktické činnosti sociálních pracovníků křesťanský postoj. Zdá se tedy, že není důvod, proč by se měli v tomto ohledu sociální pracovníci lišit od ostatní společnosti. Ale potvrzují tyto předpoklady sociologické výzkumy?

Pokud chápeme mezilidskou solidaritu a lásku k bližnímu jako důležité ukazatele křesťanské orientace sociálních pracovníků, tak z výzkumů Anny Olechové (2006: 74-76) vyplývá, že solidarita chápaná jako pocit odpovědnosti za osud druhého člověka se v principu neobjevuje jako důležitý motiv činnosti. Tyto hodnoty jsou chápány spíše jako výzva ke spolupráci s jinými sociálními pracovníky. Podobně i láska k bližnímu je zřídka chápána jako příkázání úzce spojené s podstatou sociální práce. Nejčastěji sociální pracovníci tvrdí, že není možné milovat všechny a pomáhat jim nezávisle na sympatiích, které mají či nemají vůči jiným lidem. To tedy znamená, že láska k bližnímu není pro sociální pracovníky postojem vůči druhému člověku, ale spíše projevem konkrétní sympatie či antipatie. Je-li možno dopídit se nějakého akceptování hodnot spojených s křesťanstvím, tak je to důstojnost. Sociální pracovníci se všeobecně shodují, že příjemci pomoci si zaslouží úctu, vyplývající z uznání jejich důstojnosti (Olechová 2006: 61).

Výsledky výzkumů potvrzují – jak se zdá – že sociální práce v Polsku, ta profesní, realizovaná v rámci veřejné sociální pomoci, má sekulární charakter. Sociální pracovníci jsou ve své práci zaměřeni spíše humanitárně než nábožensky. V denní praxi sociálních pracovníků převládá byrokratická a organizační aktivita. Chybí zde místo na hlubší kontakt s klienty, při kterém by se mohlo projevit duchovněji (spíše křesťanštěji) zaměření sociálního pracovníka. Často je možno slyšet v Polsku hlasy, že stupeň byrokratizace sociální pomoci je tak obrovský, že se sociálním pracovníkům nedostává času na vlastní sociální práci. Celá činnost se točí kolem finančních záležitostí. Zdá se mi dokonce, že ve sféře veřejné sociální pomoci by byla jakákoliv manifestace náboženského přesvědčení a náboženské motivace posuzována velmi nepříznivě. Bylo by to špatně chápáno nejen představenými a spolupracovníky, ale zajisté i mnohými klienty.

Tyto výzkumy se týkají pracovníků veřejné sociální pomoci. Netýkají se osob, zaměstnaných jako sociální pracovníci v církevních zařízeních. Neposkytují proto celistvý obraz situace. Možno tedy přijmout jako předpoklad, že alespoň sociální pracovníci v církevních institucích se řídí křesťanskou motivací a snaží se konat svou práci ve shodě se svým náboženským přesvědčením. Tento předpoklad však ještě čeká na svoji empirickou verifikaci.

Více můžeme říci na téma motivace a postojů těch osob, které se angažují jako dobrovolníci v církevních institucích. Nejsou oficiálně uznáni jako sociální pracovníci, ale označováni jako dobrovolníci, spolupracovníci nebo charitativní pracovníci. Jejich aktivita však může být v mnoha případech chápána jako výkon neformální sociální práce. Takových dobrovolníků, pracujících zejména v rámci farních Caritas, ale i v jiných organizačních strukturách, je v Polsku kolem 100 tisíc. Značná část jich se bezprostředně stýká s lidskou bídou, neštěstím, nemocí, nesvéprávností. Nejsou omezeni byrokracií, mají větší možnosti praktikovat to, co jsme pojmenovali jako křesťanskou sociální práci.

Dosud nejzávažnější výzkumy na téma farních dobrovolníků byly provedeny v krakovské arcidiecézi kolektivem sociologů z Jagellonské univerzity v Krakově (Bocheńska-Seweryn, Kluzowa 2001). Tyto výzkumy ukázaly, že motivy *stricte* náboženské („Snaha realizovat přikázání evangelíí“) se projevily u sotva 8,7 % respondentů. Je ale možné, že mnoho dobrovolníků chápe svoji aktivitu v životě farnosti (a potažmo v charitativní službě) jako samozřejmou součást víry, jež nevyžaduje žádnou deklaraci. Obecně chápaná ochota pomoci potřebným, deklarovaná jako motiv charitativní aktivity 62,5 procenty dotázaných, může znamenat rozumění pomoci jiným právě jako příkaz víry.

Ve vztahu k dobrovolníkům farních charitativních skupin existuje také mnoho možností, jak povzbuzovat a rozvíjet jejich křesťanskou motivaci. Tomu slouží speciální rekolekce, měsíční formační setkání, kursy pro lídry charitativních kolektivů, každoroční slavnosti Týdne milosrdenství. Jsou též organizovány kongresy, sympozia, speciální školení (Przygoda 2004: 391). V tomto smyslu je snadnější dbát o jejich adekvátní duchovní formaci.

Shrnutí

Jak vyplývá z výše představeného textu, pojem křesťanské sociální práce oficiálně nefunguje v polské skutečnosti ani ve vztahu ke každodenní praxi, ani v teoretických analýzách z této oblasti. Sociální pracovník má být profesionálem, dobrým sociálním pracovníkem a žádný jiný přívlastek není pro jeho označení nutný. Jisté jsou ale mezi profesionálními sociálními pracovníky lidé, kteří svoji práci spojují nějakým způsobem s povoláním ke službě chápáné křesťansky. Typicky křesťanskou motivaci lze však očekávat od osob zapojených do charitativních iniciativ církve. V rozhodující většině případů však tyto osoby nejsou uznávány za sociální pracovníky. Ve vztahu k činnosti organizované církevními institucemi se také spíše

neužívá, než užívá takových pojmů, jako křesťanská nebo církevní sociální práce. Je to prostě charitativní činnost a pouze v tomto kontextu může mít i křesťanské konotace.

Literatura

- Bartlett H.M. (1976), *Grundlagen beruflicher Sozialarbeit*, Lambertus Verlag: Freiburg i. Br.
- Bocheńska-Seweryn M., Kluzowa K. (2001), *Motywy i formy pracy członków parafialnych zespołów charytatywnych*, „Roczniki Naukowe Caritas” vol. 5.
- Haines J. (1978), *Interventionsprozesse in der sozialen Arbeit*, Lambertus Verlag: Freiburg i.Br.
- Kamiński T. (2004), *Praca socjalna i charytatywna*, Wydawnictwo UKSW: Warszawa.
- Mette N. (1991), *Caritas: Praktisch-systematisch*, w: P. Eicher (Hrsg.), *Neues Handbuch theologischer Grundbegriffe*, Kösel-Verlag: München.
- Northern V.M. (2009), *Social Workers in Congregational Contexts*, „Social Work & Christianity” vol. 36, No. 3.
- Pompey H. (1994), *Caritas*, „Christliches ABC - Heute und Morgen“, Heft 4.
- Przygoda W. (2004), *Posługa charytatywna Kościoła w Polsce*, Wydawnictwo KUL: Lublin.
- Sherwood D. (2000), *Charitable choice: Still an opportunity and challenge for Christians in social work*, „Social Work & Christianity” vol. 27, No. 2.
- Völkl R. (1987), *Nächstenliebe - Die Summe der christlichen Religion?*, Lambertus Verlag: Freiburg i.Br.
- Zasada-Chorab A. (2004), *Kształtowanie się zawodu pracownika socjalnego w Polsce*, Centrum AV: Częstochowa.

Abstract:

The article presents considerations on the theme of the nature of Christian social work. Then it follows with the legislation of social work in Poland as well as the requirements of this occupation and typical employment of Polish social workers. In the last part the author addresses Christian orientation of Polish social workers, their attempts of formation in Christian spirit and presents volunteers in charitable organisations, who care for the disadvantaged as the informal social workers.

Key words: volunteering, Christian social work, social worker, social work, Poland

Tento text vznikl na základě přednášky dr. Tadeusze Kamińskiego pro Mezinárodní symposium Praktická teologie a sociální práce, které se v r. 2008 konalo v Českých Budějovicích.

překlad Radomír Malý

Teologická reflexe charity – obor pro „pěstování orchidejí“ nebo srdce theologie

Markus Lehner

Deus Caritas est - Bůh je *caritas*. Tak nazval papež Benedikt XVI. svou první encykliku, která vyšla v roce 2005. A hned na začátku bere zřetel na biblické poselství citátem z Janova prvního dopisu: „Bůh je láska, a kdo zůstává v lásce, zůstává v Bohu, a Bůh zůstává v něm (1. Jan 4,16).“ Tato slova prvního listu svatého apoštola Jana vyjadřují obzvláště zřetelně jádro křesťanské víry, tedy křesťanský obraz Boha, a také z toho vyplývající obraz člověka i jeho životní cesty (DCE 1).

Jestliže se tedy Bůh křesťanů jmenuje *caritas*, pak se tím samozřejmě rozumí, že *caritas* je srdcem „řeči o Bohu,“ v řeckém překladu „theologie“. Že na nějaké katolické teologické fakultě existuje Ústav pro vědy o charitě (něm. Caritaswissenschaft), by toho mělo asi být logickým důsledkem! Potud teorie. Jak to ale v prostoru německojazyčné teologie vypadá prakticky?

V Německu existuje „Pracovní odbor vědy o Charitě a o křesťanské sociální práci“ na Teologické fakultě Univerzity ve Freiburgu. Dříve zde byl v roce 1925 založený Institut pro vědu o Charitě, jehož dějiny jsou úzce spojeny s Německým svazem Charity, založeným ve Freiburgu v roce 1897. S katedrou křesťanské sociální nauky a vědy o Charitě (něm. Lehrstuhl für christliche Soziallehre und Caritaswissenschaft) Ústavu pro Katolickou teologii na Univerzitě v Pasově existuje další instituce, která se zabývá teologickou reflexí charity. V Rakousku je na Katolické teologické univerzitě v Linci jediná Teologická fakulta, která disponuje Ústavem pro vědu o Charitě. Zatímco se ve Freiburgu a v Pasově jedná o plnohodnotné teologické katedry, je v Linci věda o Charitě pouze přiřčeným ústavem, který je podřízen vedení ředitele.

Jak vlastně došlo k tomu, že se v Linci zrodila věda o Charitě? Nebyly to žádné průlomové poznatky dogmatiky nebo biblické teologie, ale podněty z praxe charitní práce. V prvních letech po 2. světové válce a ještě v 50tých letech byla nouze lidí tak bezprostřední výzvou, že v popředí charitní práce stála zcela pragmatická organizace pomoci: pátrání po zmizelých, dodávání potravin potřebným, poskytování zdravotního zotavení dětem atd. Teprve když se postupně dostavoval poválečný hospodářský zázrak a nastalo cosi jako normální stav, otevřel se prostor pro základní otázky Charity: Jaké jsou vlastně kořeny našeho jednání? Jaké místo má Charita v církvi?

Teologie měla v této době bezprostředně po Druhém vatikánském koncilu jiné priority: reforma liturgie, nové strukturování diecézí a farností z hlediska nároků teologie Božího lidu – to vše bylo v rámci synodů 70tých let mocně diskutováno. Teologické ukotvení charitní práce se vůči těmto naléhavým tématům jevílo jako periferní problém. Adekvátně k tomu bylo tedy pro osoby odpovídající za řízení Charity těžké najít teology, kteří by byli ochotni se zabývat a vyrovnávat s charitními tématy. Nakonec byla Charita úspěšná až u pastorálního teologa tehdejší Filosoficko-teologické vysoké školy v Linci Wilhelma Zaunera. Nereferoval jen o základních teologických otázkách na konferenci ředitelů rakouské Charity, ale pocházejí od něj také první příspěvky k teologii Charity do časopisu Německého svazu Charity. Tak byla Teologická fakulta v Linci již od 60. a 70. let pro Charitu cílovou adresou v případech, kdy šlo o teologické otázky.

Trvalé institucionální naplnění však mělo toto angažmá dostat až v 90. letech. Iniciativa pro to vyšla opět z Charity. Na podzim roku 1989 se vedení Diecézní charity v Linci obrátilo na Ústav pastorální teologie s dotazem, zda by bylo možné vyvinout nabídku dalšího vzdělávání pro odpovědné osoby v Charitě. Stále výrazněji se diferencovala odbornost vedení Charity, jednotná církevní socializace a společné základní porozumění křesťanským kořenům charitní práce mohly být předpokládány stále méně. Propojení Charity a pastorační práce bylo postupně po-
cíťováno jako problematické. Výsledkem této iniciativy byl po mnoha intenzivních diskuzích v roce 1991 Vysokoškolský kurz Charita (něm. Hochschullehrgang Caritas). Zjevně tím byl zasažen nerv, poněvadž o toto studium byl velký zájem. Účastníci přicházeli nejen z mnoha rakouských spolkových zemí, ale též ze zemí sousedních.

V roce 1999 pak došlo k trvalé institucionalizaci tématu věda o charitě zřízením Ústavu pro vědu o Charitě s vlastním biskupským statutem, který byl přiřčen ke Katolické teologické vysoké škole v Linci. Z hlediska vedení nebyla věda o Charitě dosti významná pro to, aby pro ni byla zřízena vlastní katedra – nebyl to žádný klíčový obor teologie, nýbrž obor pro pěstování orchidejí. Tato pozice je symptomatická pro postavení teologické reflexe charity v teologii. V základu sedí na dvou židlích. Jak z hlediska teologické fakulty, tak z hlediska praxe církevní sociální práce je v nejlepším případě okrasnou orchidejí.

Z hlediska teologických fakult to vyplývá zcela pragmaticky z jejich vzdělávacího cíle. V první řadě jde o vzdělávání pracovníků pro pastorační a výuku náboženství. Oběma skupinám určitě neuškodí, jestliže uslyší něco o Charitě, která se přece počítá mezi základní způsoby realizace církve. Nicméně v porovnání s jinými tématy se určitě nejedná o centrální obsah vzdělávání, protože i profesní činnost v pastorační a výuce náboženství má v praxi jiná těžiště.

Z druhé stany Charita jako profesionální organizace skutečně nemá teologické fakulty ve svém úhlu při získávání nových spolupracovníků. „Nemám nic proti teologům, pokud jsou připraveni doplnit si vzdělání,“ řekl jeden rakouský ředitel Charity v rozhovoru o pracovních možnostech absolventů teologických fakult.

Zahradní centra učinila z orchidejí díky průmyslovým metodám produkce masové zboží. Původně byly považovány za cosi ojedinělého a drahého. Podobně je také teologická reflexe Charity jakýsi ojedinělý fenomén, připomínající cosi drahého: skutečnost, že láska Boha k lidem se stává skutečností skrze naše jednání vůči lidem chudým, potřebným, s omezenými možnostmi, nemocným, s postižením, potřebujícím péči. Angažmá Charity pro tyto lidi je svědectvím o Bohu, které je pro mnohé současníky bezprostředně pochopitelné a je pro ně navíc srozumitelnější než teologické traktáty. Charita mluví ve svém každodenním jednání o Bohu dialektem, který se dotýká srdce mnoha lidí, motivuje je k angažování v solidaritě se slabšími naší společnosti. Ještě jednou cituji papeže Benedikta XVI. a jeho encykliku *Deus Caritas est*: „Ten, kdo uplatňuje lásku (caritas) ve jménu církve, (...) ví, že láska ve své čistotě a nezištnosti je tím nejlepším svědectvím vydávaným Bohu, v něhož věříme a jenž nás pohnul k tomu, abychom milovali. Křesťan ví, kdy je vhodná doba o Bohu mluvit a kdy je zase správné o Něm mlčet a nechat promlouvat pouze lásku. Křesťan ví, že Bůh je láska (srov. 1 Jan 4, 8) a že se zpřítomňuje právě v okamžicích, v nichž se nekoná nic jiného než láska (DCE 31.c).“

K čemu je pak ještě potřebná věda o Charitě jako teologická disciplína? Jsem přesvědčen, že ji potřebujeme, a to jako tlumočnicka. Musí být tlumočnickem mezi zkušenostmi Boha charitní praxe a systematickou řečí o Bohu teologie. Jednak má úkol zprostředkovat teologům, že jejich řeč o Bohu musí být uzemněna ve zkušenostech lásky Boha k lidem, které jsou znatelné v často namáhavé praxi charitní práce, poněvadž jinak se řeč o Bohu stává elitářskou a povýšeneckou. Na druhé straně je jejím úkolem poskytovat praktikům v Charitě interpretační pomoc – pomoci jim k tomu, aby svou každodenní práci viděli očima víry, rozuměli jí jako malým krokům na cestě do Božího království.

Pro zajištění této tlumočnické služby snad ani není zapotřebí, aby byla teologická reflexe Charity téměř plošně uskutečňována na všech teologických fakultách jako pevně zakotve-

ná teologická disciplína. Důležitou roli zde mají ti teologové, kteří jsou zaměstnáni v Charitě a jsou tak blíže ke každodenní charitní praxi. Ti ale nicméně potřebují inspiraci a doprovázení, potřebují teologicky kompetentní posilňování pro svou tlumočnickou službu mezi teologií a výzvami současné sociální práce.

V obývacích pokojích Rakouska se zásluhou průmyslové produkce mezitím staly orchideje standardním módním doplňkem. Na teologických fakultách zůstane věda o Charitě zřejmě i nadále jakousi raritou, nicméně snad právě v tom spočívá její potenciál. Podaří-li se zprostředkovat právě v takovém postavení pestrost a záři Boží lásky, může se věda o Charitě projevit i jako srdce řeči o Bohu.

Tento text vznikl na základě přednášky prof. Markuse Lehnera při příležitosti 10. výročí (1999-2009) založení Institutu pro vědu o charitě při Katolické teologické univerzitě v Linci.

překlad *František Nesvadba*

Láska jako srdce teologie

František Štěch

Je to „živý plamen lásky“, který žhne v „nejhlubším středu mé duše“, neboť „středem mé duše je Bůh“.

(Sv. Jan od Kříže)

A za to se modlím, aby se vaše láska ještě víc a více rozhojňovala a s ní i poznání a hluboká vnímavost; abyste rozpoznali, na čem záleží, a byli ryzí a bezúhonní pro den Kristův, plní ovoce spravedlnosti, které z moci Ježíše Krista roste k slávě a chvále Boží.

(Fp 1,9-11)

Láska (*caritas*) je srdcem řeči o Bohu (teologie), píše ve svém článku, který přináší aktuální číslo tohoto magazínu, Markus Lehner. Je tomu skutečně tak? A jak souvisí křesťanská charita s teologií? Jaké jsou možnosti jejího systematicko-teologického zakotvení? Charita je slovo, které používáme pro jakékoliv skutky křesťanské lásky. V posledních dvou stoletích se charita mimo jiné stává postupně synonymem pro různé formy institucionalizované pomoci potřebným, jež nacházejí svůj zdroj v křesťanském životě těch, kteří se jí věnují.¹ O tom, že tato praxe potřebuje svou vědeckou reflexi, není sporu a svědčí o tom i tzv. věda o charitě (*Caritaswissenschaft*), která se institucionalizovala na mnoha (zejména německých) univerzitách v průběhu 20. století. Nicméně, jak připomíná Michal Opatrný: „*Ovšem ani ne tak teologie jako rozumová reflexe víry, ale křesťanství coby praxe víry je neopomenutelným zdrojem, ze kterého vzešly pomáhající profese.*“² V přítomném textu se pokusíme podívat se na celou problematiku nikoliv pohledem praxe víry, ale z hlediska její rozumové reflexe, přesněji z hlediska fundamentální teologie. Co je tou základní pohnutkou, která vede křesťana rozpoznávat druhé jako své bližní a starat se o chudé a trpící? Jaký je zdroj institučně zakotvené charitní práce? V jakém vztahu je křesťanská „*caritas*“ ke křesťanskému zjevení, víře a ke společenství těch, kteří vyznávají Kristovo jméno?

I. Boží zjevení jako zjevení Lásky

Samotné slovo „*zjevení*“ (lat. *revelatio* (revelare); podobně např. ang. *Revelation*) je slovesné podstatné jméno odvozené od slovesa „*zjevit*“ (zjevit se). Již samo slovo ukazuje, že jde o jakési odhalení dosud neznámých či ne zcela zřejmých skutečností. Latinské „*revelatio*“, podobně jako řecké „*apokalypsis*“ (apokalyptein) znamená „*odhalení něčeho co bylo dosud zakryto*“, doslo-

¹ Srov. Rudolf SVOBODA, „Sociální práce a křesťanství“ (kap. 1.1 – 1.1.7), in *Teorie a praxe charitativní práce*, (eds.) Michal Opatrný, Markus Lehner, České Budějovice: Jihočeská Univerzita v Českých Budějovicích, Teologická fakulta, 2009, s. 9-24.

² Michal OPATRŇÝ, „Jak uvažovat o charitativní práci“, in *Teorie a praxe charitativní práce*, (eds.) Michal Opatrný, Markus Lehner, České Budějovice: Jihočeská Univerzita v českých Budějovicích; Teologická fakulta, 2009, s. 7.

va „odstranit roušku.“³ V náboženském smyslu se jedná o zjevení tajemství, které v sobě skrývá zpravidla řád fungování světa, smysl veškeré existence nebo jiné skutečnosti lidskému poznání běžně skryté. Křesťanským jazykem proto můžeme zjevení velmi obecně charakterizovat jako Boží svobodnou aktivitu [DV2],⁴ která odhaluje člověku to, co leží za hranicemi možností jeho poznání a zve ho tím do vztahu [DV6]. Uvěřit znamená být uveden do vztahu s posvátnem. Nadpřirozeno se zjevuje člověku a člověk na toto zjevení odpovídá svou vírou, která hledá své sdílení a realizaci ve společenství věřících. Na rovině křesťanství je to zkušenost se Zmrtvýchvstalým, která vede nového křesťana ke specifické víře i k afiliaci s některou křesťanskou denominací. Zjevení tedy zakládá vztah mezi Zjevovatelem a příjemcem zjevení, mezi Bohem a člověkem.

Z jakého důvodu se však Bůh člověku zjevuje? Snad bychom to mohli zjednodušeně přirovnat k vyznání lásky, kdy jeden druhému sděluje své city a očekává kladnou, avšak může dostat i zápornou odpověď. Stejně tak i Boží pozvání člověka do vztahu vyžaduje lidskou odpověď – pozitivní odpověď víry či negativní odpověď nevíry [srov. DV5]. Obě dvě varianty jsou v rámci realizace lidské svobody možné. Tato možnost svobodného rozhodnutí pro Boha nebo proti Bohu je zakotvena již v samotném řádu stvoření. „Prvním Božím zjevením je sám stvořitelský čin. Jím projevil Bůh svou lásku a moudrost a svou moc. Všemmu tvorstvu vložil nejhlubší tajemství a nejvyšší cíl – zaměření k Tvůrci. Svým stvořitelským slovem ustavil pravdu a smysl (logos) tvorstva, svou láskou a svatostí – možno-li tak říci – vložil tvorstvu nezrušitelnou touhu po jednotě, tíhnutí k plnosti.“⁵ Toto „prvotní, obecné zjevení“ se dále rozvíjí v dějinách, na jejichž pozadí můžeme pozorovat různé události, rozpoznávané věřícími jako zjevení „zvláštní“. Sled (dějiny) těchto „zvláštních zjevení“ můžeme nazvat dějinami spásy.⁶ Různí autoři v dějinách se pak pokusili načrtnout jejich strukturu. Jedním z nich byl i Oscar Cullmann. Pro něj má Boží zjevení zásadně soteriologický charakter. Bůh se tedy lidem zjevuje proto, aby poznali pravdu o smyslu svého bytí, kterým je spása. Jinými slovy, aby sdělil svou Lásku k člověku a povolal jej rovněž k Lásce. Tato „Láska“, neboli stvořitelský Logos, vtělený, zmrtvýchvstalý i eschatologických Kristus⁷ je právě schématem a principem takto pojímaných dějin spásy.

Na počátku je tedy vše stvořeno z Boží Lásky a skrze tuto Lásku (Krista – Logos), toto „stvořitelské zjevení“ Boží Lásky rozehrává její spásně-dějinnou dynamiku. Na jejím počátku stojí pokřivení láskyplného vztahu mezi Bohem a lidmi kvůli pýše prvního hříchu. Trapné a osudové ustrnutí lidské lásky je však překonáno ze strany Boha „zaslíbením“, které je pak v dějinách Izraele mnohokrát opakováno a také konkretizováno činem – smlouvou.⁸ Celé dějiny starozákonního Izraele jsou dějinami ujišťování člověka o trvajícím boží Lásce a to jediné, co Bůh po lidech vyžaduje, je zase jen jejich láska. Naplněním všech starozákonních Božích zaslíbení je dále v dějinách událost Ježíšovy smrti a zmrtvýchvstání. Skrze zmrtvýchvstalého Krista celé stvoření nachází znovu svou rovnováhu a smíření s Bohem. Je to právě Ježíš, který spojuje Boží požadavek lásky ze strany člověka s příkázáním lásky ke všem lidem [srov. DCE 1].⁹ Lidská láska však již není pouze požadavkem či příkázáním, láska člověka má být výrazem odpovědi na Boží Lásku, na pozvání do vzájemného vztahu. Plán dějin spásy se uzavírá

³ Srov. Avery DULLES, *Revelation Theology. A History*, New York: Herder & Herder, 1969, s. 9. Dále srov. Avery DULLES, „Věra a Zjevení“, in *Systematická teologie 1. Římskokatolická perspektiva*, (eds.) Francis Fiorenza, John Galvin, Brno, Praha: CDK, Vyšehrad, 1996, s. 105.

⁴ *Dokumenty II. vatikánského koncilu*, Kostelní Vydří: Karmelitánské nakladatelství, 2002. Konstituce Dei Verbum. Dále v textu pouze DV a číslo příslušného oddílu.

⁵ Josef ZVĚŘINA, *Teologie Agapé I*, Praha: Scriptum, 1992, s. 77-78.

⁶ Srov. Tamtéž, s. 78.

⁷ Srov. Oscar CULLMANN, *Christ and Time; the primitive Christian conception of time and history*, Philadelphia: The Westminster Press, 1964, s. 179.

⁸ Srov. Josef ZVĚŘINA, *Teologie Agapé I*, Praha: Scriptum, 1992, s. 78.

⁹ BENEDIKT XVI, *Deus caritas est*, Praha: Paulínky, 2006, Dále v textu pouze DCE a číslo příslušného oddílu.

událostí jejich eschatologického završení. „V něm se zjeví láska Boží i láska lidská. Spojení pravdy, spravedlnosti, svatosti a lásky bude plnost života.“¹⁰ „Zjevení je první pravda, první tajemství (mysterium) a první kategorie křesťanství;“¹¹ píše ve své teologii zjevení René Latourelle. Zjevení tedy můžeme považovat za samotný základ (fundament) křesťanské teologie. V předchozím textu jsme (nejen) spolu s předním českým „teologem lásky“ viděli, že Boží zjevení lze pojímat jako zjevení Lásky. Vrcholem a úplností tohoto zjevení Lásky je událost Ježíše Krista. „Bůh tak miloval svět, že dal svého jednorozného Syna, aby žádný, kdo v něho věří, nezahynul, ale měl život věčný“ [Jan 3,16]. Kdo zůstává v Kristu, zůstává v samotném Trojjediném, který je Láska, a tedy zůstává v Lásce. V církvi často užívané klišé: „Bůh je láska“ zde získává zcela jiný rozměr zásadního významu. Tento rozměr bych si dovolil nazvat spolu s Karlem Skalickým „ontologicky transformační.“¹² Zmrtvýchvstalý Ježíš je totiž jakousi první vlašťovkou druhého stvoření a začíná působit jako kvas v dějinách stvoření prvního. Začíná postupně přetvářet zevnitř první stvoření na stvoření druhé, které bychom mohli identifikovat s tzv. „Božím královstvím“. To je již nějak přítomné, ale ještě není uskutečněné ve své plnosti. Sv. Pavel k tomu říká: „Kdo je v Kristu, je nové stvoření. Co je staré, pomínulo, hle, je tu nové!“ [2 Kor 5, 17]. Kdo je v Kristu, má již podíl na novém stvoření. Zatímco tedy první Adam pojedl ze stromu poznání, nové stvoření pojí ze stromu života. Boží zjevení by dle mého názoru nemělo tento ontologicky transformační náboj, kdyby nebylo především zjevením Lásky. „Bůh je láska; kdo zůstává v lásce, zůstává v Bohu a Bůh zůstává v něm“ [Jan 4,16].

II. Víra člověka jako odpověď na zjevení Lásky

Náboženskou terminologií může být víra, ve svém nejširším slova smyslu, popsána jako jakákoliv lidská odpověď na Boží zjevení. V katolické systematické teologii se o víře hovoří povětšinou jako o věděni či vědomí Boha, které je vlastní lidskému životu, a proto má pouze omezené trvání.¹³ Víra v pojetí biblických náboženství pak označuje zpravidla spásonosný vztah Boha a Jeho stvoření, které odpovídá na Jeho zjevení. Tento vztah jedince ke zjevení se pak realizuje plně ve společenství věřících, které nazýváme církví. Zde je však třeba varovat se obou extrémních pozic. Obě polohy či oba rozměry víry (kolektivní a individuální) musí být ve vzájemné rovnováze. Křesťanství je náboženství po výtce společenské, a proto dochází individuální vztah každého věřícího s Bohem svého naplnění ve společenství věřících. V katolickém křesťanství můžeme říci: *ve společenství Eucharistie*. Samo zjevení v judaismu i křesťanství má silný sociální charakter. Bůh v judaismu nabízí lidu smlouvu a lid Izraele je pak lidem víry v Boží zaslíbení. Křesťanství pak vzniká jako „náboženství nové smlouvy“ a křesťané jsou „lid nového zákona“. Z tohoto pohledu můžeme víru chápat také jako nadpřirozený dar, tedy ne jen jako rozhodnutí, postoj či aktivitu člověka. Na rovině víry totiž dochází k vlastní, reflektované interakci stvoření se svým stvořitelem, a to právě na úrovni jejich láskyplného vztahu, který může vést až k vzájemné jednotě [srov. 1 Kor 6,17]. Benedikt XVI. považuje tuto součinnost dokonce za vyjádření esence biblické víry: „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 jednotou / ... / [DCE 10].“

¹⁰ Josef ZVĚŘINA, *Teologie Agapé I*, Praha: Scriptum, 1992, s. 79.

¹¹ René LATOURELLE, *Theology of Revelation*, Staten Island, New York: Alba House a division of St. Paul Publications, 1966, s. 14.

¹² Karel SKALICKÝ, „Geneze koncilního dokumentu o Zjevení“, *Teologické texty*, 2003, č. 1, s. 22-23.

¹³ Srov. Avery DULLES, „Véra a Zjevení“, in *Systematická teologie 1. Římskokatolická perspektiva*, (eds.) Francis FIORENZA, John GALVIN, Brno, Praha: CDK, Vyšehrad, 1996, s. 117.

Již od počátku křesťané mají za to, že víra je jediným základem, na němž stojí celý vztah člověka k Bohu¹⁴ a také magisterium podložilo toto přesvědčení nespočetnými výroky. Např. I. vatikánský koncil učí: „Protože člověk zcela závisí na Bohu jako na svém Stvořiteli a Pánu a stvořený rozum je zcela podřízen nestvořené Pravdě, máme zjevujícímu se Bohu vírou prokazovat naprostou poslušnost rozumu i vůli. Katolická církev vyznává, že tato víra, která je počátkem lidské spásy, je nad přirozenou ctností, jíž s podporou a pomocí Boží milosti věříme, že to, co Bůh zjevil, je pravdivé / .../. Víra je podle svědectví Apoštola podstata věcí, v něž doufáme, důkaz toho, co nevidíme (Žid 11, 1).“ [srov. DS 3008].¹⁵

Víra je tedy pohledem prvního vatikánského koncilu především odpověď na Boží zjevení, odpověď prokazující úctu a vzdávající hold všemohoucímu Stvořiteli. Tato víra stojí také u samotných počátků lidské cesty ke spáse [srov. DS 1532] a nakolik je dílem součinnosti působení Boží milosti a lidské odpovědi na zkušenost zjevení, je i nadpřirozenou ctností.

Druhý vatikánský koncil pak v 60. letech 20. století v podstatě opakuje výroky prvního vatikánského sněmu: „Zjevujícímu se Bohu je třeba prokazovat „poslušnost víry“ /.../, jíž se celý člověk svobodně odevzdává Bohu tím, že se „rozumem i vůlí plně podřizuje zjevujícímu Bohu“ (DS 3008) a dobrovolně přijímá zjevení, které Bůh dal. K tomu, aby se nám dostalo této víry, je potřebná přicházející a pomáhající Boží milost a vnitřní pomoc Ducha svatého /.../, který stále zdokonaluje víru svými dary.“ [DV 5]. Víra je zde pojímána opět jako dobrovolná, poslušná a úctyplná odpověď na Boží zjevení zakotvená v proudu Boží milosti a opírající se o pomoc Ducha svatého. Jako taková je tedy víra oživována láskou a nedostatek lásky zase víru poškozují a zabíjí. Láska se zdá být konečnou realizací lidské víry, je jakousi transformací samoty, neboť i v osamění lidské srdce cítí, že je Bohem znáno a milováno. Boží mlčení pak není němota, samota není opuštěnost, naopak, víra se stává důvěrou, která dává naději.¹⁶ Můžeme tedy říci, že lidská víra roste s mírou lásky, která je její energií. Měřítkem proudu energie lásky jsou pak v křesťanském pojetí konkrétní činy – víra se realizuje v konkrétních skutcích. „Ve skutcích došla víra dokonalosti“ [Jak 2,22]. Můžeme tedy shrnout, že lidská, v pravdě křesťanská odpověď na zkušenost zjevení Lásky je víra, víra, která se uplatňuje láskou [srov. Gal 5,6], láskou k Bohu a ke všem lidem [srov. Žid 6,10].

III. Služebné pojetí církve jako společenství lásky

Zmínili jsme, že víra má nejen individuální, ale i kolektivní dimenzi, která je v jistém (teologickém) smyslu naplněním či dovršením lidských projevů lásky. K tomu dochází na půdě církve. Zdůraznění aspektu lásky ve společenství křesťanů vede k tzv. služebnému pojetí církve, kdy sama církev se chápe jako „služebnice“. V tomto smyslu zdůrazňuje vzájemné bratrství lidí všech ras a národů snahou o lepší svět, který se tvoří nasazením jedinců i celých společenství v jejich bezprostředním okolí. Zvláštní pozornost je též věnována ekologii. Služebné pojetí církve si uvědomuje stvořenost člověka a tedy i jeho zodpovědnost za celý svět a jeho trvale udržitelný rozvoj. Člověk je pojímán jako služebník svého Stvořitele a správce jeho stvoření, spíše než jeho pán. „Úkolem církve pak není nábor nových členů ani zbytečné teoretizování o svátostech, či cílené budování komunit. Primárním úkolem církve je pomoc všude tam, kde je to třeba – slovem, modlitbou, finanční podporou, osobní aktivní pomocí. Církev by měla udržovat ve světě při životě naději

¹⁴ Srov. Avery DULLES, „The Modern Dilemma of Faith“, in Michael Mooney, et al. (eds.), *Toward a Theology of Christian Faith*, New York: P. J. Kennedy & Sons, 1968, s. 11.

¹⁵ Heinrich DENZINGER, *Enchiridion symbolorum definitionum et declarationum de rebus fidei et morum. Kompendium der Glaubensbekenntnisse und kirchlichen Lehrentscheidungen*. Lateinisch – Deutsch. Freiburg im Breisgau: Herder Verlag, 1991. Dále v textu pouze DS a číslo příslušného oddílu.

¹⁶ Srov. Josef ZVĚŘINA, *Teologie Agapé I*, Praha: Scriptum, 1992, s. 73.

a touhu po Božím království a jeho hodnotách.“¹⁷ Je tedy třeba tyto hodnoty představit a nabídnout světu. Nikoliv však formou vnučování, ale formou služby. To znamená, že se církev musí proměnit ve služebnou instituci, v církev sloužící v lásce a přinášející do tohoto světa obraz zaslíbeného království.¹⁸

Služebné pojetí církve v katolickém prostředí má dle mého názoru své kořeny v tzv. „kenotické teologii“ [srov. Fp 2,7]. Idea sebezmaření, sebeumenšení či sebezapření až k smrti implikuje pro církev důležitou změnu postoje. „Církev nemůže vládnout silou, ale musí přitahovat láskou.“¹⁹ K tomu ji inspiruje sám Ježíš Kristus, ten je ve svém lidství mužem ne pro sebe sama, nýbrž přednostně mužem pro ostatní, a církev, jestliže chce být pravdivou svědkyní jeho výkupné oběti, musí přijmout jeho životní styl – službu ostatním až do krajnosti.²⁰ Křesťanská služba je tak především službou Bohu, neboť křesťané nemají sloužit ničemu pozemskému. Láskyplné přijetí služebného vztahu k Bohu vede paradoxně do osobní svobody, jeho odmítnutí do otroctví hříchu. Služba Bohu se projevuje v křesťanském životě na mnoha úrovních. Motivem všech forem křesťanské služby je opět láska. Láska jako zjevený Logos, jako Ježíš Kristus, zjevený Zjevovatel, láska jako přijetí zjevení ve víře a konečně i láska sdílená, prožívaná s ostatními v živém a dýchajícím těle Kristově – ve společenství lásky. „Tvář Kristovu můžeme vidět v tváři druhých. Jsme-li s Bohem smířeni, jsme-li v lásce Boží, neseme podobu Kristovu ve své duši. Ta se v nezištně dobrém skutku, při setkání s druhým člověkem promítá navenek. Skrze závoj lidské tváře nazíráme něco z Božské krásy Svaté tváře, která mizí v neviditelném světle.“²¹

IV. Teologie jako „*scientia caritatis*“?

Vraťme se však nyní k otázkám, které jsme si kladli na úvod tohoto pojednání. Viděli jsme, že křesťanská charita je zakotvena v samotném zjevení, neboť typicky křesťanské zjevení můžeme chápat mimo jiné jako „*zjevení Lásky*“. Motivem a principem charity je víra, kterou můžeme s láskou téměř ztotožnit, jak jsme na to poukázali v druhé části přítomné studie. Kolektivní výraz víry, který jsme si dovolili nazvat (možná příliš troufale, maje na mysli reálný obraz církve) společenstvím lásky, pak vede k služebnému pojetí víry. To umožňuje realizaci konkrétních forem starosti o chudé a trpící, o lidi bez domova, o lidi postižené povodněmi, o mentálně či sociálně handicapované i o mnohé další, kteří se svými potřebami dotýkají srdcí Kristových učedníků. Jejich „*caritas*“ je zakotvena v Lásce a je tak zdrojem konkrétní pomoci, která dostává i svou institucionální formu. Teologii můžeme, myslím, v tomto kontextu nazvat skutečně vědou lásky: „*scientia caritatis*“, či chcete-li „*Caritaswissenschaft*“. Její pravý formát není záležitostí knih, konferencí, symposií ani článků jako je tento. Její „*vědeckost*“ spočívá úplně v něčem jiném. Ne v tom, co dnes nazýváme vědou, ale v pravém „*vědění*“, které se odráží v jednání, v hledání příležitosti, v níž by se láska (a tím i Lásky) mohla projevit. „*Scientia caritatis – nestačí pouze vědět, že láska je hezká věc, pět ódy na ni, vyslovovat sladce její jméno. To konečně nikdo nepopírá. Ale vědět, kde mohu zapůsobit svou láskou, kde ji mohu uplatnit. Hledat příležitosti, kde bych mohl projevit svou lásku k bližnímu, ke každému bez výjimky. Milovat – ne slovy, ale skutky. Milovat – ne jen čekat, ale hledat příležitost k projevům lásky.*“²²

Nezbývá než si přát, aby křesťanská praxe byla účinným vyjádřením křesťanské teologie a tato teologie aby neměla jen plná ústa lásky, ale byla vyvážena aktivitou, odrážející náš život

¹⁷ František ŠTĚCH, „Aby byl Boží lid světlem národů“, *UNIVERSUM*, 2006, č. 2, s. 15-22.

¹⁸ Srov. Avery DULLES, *Models of the Church*, 5th expanded edition, New York: Image Book, Doubleday Publishers, 2002, s. 90-91.

¹⁹ Tamtéž, s. 88.

²⁰ Srov. tamtéž, s. 216.

²¹ Karel ŘÍHA, *Hledání středu*, Svitavy: Trinitas, 2010, s. 74.

²² Vladimír BOUBLÍK, *Duchovní deník*, Olomouc: Refugium, 2010, s. 125.

v Lásce, aby byla skutečnou „vědou lásky“. Profesor Erazim Kohák mi kdysi v rozhovoru řekl, že spása pro něj znamená Boží uschopnění člověka k tomu, aby dokázal dělat to, o čem již ví, že to dělat má, nicméně není toho zcela schopen. Mám za to, že je to láska, co zde má Erazim Kohák na mysli. Láska, která nejen osvobozuje, ale též Láska, která spasí.

Abstract:

Is love (caritas) the heart of theology? The central question of this article is studied from three fundamental theological perspectives. First of them is revelation as revelation of Love, which is the principle of the Divine - human relationship. Second is human faith as response on revelation of Love and third perspective deals with the Church as community of love and charity. All three studied aspects points towards question if theology as such is the "*scientia caritatis*". Theology is science not in the strict sense of the word, but in much broader perspective it can be true knowledge and wisdom moving the person towards concrete acts of love towards the others. True theology searches for ways how concrete love can be realized and true Love can enter the hearts of people.

Key words: Theology, Love, Revelation, Faith, Church

Pěstování orchidejí a praxe charitativních organizací

Teologická reflexe charity a praxe pomáhající organizace

Markéta Elichová

Markus Lehner se ve svém článku *Teologická reflexe charity – obor pro „pěstování orchidejí“ nebo srdce teologie* bezpochyby dotknul tématu, které je blízké uvažování nejen pracovníků charit jak socializovaných v některé z křesťanských církví, tak i těch věřících v „cosi nad námi“, hledajících nebo bez jakékoliv víry. To, co se po dlouhá léta zejména díky katolické církvi dostávalo, a stále se tak tomu děje, do povědomí celé společnosti, je velice zjednodušeně informace „Bůh je láska“ a „Miluj bližního svého“. V tomto kontextu je velice srozumitelné, že existují křesťansky motivované organizace poskytující sociální služby, že v nich i pracují křesťané a že když mají tyto lidé studovat potřebnou odbornost, zvolí s větší pravděpodobností studium sociální práce nebo podobného oboru na teologické fakultě než jinde, protože od studia budou očekávat přidanou hodnotu. Ale tady právě studenti v České republice narazí ještě více než v Rakousku, jehož situaci Lehner popisuje. V ČR neexistuje ani ústav pro vědu o charitě.¹ Tento stav je pak naopak nesrozumitelný. Utíká takto teologie od svého ústředního tématu, nebo láska není dostatečně akademickým tématem? Jaký to pak má vliv na praxi?

Proto je cílem tohoto textu popsat „situaci lásky“ v charitativních organizacích a zhodnotit ji optikou kvality pomoci.

Obecně se dá říci, že pomáhající organizace je utvářena pracovníky, kteří jí dávají podobu, a to jak formulací poslání a dalších ústředních ustanovujících a metodických dokumentů, tak samotným svým výkonem pomáhající profese. Ostatní je v rukou státu, který organizace formuje nastavením sociální politiky, dále donorů a nepřímo vlastně i v rukou občanů, kteří politiky volí, a nepřímo tak utváří představu o sociálních problémech. Ústředními aktéry, ovlivňujícími podobu praxe pomáhající organizace jsou tedy samotní pracovníci.

Z výzkumů provedených Opatrným (2005) a členy Katedry praktické teologie Teologické fakulty Jihočeské univerzity v Českých Budějovicích (Mišovič, 2011) vyplývá, že jen zřídka byli pracovníci charit a věřící pracovníci v sociálních službách schopni jasně vyjádřit, proč víra je, nebo není důležitá pro sociální práci. Jak naznačuje Opatrný (2008), je tedy třeba předpokládat, že ani v praxi tomu nebude jinak. Tady se nám možná nabízí vysvětlení skutečnosti, proč ČR nedisponuje žádnými institucemi zabývajícími se vědou o charitě. Ať je to příčinou, nebo důsledkem, tlak na jejich vznik nepřichází ani z praxe. Opatrný (2008) při hodnocení výsledků svého výzkumu také píše, že je třeba řešit pastorálně-teologický problém, jak sladit různorodé náboženské postoje nebo vyznání pracovníků s posláním, úkoly a celkovým pojetím, které charitám dává jejich zřizovatel. To jen potvrzuje problematiku popsanou výše – organické propojení víry a sociální práce se u pracovníků děje jen zřídka (Opatrný, 2008). Kdybychom měli shrnout jejich výroky, pak pracovníci ke vztahu víry a sociální práce říkají: „Moje víra je pro

¹ Pouze dvě katedry při teologických fakultách se alespoň částečně věnují křesťanské nebo charitativní práci – Katedra praktické teologie Teologické fakulty Jihočeské univerzity v Českých Budějovicích a Katedra křesťanské sociální práce Cyrilometodějské teologické fakulty Univerzity Jana Palackého v Olomouci. Dle Kamiňského (2011) je stejná situace i v Polsku.

moji práci důležitější než moje práce pro víru (Opatrný, 2008).“ Na mysli mi okamžitě vytanuly dva ze čtyř konstitutivních prvků církve, které by měl křesťan ve svém životě veřejném i soukromém naplňovat, a to svědectví Bohu, zejména svědectví života, kdy dosvědčují svou víru odpovídajícím jednáním v životě, a hlavně služba potřebným, která má být vedena vírou a poznatky z biblických textů, jež mají být uváděny v život praktickou snahou o zmírnění utrpení a nápravu nespravedlnosti. Tento konstitutivní prvek služba potřebným (neboli diakonia), tak přímo nabádá ke spolupráci se sociální prací (Opatrný 2010, 40) a k využití prakticky jediné interpretační pomoci, které se dostává pracovníkům i vedení charit, což je činnost pastoračního asistenta charity, kterého ale zaměstnává přímo biskupství v dané lokalitě. Poskytovaná interpretační pomoc je realizovaná bez zatížení jak poskytovatele charitativní práce, tak akademického kruhu a její kvalita je přímo úměrná schopnostem a znalostem daného asistenta. Tím se téma vědy o charitě teologům vyhýbá a praxe naplňování křesťanských idejí v pomáhajících profesích je určována samotnými věřícími při výkonu profese a popřípadě zprostředkovaně pastoračními pracovníky charit.

Vraťme se ale zpět k sociální práci, na kterou můžeme nahlížet jako na křesťanskou i anonymně křesťanskou diakonii. Jde o jeden z devíti fenotypů diakonie dle Haslingera (1999), kterým je vyjádřeno, že i nasazení člověka, který není křesťanem, pro lidi v obtížných životních situacích, může mít kvalitu křesťanské diakonie, i když tento člověk své jednání jako křesťansky motivované nechápe a ani ho s křesťanskou diakonií nespojuje (Opatrný 2010, 41). Toto pojetí neznamená, že je sociální práce nějak omezována ve své autonomii, naopak, tu je podle konstituce *Gaudium et spes* třeba respektovat.

V praxi charitativní práce by pak obzvláště mělo dle Opatrného (2010, 43) docházet k interakci diakonie a sociální práce tím, že do sociální práce jsou vnášeny inspirace ze strany teologie a osobní víry pomáhajícího a do diakonie zákony a hodnoty sociální práce. I nevěřící pracovník charity, který svou činností naplňuje bliženeckou lásku, i když ji sám může nazývat lidskostí či humanitou, dle Opatrného (2010, 45-46) vykonává charitativní práci. Neznamená to totiž, že jeho humanita má jiný zdroj, než je Bůh. S takovýmto úhlem pohledu je pak vlastně možné se již dále, „lehnerovsky“ řečeno, o *caritas* jako srdce „řeči o Bohu“ (Lehner 2010, 1) v rámci praxe charitativních organizací nezajímat. Nabízí se zde také potenciální souvislost s neustále se zvyšujícím počtem „nevěřících“ pracovníků charitativních organizací, kdy narozdíl od první poloviny 20. století nemají katolíci ve složení personálu výraznou převahu (Kolařík, 2008). „Celé projekty katolické charity řídí dnes lidé, kteří nemají náboženskou víru tak, jak ji chápe církev (Kolařík 2008, 79).“ Tuto hypotézu mi potvrdily dvě osoby ve vedoucích pozicích charitativní organizace, které při přijímání nových pracovníků upřednostňují odbornost a osobnostní kvality potřebné pro výkon sociální práce před křesťanskou motivací realizovat diakonii. Sama encyklika *Deus caritas est* důležitost odbornosti také potvrzuje: „Profesionální kompetence je první základní nutností ...“

Tento trend do určité míry jistě souvisí i s pro realizaci praxe vlivným zákonem 108/2006 Sb. o sociálních službách, který přinesl požadavky na odbornou způsobilost pracovníků v sociálních službách a také na kvalitu poskytovaných služeb, což je spolu úzce provázáno, poněvadž podstatou „dobré praxe“ jsou sociální pracovníci, kteří jsou klíčem kvalitních sociálních služeb (MPSV 2002, 69).

Kladu si nyní otázku, do jaké míry, jakýkoliv je stav vědy o charitě u nás, je současná situace „lásky“ v charitách a dalších křesťansky motivovaných organizacích teologicky neuspokojivá, když je celé evropské sociální myšlení, samozřejmě včetně odborné disciplíny sociální práce (Bohlen, 2010; eVarianty, 2011), postavené na křesťanských principech. Dokládají to například hodnoty sociální práce, které jsou založeny na úctě v rovnost, hodnotu a důstojnost všech lidí

(Sociální práce, 2008)², nebo samotná část mezinárodní definice sociální práce přijaté Mezinárodní federací sociálních pracovníků (IFSW) a Mezinárodní asociací škol sociální práce v roce (IASSW) 2001: Sociální práce podporuje sociální změnu, řešení problémů v mezilidských vztazích a posílení a osvobození lidí za účelem naplnění jejich osobního blaha (Sociální práce 2007, 2/2008). S oficiálními premisami katolické církve uvedenými v konstituci *Gaudium et spes* se v paragrafu 2 neboli Základních zásadách shoduje i výše zmíněný zákon o sociálních službách:

*Rozsah a forma pomoci a podpory poskytnuté prostřednictvím sociálních služeb musí zachovávat lidskou důstojnost osob. Pomoc musí vycházet z individuálně určených potřeb osob, musí působit na osoby aktivně, podporovat rozvoj jejich samostatnosti, motivovat je k takovým činnostem, které nevedou k dlouhodobému setrvání nebo prohlubování nepříznivé sociální situace, a posilovat jejich sociální začleňování. Sociální služby musí být poskytovány v zájmu osob a v náležitě kvalitě takovými způsoby, aby bylo vždy důsledně zajištěno dodržování lidských práv a základních svobod osob.*³

Navíc jedním z hlavních úkolů sociální práce je dle IFSW a IASSW znalost toho, jak vedle kultury a tradic právě víra a náboženství ovlivňují lidské fungování a rozvoj na všech úrovních, včetně těch, které mohou určovat zdroje a překážky růstu a rozvoje (Ševčíková, 2007).

Výše uvedené naznačuje, že koncept sociální práce vychází právě díky historickému provázání s křesťanstvím ze stejných idejí a teologická reflexe charity tak může i nadále tak trochu zahálet, poněvadž jí směle nahrazují samotné principy sociální práce jako odborné disciplíny, která se stále více zaměřuje na kvalitu poskytované pomoci. Nesmíme ale zapomenout, že podoba a sféry působení sociální práce nezávisí jen na poslání sociální práce jako odborné disciplíny, ale vedle zákonů, základních „formujících“ dokumentů organizace a občanském povědomí o sociálních problémech tu jsou ještě ne nepodstatné zdroje financování praktického výkonu sociální práce, které ji mohou ovlivňovat výrazněji než charitativní práci.

Když se na druhou stranu podíváme na podobu praxe charitativních organizací, je jasné, že zde jsou jejími zásadními tvůrci zaměstnanci samotní, poněvadž, jak již bylo zmíněno výše, je zde problém se sladěním různorodých náboženských postojů pracovníků s posláním a celkovým pojetím daným základními dokumenty organizace. Kolařík (2008, 79) k tomu uvádí: „Žijeme ve společnosti, v které probíhá velký trh myšlenek a idejí, a je otázkou, zda je vůbec možné, aby každý z personálu charity přijal za své etické normy v souladu s učením církve. Ocitáme se ve sférách, do kterých lze jen těžko zasahovat a jejichž kontrola se může ukázat jako zcela nevhodná a nemožná nebo obtížná.“ Nabízí se zde pak otázka, zda za takovéto situace může mít charita ideální struktury naplňující její identitu. „„Crosscutting identities“ jsou dnes věrohodnější než přísahy na monismus. Kde se mnohé stalo možným, stala se nepohoda pohodlnou... (Welsch 1994, 105).“

Dle mého názoru je aktuální situace z hlediska kvality praxe charitativních organizací díky vysokému souznění s ideály sociální práce uspokojivá, ale je toto ta pravá cesta? Nepopíráme

² Srovnej např. s „Hospodin je milostivý, spravedlivý, náš Bůh je milosrdný (Žl 116,5).“ Boží milosrdenství je v židovské a pak i v křesťanské víře spojeno s jeho spravedlností (srov. Žl 112,4). Ve svém milosrdenství poskytuje Bůh lidem právo. Jako milosrdný a spravedlivý vyžaduje také od lidí milosrdenství a spravedlnost vůči jiným lidem (Bohlen 2010, 31).“ Ideály prosazované církví se s hodnotami sociální práce také shodují – mírový rozvoj, lidská práva, právo na důstojný život a jiná sociální práva (Matoušek, Šustová, 2001). (Zkratky biblických knih jsou uváděny podle Českého katolického překladu.)

³ *Gaudium et spes* v čl. 9 uvádí, že úkolem lidstva „... je také ustavit politický, společenský a hospodářský řád, jenž by člověku stále lépe sloužil a pomáhal jednotlivcům i skupinám uplatňovat a rozvíjet vlastní důstojnost.“ Článek 17 dále k tématu říká, že „důstojnost člověka tedy vyžaduje, aby jednal podle vědomé a svobodné volby, to znamená hýbán a podněcován z nitra osobním přesvědčením, a ne ze slepého vnitřního popudu nebo pouze z vnějšího donucení.“ Jak uvádí Elichová (2010), z této nauky o svobodě člověka potom vychází praxe církve se snahou o to, aby se z lidí stávaly subjekty, tedy aby podle svého přesvědčení vědomě a svobodně jednali a své jednání zaměřovali k dobru (Opatrný, 2008).

tak prakticky samotnou podstatu teologie, která by mohla, kdyby nestála s teologií charity tak na okraji, díky poskytování „vysvětlení“ pomoci dosahovat vyšší kvality pomoci pro všechny zúčastněné? Kvalitní charitativní práce dle Svobody a Smolíka (2008) totiž zohledňuje jak biologickou, psychologickou a sociální stránku člověka, tak i jeho stránku spirituální, která patří k člověku už jen proto, že je člověkem (religiozita je antropologickou konstantou).

Použité zdroje:

BOHLEN, S. Teologie a sociální práce – podněty pro dialog. In OPATRŇÝ, M., LEHNER, M. a kol. *Teorie a praxe charitativní práce*. Č. Budějovice: TF JU, 2010. s. 28-34.

Definice sociální práce. *Sociální práce* 2/2008, s. 35-36.

Deus caritas est. Posl. úpravy 25. 01. 2006 [cit. 2011-02-22]. Dostupné na WWW: <<http://www.radiovaticana.cz/clanek.php4?id=5241>> a <<http://www.radiovaticana.cz/clanek.php4?id=5276>>.

Dokumenty 2. vatikánského koncilu. Pastorální konstituce o církvi v dnešním světě Gaudium et spes. Praha: Zvon, 1995. ISBN 80-7113-089-3.

ELICHOVÁ, M. Charitativní práce s menšinami. In OPATRŇÝ, M., LEHNER, M. a kol. *Teorie a praxe charitativní práce*. Č. Budějovice: TF JU, 2010. s. 51-56.

eVarianty. *Motivy pomoci* [online]. [cit. 2011-02-23]. Dostupné na WWW: <http://grv.evarianty.cz/EduApplicationStudent.5588&app=Main&grp=Education&mod=CourseStudy&sta=CourseStudy&pst=CourseStudy&p1=OID_INT_86&acode=89462404>.

KAMIŇSKI, T. Křesťanská sociální práce v Polsku, Idea a praxe. *Caritas et Veritas* 1/2011, s. ...

KOLARÍK, P. Identita sociálních služeb poskytovaných katolickou církví. *Sociální práce* 4/2008, s. 75-84.

LEHNER, M. Teologická reflexe charity – obor pro „pěstování orchidejí“ nebo srdce teologie.

MATOUŠEK, O., ŠUSTOVÁ, J. Náboženství a společenská solidarita. In MATOUŠEK, O. a kol. *Základy sociální práce*. Praha: Portál, 2001, s. 13-45.

MIŠOVIČ, J. O kombinaci sociologických výzkumných metod orientovaných na poznávání sociální práce. *Sociální práce* 1/2011, s. 35-40.

MPSV. *Zavádění standardů kvality sociálních služeb do praxe. Průvodce poskytovatele*. Praha: MPSV, 2002.

OPATRŇÝ, M. K čemu může být sociálnímu pracovníkovi dobrá jeho víra? *Sociální práce* 4/2008, s. 85-92.

OPATRŇÝ, M. Charitativní práce: interakce sociální práce a diakonie. In OPATRŇÝ, M., LEHNER, M. a kol. *Teorie a praxe charitativní práce*. Č. Budějovice: TF JU, 2010. s. 39-46.

OPATRŇÝ, M. Sociální práce a teologie – uvedení do problematiky. In MARTINEK, M. a kol. *Praktická teologie pro sociální pracovníky*. Praha: Jabok, 2008. s. 12.

SVOBODA, Z.; SMOLÍK, A. Charakteristika charitativní práce. České Budějovice, 13.11.2008. Podklad příspěvku na mezinárodním symposiu Praktická teologie a sociální práce. Teologická fakulta Jihočeské univerzity v Českých Budějovicích. Nepublikovaný rukopis.

ŠEVČÍKOVÁ, S. Mezinárodní a český kontext Globálních kvalifikačních standardů vzdělávání v sociální práci vydaných IFSW a IASSW. *Sociální práce* 4/2007, s. 49-54.

WELSCH, W. *Naše postmoderní moderna*. Praha: Zvon, 1994.

Zákon č. 108/2006 Sb., o sociální službách.

Abstract:

The text describes the current state of the theological reflection on charity in the Czech Republic and its link in practical charitable work in charities. The theme of the article also addresses the connection between charitable and social work.

Key words: social work, diaconia, charity

Křesťanské inspirační a motivační zdroje v pomáhajících profesích

Jana Maryšková

Nový časopis, který TF JU začala v roce 2011 vydávat a jehož první číslo má čtenář právě před sebou, nese název *Caritas et Veritas*, s podtitulem *Časopis pro reflexi křesťanských souvislostí v humanitních a sociálních oborech*. Obě slova, obsažená v názvu, mohou nejen implikovat odkaz ke dvěma encyklikám současného papeže Benedikta XVI. *Deus caritas est* z roku 2005 a *Caritas in veritate* z roku 2009, ale jsou zároveň i základem, na němž by měla spočívat a z něhož by měla vycházet jak pastorační, tak i křesťansky motivovaná sociální či vychovatelská práce.

Láska k bližnímu jako niterná povaha církve

Ve své nástupní encyklice připomíná papež Benedikt XVI., že „církvev jakožto Boží rodina musí být dnes stejně jako v minulosti místem vzájemné pomoci a zároveň místem ochoty sloužit také těm, kdo jsou mimo ni a potřebují pomoc.“¹ Charitativní činnost a křesťanská láska k bližnímu patří k podstatě a úloze církve stejně jako zvěstování Božího slova a slavení svátostí. Tvoří dohromady trojí úkol církve, vzájemně se podmiňují a nelze je od sebe oddělit.² Podobně jako naslouchání Božímu slovu a slavení svátostí je i láska k bližnímu místem setkání s Bohem.³ Ta se projevuje, jak bylo řečeno, ve službě potřebným nejen uvnitř církve, nejen vůči těm, kteří „patří do rodiny víry“ (Ga 6,10), ale překračuje hranice církve. „Podobenství o milosrdném Samaritánovi tak zůstává měřítkem, které ukládá univerzalitu lásky, již je třeba uplatňovat vůči potřebnému člověku, s nímž jsme se setkali ‚náhodou‘ (srov. Lk 10,31), ať už je to kdokoli.“⁴

Láska, jak uvádí Benedikt XVI. v encyklice *Caritas in veritate*, je základem nejen mikrovztahů (s přáteli, členy rodiny nebo v rámci malých skupin), ale také makrovztahů (společenských, ekonomických, politických), a dává skutečný obsah osobnímu vztahu k Bohu a k bližnímu. Oním prostorem, v němž pak může být láska opravdově prožívána, je pravda, která chrání lásku před upadnutím do sentimentality, nahodilých pocitů a mínění jednotlivých lidí. V pravdě láska odráží osobní a zároveň veřejnou dimenzi víry v biblického Boha, který je zároveň *Agapé* i *Logos*: Láska i Pravda, Láska i Slovo. Pravda je *logos*, který tvoří *dialog*, tedy komunikaci a společenství. Umožňuje lidem vykročit z jejich subjektivních mínění a dojmů, dovoluje jim překračovat kulturní a historická omezení, vzájemně se setkávat a ocenit skutečnou hodnotu a podstatu věcí. Věrnost člověku vyžaduje *věrnost pravdě*, která jediná je *zárukou svobody* (srov. Jan 8,32) a *možnosti integrálního lidského rozvoje*⁵, říká Benedikt XVI.

¹ DCE 32.

² Srov. DCE 25.

³ Srov. DCE 16.

⁴ DCE 25.

⁵ CV 2-9.

Láska k bližnímu jako místo setkání s Bohem

Láska k člověku a pravda o člověku jsou, tak říkajíc, „úhelným kamenem“ práce v pomáhajících profesích, v nichž důležitou roli - kromě odborné kompetence - hraje především pravdivost, otevřenost, nepředpojatost, autenticita, respekt vůči druhému, přijetí člověka takového, jaký je, bez ohledu na jeho vystupování či vzhled, přičemž všechny tyto vlastnosti lze shrnout pod teologické kategorie *pravda, láska a compassio*.⁶

Teologický pojem *pravdy* v tomto případě neznamená kategorii morální ve smyslu nelhat, nýbrž existenciální, znamená *životní pravdu*, tedy shodu slov a skutků, víry a jednání u pomáhajících či doprovázejících osob na straně jedné, otevřenost vůči pravdě života u lidí potřebných na straně druhé. Bůh, který je pravda (Ž 119,160; 2 S 7,28) a láska (1 J 4,8) sama, stvořil člověka ke svému obrazu a podobě (Gn 1,26), proto jej také k životu v pravdě a lásce povolává. „Poslali jste k Janovi a on vydal svědectví pravdě (J 5,33)“. „Poznáte pravdu a pravda vás učiní svobodnými (J 8,32)“. „Já jsem ta cesta, pravda i život (J 14,6)“. O tuto pravdu jde v každém pomáhajícím vztahu, neboť jen ona může osvobodovat a vést k plnosti života, zejména pojí-li se s dalšími teologickými kategoriemi láskou a *compassio*.⁷

Teologická kategorie *lásky* souvisí s bezpodmínečnou svobodou, spojenou s vřelostí, respektem, nehodnotícím přístupem k člověku. Má svůj základ v Boží lásce, která pro svou blízkost a pomáhající jednání neklade člověku žádné podmínky. Ježíš proto přijímá celníka Zachea, společensky pohrdaného podvodníka a kolaboranta, takového, jaký je. Nečeká na jeho obrácení, nýbrž sám jako první tohoto hříšníka akceptuje, oslovuje jménem a vchází do jeho domu. Teprve z tohoto bezpodmínečného přijetí může vzejít skutečné Zacheovo obrácení ve smyslu *metanoia*, a tedy i jeho sociální uzdravení nápravou bezpráví, které způsobil.⁸

Třetí z teologických kategorií, latinský pojem *com-passio*, znamená doslova spolu-utrpení. *Compassio* zde představuje především schopnost empatie, chápacího vcítění na straně pomáhajícího pracovníka. Nejde o soucitné litování toho, komu pomáháme, nýbrž o spolukráčení, spolucítění, spoluprožívání utrpení analogicky k Božímu vtělení v Ježíši Kristu. V něm se Bůh stal člověkem, vstoupil do života s jeho vznešeností i bídou a sdílel a spolunesl veškeré lidské utrpení.⁹ Odtud do každého utrpení proniká *con-solatio*, útěcha z přítomné, soucitné, spolutrpicí Boží lásky a s ní do utrpení vstupuje i naděje. Přijmout druhého v jeho utrpení pak znamená osvojit si do jisté míry jeho utrpení, identifikovat se s ním a stát se svědkem tohoto Božího *con-solatio*.¹⁰

Již v 5. století rozlišoval sv. Augustin dva aspekty křesťanské víry: *fides quae creditur* (obsah, kterému se věří, víra jakožto nauka), vztahující se k obsahům víry, článkům víry tak, jak jsou formulovány např. v bibli, textech vyznání víry, dokumentech koncilů apod., a *fides qua creditur* (akt, jímž se věří, tedy existenciální realizace víry), představující subjektivní způsob a formu víry, praktický vztah člověka k Bohu, tedy i k druhému člověku a celému stvoření. Křesťansky motivovaná práce v pomáhajících profesích by měla, chce-li být službou spásy na bázi víry, obsahovat obě tyto dimenze¹¹, jak se promítají ve výše uvedených teologických kategoriích. V nich přítomný křesťanský pohled na člověka může pomoci nalézt inspiraci a impulzy pro vlastní práci, vykonávanou zpravidla v sekulárním prostředí.

⁶ DOLEŽEL, J. Východiska a cíle charitativně-diaconické práce se seniory. *Sociální práce/Sociálna práca*, 2004, č. 3, s. 92-95.

⁷ Srov. tamtéž, s. 93.

⁸ Tamtéž.

⁹ Srov. tamtéž, s. 94.

¹⁰ SS 38, 39.

¹¹ Srov. DOLEŽEL, J. Východiska a cíle charitativně-diaconické práce se seniory. *Sociální práce/Sociálna práca*, 2004, č. 3, s. 91.

Relevantní pro další úvahy mohou být tři základní myšlenky: První z nich pochází od svatého Lva Velikého, kterého ve své knize *Ukřižovaný Kristus* cituje R. Cantalamessa, druhé dvě jsou známá biblická podobenství:

- 1) „*Pánovo utrpení pokračuje až do konce světa. Pokračuje v jeho tajemném těle, kterým je církev, zejména v chudých, v nemocných a pronásledovaných.*“¹²
- 2) „*(...) Tehdy řekne král těm po pravici: ‚Pojďte, požehnaní mého Otce, ujměte se království, které je připraveno od založení světa. Neboť jsem hladověl, a dali jste mi jíst, žíznul jsem, a dali jste mi pít, byl jsem na cestách, a ujali jste se mne, byl jsem nahý, a oblékli jste mě, byl jsem nemocen, a navštívili jste mě, byl jsem ve vězení, a přišli jste za mnou.‘ (...) ‚Amen, pravím vám, cokoli jste učinili jednomu z těchto mých nepatrných bratří, mně jste učinili.‘ (...) (Mt 25,34nn)“.*
- 3) Komentář papeže Benedikta XVI. k podobenství o milosrdném Samařanu (L 10,25-37) v encyklice „*Deus caritas est*“: „*Podobenství o milosrdném Samaritánovi zůstává měřítkem, které ukládá univerzalitu lásky, již je třeba uplatňovat vůči potřebnému člověku, s nímž jsme se setkali „náhodou“, ať už je to kdokoli (čl. 25)“.*¹³

Ad 1)

R. Cantalamessa, který z výše uvedené myšlenky sv. Lva Velikého při svém rozjímání nad Ukřižovaným vychází, spatřuje jako jednu z mnoha situací, v nichž Pánovo utrpení dnes pokračuje, chudobu. „*Kristus je přibit na kříž v chudých. Hřeby jsou nespravedlnosti, utrpení a pokořování, jimž jsou vystaveni. Ježíš nemůže sestoupit z kříže, jestliže mu nevytáhneme tyto hřeby. Není-li v naší moci mu je skutečně vyjmout ihned a všude, začneme mu je vytažovat alespoň v srdci, ‚snímat ho z kříže‘ ve svém nitru.*“¹⁴ To, co je zde vztaženo na chudé, platí analogicky o všech potřebných. Kdybychom byli lhostejní a opomíjeli „*nesmírné množství hladovějících, žebráků, bezdomovců, lidí bez lékařské péče a především těch, kteří jsou bez naděje na lepší budoucnost, podobali bychom se ‚hoduujícímu boháči‘, který se tvářil, že nepozoruje žebráka Lazara, ležícího u jeho dveří (srov. Lk 16,19-31)“*, píše v sociální encyklice *Sollicitudo rei socialis* z roku 1987 papež Jan Pavel II.¹⁵

Prvním krokem k účinné pomoci potřebným je překonání lhostejnosti, nezájmu, necitelnosti vůči obrazům bídy, utrpení, násilí. „*Všimnout si, to znamená nenadálé otevření očí, šok ve svědomí, při kterém začínáme vidět něco, co už tu bylo dříve, ale co jsme neviděli.*“¹⁶ Zájem o chudé a jinak potřebné však nesmí zůstat v rovině pouhé lítosti či soucitu, musí být realizován ve skutcích praktické pomoci. „*Soucítí je - stejně jako víra - beze skutků mrtvý (srov. Jak 2,15-17)“.*¹⁷ Konkrétní pomoc zahrnuje podle Cantalamessy tři aspekty: hlásat radostnou zvěst potřebným, milovat je, pomáhat jim.¹⁸

¹² CANTALAMESSA, R. *Ukřižovaný Kristus. Velkopáteční rozjímání 1996-2001*. Kostelní Vydří: Karmelitánské nakladatelství, 2002, s. 17.

¹³ Zvýraznění JM.

¹⁴ CANTALAMESSA, R. *Ukřižovaný Kristus. Velkopáteční rozjímání 1996-2001*. Kostelní Vydří: Karmelitánské nakladatelství, 2002, s. 17-18.

¹⁵ SRS 42.

¹⁶ CANTALAMESSA, R. *Ukřižovaný Kristus. Velkopáteční rozjímání 1996-2001*. Kostelní Vydří: Karmelitánské nakladatelství, 2002, s. 18.

¹⁷ Tamtéž, s. 23.

¹⁸ Tamtéž, s. 21.

Hlásat radostnou zvěst uznal Ježíš za své hlavní poslání (L 4,18) a svěřil je církvi. Potřební mají i dnes právo slyšet evangelium, radostnou zprávu o Božím království, které se otevírá pro ty, kteří jsou navzdory všem protivenstvím „blahoslavení“ (srov. Mt 5, 3-12).¹⁹

Milovat potřebné znamená především respektovat je a uznávat jejich důstojnost. „V nich - právě proto, že nemají jiné tituly a hodnosti - jasněji září radikální důstojnost lidské bytosti.“²⁰ Milovat chudé a jinak potřebné však podle Cantalamessy také znamená žádat je o odpuštění. O odpuštění, že jsme jim nedokázali vycházet vstříc opravdově a s radostí, za pokořování, kterým jsou vystaveni, za vzdálenost, která je přese všechno mezi nimi a námi, za pasivitu v konání, nedůvěru při poskytování pomoci, za planá slova ve snaze ospravedlnit svůj poklidný život. Odpuštění za to, že v nich nepoznáváme živoucí svatostánek chudého a pohrdaného Krista.²¹ Podobnou myšlenku vyjadřuje papež Benedikt XVI. ve svém mírovém poselství k 1.1.2011: „Ve svých srdcích meditujeme slova Pána Ježíše: ‚Blahoslavení plačící, neboť oni budou potěšeni. (...) Blahoslavení, kdo lační a žízňají po spravedlnosti, neboť oni budou nasyceni. (...) Blahoslavení jste, když vás budou kvůli mně tupit, pronásledovat a vylhaně vám připisovat každou špatnost; radujte se a jásejte, neboť máte v nebi velkou odměnu‘ (Mt 5,4-12). Obnovme úsilí o shovívavost a odpouštění, pro něž jsme se rozhodli a které si vyprošujeme od Boha v modlitbě *Otče náš*, abychom my sami vytvářeli podmínky a měřítko pro vytoužené milosrdenství. Vskutku se modlíme takto: ‚Odpusť nám naše viny, jako i my odpouštíme našim viníkům‘ (Mt 6, 12).“²²

Pomáhat představuje konkrétní praktické kroky k odstranění či zmírnění nespravedlnosti, bídy, utrpení, bolesti. Příchodem Ježíše Krista dostal problém potřebných v dějinách nový rozměr, neboť se stal i problémem christologickým. Ježíš Nazaretský se ztotožnil s chudými, nemocnými, vězněnými, s lidmi na okraji společnosti. Být svědkem, následovníkem Kristovým, proto znamená stát přednostně na straně chudých a bezvýznamných, k nimž byl Ježíš poslán.²³ To se týká v první řadě života křesťanů, kteří prokazováním křesťanské lásky napodobují život Kristův²⁴, ale i těch, kteří pomáhají „nereflektovaně“, jak uvidíme dále.

Ad 2)

Druhý text je známé podobenství o *posledním soudu* z evangelia podle sv. Matouše, při němž po uvedení (25,31-33) soudce a těch, kdo jsou souzeni, soudce/král oslovuje „požehnané“ a vysvětluje, proč byli pozváni k účasti na králově požehnání (25,34-36). Když žádají krále o vysvětlení (25,37-39), dostane se jim odpovědi, že jestliže konali skutky milosrdenství pro „jednoho z těchto mých nejmenších bratří“, konali je pro něho (25,40). Totéž platí o „zlořečených“ (25,45), kteří půjdou do věčného trápení, spravedliví pak do věčného života (25,46).²⁵ Pro pojetí pomoci potřebným je podstatná otázka, kterou se snaží zodpovědět různé výklady tohoto oddílu, a sice koho se podobenství vlastně týká, kdo jsou jeho adresáti.

Jiří Mrázek nabízí v této souvislosti rozlišení na široké a úzké pojetí: Od patristiky se traduje výklad, že „maličci“, kteří mají být nasyceni, oblečeni atd., jsou pouze křesťané,

¹⁹ Srov. tamtéž, s. 21-22.

²⁰ Tamtéž, s. 22.

²¹ CANTALAMESSA, R. *Ukřižovaný Kristus. Velkopáteční rozjímání 1996-2001*. Kostelní Vydří: Karmelitánské nakladatelství, 2002, s. 22-23.

²² BENEDIKT XVI. *Náboženská svoboda - cesta k míru*: poselství papeže Benedikta XVI. k oslavě Dne míru 1. ledna 2011. Dostupné na WWW: <<http://www.bcb.cz/udalosti/Poselstvi-papeze-Benedikta-XVI-k-oslavě-svetoveho-dne-miru.html>>.

²³ Srov. CANTALAMESSA, R. *Ukřižovaný Kristus. Velkopáteční rozjímání 1996-2001*. Kostelní Vydří: Karmelitánské nakladatelství, 2002, s. 19-21.

²⁴ SRS 42.

²⁵ HARRINGTON, D. J. *Evangelium podle Matouše*. Kostelní Vydří: Karmelitánské nakladatelství, 2003, s. 385-386.

přičemž názor, že se to týká všech křesťanských chudých, je spíše menšinový (např. Jan Zlatoustý).

Oblíbený a hluboko do středověku převládající názor je, že maličkými jsou myšleni duchovně chudí, chudí pro Krista. „Všechny národy“ (jednotlivci v nich) jsou pak souzeny podle toho, jak se chovají ke křesťanům. Reformační výklady přinášejí posun ve výkladu v tom smyslu, že také rozdělení na pravici a levici mohou být jenom křesťané, neboť nevěřící stejně nemohou dojít spásy. Kalvín zastává, v duchu své predestinační teorie, názor, že „ovcím“ je království „připraveno od počátku světa“. Změnu směrem k univerzálnějšímu chápání přináší podle Mrázka 20. století, kdy většina moderních komentářů za „všemi národy“ vidí i nekřesťany (kteří mohou být takto posuzováni, a tedy i spaseni) a v maličkých vidí každého potřebného bez ohledu na konfesijní příslušnost.²⁶

Jindřich Mánek se domnívá, že oni „nepatrní“ nejsou všichni trpící bez rozdílu, nýbrž Ježíšovi učedníci. „Nejnepatrnější z bratří“ jsou podle jeho názoru poslové Kristovi, hlasatelé evangelia, kteří nesou dále jeho poselství k jiným národům (nikoli tedy všichni trpící či trpící křesťané obecně). Kristus se neztotožňuje s každým trpícím a strádajícím, ani se všemi hladovějícími a trpícími křesťany, nýbrž s těmi, kdo nesou jeho lásku a pokoj jako poslové k národům světa. S Ježíšovými posly má být jednáno tak, jako kdyby přicházel Kristus sám. Kdo prokáže pomoc vyslanci Kristovu, prokáže ji Kristu. Podle toho, jak jsou tito poslové od jednotlivých národů přijímáni, budou národy souzeny.²⁷

Daniel J. Harrington klade otázku jinak. „Všechny národy“ chápe jako „všechny pohanské národy“ a „nejmenší z těchto mých bratří“ jako křesťany, ať již se jedná o misionáře nebo obyčejné křesťany. Podle Harringtona se tradiční výklad zabývá mylným problémem, a sice hodnotou dobrých skutků prokázaných chudým a potřebným při posledním soudu. Správně postavený problém zní: Na základě čeho mohou Nežidé a nekřesťané vstoupit do Božího království? Perikopa z Matoušova evangelia je podle Harringtona jedním z mála textů, které se zabývají spásou pohanů. Syn člověka prohlašuje pohany za spravedlivé či je naopak odsuzuje na základě skutků milosrdenství, které prokazují nebo neprokazují Ježíšovým učedníkům (misionářům či obyčejným křesťanům), protože takové skutky byly prokázány Synu člověka. Základem tohoto kritéria je ztotožnění Ježíše s učedníky: „Kdo přijímá vás, mne přijímá, a kdo přijímá mne, přijímá toho, kdo mne poslal“ (Mt 10,40).²⁸

Dva odlišné výklady přináší knihy *Průvodce života - Matouš* a *Matoušovo evangelium* 16,21-28,20 R. Schnackenburga. Podle komentáře v první uvedené knize je otázka, kdo je míněn označením „bratří“, zda Židé, křesťané, či všichni trpící lidé, v mnohém podobná zákoníkově otázce „kdo je můj bližní“? (L 10,29). Otázka totožnosti „bratřů“ v tomto podobenství je však zcela bezpředmětná. Máme sloužit tam, kde je to potřebné, milovat všechny lidi a pomáhat každému, komu můžeme. Láskou k druhým oslavujeme Boha, protože tím dáváme najevo svou lásku k němu. Na jednání vůči druhým se odráží náš postoj k Ježíšovu příkazu „krmte hladové, navštěvujte nemocné“ atd. Dobré skutky nejsou podmíněny bohatstvím, schopnostmi či inteligencí, můžeme je prokazovat lidem každý den, protože jsou to činy velmi jednoduché a prosté, které však vyžadují osobní angažovanost v péči o druhé (srov. Iz 58, 7).²⁹

Podle R. Schnackenburga nabývají v Matoušově textu skutky lásky respektu a vážnosti svým vztahem k Ježíši Kristu. To, co milosrdní učinili jednomu z jeho „nepatrných“ bratří, jemu učinili. Spravedliví se ve svých skutcích lásky ve prospěch „nepatrných“ setkávají se samotným Kristem, stejně jako ti, kteří se prokázání skutků milosrdenství uzavřeli. Syn člověka/král není nikdo jiný než pozemský Ježíš, který za svého pozemského působení toto milosrden-

²⁶ MRÁZEK, J. *O kozlech, ovcích a lidech: Ježíšova podobenství podle Matoušova evangelia*. Třebenice: Mlýn, 1997, s. 145.

²⁷ MÁNEK, J. *Ježíšova podobenství*. Praha: Blahoslav, 1972, s. 126-137.

²⁸ HARRINGTON, D. J. *Evangelium podle Matouše*. Kostelní Vydří: Karmelitánské nakladatelství, 2003, s. 386-388.

²⁹ *Průvodce životem: Matouš* /International Bible Society; [překlad International Bible Society]/. Praha: Luxpress, s.r.o., 1997, s. 77.

ství sám konal a požadoval a nyní se identifikuje s „nepatrnými“ jako svými bratry. Myšlenka bratří není podle Schnackenburga zúžena pouze na Ježíšovy učedníky, křesťanské posly nebo členy malých křesťanských obcí, těmito „maličkými“ nejsou pouze křesťané či křesťanství misionáři, ale v horizontu posledního soudu ji lze vztáhnout na všechny lidi. Schnackenburg rovněž odmítá interpretaci, podle níž se toto podobenství obrací na pohany, jimž se díky skutkům lásky, konaným v Ježíšově duchu, ještě otevírá cesta, jak obstát před soudem Syna člověka. „Všemi národy“ jsou sice podle Schnackenburga myšleni i pohané, ke kterým má směřovat misijní činnost (srov. Mt 28,19), ale patří k nim při soudním procesu podle evangelistova podání rovněž příslušníci církve, kterým se na jiných místech evangelia často dostává varování (srov. Mt 7,22-23; 13,14-15; 22,11-13). Syn člověka odplatí každému podle jeho skutků (Mt 16,27). Křesťané i nekřesťané jsou rozsudkem dotčeni stejně. Jejich údiv, který je patrný v jejich otázce, vychází z nečekaného zdůvodnění rozsudku: Pro křesťany je nečekaný patrně proto, že se domnívali, že Krista znají, pro pohany proto, že nepočítali s „připočtením“ svých skutků lásky. Pro každého z nich z toho plyne jediné: Naléhavé varování pro křesťany, naděje pro ty, kteří Syna člověka (ještě) neznali.³⁰

Jak je z několika výše uvedených komentářů patrné, existuje mnoho výkladů Matoušova textu s rozdílnými akcenty. Použijeme-li Mrázekem prezentované rozlišení úzkého a širokého pojetí, pak v nejužším pojetí jsou oněmi „maličkými“ míněni pouze Ježíšovi učedníci, nositelé evangelní zvěsti, a podle jejich přijetí jednotlivými národy se rozhoduje v Ježíšově pojetí o ceně těchto národů. Pomoc potřebným tak znamená pomoc těmto poslům Kristovým, chápanou však, spíše než jako charitu, jako službu „věci Ježíšově“.³¹

Jiný z možných úzkých výkladů (D. J. Harrington) vidí v „nepatrných“ všechny křesťany - misionáře i obyčejné křesťany a „všemi národy“ jsou míněny pohanské národy, které jsou souzeny podle skutků milosrdenství prokázaných těmto křesťanům, s nimiž se Ježíš ztotožňuje. Hlavní otázkou zde však není otázka hodnoty dobrých skutků, nýbrž toho, jak a proč se tito lidé (Nežidé, nekřesťané) mohou stát součástí Božího království. Jde tedy primárně o problém spásy pohanů. V tomto pojetí tedy i ten, kdo je nekřesťan, může jednat správně a být díky tomu spasen. Pro práci v pomáhajících profesích však text nepřináší žádné podstatné informace. Dobré skutky nejsou nicméně opomíjeny a mají svůj význam. Jsou-li dobré skutky prokázané křesťanům tak důležité pro nekřesťany a Nežidy, jsou o to důležitější ty, které se očekávají od křesťanů a Židů.³²

V dalších dvou komentářích je zastoupeno výše uvedené široké pojetí. „Nejmenšími bratry“ jsou zde míněni všichni lidé v jakémkoli stavu nouze, kterým je třeba pomáhat všude, kde je to možné a potřebné. Souzeny pak budou „všechny národy“, tj. křesťané i nekřesťané (jednotlivci) podle svého jednání. Rozhodujícím před Bohem se tak stává poskytnutí či opomenutí pomoci jako takové. Na tomto místě uvedme ještě několik úvah. Tomáš Halík v knize *Divadlo pro anděly* nabízí následující myšlenku: „(...) Ježíšovo líčení Posledního soudu (Mt 25) (...) je jasné slovo o tom, že ospravedlnění budou ti, kdo prokázali účinnou lásku ‚nejmenším‘. Prokázali ji tím ‚Ježíšovi v nich‘, i když Jeho v nich nepoznali: jejich činy tedy neměly výslovně ‚křesťanskou‘ a ‚náboženskou‘ motivaci, je dokonce možné, že to ani nebyli křesťané, nebyli ‚věřící‘. A pokud měli víru (...), pak to byla ona *implicitní* víra, víra nespočívající v ‚názorech‘ a ‚přesvědčení‘, nýbrž ukazující se výhradně v činech, v životní praxi. Měli onu víru, o níž mluví Jakubova epištola: nejen že je ‚viditelná‘ a ‚prokazatelná jen v činech, nýbrž že *spočívá jen v činech*.“³³

Halík zde poukazuje na jednu důležitou skutečnost, která již byla částečně naznačena výše. Rozhodující pro ospravedlnění není pouze víra v Ježíše Krista, ale i činy, životní praxe zamě-

³⁰ SCHNACKENBURG, R. *Matthäusevangelium* 16,21-28,20. Würzburg: Echter Verlag, 1987, s. 251-252.

³¹ Srov. MÁNEK, J. *Ježíšova podobenství*. Praha: Blahoslav, 1972, s. 137.

³² HARRINGTON, D. J. *Evangelium podle Matouše*. Kostelní Vydří: Karmelitánské nakladatelství, 2003, s. 388.

³³ HALÍK, T. *Divadlo pro anděly: Život jako náboženský experiment*. Praha: Nakladatelství Lidové noviny, 2010, s. 177.

řená na „nepatrné“. Ti, kteří prokázali skutky milosrdenství, nevěděli, že je tím v potřebných prokázali Ježíši Kristu, o čemž svědčí jejich údiv při odhalení Ježíšova „inkognita“. Primární motivací tedy nebyla „správná víra“ (ortodoxie), vlastní spása, či plnění povinnosti, ale konkrétní ortopraxe, solidarita s druhým člověkem a vnímavost k lidskému utrpení v duchu Ježíšovy odpovědi učedníkům Jana Křtitele. Na otázku, zda „je ten, který má přijít“, neodpovídá poukazem na svou identitu, nýbrž na svou praxi: „Slepí vidí, chromí chodí, malomocní jsou očišťováni, hluchí slyší (...) (Mt 11,2-6).“ Ježíšovi zde nejde o potvrzení své identity, svého božství, ale svou uzdravující a osvobozující praxí odkazuje k tomu, že se přiblížilo království Boží.³⁴ Pro praxi pomoci jsou zde obsaženy následující informace: Ježíš Kristus se ztotožnil se všemi „nepatrnými“, proto pomáhat těmto „maličkým“ znamená setkávat se v nich s Kristem a účastí na jejich utrpení se stávat svědkem Božího *con-solatio*, jak bylo objasněno výše. Důvodem pomoci potřebným by však nemělo být sledování vlastních náboženských cílů - spásy, či „projíkování Krista“ do potřebných, které by zastínilo člověka; rozhodující je pomáhat „nepatrným“ kvůli nim samotným, proto, že pomoc potřebují.

Druhá úvaha pochází od Norberta Metteho, který vidí pomoc potřebným jako konstitutivní pro křesťanství. O křesťanské praxi podle Metteho můžeme mluvit jedině tehdy, zahrnuje-li v sobě od začátku pomoc potřebným. Člověk se tedy stává křesťanem, tj. následovníkem, učedníkem Ježíše Krista, tím, že pomáhá druhému.³⁵ Tento přístup k pomoci potřebným více odpovídá jejímu pojetí v Písmu. Čím víc se Ježíš Kristus staví na stranu marginalizovaných nebo sociálně exkomunikovaných, tím víc se stává sám sebou - Božím Synem, Mesiášem - Spasitelem. Jeho slova, jednání a život vytvářejí novou, doposud neznámou podobu (mezi) lidského jednání.³⁶

Závěrem dodejme, že pro praxi přináší Matoušův text tzv. skutky tělesného milosrdenství, které jsou často vnímány jako jádro charitativní práce. Prvních šest je odvozeno přímo z pětadvacáté kapitoly Matoušova evangelia: Sytit hladové, napájet žíznivé, šatit nahé, ujímat se poutníků, pečovat o nemocné a navštěvovat je, nenechávat osamocené uvězněné. K tomu se přidává sedmý skutek milosrdenství: Pohřbívat zesnulé (Sir 38,16; Tob 1,16-18).³⁷

Ad 3)

Poslední z uvedených oddílů je komentář papeže Benedikta XVI. k rovněž dobře známému a často citovanému podobenství o milosrdném Samaritánovi z 10. kapitoly evangelia podle sv. Lukáše. Toto podobenství uvořil Lukáš otázkou zákoníka, který se snaží Ježíše podrobit zkoušce a táže se, jak dosáhnout „podílu na věčném životě,“ (L 10,25). Ježíš odpovídá protiotázkou a ptá se, jaký je obsah Zákona. Zákoník cituje Dt 6,5 a Lv 19,18 o jednotě lásky k Bohu a bližnímu. Po Ježíšově souhlasné odpovědi s důrazem na *uskutečňování* jako předpokladu odměny životem se zákoník snaží ospravedlnit (L 10,29) a klade otázku, kdo je tedy jeho bližní. Patrně chce dokázat praktickou neuskutečnitelnost přikázání lásky, protože teoreticky lze jen stěží definovat, kdo ještě spadá do kategorie „můj bližní“ a kdo ne. Ježíš proto neodpovídá definicí, vymezením pojmu, ale podobenstvím o neznámém muži, který je na nebezpečné a pusté cestě z horského města Jeruzaléma do Jericha, oázy v blízkosti Mrtvého moře, přepaden lupiči, okraden, zbit a polomrtvý zanechán v palčivém slunečním žáru. Kolemjdoucí židovský kněz

³⁴ Srov. BAUMGARTNER, I. Diakonie. In HASLINGER, H. *Handbuch Praktische Theologie, Band 2, Durchführungen*. Mainz: Matthias-Grünwald-Verlag, 2000, s. 402.

³⁵ OPATRŇY, M. *Diakonická teologie: Studijní materiály. Verze pro letní semestr akademického roku 2007/2008*. Teologická fakulta Jihočeské univerzity v Českých Budějovicích. Katedra praktické teologie, s. 28-29. Dostupné na WWW: <http://www.tf.jcu.cz/katedry/kpt/vyuka/diakonicka_teologie>.

³⁶ Tamtéž, s. 29.

³⁷ POSPÍŠIL, C. V. *Teologie služby*. Kostelní Vydří: Karmelitánské nakladatelství, 2002, s. 202.

a po něm i levita pokračují v sestupu, aniž by se o přepadeného starali. Teprve třetí kolemjdoucí, Samařan - nepřítel Židů - je „pohnut soucitem“ a projeví milosrdenství vůči protivníkovi.³⁸

Podobenství je provokativní několika skutečnostmi. První z nich je násilí na pocestném, který je o všechno obrán, zbit a zanechán polomrtvý. O pocestném se z podobenství nedozvídáme žádné podrobnější informace, pouze že to byl „jeden člověk“. Podle komentáře L. T. Johnsona lze ze struktury evangelia odvodit, že to byl Žid.³⁹ Nejde však o emocionálně působivý příběh. Údiv a zděšení vyvolává druhá skutečnost, totiž poznání, že kněží a levité, vážení pro své postavení mezi lidem a určení ke svatosti před Hospodinem, upřednostní ohled na vlastní bezpečí či dokonce rituální čistotu (mrtvý poskvřňoval) a „vyhnou“ se okradenému a zbitému muži. Láska k bližnímu měla znamenat alespoň péči o „syny svého lidu“, ale oni se nedají vyrušit.⁴⁰ Do třetice působí údiv zjištění, že tím, kdo neváhá zastavit, podívat se a „pohnut soucitem“ poskytnout muži pomoc - zavést jej na svém zvířeti do hostince, je Židy opovrhovaný Samařan, který v této nebezpečné krajině sám velmi riskoval. Dávná antipatie mezi Židy a Samařany se odráží např. v L 9,53. Zakládala se na rivalitě dvou svatyní, Gerizim a Sión, a na celé řadě sporů o správné čtení posvátných knih, mesiášství, a především o to, kdo je skutečný Izraelita. O vztahu Samařanů a Židů srovnej dále např. J 4,9-20.⁴¹

Tradiční výklad tohoto podobenství hovoří o tom, že kněz a levita se - ať již z jakýchkoli pohnutek - vyhnuli dotyku s přepadeným a dokázali svou neschopnost projevít milosrdnou lásku. Oproti tomu Samařan, jímž Židé pohrdali jako pohanem, uskutečnil lásku požadovanou Bohem. Proti reprezentantům židovského chrámového kultu s jejich neschopností lidsky se projevít stojí zástupce pohanstva ve své solidaritě s bližním, který prokáže milosrdenství ve shodě s napomenutím Oz 6,6: „*Chci milosrdenství, ne oběť, poznání Boha je nad zápaly.*“⁴²

Ježíšovo ponaučení představuje obrat v tomto podobenství. Ježíš v něm neříká, o koho máme pečovat, ale že - podobně jako Samařan - máme projevít soucit (nikoli ve smyslu laciného soucitu, nýbrž vztahu k bližnímu) a účinnou pomoc (ošetřil rány olejem a vínem, obvázal mu je, posadil jej na mezka, zavezl do hostince) vůči každému, s kým se setkáme, ať je nahý, bezbranný, či sebevíc odporný.⁴³ „Otázka, položená zákoníkem v úvodu perikopy: „A kdo je můj bližní?“ , je v závěru zodpovězena protiotázkou: „Kdo z těch tří, myslíš, byl bližním tomu, který upadl mezi lupiče?“ Tato otázka se netýká toho, kdo potřebuje pomoci, ale toho, kdo pomoc poskytuje. Bližním je ten, kdo je „pohnut soucitem“, projeví milosrdenství a je ochoten pomoci komukoli, kdo je v nouzi, bez ohledu na vyznání či „pravost víry“ jak pomáhajícího (pomoc neposkytl pouze Samařan, ale také hostinský, o jehož osobě a víře podobenství rovněž nic bližšího neuvádí), tak potřebného, a to bez očekávání odměny či vděku. Příkaz „jdi a jednej také tak“ zdůrazňuje praktický rozměr víry v Ježíše a jeho následování, zároveň ukazuje, že pomoc člověku v nouzi je důležitější než dodržování článků Zákona.⁴⁴

Otázkou, která se zde nabízí, je, zda ti, kteří poskytují pomoc potřebným, ač sami nezaťkovaní v křesťanském prostředí a víře, již touto službou samotnou nevytvářejí křesťanskou praxi. Jak bylo řečeno výše, základním požadavkem křesťanské praxe by mělo být následování Krista v jeho snaze pomoci člověku v obtížné životní situaci. On je tím, kdo vždy stojí na straně chudých, nemocných a marginalizovaných. Proto tedy ten, kdo druhému člověku pomáhá, a v lásce a solidaritě s bližním tak následuje Ježíše Krista, se stává jeho následovníkem. Pokud tedy doprovázíme (jakéhokoli) člověka v těžkých etapách jeho života, pomáháme mu

³⁸ MÜLLER, P. G. *Evangelium sv. Lukáše*. Kostelní Vydří: Karmelitánské nakladatelství, 1998, s. 103.

³⁹ JOHNSON, L. T. *Evangelium podle Lukáše*. Kostelní Vydří: Karmelitánské nakladatelství, 2005, s. 193.

⁴⁰ Tamtéž, s. 195.

⁴¹ Tamtéž, s. 183; 195.

⁴² Srov. MÜLLER, P. G. *Evangelium sv. Lukáše*. Kostelní Vydří: Karmelitánské nakladatelství, 1998, s. 104.

⁴³ Srov. JOHNSON, L. T. *Evangelium podle Lukáše*. Kostelní Vydří: Karmelitánské nakladatelství, 2005, s. 195-196.

⁴⁴ Srov. JOHNSON, L. T. *Evangelium podle Lukáše*. Kostelní Vydří: Karmelitánské nakladatelství, 2005, s. 196; dále srov. MÜLLER, P. G. *Evangelium sv. Lukáše*. Kostelní Vydří: Karmelitánské nakladatelství, 1998, s. 104.

naplňovat jeho potřeby, respektujeme jeho důstojnost, pak je to vždy projev upřímné křesťanské lásky toho, kdo z pozice doprovázejícího pomáhá, byť on sám to tak vnímat nemusí.

Tomáš Halík v knize *Noc zpovědníka* upozorňuje ještě na jiný zajímavý aspekt křesťanské víry. „Ten, kdo na sebe bere a poctivě nese svůj lidský úděl, v trpělivosti k jeho ohraničenosti a konečnosti, v neustálém tázání se po smyslu, a zejména v lásce a solidaritě k druhým, ten tímto existenciálním přikývnutím k svému lidství se už zároveň dotýká tajemství Vtělení.“⁴⁵

Jak Halík dále uvádí, je podle Rahnera nejpravdivější lidskou odpovědí na „Boží stávání se člověkem (*Menschwerdung Gottes*) lidské stávání se člověkem (*Menschwerdung des Menschen*). Tím, že bereme vážně své lidství a lidství druhých ve vsí jeho slabosti, nedokonalosti, křehkosti a konečnosti, jsme tímto poctivým lidstvím „na jedné lodi“ s těmi, kteří vyznávají a následují Krista, Boží Slovo, které na sebe vzalo lidskou přirozenost.“⁴⁶

Křesťanské inspirační a motivační zdroje pracovníků v pomáhajících profesích

Všem výše uvedeným úryvkům je společná myšlenka služby a pomoci bližnímu, vztahující se na široké spektrum potřebných - ať jsou to lidé chudí, bez domova, věznění, pronásledovaní, zbavení svých občanských práv či těžce nemocní a umírající. Jako křesťané vycházíme z vědomí, že člověk je stvořený k obrazu a podobnosti Božímu (Gn 1,26), proto náleží každému člověku stejná úcta a důstojnost. S tím neoddělitelně souvisí také hájení nedotknutelnosti života od početí až do přirozené smrti.

Prvním z inspiračních a motivačních zdrojů je tedy uvědomění si skutečnosti, že důstojnost člověka se neodvíjí od toho, zda je připojen na přístroje, upoután na invalidní vozík, má mentální postižení, je ve vězení nebo žije na ulici, nýbrž od faktu, že každý z nás je Bohem chtěný, zamýšlený a stvořený ve své jedinečnosti, jako Boží „originál“, jako osoba mající svou autonomii, důstojnost, svobodu a z ní plynoucí odpovědnost vůči ostatnímu stvoření. S tímto vědomím je nutné přistupovat ke všem lidem, zejména pak k lidem v nouzi.

Pro křesťana je setkání se zraněným lidstvím vždy také setkáním s Bohem, který se v těchto ranách ukazuje. „(...) Polož svůj prst sem, pohleď na mé ruce a vlož svou ruku do rány v mém boku. Nepochybuj a věř! (J 20,27)“. Právě tímto křehkým a zraněným lidstvím pronikají Ježíšova slova „*toto je moje tělo*“. Tato věta může tvořit **druhý důležitý inspirační a motivační zdroj**. V Ježíši Kristu se Bůh stal člověkem, ztotožnil se s chudými, nemocnými, trpícími, a tím se zvláštním způsobem spojil s každým z nás. Učinil se naším bližním, proto je velkým apelem na nás, abychom se i my učinili bližními, abychom se i my „stávali více lidmi.“⁴⁷ Výrazem tohoto „stávání se člověkem“ je právě služba potřebným, oněm „maličkým“, které Ježíš nazývá svými bratry. Pokud tedy děláme to, co je v daném okamžiku správné (ať jsou to skutky tělesného či duchovního milosrdenství), pokud sloužíme svému bližnímu, „*ať je to kdokoli*“, jsme skrze službu spojeni s Bohem a jím vnitřně posvěcováni. „Bůh není mocný Bůh mocných, je v nemocných a bezmocných; víra v něj nedává věřícím alibi pro jejich nečinnost, nýbrž povolává je a zmocňuje k službě. Bůh je láska, Bůh bydlí v lásce - v lidské pomáhající, solidární, účinné lásce, která je onou *solí*, bez níž je život nechutný a nestravitelný.“⁴⁸

Hlavním smyslem křesťanský motivované služby by mělo být poznání Boha a spása celého člověka, „člověka ve své jednotě a úplnosti, s tělem i duší, srdcem i svědomím, myslí i vůlí“ (GS 3). Tuto spásu však nemůžeme druhému vnucovat. Měli bychom však, pokud je tomu člo-

⁴⁵ HALÍK, T. *Noc zpovědníka: Paradoxy malé víry v postoptimistické době*. Praha: Nakladatelství Lidové noviny, 2005, s. 58.

⁴⁶ Srov. tamtéž, s. 58.

⁴⁷ Srov. HALÍK, T., JANDOUREK, J. *Ptal jsem se cest*. Praha: Portál, 1997, s. 283.

⁴⁸ HALÍK, T. *Divadlo pro anděly: Život jako náboženský experiment*. Praha: Nakladatelství Lidové noviny, 2010, s. 200.

věk otevřen, „hlásat evangelium všemu stvoření“ (Mk 16,15), „aby lidé na tomto světě nežili a neumírali bez Boha a nebyli vydáni napospas meznímu zoufalství“ (LG 16).

Ve světle výše řečeného je **dalším inspiračním a motivačním zdrojem** sama dobrá zpráva, radostná zvěst (*eu-angelion*), spočívající mimo jiné v důvěře, že život není absurdním sledem náhod, i když se nám to tak může - zejména v obtížných chvílích našeho života - jevit, nýbrž je vposledku nesen smyslem, jemuž říkáme Bůh. Zejména pro lidi, kteří prožívají bolest, utrpení, zklamání, či se rozhodují v těžkých životních situacích, by tato radostná zvěst mohla být velkou posilou a pomocí. Nelze však zastírat, že její zprostředkování je mnohdy obtížné, neboť zde jako křesťané vycházíme mimo jiné i z osobní zkušenosti s Bohem, která je nepřenosná.

Pro věřícího člověka pracujícího v pomáhajících profesích je důležité vědět, kde v křesťanství nalezne inspiraci, zdroj a základ nejen pro svou práci, ale i pro svůj vlastní duchovní život a růst. Obojí spolu úzce souvisí a pokud je tento aspekt opomíjen, hrozí nebezpečí „vyhoření“ jak v pracovní, tak v duchovní oblasti. **Posledním inspiračním a motivačním zdrojem** proto může být spojení „*vita activa*“ s „*vita contemplativa*“. Chvilky ztišení a ponor do „nejhlubší hlubiny“ sebe sama umožňují, stejně jako pravidelná setkávání s komunitou věřících, načerpat potřebnou sílu z „čistého pramene“ modlitby, Božího slova a vzájemného sdílení.

Závěr

Všechny výše uvedené inspirační a motivační zdroje pramení vposledku z jednoho jediného zdroje, a tím je Ten, který je „věčná Láska a absolutní Pravda“⁴⁹. Žijeme-li my křesťané s vědomím toho, že jsme Bohem přijímáni takoví, jací jsme, se všemi slabostmi, nedokonalostmi, omezeními a hříchy, a přesto jsme Jím milováni pro sebe samé, nemůžeme si tento nezasloužený dar lásky ponechávat pouze pro sebe, bez toho, aniž bychom jej předávali dál a sdíleli s ostatními. Zde je mnoho impulzů pro ty, kteří přistupují k trpícím a k lidem v nouzi z pozice věřících křesťanů, aby se pokusili zprostředkovat radostné poselství o věčném životě v Bohu, který v Ježíši Kristu prokázal svou věrnost člověku.

Abstract:

Love to man (*caritas*), as a central theme of Christianity, as well as the truth about man (*veritas*) are the two theological categories, offering practical suggestions and inspiration relevant to workers in caring professions. Christian love and solidarity with neighbour is not sentimental pity or compassion, it has its foundation in God's unconditional love expressed in practical help to the disadvantaged, within and outside the boundaries of the Church, and as such it belongs to the nature and to the role of the Church, it is a place of meeting God. The space for its full and true experience is the truth – the unity of words and deeds, faith and acting on the part of caring workers, and the openness to reality and truth of life on the part of the disadvantaged. This *existential* truth refers to God who is the truth (Ps. 119.160; 2 S 7:28) and love (1 John 4:8) itself, who created man in His own image and likeness (Gen. 1:26), therefore he calls him for life in truth and love, and along with love form the basis of each caring relationship, as it frees man and leads to the fullness of life.

Key words: love of neighbour, truth, service to the needy, helping profession, Christian motivational and inspirational resources

⁴⁹ CV 1.

Třináctá komnata vztahu teologie a sociální práce

K problematice negativních vlivů křesťanské víry na pomáhání

Michal Opatrný

Křesťanství bývá obecně považováno za jeden z hlavních zdrojů motivů k pomáhání: U křesťana se očekává, že ho bude jeho víra motivovat k tomu, aby na druhé nejen bral ohled, ale také jim – třeba i za cenu vlastního pohodlí – pomáhal, pokud jsou v nouzi. Křesťanství samo přitom paradoxně vidí kořeny bliženecké lásky už přímo v lidské přirozenosti, tedy v tom, kdo je to člověk, a ne až v tom, čemu člověk z náboženského hlediska věří. Pastorační konstituce o církvi v dnešním světě to formuluje naprosto pregnantně: „Svědomy je nejtajnější střed a svatyně člověka; v ní je sám s Bohem, jehož hlas mu zaznívá v nitru. Prostřednictvím svědomí si podivuhodným způsobem uvědomuje zákon, který splňuje milováním Boha a bližního (Mt 22,37-40; Gal 5,14.). Věrnost svědomí spojuje křesťany s ostatními lidmi při hledání pravdy a při pravdivém řešení mnoha mravních problémů, které vyvstávají v životě jednotlivců a ve společenském soužití.“¹ V souvislosti s poskytováním pomoci pak původ bliženecké lásky v přirozenosti člověka konkretizuje Benedikt XVI. ve své nástupní encyklice takto: „Vzrůst počtu specializovaných organizací, které se nasazují pro člověka v jeho nejrozličnějších potřebách, se vysvětluje na základě skutečnosti, že imperativ lásky vepsal Stvořitel do samotné lidské přirozenosti.“² Křesťanství tak podle papeže bliženeckou lásku do světa přímo nepřináší; jen přikázání bliženecké lásky probouzí a přivádí k účinnosti.³

Paradoxní a problematické zároveň na tom je, že křesťanská víra může pomáhajícího vést i k celkem neúčinným postupům při poskytování pomoci, resp. přímo k takovému jednání, které ve skutečnosti projevem bliženecké lásky není, protože potřebnému nejenže nepomáhá, ale udržuje ho v jeho tíživé situaci, nebo ji nadto i prohlubuje. Kvůli přikázání bliženecké lásky se totiž křesťan dostává do nezáviděníhodné pozice: „Křesťan se sotva může vzpěčovat, když je na něm, aby pomohl. Kdo ale nemůže jinak, než pomoci, je v podstatě bezmocný.“⁴ To v důsledku znamená, že sociální práce jako teorie pomáhajícího jednání zpochybňuje a opouští židovsko-křesťanský koncept milosrdenství, který byl po staletí nosnou myšlenkou jakéhokoliv poskytování pomoci. Milosrdenství, s jakým Bůh přistupuje k lidem, se totiž coby vzor pomáhajícího vztahu jeví jako problematické – protože je z jedné i druhé strany pomáhajícího vztahu velmi snadno zneužitelné.⁵ Pokud křesťan nedokáže opustit koncept milosrdenství jako metodu pomáhání, resp. se nedokáže vyrovnat s tím, že křesťanský koncept milosrdenství může být z hlediska sociální práce kontraproduktivní, dostávají volný průchod jeho falešné motivy k pomáhání. Jinak řečeno, křesťanská víra může v rámci svého probouzení lásky k bližnímu podporovat nejen dobré, ale i falešné motivy pro pomáhání.

¹ GS 16.

² DCE 31.

³ Srov. tamtéž.

⁴ Stephanie BOHLEN, „Teologie a sociální práce – podněty pro dialog,“ in *Teorie a praxe charitativní práce: Uvedení do problematiky, Praktická reflexe a aplikace*, ed. Michal Opatrný a Markus Lehner, České Budějovice: TF JU, 2010, s. 31.

⁵ Srov. tamtéž.

Problematiku falešných motivů k pomáhání z psychologického hlediska popisuje tzv. syndrom pomáhajícího, resp. syndrom pomocníka (něm. Helfersyndrom). Z teologického hlediska tuto problematiku u nás zatím reflektoval jen Jakub Doležel, který uvažuje zejména o tom, jak může být osobní spiritualita pomáhajícího pomocí v případě, kdy se syndrom začne projevovat.⁶ Je však třeba si položit i otázku, zda falešné motivy k pomáhání negeneruje mj. i „falešná“ křesťanská víra – „falešná“ nikoliv ve smyslu hereze či schizmu, ale víra povrchní, formální, nedospělá či naivní. Je přirozeně otázkou, podle čeho můžeme takovou pomýlenou víru rozpoznat, resp. je otázkou, zda existují nějaké referenční body, podle kterých lze takové rozlišení provést. Při důkladné rešerši odborné literatury, která se problematikou různých pojetí křesťanské víry, resp. různých pojetí křesťanství obecně zabývá a na kterou se dále od-povídajícím způsobem odkazují, můžeme dojít k několika klíčovým tématům, podle kterých by takové rozlišení zřejmě možné bylo. Konkrétně můžeme formulovat tři základní vztažné body, podle nichž lze rozpoznat „falešnou“ víru v právě uvedeném smyslu:

- *Pojetí křesťanství jako náboženství.* Protože jsou popsány různé způsoby, jak mohou právě křesťané redukováným způsobem chápat křesťanství, můžeme se ptát, jaká „falešná“ pojetí křesťanství byla popsána a v návaznosti na to pak uvažovat o tom, zda a jak mohou generovat i falešný přístup k pomáhání.
- *Pojetí katolické církve.* Můžeme se ptát, jaká mylná pojetí toho, co je to církve, jsou popsána, a jak taková pojetí ovlivňují vztah křesťanů k církvi. V návaznosti na to je pak možno položit si otázku, zda to může mít vliv i na poskytování pomoci těm, kdo ji potřebují.
- *Pojetí křesťanské víry.* Stojí za povšimnutí, že křesťanská víra je u různých autorů zabývajících se fundamentálně-teologickými otázkami definována většinou pozitivně i negativně zároveň – k pozitivnímu vyjádření, v čem spočívá pravá křesťanská víra, se ihned na dovysvětlení přidává i její negativní vymezení, tedy omyl, který je opakem pozitivní definice. Několik těchto vymezení křesťanské víry zde tedy bude reflektováno a bude opět položena otázka, zda takto popsaná mylná pojetí křesťanské víry mohou – pokud se objeví v praxi – mít vliv na poskytování pomoci.⁷

Předkládaná studie chce formulovat právě naznačené otázky. Tento text tedy neaspiruje na to, aby předložil konkrétní empirická data či kasuistiky, které by vliv „falešné“ víry na praxi poskytování pomoci prokazovaly – vzhledem k rozsahu pro něj vymezenému to ani není možné. Jde mnohem více o to, formulováním otázek otevřít – jak už bylo naznačeno – nové pole pro bádání. Pokud se totiž chceme poctivě zabývat vztahem křesťanství a pomáhání, resp. teologie a sociální práce, nemůžeme zůstat pouze u popisu a třeba i velmi výstižné formulace pozitivních vlivů křesťanské víry a její rozumové reflexe, tedy teologie, na praxi poskytování pomoci a její vědeckou reflexi, tedy sociální práci. Konfrontaci s odvrácenou stranou této problematiky, tedy negativními vlivy, se nelze dlouhodobě vyhýbat, jako by neexistovala.

⁶ Srov. Jakub DOLEŽEL, „Osobnostní rizika pomáhající profese: Syndrom pomocníka ve světle biblické moudrosti,“ in *Spravedlnost a služba III., Sborník odborných příspěvků a studijních textů CARITAS-VOŠ sociální Olomouc*, ed. Dita Palašáková, Olomouc: CARITAS-VOŠ sociální Olomouc, 2008, s. 32-47.

⁷ Domnívám se, že zde coby ukazatel není až tak klíčový obraz Boha, ke kterému se pomáhající hlásí. Většina křesťanů se zpravidla shodne na tom, že Bůh je milující, milosrdný, odpouštějící, etc. Rozhodující je proto spíše to, jak (pojetí víry) a v jakém kontextu (pojetí náboženství a církve) v tohoto Boha člověk věří.

1. Historické redukce křesťanství a jejich současný vliv na poskytování pomoci

1.1 Křesťanství jako náboženství

Křesťanství je za jedno z mnoha náboženství považováno zcela samozřejmě, samo se pak často označuje i jako tzv. pravé náboženství. Když však k českému slovu *náboženství* přidáme původní význam latinského *religio*, které je překládáno právě jako náboženství, křesťanství rázem ztratí na své výjimečnosti a pravosti. Z pohledu starověkého římského státu totiž *religio* označovalo sílu, která integruje společnost. Kult římských bohů či císaře byl tedy – zvláště v období pozdního císařství – především funkční a formální, resp. *religio* by tehdy mohlo hypoteticky být i něco zcela jiného, pokud by šlo o sílu, která by byla sto udržet tehdejší společenské uspořádání.⁸ V Bibli také koneckonců nenajdeme žádné označení křesťanství ve smyslu *religio*. Prvotní křesťané se zkrátka v tomto funkčním či formálním smyslu za náboženské nepovažovali.⁹

Je ovšem nasnadě, že od roku 313 učinilo křesťanství a jeho představitelé mnoho pro to, aby se z křesťanství *religio* stalo. Již roku 380 se křesťanství stalo státním náboženstvím, které mělo plnit integrační funkci v multinárodnostní římské říši. Ve středověké Evropě se rozvinula idea *christianitas*, tedy křesťanské civilizace, kterou se do značné míry podařilo naplnit. Křesťanství tak bylo pojímáno také funkčně – jako síla, integrující společnost; síla, kterou spravuje církev.¹⁰ Ovšem i dlouho po tom, co se idea *christianitas* zhroutila kvůli vnitřním politickým a věroučným nesvárům svých příznivců, můžeme pozorovat, že pojetí křesťanství coby *religio* stále přežívá. Může se projevovat jak horováním různých (ultra)konzervativních kruhů za to, že křesťanství nabízí nejlepší uspořádání společnosti,¹¹ tak v naivních představách, že když ve volbách zvítězí křesťansko-demokratická strana, bude se rodinám či křesťanským pomáhajícím organizacím dařit nejlépe – dostane se jim štědré sociální pomoci nebo štědrých dotací, resp. dotace štědrě poputují především ke křesťanským organizacím. Křesťanství samo přitom nikdy neváhalo bojovat prakticky proti každé jiné síle ve společnosti, kterou by šlo pojmem *religio* označit. Nemuselo přitom jít jen o přízemní konkurenční boj, který se dnes „pěkně“ projevuje nářky představitelů křesťanství proti konzumnímu stylu života, který lidi v neděli místo do kostelů přivádí do nákupních center.¹² Příkladem dobrého a oprávněného boje s pochybným *religio* může být vzdor křesťanství vůči komunistickému režimu. Komunistická strana vyžadovala kult, který přesně splňoval parametry *religio*: Nebylo třeba věřit myšlence komunismu – stejně jako nebylo třeba věřit v panteon římských bohů, ale bylo třeba být ke straně formálně loajální – stejně jako bylo třeba ve starověkém Římě přinést formální oběť. U nás to byl zřejmě Jakub Trojan, který nejvýstižněji popsal tuto problematiku ve své „teologii průšvihů“, která se zabývá právě tím, že křesťan nemůže zůstat s takovým *religio*, jakým byl komunismus, smířen. Trojan ovšem nijak neplédoval za to, aby křesťanství úlohu *religio* od komunismu převzalo.¹³ Z jeho textu je však více než patrné, jak může být *religio* nebezpečné – mj. i jako pokušení pro křesťanství.

Pokud je totiž křesťanství pojímáno jako *religio*, ztrácí se postupně osobní rozhodnutí člověka pro Krista, víra se formalizuje a nabírá podobu formálních úkonů, takže i poskytování

⁸ Srov. Josef RATZINGER, *Úvod do křesťanství*, Řím: Křesťanská akademie, 1982, s. 15.

⁹ Srov. Tomáš HALÍK, *Vzývoán i nevzývoán: Evropské přednášky k filosofii a sociologii dějin křesťanství*, Praha: Lidové noviny, 2004, s. 23-26.

¹⁰ Srov. tamtéž, s. 29-30.

¹¹ Křesťanství má být *materia matrix* všech aspektů života společnosti, posvátnou aurou, která zahaluje vše ve společnosti (Srov. HALÍK, *Vzývoán i nevzývoán*, s. 29).

¹² Jako „přízemní konkurenční boj“ tuto skutečnost označuji proto, že představitelům křesťanství v něm namnoze nejde o to, že konzumní styl života degeneruje člověka na nesvéprávnou oběť reklamy, čímž je pošlapávána jeho lidská důstojnost, ale o zaplnění lavic v kostelích jejich církve.

¹³ Srov. Jakub TROJAN, „Křesťanská existence v socialistické společnosti: aneb teologie průšvihů,“ *Studie* 1/1977: 67-86.

pomoci by se nakonec mohlo stát jen jedním z úkonů, ke kterým jsem formálně zavázán, takže je i stejně formálně splním. Podle Norberta Metteho taková situace v celém křesťanstvu nastala kvůli jeho stupňující se doktrinalizaci, kterou si vyžadovalo mj. právě jeho masové rozšíření. Spolu s vnitřními rozpory v církvi tak doktrinalizace způsobila narušení jednoty mezi pravdou a láskou, ortodoxií a ortopraxí, která podle Metteho spočívala především v pomáhajícím vztahu k druhým lidem. To v důsledku znamenalo, že se pomoc stala druhořadou a nebyla už konstitutivní pro křesťanské jednání: Byla sice doktrinálně vyžadována jako důležitá ctnost, která má zdobit každého křesťana, nebyla však už tím, co určuje jeho křesťanský život – tato úloha připadla podle Metteho právě rozvíjejícímu se systému věrouky. Důsledky pro pomáhající praxi, které přetrvávají dodnes, jsou podle něj zcela zřejmé a konkrétní: „Odtud se dá rozumět tomu, že se charitativní činnost soustředila především na zmírňování osobní a sociální nouze a cílila nanejvýš na korekturu tehdy se vyskytujících nerovností. Nemoc a chudoba nadále platily jako osud naložený na jimi postiženého člověka, jako nezměnitelný následek hříchu, kterému lze čelit jen změnou smýšlení. I když církevní charitativní činnost nezůstala zcela bez vlivu na uspořádání společnosti, vůbec z ní nevzešly přímé impulsy pro nutná opatření měnící (společenské, pozn. aut.) struktury.“¹⁴

Vzhledem k této charakteristice vývoje křesťanského pohledu na pomáhání je proto třeba se ptát, zda – a pokud ano, tak do jaké míry – přetrvává tato situace i dnes – byť křesťanství *religiem* dnešní společnosti již není. Vhodný příklad z praxe, ukazující, že tato otázka není nepatřičná, není třeba složitě hledat: Srovnáme-li jen povrchním prohlédnutím webových stránek pole působnosti Charity ČR a např. společnosti Člověk v tísni, pak je zřejmé, že Charita zůstává především agenturou poskytující sociální služby a humanitární pomoc, zatímco společnost Člověk v tísni vedle humanitární pomoci aktivně pracuje na změně některých struktur v české společnosti např. úsilím o lepší legislativní úpravu pravidel pro poskytování spotřebitelských úvěrů, úsilím o odbourávání předsudků vůči menšinám, atd. Zatímco tedy společnost Člověk v tísni usiluje především o změnu těch struktur a procesů, které sociální problémy způsobují, Charita svou prací na stávajícím systému spíše participuje. Někdy ovšem bývá takovýto udržovací přístup považován i za projev jednoho z klíčových rysů charitní identity.¹⁵ Tím nemá být Charita a její práci nijak ukřivděno – její pozice jako katolické organizace v Česku zjevně není jednoduchá. Stejně tak má společnost Člověk v tísni nebývale silnou pozici díky svému spojení s Českou televizí, takže srovnávání těchto organizací má jen ilustrativní charakter. Je však třeba si položit otázku, nakolik je uvedený přístup organizací, jakou je i Charita, způsoben nejen vnějšími faktory, ale i mylným pojetím křesťanství a jeho pohledu na pomáhání? Tím není konstatováno, že Charita má být ve společnosti nástrojem církve pro garantování spravedlnosti.¹⁶ Není však možné, aby Charita participovala na systému, který má charakter hříšné struktury, resp. sociálního hříchu, příp. se pouze snažila pomáhat jeho obětem nebo obětem nějakého dílčího hříšného subsystému. Kromě jiného by tak byly odstraňovány jen následky problémů, nikoli jejich příčina, a de facto by tak bylo přitakáváno moci zla. Každý hříšný systém však především těžce postihuje jeden ze základních principů sociálního učení církve, totiž obecné dobro, které je souborem podmínek společenského života, jež jak skupinám, tak jednotlivým členům dovolují úplnější a snazší dosažení vlastní dokonalosti,¹⁷ a k jehož podpoře církev lidské společnosti už dávno nabídla svou pomoc.¹⁸ Organizace, jako je Charita, jsou pak zřejmě přiměřeným nástrojem církve pro realizaci tohoto závazku.

¹⁴ Norbert METTE, „Theologie der Caritas,“ in *Grundkurs Caritas*, ed. Markus Lehner a Wilhelm Zauner, Linz: Landesverlag, 1993, s. 126-127.

¹⁵ Srov. Petr KOLAŘÍK, „Identita sociálních služeb poskytovaných katolickou církví,“ *Sociální práce/Sociálna práca* 4/2008: 81.

¹⁶ Srov. DCE 28.a.

¹⁷ Srov. GS 26.

¹⁸ Srov. GS 42.

1.2 Křesťanství jako konfese

Právě kvůli tomu, že se jednotná křesťanská civilizace začala rozpadat, i co se věrouky týkalo, mohla se křesťanská víra stát jakýmsi prostorem pro vymezení vůči druhým: Podle toho, k jakému pojetí křesťanství – k jaké konfesi, se člověk hlásil, se mohl vůči druhým vymezit. Záleželo přitom samozřejmě na konkrétním kulturním a politickém kontextu. Protože se však prostý křesťan ve věroučných sporech neorientoval, snažily se jednotlivé konfese často odlišit také a především formálně. Tedy oděvem duchovních, liturgickým jazykem, liturgickým uměním a architekturou, atp. Každá konfese tak díky srozumitelným formalitám nabízela bezpečný prostor pro uchování víry ve světě, který se začal diferencovat.¹⁹ Ovšem sounáležitost s určitou konfesi se musela projevit i dodržováním její morální nauky a účastí na jí vlastních rituálech. V důsledku vzniku konfesí, které umožňovaly vzájemné vymezení znesvářených křesťanů, tedy v důsledku první konfesionalizace, vstoupilo postupně v život i další pojetí křesťanství, a to takové, které ho primárně chápe právě jako prostor vymezení – už nejen vůči ostatním křesťanům, ale zejména vůči nekřesťanům, státu, společnosti a světu obecně. Původně šlo především o sebevymezení katolické církve vůči „zbytku světa“ v době pontifikátů Pia IX. a Pia XI., tedy o druhou konfesionalizaci. V dnešním kontextu sekularizace a detradicionalizace náboženství se ale zdá, že křesťané napříč konfesemi často docházejí k postoji, kdy začnou stejným způsobem, jakým dříve uvažovali o své konfesi, uvažovat o křesťanství obecně, což jim napříč konfesemi umožní, aby se vymezili např. vůči tzv. civilizaci smrti, konzumu, mravnímu rozkladu, atp., zkrátka vůči „zlému světu“, plnému „pochybovačů a hříšníků“, kteří „křesťanskou konfesi“ nesdílejí. Člověk si tak z křesťanství jako celku opět vytváří bezpečný prostor ve světě, který nechápe – a často zřejmě ani pochopit nechce.

Odtud a z postojů vlastních druhé konfesionalizaci pak zřejmě pochází onen povýšenecký přístup k poskytování pomoci, který tvrdí, že organizace jako např. katolická Charita vykonávají pomáhající práci lépe, kvalitněji či jinak, než ostatní pomáhající organizace, aniž by se ovšem při tom vysvětlilo, v čem ono „lépe, kvalitněji a jinak“ konkrétně spočívá.²⁰ Respektive drtivá většina vysvětlení ztroskotává na tom, že se prokáže, že to samé konají stejným způsobem i „sekulární“ pomáhající organizace. Stejný původ v pojetí křesťanství jako jakési obecné konfese, která umožňuje vymezit se vůči sekulárnímu okolí, mají i názory, že v křesťanských organizacích nemohou pracovat ti, kdo nejsou křesťané.²¹ Na první pohled logická úvaha, která se většinou děje implicitně, totiž říká: „nemůže s námi spolupracovat někdo, proti komu se vymezujeme“. Na přímý výkon a organizaci pomoci pak tato redukce křesťanství může mít vliv např. tehdy, když specifická morálka dané konfese neumožňuje zvolit postupy či možnosti, které pravidla sociální péče předpokládají:

- Příkladem s poněkud tragikomickým nádechem může být otázka, zde je správné, když do balíčků, kterými se poskytuje pomoc lidem závislým na drogách, může katolická organizace vkládat vedle sáčků čaje, sterilní jehly, dezinfekce atp. i prezervativy. Tragikomický nádech má tento příklad proto, že je nasnadě, že člověk, který nedodržuje základní pravidla vztahu k sobě samému a svému životu, bude asi jen stěží dodržovat

¹⁹ Srov. HALÍK, *Vzývání i nevzývání*, s. 42-43.

²⁰ Srov. např.: Stefan REGMUNT, „Nezbytnost charitní formace mladých lidí,“ in *Mezinárodní konference Deus caritas est: Církev jako společenství lásky ve službě trpícímu člověku: Charitní idea a hodnotová orientace v zemích transformace: Dokumentace a zhodnocení*, ed. Heinrich Pompey a Jakub Doležel, Olomouc, 2008, s. 52.

²¹ Srov. Heinrich POMPEY, *Zur Neuprofilierung der caritativen Diakonie der Kirche: Die Enzyklika „Deus caritas est“: Kommentar und Auswertung*, Würzburg: Echter, 2007, s. 107-117. K tomu srov. Heinrich POMPEY, „Die Enzyklika „Deus caritas est“: Eine Profilierungschance für die Caritas?,“ *Die neue Ordnung* 60, č. 2 (2006): 101.

nauku katolické církve o antikoncepci – když je navíc její dodržování ponecháno na svědomí věřících.²²

- Mnohem závažnější příklady však můžeme najít v poradenství pro ženy v nouzi nebo při práci s mládeží. Může např. pracovník nízkoprahového zařízení pro mládež, které je akreditováno jako sociální služba či jako školské zařízení, v poradenském rozhovoru s nezletilou uživatelkou služby, která otěhotněla, nezmínit mezi možnými způsoby řešení její situace interrupci? Sociální indikace pro interrupci je z hlediska křesťanské etiky nepřijatelná. Z hlediska výkonu sociální práce – zejména pak v rámci její aktuálně se rozvíjející ekologické perspektivy – je však naopak nepřijatelné, aby pracovník s klientem při poradenském rozhovoru neprobral všechna možná řešení jeho situace, přičemž má postupovat tak, aby se klient sám rozhodl pro to z možných řešení, které se mu jeví v jeho situaci jako nejvhodnější.²³ Pokud tak pracovník postupovat nebude, může u klientky ztratit důvěru, čímž se v důsledku jen zkomplikuje její už tak dost obtížná situace.

Ve druhém ze zde uvedených případů a jemu podobných nemůže být řeč o nějakém jednoznačně negativním vlivu křesťanské víry na pomáhání. Nelze však popřít, že se v takovém případě věřící pracovník či pracovník v křesťanské organizaci dostává do těžkých etických dilemat, pro jejichž řešení zatím zřejmě nebylo formulováno vhodné vodítko, které by pracovníkovi pomohlo zodpovědně se k takovému dilematu postavit.²⁴ Vzhledem k tomu, jaký dopad může mít v tomto případě postup pracovníka na klienta, nelze k celé věci přistoupit v katolických kruzích oblíbeným alibistickým způsobem, tedy možnost interrupce nejlépe vůbec nezmínit. Zároveň není možné se tvářit, že interrupce je jen jedno z řady řešení. Proto je třeba se ptát, jak je možné předejít tomu, aby byla prvoplánová a nezodpovědná řešení takovýchto dilemat zdůvodňována a obhajována křesťanskou morálkou, která nadto může být využita i jako prostředek pro nezdravé vymezení se vůči okolí, resp. zda je možné nalézt evangelium přiměřená řešení takovýchto dilemat, která zároveň nebudou postihovat základní principy sociální pomoci, které se rozvinuly a osvědčily v praxi.

1.3 Křesťanství jako zbožnost

Další možná redukce křesťanství se také objevila už dříve v dějinách. Kladení důrazu na osobní zbožnost – *pietas*, které mělo v protestantském prostředí podobu důrazu na přímý vztah člověka k Bohu, v katolické církvi podobu aplikace mnišské zbožnosti nejprve ve stavu kleriků,²⁵ který ji prakticky beze zbytku přejal, a později i mezi laiky.²⁶ Osobní vztah k Bohu křesťanství samozřejmě zná od svého vzniku a co do jeho podstaty k němu patří. O redukce křesťanství jde proto tehdy, když se tato *pietas* „stává základní charakteristikou pojmu náboženství.“²⁷

Destruktivní důsledky redukce křesťanství na *pietas* zmíněného druhu jsou dnes patrné a známé i jen v rámci pastorační práce církví: V katolické církvi je často kritizováno, že bohoslužby křesťané neslaví jako společenství, resp. *communio*, ale jako jakýsi soubor individuů,

²² Nauka encykliky *Humanae vitae* je závazná dle CIC 1983, can. 752.

²³ Srov. Markéta ELIČHOVÁ, „Charitativní práce s menšinami,“ in *Teorie a praxe charitativní práce: Uvedení do problematiky, Praktická reflexe a aplikace*, ed. Michal Opatrný a Markus Lehner, České Budějovice: TF JU, 2010, s. 52.

²⁴ Srov. KOLAŘÍK, „Identita sociálních služeb poskytovaných katolickou církví,“ s. 79.

²⁵ Srov. Yves J. CONGAR, *Za církev sloužící a chudou*, Kostelní Vydří: Karmelitánské nakladatelství, 1995, s. 36.

²⁶ Srov. Rudolf SVOBODA, *Jan Prokop Schaaffgotsche: První biskup českobudějovický*, Brno: L. Marek, 2009, s. 65.

²⁷ Srov. HALÍK, *Vzývání i nezývání*, s. 49.

kteřá jsou v kostele kařde samo za sebe. Spolene projevy nabořenství, a to vetne tech masovych (poute, papeřske navstevy, svetova setkanı mladeře, ap.), tak vlastne jen tvořı ramec pro praktikovanı osobnı zbořenosti. V dusledku toho pak uř nenı přılıš potřeba cırkev, lovek „pracuje“ na sve osobnı zbořenosti, cırkev mu k tomu jen poskytuje vıce ı mene potřebny kontext.²⁸ To, do jake mıry je tento kontext potřebny, si totıř nakonec urcuje jen sam verıcı, ktery cırkevnı ramec ı kontext využíva do te mıry, do jake odpovıda a napomaha jeho osobnı zbořenosti. Pokud se s nı rozchazı ı ji rovnou zpochybnuje, lovek ho nevyuřıva, protože jde přece o jeho osobnı zbořenost, kterou si vlastne definuje jen on sam. Tento postoj je nadto spoleny ruznym „vrstvam“ křestanu, protože nekdy osobnı zbořenost zaleží předevım v citu (lidova verze), nekdy ve zkuřenosti ı poznanı (intelektulnı verze).²⁹ Paradoxne tak majı mnoho spoleneho ti, kdo řıjı soukromy mı zjevenımi, ktera cırkev neuznava ı přımo zpochybnuje, s temi, kdo např. dıky studiu na teologicke fakulte ı jine intelektulnı ıinnosti majı pocit, že oni přece „vı“, jak „to“ je, takže cırkev a jejı nauku nepotřebujı. Za povıšmnutı přıtom stojı, že takto pojate křestanstvı lze přave „dobře“ realizovat i mimo strukturu a kontext cırkve: např. nasazenım se pro řıvotnı přostředı, mır, socilnı spravedlnost, apod., ktere je zdudvodnovano citove ı pseudointelektulne vygenerovany mı spiritulnımi ı teologicky dıvody.³⁰

Je proto třeba si polořit i otazku, zda se přostředı poskytovanı socilnı pomoci (např. cırkevnı pomahajıcı organizace) ař přılıš snadno nestava zmınenym kontextem pro takto pojatou vıru. Přı – ař uř profesionlnı ı dobrovolnicke – přacı by pak neřlo o poskytovanı pomoci kvuli tomu, že ji klient ı uřivatel sluřenby potřebuje, ale o realizaci sve vlastnı individualizovane zbořenosti, ktera ma zrovna takovy charakter, že se nemuže vejıt nikam jinam neř do přostředı pomahanı. Pracovnık ı dobrovolnık tak vlastne parazituje na situaci klienta ve prospech sve zbořenosti. Přıtom je opet jedno, zda je tato zbořenost spřıše citova a zpravidla i konzervativnı, nebo intelektulnı a vetřinou i progresivnı:

- a) V přvnım přıpade lze jako přıklad z praxe uvest zabsolutizovanı přıkazanı blıřenecke lasky do te mıry, že pracovnık nema v pomahajıcım vztahu potřebne hranice³¹, resp. pomahajıcı vztah nakonec buď zneuřıva k proselytismu³², protože se domnıva, že klientovi by v jeho situaci nejvıce pomohlo, kdyby se stal křestanem. Prakticky se to projevuje zpravidla tım, že pracovnık přımo pohřda profesionlnımi postupy ı odbornou kompetenci a zdıraznuje jen praktikovanı lasky k blıřnımu, přıčemř přehlıřı, že blıřeneckou lasku lze velmi dobře naplnovat přave přostřednictvım profesionlnıho vykonavanı pomahajıcı přacı.³³
- b) V přıpade druhem mužeme v praxi např. pozorovat, že křestanska vıra nekdy bıva redukovana na uskutenovanı profesionlnı pomoci, ktera byla „poznana“ jako ta nejvlastnejřı cesta křestanstvı, přıčemř vztah k Bohu je nakonec zredukovan na vztah k blıřnımu. Jakkoliv totıř platı, že ten, kdo ma přımereny vztah k blıřnımu, ma implicitne i přımereny vztah k Bohu,³⁴ nenı mořene na vztah k Bohu zkratka rezignovat.

²⁸ Srov. tamtez, s. 49.

²⁹ Srov. tamtez, s. 55.

³⁰ Srov. tamtez, s. 57-58.

³¹ Srov. DOLEŽEL, „Osobnostnı rizika pomahajıcı profese,“ s. 38.

³² Srov. DCE 31.c.

³³ Srov. Libor MUSIL, „Diskusnı přıspevek,“ in *Mezinarodnı konference Deus caritas est: Cırkev jako spolecestvı lasky ve sluřenbe trpıcımu loveku: Charitnı idea a hodnotova orientace v zemıch transformace: Dokumentace a zhodnocenı*, ed. Heinrich Pompey a Jakub Doležel, Olomouc, 2008, s. 104.

³⁴ Srov. Erich GARHAMMER, „Ein Gesprach mit Paul M. Zulehner,“ *Lebendige Seelsorge* 1/2004, ro. 55: 29

2. Mylná pojetí církve a jejich vliv na poskytování pomoci

Kniha německého jezuity Medarda Kehla *Kam kráčí církev* představuje do jisté míry nepřekonanou reflexi stavu katolické církve v Evropě na přelomu druhého a třetího tisíciletí. Neoprávněně proto nese podtitul *Diagnóza doby*. Ačkoliv tato publikace reflektuje některá dříve jistě více než dnes aktuální témata, navíc z pohledu a v kontextu katolické církve v Německu (např. spor o volbu biskupů), zdá se – jak snad bude díky následujícím řádkům více patrné – být v českém prostředí stále aktuální. Zejména pak pasáž o pojetích církve, která se v praxi běžně vyskytují, se ukazuje coby přesný popis aktuální české situace. Medard Kehl vychází při svém uvažování o církvi od toho, jak katolická církev definovala sebe samu na posledním koncilu ve Věroučné konstituci o církvi. Zde sama o sobě především říká, že je svátostí. Tím se chce říci, že tak, jako sedm svátostí odkazuje na vztah Boha k člověku v důležitých situacích jeho života, odkazuje církev už jen svou existencí na vztah Boha k člověku, resp. lidstvu a světu obecně.³⁵ Přesnější by ovšem bylo říci, že má odkazovat, protože životní a profesní praxe členů církve často vyznívá spíše opačně (k tomu viz také níže). Konstituce dále připomíná některé dosavadní tzv. obrazy církve, zejména obraz mystického těla Kristova užitý už Piem XII., který chce vyjádřit jak již zmíněné odkazování na Boha (církev ztělesňuje Krista), tak skutečnost, že každý křesťan je svým členstvím v církvi ztotožněn s Kristem.³⁶ V neposlední řadě pak koncil v konstituci zmiňuje a zdůrazňuje do té doby opomíjený obraz církve jako putujícího Božího lidu,³⁷ tedy obraz, který je sice inspirován Starým zákonem, ale který zde chce vyjádřit mj. i to, že Lid Boží je nově svoláván ze Židů i pohanů, resp. ze všech lidí.³⁸ Tento obraz tak dobře vystihuje předběžnost církve, která putuje dějinami do Božího království.

V souvislosti s uvedenými obrazy si pak Kehl klade otázku, jaký vztah mají tyto teologické obrazy k empiricko-sociologicky uchopitelné dimenzi církve, tedy k církvi přítomné tady a teď, k církvi viditelné.³⁹ Podle jeho soudu je odpověď na tuto otázku jednoduchá, protože koncil ji právě v konstituci *Lumen gentium* zodpověděl, v praxi však – jak Kehl upozorňuje – není dováděna do důsledků. Koncil totiž v 8. článku konstituce říká, že se ona církev, kterou chtěl a založil Ježíš Kristus a která je popisována zmíněnými obrazy, uskutečňuje v katolické církvi. Záměrně se zde tedy vyhnul slovu *existuje*. Nechtěl říci, že církev, kterou založil Kristus, jednoduše existuje v katolické církvi. Úkolem viditelné či empiricky uchopitelné církve je uskutečňovat Kristovu církev, tedy – prakticky vzato – uskutečňovat zmíněné obrazy jako své cíle. V žádném případě však uvedené obrazy církve nemohou být chápány jako popis či vyjádření podstaty viditelné, resp. empiricko-sociologicky popsateľné církve.⁴⁰ Obrazy vyjadřují, čím chce církev být, nikoliv čím momentálně je. K tomu však v praxi paradoxně často dochází, takže Kehl může formulovat následující dva způsoby mylného pojetí církve:

- Prvním je jednomyslné ztotožňování empirické (viditelné, empiricko-sociologicky popsateľné) dimenze církve a teologické (eklesiologické) dimenze církve, kdy je prostě ztotožněno mystérium a instituce; viditelná, hierarchicky uspořádaná církev je v tomto pojetí onou teologickou církvi. „V tomto obrazu církve je pochopitelně rozhodujícím postojem věřícího k církvi bezpodmínečná *poslušnost*; pouze ona zaručuje jednotu a pravdu ve víře. Právě poslušnost připravená přijmout dokonce určité postoje ve víře,

³⁵ Srov. LG 1.

³⁶ Srov. LG 7.

³⁷ Srov. LG 9.

³⁸ Srov. Peter HÜNERMANN, „Theologischer Kommentar zur dogmatischen Konstitution über die Kirche,“ in *Herders Theologischer Kommentar zum Zweiten vatikanischen Konzil*, sv. 2, ed. Peter Hünemann a Bernd J. Hilberath, Freiburg i.Br. – Basel – Wien: Herder, 2009, s. 372-373.

³⁹ Srov. Medard KEHL, *Kam kráčí církev?: Diagnóza doby*, Brno: CDK, 2000, s. 45.

⁴⁰ Srov. tamtéž, s. 49-56.

v morálce a v církevním způsobu života i proti vlastnímu úsudku o jejich pravdě a smysluplnosti. Tím se také míní dnes opět často citovaná „náboženská poslušnost vůle a rozumu“. Jak Kehl dodává, tento přístup zahání od druhé pol. 20. st. katolickou církev do ofsajdu: „Katolická víra nikdy nežila jen z *kontrastu* k okolnímu světu a kultuře, nýbrž také vždy z *nápojení* na ni. To ji ochránilo před sektářstvím.“⁴¹ Toto pojetí můžeme přirozeně pozorovat především či spíš pouze u samotných katolíků.

- Druhé mylné pojetí církve naopak spočívá v nevědomě striktním oddělování empirické a teologické dimenze církve a týká se jak katolíků, tak i nekřesťanů. Empirická dimenze církve, tedy viditelná církev, je zde vnímána jako „náboženský podnik služeb“, který je reprezentován kompetentními náboženskými specialisty a profesionály, což znamená, že je opomíjeno, že církev tvoří všichni pokřtění. Sama katolická církev se tomuto svému pojetí ve svém vnitřním diskursu značně přizpůsobila, když začala sama užívat pojmy jako „úřední církev“ nebo „oficiální církev“, které právě implikují, že církev tvoří především nebo primárně její hierarchická struktura, tedy náboženští profesionálové. Církev je podle Kehla navíc takto vnímána celou naší evropskou společností a kulturou, lidmi zcela vně církve i méně církevně socializovanými křesťany. Různé přešlapy církevních hodnostářů nebo pochybení řadových pracovníků tento pohled ještě posilují. Teologický obsah slova církev (svátost jednoty lidstva s Bohem, mystické tělo Kristovo, Boží lid) je pochopitelný a blízký jen církevnímu personálu (lidem ustanoveným v pastoraci) a několika málo vzdělaným a aktivním věřícím, kteří zpravidla tvoří zdravé jádro farností. Pokud se v této situaci začne argumentovat za použití zmíněných teologických obrazů církve, setká se taková argumentace s nepochopením. Když se přitom navíc ještě operuje i s poslušností vůči církvi tak, jak je chápána v předchozím pojetí církve, stává se celá argumentace kontraproduktivní. Je-li totiž církev vnímána jako podnik nabízející náboženské služby, má v tomto pojetí s lidmi jednat jako se svými klienty či zákazníky, nikoliv od nich vyžadovat poslušnost. Tato situace pak podle Kehla paradoxně vede k tomu, že se církev tím víc uzavírá do sebe ve smyslu jednomyslného ztotožňování své empirické a teologické dimenze.⁴²

Nelze proto hovořit o tom, že by mělo každé pojetí církve svůj vlastní negativní vliv na poskytování pomoci. Nejde totiž o dvě varianty vztahu k církvi, spíše o dva body, vymezující oblast mylného pojetí církve, které by šlo v Kehlově duchu opsat jako nekomunikativní církev – a to navenek i dovnitř. Naopak, takové pojetí empirické církve, které je komunikativní, je podle Kehla i odpovídajícím empirickým vyjádřením teologické podstaty církve.⁴³ Bylo by ovšem iluzorní domnívat se, že alespoň u křesťanů může nastat situace zcela ideálního pojetí církve. Lidská nedokonalost i nutnost církve vzhledem k dějinnému kontextu alespoň částečně stále reformovat to zkrátka nedovoluje.⁴⁴

Jako v praxi se velmi často vyskytující příklad pro to, jaký negativní vliv mohou mít uvedená mylná pojetí církve na pomáhání, lze uvést názor, že pomoc, kterou vykonávají organizace jako např. Charita ČR, vykonává církev. Pro pracovníky Charity, kteří jsou aktivními křesťany, je to dobrý motivační faktor a vyhovující kontext pro jejich profesní dráhu. Pro ostatní pracovníky, kteří jsou v církvi socializováni jen málo nebo křesťany vůbec nejsou, je takové tvrzení nepochopitelné. Z jejich hlediska přeci práci dělá daná pomáhající organizace, kterou sice zřídila církev, což je v jejich pojetí podnik náboženských služeb, který ale sestává jen z ná-

⁴¹ Tamtéž, s. 46-47.

⁴² Srov. tamtéž, s. 48-49.

⁴³ Srov. tamtéž, s. 50-51.

⁴⁴ Srov. Aleš OPATRŇNÝ, *Cesty pastorace v pluralitní společnosti*, Kostelní Vydří: Karmelitánské nakladatelství, 2006, s. 78.

boženských profesionálů, kteří ale kromě svého podpisu na zřizovacím dekretu Charity s ní o mnoho víc společného nemají. Z toho pak v praxi vznikají různé třenice a neporozumění. Na jednu stranu ona „úřední církev“ často považuje svoje povolání k diakonii⁴⁵ za vyřešené zřízením Charity, kterou její pracovníci z řad aktivních křesťanů považují za součást církve, zatímco jejich kolegové, kteří křesťané nejsou, za poskytovatele sociálních služeb zřizovaného podnikem náboženských služeb.

Stálo by za to tedy podrobně zkoumat, do jaké míry jde v organizacích, jako je Charita, stranou starost o účinnou pomoc klientům ve prospěch půtek mezi pracovníky navzájem a někdy i zřizovatelem o to, zda je v Charitě dostatečně církevní prostředí. Otázka odborné kvalifikace pracovníka v sociální, zdravotní nebo jiné profesi může být nakonec nahrazována otázkou po jeho náboženské a církevní „kvalifikaci“.⁴⁶ Pak už ale primárně buď nejde o dobro klienta v jeho těžké situaci, ale o to, aby zakusil, že mu pomoc poskytuje církev, takže je jeho životní situace zneužita k proselytismu, nebo je naopak obětován křesťanský charakter Charity, takže jde o sice profesionální poskytování pomoci, ale bez jakékoliv inspirace diakonickými impulsy křesťanství, v důsledku čehož se existence Charity coby církví zřizované pomáhající organizace stává pochybnou.

3. Mylná pojetí víry a jejich vliv na poskytování pomoci

Autorů reflektujících otázku, „co je to“ křesťanská víra, je samozřejmě příliš velká řada na to, aby zde mohli být všichni zohledněni. Vzhledem k tomu, že – jak už bylo předesláno – je cílem této studie především naznačit nový způsob kladení otázek, resp. naznačit kladení otázek doposud přehlíženým směrem, zde tedy chci pouze vytyčit prostor pro tázání se po mylných pojetích víry a jejich vlivu na poskytování pomoci. To je možné učinit tím, když budou reflektováni alespoň dva značně odlišní autoři, resp. dva autoři s odlišnými pohledy na to, v čem spočívá křesťanská víra. Odlišnost se však v takovém případě nemůže vylučovat, jeden autor nemůže popírat druhého. Domnívám se, že takto odlišné přístupy v „zákonných mezích“ zřejmě nejautentičtěji reprezentují Josef Ratzinger a Hans Küng. Teologie Ratzingera, nikoliv jako Benedikta XVI., byla vždy až na pomezí s oficiálním učením církve, zatímco teologie Küngova byla od této hranice zpravidla vzdálena tak daleko, jak jen to je možné, aby se teolog ještě nestal heretikem a schismatickem. Zároveň zde půjde o zohlednění jen křesťanské víry, nikoliv o reflexi takových fenoménů, jako např. domnělé křesťanské víry, která má původ v určitém tradičně křesťanském kulturním kontextu a socializaci.

3.1 Hans Küng

Když Küng ve své knize věnované úvodu do křesťanství rozebírá problematiku domnělého rozporu mezi naukou Ježíše Krista a tím, co učil apoštol Pavel, nemůže přirozeně nezmínit jeho integrální téma, že spása nezáleží na úkonech zbožnosti nebo morálních výkonech, ale na víře v Ježíše Krista. Küng tak parafrázuje ústřední myšlenku Pavlova listu Římanům následujícím výrokem: „Jsme totiž přesvědčeni o tom, že člověk může dosáhnout správného a dobrého vztahu k Bohu, aniž by plnil náboženské požadavky, jednoduše tím, že se mu oddá a přijímá tak to, co mu chce Bůh darovat.“⁴⁷ Již od svého vzniku si tedy podle něj křesťanství s sebou nese mj. i takové mylné pojetí víry, které ji chápe jen jako plnění náboženských a morálních povinností. Jak zde již bylo naznačeno, důraz na formální povinnosti

⁴⁵ Srov. Michal OPATRŇY, „Služba potřebným – diakonie jako konstitutivní prvek praxe církve“ in *Praktická teologie pro sociální pracovníky*, ed. Michael Martinek a kol., Praha: Jabok, 2008, s. 62-71.

⁴⁶ Srov. KOLAŘÍK, „Identita sociálních služeb poskytovaných katolickou církví,“ s. 83.

⁴⁷ Hans KÜNG, *Být křesťanem: Křesťanská výzva*, Brno: CDK, 2000, s. 191.

může vést k formalizaci poskytování pomoci, ze které se stane pouhá náboženská, resp. morální povinnost. Za povšimnutí přitom stojí, že taková formalizace musí nakonec postihovat i klíčové téma křesťanství při poskytování pomoci, totiž bliženeckou lásku. Lze totiž jen těžko uskutečňovat bliženeckou lásku formálně, resp. v případě formálního vztahu už nejde o bliženeckou lásku. Navíc toto tzv. přikázání lásky je možné naplnit nikoliv díky vlastní snaze, ale právě jen a pouze již zmíněným odevzdáním se Bohu, který člověka miluje, čímž ho k bliženecké lásce uschopňuje – jak poukazuje Küngův „opak“ Ratzinger coby Benedikt XVI.⁴⁸ Proto by dle mého soudu stálo za to, reflektovat pomáhající praxi z hlediska toho, zda křesťané jednají coby pomáhající pouze z náboženské, resp. morální povinnosti, nebo se cítí k poskytování pomoci uschopnění Bohem – a to proto, že se na něho spoléhají?

Küng, který je znám jako jeden z největších podněcovatelů spolupráce mezi světovými náboženstvími, zároveň neváhá jasně pojmenovat exkluzivitu křesťanství, přesněji exkluzivitu Ježíše Krista. Ta podle něj spočívá v jeho kříži, který odděluje víru a pověru nebo nevíru. Bez víry v Ježíšovo utrpení a smrt na kříži by podle Künga byl jen jedním z mnoha dalších „věčně žijících“ náboženských vůdců, takže by křesťanské víře chyběla rozhodnost a odlišnost. Přirozeně však podle něj zároveň nelze popřít význam Kristova vzkříšení, bez kterého by naopak víře v ukřižovaného Ježíše chybělo zplnomocnění a potvrzení. Redukce křesťanské víry se zde tedy může projevit jak potlačováním víry v Ukřižovaného, což znamená zdůraznění vzkříšení bez ohledu na historicko-politický kontext – tedy, že Ježíš Kristus skutečně žil, a to v konkrétní době a na konkrétním místě, tak potlačením víry ve Vzkříšeného, která zdůrazňuje jen historického Ježíše coby inspirativního vůdce a revolucionáře.⁴⁹ Ovšem kvůli víře ve Vzkříšeného bez stínu kříže může pomáhající přehlédnout, že i sebevětší snaha o překonání zla může velmi bolestivě ztroskotat, což je i jedna z klíčových zkušeností sociální práce.⁵⁰ Jak upozornil Oto Mádr,⁵¹ když mohl smrti podlehnout její zakladatel, může jí podlehnout i církev – a zde můžeme dodat, že i dobročinné snahy křesťanů; zejména, pokud si takové ohrožení neuvědomují. Obdobně i víra v Ukřižovaného bez světla vzkříšení může vést k neblahému vlivu na poskytování pomoci. Kristovo utrpení může jistě sloužit jako motiv a vzor pro vyrovnání se křesťana s jeho vlastním utrpením. Někdy se však může projevit např. tím, že se pomáhající – zdánlivě dle vzoru Krista – sebeobětuje ve prospěch klienta, což ale zpravidla vede k tomu, že z jeho strany trpně přijímá tzv. zneužívání. Přitom předjímá, že jeho sebeodříkání a sebevydání má smysl a klientovi pomůže, což znamená, že vlastně očekává, že to, čeho se pro klienta zřekl, mu bude vynahrazeno úspěchem jeho pomáhající práce – který se přirozeně nedostaví.⁵² V takovém případě je ovšem ono sebeodříkání nebo sebevydání vlastně falešné. Můžeme proto vůči stávající pomáhající praxi klást dvojí otázku:

- Počítají pomáhající z řad křesťanů, že – i navzdory jejich víře – může jimi vynaložené úsilí ve prospěch klienta nakonec ztroskotat?
- Uvědomují si pomáhající z řad křesťanů, že jejich tzv. „sebeobětování“ ve prospěch klienta umožňuje z jeho strany zneužívání pomáhajícího vztahu?

Protože přímo Ježíš nazývá sám sebe pravdou, bývá i křesťanská víra chápána jako hledání pravdy. Právě v tomto pojetí víry jako hledání pravdy dochází mezi křesťany uvnitř jednotlivých církví dle Künga k zásadnímu rozdílu. Nejde přitom např. o otázku metody, jak takovou pravdu hledat, ale přímo o její pojetí: „Je to pravda, která nechce být pouze hledána a nalézána,

⁴⁸ Srov. DCE 33, resp. 35.

⁴⁹ Srov. KÜNG, *Být křesťanem*, s. 195.

⁵⁰ Srov. BOHLEN, „Teologie a sociální práce,“ s. 33.

⁵¹ Srov. FRANZ MARKUS, „Modus moriendi der Kirche,“ *Diakonia* 2/1977: 115-119.

⁵² Srov. DOLEŽEL, „Osobnostní rizika pomáhající profese,“ s. 36.

ale která chce být následována a vážně uskutečňována, osvědčována a potvrzována. Pravda, která je zaměřená na praxi, která vyzývá k cestě, která daruje a umožňuje nový život.“⁵³ Stojí tu tak proti sobě kontemplativně-teoretické a operativně-praktické pojetí pravdy, kterou je Ježíš Kristus. V případě operativně-praktického pojetí se tak z pravdy stává životní cesta, kterou se člověk musí ubírat, pokud chce tuto pravdu nacházet – bez toho, že se snaží Krista následovat, ho nemůže najít. Kontemplativně-teoretické pojetí pravdy je oproti tomu statické, pravda – Ježíš Kristus – se jen „ukazuje“ a „teoretizuje“ se o ní, resp. o něm. Pro praxi pomáhající práce to neznamena jen to, že v druhém případě na žádné pomáhaní ani nemusí dojít, protože křesťan může zůstat pouze u takové kontemplanace Boha, ze které není vyvozená žádná akce – praktické jednání po vzoru Ježíše Krista, kterým nemusí být jen pomáhající práce ale i způsob, jakým člověk jedná a nakládá s lidmi ve svém okolí. Nicméně praxe ukazuje, že i víra křesťana v pomáhající profesi může ustrnout v podobě kontemplativně-teoretického hledání pravdy. Taková situace nastává např. tehdy, když pomáhající není spokojen s dobře vykonanou pomáhající prací u klienta, a usiluje především o to, aby se klient obrátil, resp. uvěřil. Jinak řečeno, pomáhající není spokojen s tím, že uskutečňuje, a tím i nachází pravdu – jedná podle vzoru Ježíše Krista, a tím ho i nachází, ale touží klientovi tuto pravdu za každou cenu „ukazovat“ a doufá, že potom z klientovy strany dojde i k uskutečňování této pravdy (tzn. následování Ježíše Krista), přičemž až tehdy bude podle pomáhajícího skutečně vyřešena klientova situace.⁵⁴ Tím přirozeně nemá být zpochybněna misie jako obecný úkol všech křesťanů, ani nabídka duchovní péče pro klienty křesťanských pomáhajících organizací. Uvědomíme-li si ale, že Ježíš své zázraky konal především proto, aby – jak se dnes biblisté shodují – naznačil, v čem spočívá Boží království, a ne proto, aby potvrdil své božství či mesiášské poslání, pak se toto ukazování pravdy za každou cenu v pomáhajících profesích stává sporným. Stojí za to zde také připomenout, že v podobenství o milosrdném Samařanovi není ani slovo o Bohu nebo víře (Lk 10,29-37), stejně tak ani Petr a Jan nevznášejí žádný nárok nebo byť i jen dodatečný požadavek na chromého, kterého uzdravili u Krásné brány (Sk 3,1-9). Nespokojenost pomáhajícího s operativně-praktickým uskutečňováním pravdy, tedy poznáváním Krista prostřednictvím jeho následování, však nemá negativní dopad jen na jeho spiritualitu a příp. i psychiku. V důsledku má dopad i na klienta, kterému je – jak se např. na některých pečovatelských službách skutečně děje – soustavně naznačováno, že je něco špatně a že se sebou musí něco udělat – tzn. přijmout nabídku na zprostředkování návštěvy kněze, apod. V důsledku se jedná o přístup, který vůbec nespolehá na Boží působení, ale pouze na lidské úsilí (a snahu vše si pojistit za pomoci předepsaných rituálů, tj. svátostí). Přiměřeným postupem by bylo pomoci klientovi v rozvoji jeho lidství, byť by to bylo na smrtelné posteli; pomoci mu s uskutečňováním dobra.⁵⁵ Tím může být smíření s vlastním životním příběhem, rodinou, přáteli, ap. Při práci s mládeží se pro tento postup vžilo označení „výchovou evangelizovat“, protože kdo bude lepším člověkem, bude se i víc podobat Kristu,⁵⁶ který dovedl lidství k dokonalosti.⁵⁷ V takovém případě je vlastně pravda uskutečňována anonymně, což ale zároveň zvyšuje šance na její poznání a kontemplanaci. Můžeme si proto položit otázku, zda jsou pracovníci pomáhajících organizací z řad křesťanů ztotožnění s postojem, že jejich správně, poctivě a kvalitně vykonaná práce je jedním ze způsobů následování Krista; způsobem, který má navíc svůj nesporný – byť implicitní – misijní potenciál, nebo usilují především o obrácení klienta, protože se domnívají, že jen tehdy, když klient uvěří, se také zlepší jeho situace?

⁵³ KÜNG, *Být křesťanem*, s. 195.

⁵⁴ Srov. REGMUNT, „Nezbytnost charitní formace mladých lidí,“ s. 52.

⁵⁵ Srov. GS 11.

⁵⁶ Srov. Michal KAPLÁNEK, „Jugendpastoral in der Tschechischen Republik,“ in: *Jugend – Kirche – Atheismus, Brückenschläge zwischen Ostdeutschland und Tschechien*, ed. Maria Widl a Michal Kaplánek, České Budějovice – Erfurt, 2006, s. 56.

⁵⁷ Srov. RATZINGER, *Úvod do křesťanství*, s. 153-154.

3.2 Josef Ratzinger

Že a jak jsou spolu navzájem úzce spojeny křesťanská víra a bliženecká láska, nenapsal Josef Ratzinger poprvé coby Benedikt XVI. v encyklice *Deus caritas est*. Jde o myšlenku, která je jedním z centrálních témat jeho fenomenálního Úvodu do křesťanství a která zároveň tak trochu shrnuje naše dosavadní uvažování: „Nikoliv konfesijní člen strany je opravdovým křesťanem, ale ten, který svým křesťanstvím se stal opravdu lidským. Nikoliv ten, kdo pro vlastní prospěch otrocky dodržuje systém norem, ale ten, kdo se osvobodil k prosté lidské dobrotě. Princip lásky, má-li být opravdový, samozřejmě zahrnuje víru. Jen tak zůstává tím, čím je. Neboť bez víry, kterou jsme se učili chápat jako výraz pro člověkovu poslední nutnost přijímání, jako výraz pro nedostatečnost všech vlastních výkonů, se láska stává svémocným činem. Láska se sama ruší a stává se sebe ospravedlněním: Víra a láska se vzájemně podmiňují a vyžadují.“⁵⁸ Z tohoto úhlu pohledu je tedy zřejmé, že se mohou fatálně mýlit ti pomáhající pracovníci z řad křesťanů, kteří se domnívají, že právě proto, že jsou věřící, dokáží svou práci dělat lépe než ostatní. Víra pro ně zřejmě není výrazem pro jejich vlastní nedostatečnost, takže je pak ani nevede k tomu, aby se vedle zdravého sebevědomí dokázali spolehnout i na druhého (kolegy, pracovníky jiné organizace, blízké klienta a klienta samotného) a na Boha. Pokud se však pomáhající nedokáže spolehnout na klienta a jeho přirozené zdroje, je pomoc zpravidla odsouzena k nezdaru. Pokud se navíc pomáhající coby křesťan nedokáže spolehnout na Boha, který stejně miluje jeho samého i jeho klienta, a oba dva chce svou láskou uschopnit k rozvoji jejich lidství, pak je odsouzena k nezdaru nejenom pomoc samotná, ale i svědectví Bohu, které má takovýto pomáhající coby křesťan svou prací a přístupem k druhým lidem podat. Stálo by tedy za to, reflektovat práci v křesťanských pomáhajících organizacích, resp. práci křesťanů v pomáhajících profesích takovým způsobem, aby bylo možné zjistit, zda se v praxi nevyskytují případy, kdy křesťanská víra vede k sebepřeceňování⁵⁹ pracovníka.

Podle Ratzingera je dále křesťanská víra základním postojem člověka k bytí, k existenci, k sobě a k celku. Víra coby tento postoj pak spočívá v tom, že si člověk uvědomuje, že za světem viditelným je ještě skryt svět neviditelný, který ovšem pro svou skrytost ještě není neskuutečný. Naopak, jak říká Ratzinger, je o to více skutečnější, protože jen díky němu existuje to, co vidíme a můžeme změřit. Víra tedy podle něj nespočívá v tom, že by si člověk nějak definoval či upřesňoval, co tento neviditelný svět obsahuje, jde v ní především o jiný než empirický přístup ke skutečnosti.⁶⁰ Tuto možná poněkud abstraktní úvahu můžeme ukotvit pro praxi pomáhající činnosti díky problematice důstojnosti člověka. Podle Stephanie Bohlen to bylo právě židovství a posléze křesťanství, kdo přinesl a prosadil myšlenku, že důstojnost člověka se neodvíjí od jeho společenského statutu ve smyslu tvrzení: čím více jsem ve společnosti významnější, tím větší mám důstojnost. Když se podle Bohlen v dnešní době zpochybňuje důstojnost člověka především z hlediska toho, nakolik si je vědom sám sebe (např. právě počaté dítě nebo pacient v kómatu), pak je opět úkolem křesťanství, resp. teologie připomínat, že důstojnost člověka pramení z toho, že je člověkem – byl stvořen Bohem a tento vztah Boha k člověku mu propůjčuje jeho důstojnost.⁶¹ Právě v takovém případě je zaujat ke skutečnosti vztah víry, tedy jiný vztah než empirický, který se ptá např. po sebe-uvědomění jedince nebo po jeho měřitelném přínosu pro společnost. Z hlediska definice víry jako zaujetí jiného než pouze empirického vztahu ke skutečnosti se tedy stávají pochybnými všechny hmotné důkazy víry.⁶² Z tohoto hlediska tak ani pomáhající činnost nemůže být považována za důkaz pro

⁵⁸ Tamtéž, s. 181-182.

⁵⁹ Srov. DOLEŽEL, „Osobnostní rizika pomáhající profese,“ s. 38.

⁶⁰ Srov. RATZINGER, *Úvod do křesťanství*, s. 16

⁶¹ Srov. BOHLEN, „Teologie a sociální práce...“ s. 32.

⁶² Srov. RATZINGER, *Úvod do křesťanství*, s. 17.

víru – byť by byl pomáhající sebevíce křesťansky motivován. Vydat svou prací či jednáním svědectví Bohu, který chce oslovit každého člověka, je něco jiného. Víra je podmíněna obrácením, tedy změnou vztahu ke skutečnosti, nikoliv tím, že křesťan někoho svou prací o víře přesvědčí. Domnívám se proto spolu s Musilem a Křišťanem, že je třeba klást si při pohledu na praxi i z hlediska teologie otázku, zda pomáhající práce není některými křesťany konána či organizována hlavně proto, aby se z ní stal „pádný důkaz“ pro víru.⁶³ Pokud se tomu tak děje – čemuž někdy praxe nasvědčuje – pak jde jak o zpronevěru křesťanskému pojetí víry, tak i o poškození klienta, jehož situace není brána vážně, resp. je zneužívána k proselytismu.⁶⁴

Víra podle Ratzingera nakonec spočívá ve stanovení smyslu, který člověka nese – tzn. umožňuje mu žít, a který je zároveň na člověku nezávislý – člověk si ho sám nestanovuje. Víra pak prakticky spočívá v tom, že se člověk takovému smyslu svěří. Teprve potom je schopen také odpovídajícím způsobem jednat (viz také v úvodu kapitoly zmíněná myšlenka, že víra je výrazem pro lidskou nedostatečnost).⁶⁵ „Křesťanská víra je (tedy, pozn. aut.) víc než jen nějaké rozhodnutí pro duchovní základ světa. (...) Víra je setkání s člověkem Ježíšem a v tomto setkání poznáváme smysl světa.“⁶⁶ Protikladem k této víře je podle Ratzingera víra ve smysl, který si člověk stanovil sám: „Smysl – půdu, na níž celá naše existence může stát a žít, nelze vytvořit, ale jen přijmout.“⁶⁷ Křesťanská víra tedy žije z toho, že existuje objektivní smysl, který navíc člověka zná a miluje, takže takovým smyslem není „něco“ ale „Někdo“, koho člověk může oslovit.⁶⁸ Křesťanská víra coby víra ve smysl pak má úzký vztah i k praktickému jednání, zde konkrétně k pomáhání: „Tam, kde my lidé jednáme proto, aby bylo dosaženo dobra, doufáme, že má smysl něco takového dělat. Tím se ukazujeme i my sami jako bytosti, pro něž je doufání konstitutivní. Víra odpovídá na doufání lidí příslibem smyslu. Neboť křesťanská víra se může odvolat na příslib, že tam, kde lidé chtějí dobro a jednají se zřetelem na dobro, nemá ztroskotání poslední slovo,“ konstatuje Stephanie Bohlen.⁶⁹ Když tedy pracovník v pomáhající profesi doufá, že má smysl klientovi pomoci, byť už klient umírá nebo již mnoho pokusů o pomoc selhalo na jeho vlastní lenosti či nespolehlivosti, začíná v něm klíčit křesťanská víra, protože doufá, že má smysl konat dobro a na tento smysl se navzdory okolnostem spoléhá. Podle Bohlen proto specifický přínos teologie pro sociální práci spočívá v tom, že vyjadřuje: „...víru, že spása (i ve smyslu definitivního osvobození ze sociálních problémů, pozn. aut.) je nejen možná, ale i příslibená. Tím se popírá fatalistický výklad sociálních problémů, který podezřívá každou sociální práci z nesmyslnosti.“⁷⁰ Bez spolehnutí se na smysluplnost konání dobra je sociální práce, resp. každá pomáhající profese vlastně nepředstavitelná. Pokud by byl jejím smyslem např. sociální smír nebo zajištění přežití společnosti, bylo by klientovy pomáháno kvůli „vyšším zájmům“, jedinec by byl obětován ve prospěch celku. Z teologického hlediska je ovšem nejzajímavějším problémem právě ono spolehnutí se na smysl, kterým je Ježíš Kristus: Křesťan coby pomáhající sice může víru v Krista deklarovat, ale nemusí se přitom na něj při své práci skutečně spoléhat. Může tvrdit, že má smysl konat dobro, ale přitom se na dobro a jeho Původce nespoléhat. Pomáhající pak chce mít nad klientem absolutní kontrolu – nespoléhá se na to, že smysl, který jeho samotného nese, může nést i klienta, takže klientovi nedá vůbec žádnou šanci k tomu, aby se sám nechal nést. Můžeme to říci i obráceně: Protože se pracovník nespoléhá na smysl, který nese jeho i jeho práci, nedokáže se spolehnout ani na

⁶³ Srov. Alois KŘIŠŤAN – Libor MUSIL, „Nezodpovězená otázka vztahu „pozorného srdce“ a „odbornosti“ v křesťanské zakotvené praxi sociální práce,“ *Sociální práce/Sociálna práca* 4/2008, roč. 8: 97.

⁶⁴ Srov. DCE 31.c.

⁶⁵ Srov. RATZINGER, *Úvod do křesťanství*, s. 30-31.

⁶⁶ Tamtéž, s. 35.

⁶⁷ Tamtéž, s. 31.

⁶⁸ Srov. tamtéž, s. 35-36.

⁶⁹ Srov. BOHLEN, „Teologie a sociální práce,“ s. 33-34.

⁷⁰ BOHLEN, „Teologie a sociální práce,“ s. 34.

klienta, že vykoná svěřený úkol nebo že nezopakuje svou chybu. Dle mého soudu jde v tomto „spolehnutí se na Boha“ o jeden z nejzásadnějších aspektů křesťanské víry, takže by bylo velmi zajímavé, co by o něm a jeho vlivu na poskytování pomoci pracovníky z řad křesťanů dokázalo zjistit jejich podrobné dotazování.

4. Resumé: Kritické otázky pro praxi

V předchozích kapitolách bylo předloženo několik příkladů mylného pojetí křesťanství jako náboženství, mylného pojetí (katolické) církve a mylného pojetí toho, v čem spočívá křesťanská víra. K nim byly přiřazeny příklady z praxe, které měly naznačit, jakým způsobem může „falešná víra“ vytvářet a podporovat „falešné motivy“ k pomáhání. Předkládaná studie si klade za cíl především připomenout skutečnost, že křesťanská víra nemusí mít na pomáhání jen veskrze kladný vliv. Proto jsem zde chtěl také naznačit, jakým způsobem by v této věci mohla být zkoumána praxe křesťanských pomáhajících organizací a práce sociálních pracovníků z řad křesťanů, resp. jaké si je vůči praxi třeba klást otázky. V následujícím souhrnu jsou tyto otázky předloženy na způsob kritického dotazování se praxe, nikoliv ještě jako konkrétní výzkumné otázky:

- Je takzvaný „udržovací přístup“ k řešení sociálních problémů, který v důsledku často negativně postihuje princip obecného dobra, způsobován u církevních pomáhajících organizací jen vnějšími faktory (sociální politika, společenské klima, etc.), nebo i mylným pojetím křesťanství coby náboženství (srov. 1.1)?
- Jsou některá prvoplánová a nezodpovědná řešení etických dilemat a problémů v sociální práci v církevních pomáhajících organizacích nebo u praktikujících sociálních pracovníků zdůvodňována na základě křesťanské morálky (srov. 1.2)?
- Je prostředí poskytování pomoci zneužíváno jako prostor či kontext vhodný pro uskutečňování individualizované osobní zbožnosti pomáhajícího (srov. 1.3)?
- Je v církevních pomáhajících organizacích ohrožována kvalita péče o klienta spory o církevní prostředí v organizaci, takže je buď pomoc zneužívána k proselytismu nebo je naopak vypuštěna křesťanská inspirace pro poskytování pomoci (srov. 2)?
- Jednají křesťané coby pomáhající pouze z náboženské, resp. morální povinnosti, nebo se cítí k poskytování pomoci uschopnění milujícím Bohem, na kterého se spoléhají (srov. 3.1)?
- Počítají pomáhající z řad křesťanů, že – i navzdory jejich víře – může jimi vynaložené úsilí ve prospěch klienta nakonec ztroskotat (srov. 3.1)?
- Uvědomují si pomáhající z řad křesťanů, že jejich tzv. „sebeobětování“ ve prospěch klienta umožňuje z jeho strany zneužívání pomáhajícího vztahu (srov. 3.1)?
- Jsou pracovníci z řad křesťanů ztotožnění s postojem, že správně, poctivě a kvalitně vykonaná pomáhající práce je jedním ze způsobů následování Krista; způsobem, který má navíc svůj nesporný – byť implicitní – misijní potenciál, nebo usilují především o obrácení klienta, protože jen tehdy, když klient uvěří, se také zlepší jeho situace (srov. 3.1)?

- Jednají někteří pracovníci tak, že na základě své křesťanské víry přeceňují vlastní schopnosti a možnosti v roli pomáhajícího (srov. 3.2)?
- Je některými křesťany nebo opatřeními v křesťanských pomáhajících organizacích zneužívána situace klienta k proselytismu, takže je pomoc poskytována především proto a takovým způsobem, aby se z ní stal „pádny důkaz“ pro víru (srov. 3.2)?
- Spoléhají se pomáhající z řad křesťanů na Boha coby smysl světa takovým způsobem, že je to uschopňuje k tomu, aby se dokázali spolehnout i na klienta, že splní dohodnutý úkol nebo nezopakuje chybné jednání, nebo se pomáhající snaží klienta kontrolovat – protože se na Boha nespolehá (srov. 3.2)?

5. Na závěr

Aby bylo možné s dostatečnou jistotou konstatovat, že jsou falešné motivy k pomáhání podporovány a možná i generovány také „falešnými pojetími“ křesťanské víry, je třeba ověřit zde naznačené a případně i další otázky v praxi, shromážděním kasuistik a/ nebo společenskovedním dotazováním pracovníků křesťanských pomáhajících organizací a sociálních pracovníků z řad křesťanů. Tato studie se pro takové tázání pokusila najít dostatečné zdůvodnění. Domnívám se, že pokud se teologie nebude bát vstoupit do této třinácté komnaty vztahu víry a pomáhání, prospěje to jak samotné teologii, tak i sociální práci a sociálním pracovníkům – a v důsledku i jejich klientům.

Abstract:

The study takes in consideration the possible negative impact of Christian religion on caring. It analyses some wrongly percept images of Christianity as a religion, the Church and the faith and considers the influence on the act of care.

Key words: Charity, motivation, the concept of faith, the concept of the Church, the concept of religion, social work

Teorie a praxe charitativní práce.

Uvedení do problematiky, praktická reflexe a aplikace.

Michal Opatrný, Markus Lehner a kol. Jihočeská univerzita v Českých Budějovicích, Teologická fakulta 2010. ISBN 978-80-7394-214.4.

Petr Pospíšil

61–62

Proměny výtvarné tvorby v arteterapii.

Marie Lhotová. Jihočeská univerzita v Českých Budějovicích, Teologická fakulta 2010. ISBN 978-80-7394-209-0.

Karel Řepa

63–64

Teorie a praxe charitativní práce

Uvedení do problematiky, praktická reflexe a aplikace

Michal Opatrný, Markus Lehner a kol. Jihočeská univerzita v Českých Budějovicích, Teologická fakulta 2010. ISBN 978-80-7394-214.4.

Jak z názvu publikace vyplývá, čtenáři se dostává do rukou kniha, která se zevrubně zabývá tématem charitativní práce a její reflexí. Právě pojem „charita“ někdy bývá chápán velmi volně a užívá se v nejrůznějších souvislostech, které však s pravou podstatou charitativní práce mají jen málo společného. Jaký je tedy obsah pojmu charita? Jaká je její úloha v dnešní společnosti? Jakými prostředky má pracovat? A jaké má cíle? Jak spolu souvisí charitativní a sociální práce a jaký je mezi nimi rozdíl? Souvisí spolu vůbec? Jak může charitativní práci ovlivnit teologie? A může naopak sociální práce ovlivnit teologii? Na tyto a mnohé další otázky se snaží hledat odpovědi publikace kolektivu autorů z Teologické fakulty Jihočeské univerzity v Českých Budějovicích ve spolupráci s rakouskou Univerzitou aplikovaných věd v Linci. Proto také publikace vychází dvojjazyčně, česky a německy.

Kniha sestává ze čtyř částí, každou část tvoří jednotlivé podkapitoly. Každá část se pak soustředí na jiný aspekt tématu. Jednotlivé příspěvky autorů tvoří střípky, které do sebe zapadají a vytvářejí určitý obraz, který má problematiku postihnout v celé její komplexnosti a tvořit jeden kompaktní celek. První část je historicko-systematickým úvodem do vztahu křesťanské víry k sociální práci, který utváří kontext dalších úvah. V druhé části jde o praktické souvislosti mezi teologií a sociální prací, kde se úžeji vymezuje pojem charitativní práce. Třetí část se věnuje praxi charitativní práce a její reflexi, tzn. věnuje se okolnostem, za nichž se teologie a sociální práce setkávají v praxi. Závěrečná kapitola je úvahou nad úlohou charitativní práce v současné společnosti.

Těžko lze takto v krátkosti sdělit význam celé publikace. Čtenáři se zájmem o prohloubení chápání sociální a charitativní práce v celém jejím kontextu nezbyvá, než si knihu otevřít a přečíst. Přesto bych si zde dovolil vyzdvihnout několik myšlenek, které rozhodně stojí za zmínku a jejich další promyšlení. Jako teologa mě zajímala ta část knihy, kde se popisuje, jak v praxi dochází k průniku teologie a sociální práce a jak se tyto disciplíny vzájemně ovlivňují.

Především bych chtěl upozornit na kapitolu 1.3 Teologie a sociální práce, jejíž autorkou je Stephanie Bohlen. Ta zde hájí zajímavou tezi, se kterou jsem se dosud u jiných autorů nesetkal. Obhajuje totiž teologii jako vědu, která je relevantní pro sociální práci a jako taková by se neměla vyučovat pouze na církevních školách či teologických institucích, nýbrž měla by být předmětem výuky také na sekulárních školách s tímto zaměřením. Myšlenku teologie jako vědy, která je relevantní pro sociální práci, obhajuje tím, že napomáhá k uvědomění si vlastní identity sociální práce. Ta totiž vychází z hodnot, které jsou hluboce zakořeněny v židovsko-křesťanské tradici. Ať už se jedná o hodnotu sociální spravedlnosti či hodnotu lidské důstojnosti. Připomíná, že např. starozákonní pojetí spravedlnosti je spojeno s milosrdenstvím.¹ Odmítání křesťanství jako takového a hodnot odvozených z křesťanské tradice by v důsledku znamenalo odmítnutí vlastních kořenů sociální práce. Úkolem teologie je tyto kořeny odhalovat.

¹ Srov. např. Žalm 116, 5: „Hospodin je milostivý, spravedlivý, náš Bůh je milosrdný.“ Nebo Žalm 112, 4b: „Bůh je milostivý, plný slitování, spravedlivý.“

Kromě toho však má teologie další veliký význam pro sociální práci, lépe řečeno pro sociální pracovníky. Bohlen si klade otázku, zda ideály sociální spravedlnosti a lidské důstojnosti jsou dostatečně silné, aby pohnuly lidmi k nějaké akci, například k uvolnění prostředků na podporu sociální práce. To, podle ní, lze jen za předpokladu, že se sociální práce zbaví podezření, že je nesmyslná. Snad každý pomáhající pracovník si občas položí otázku, zda má jeho práce smysl. Výsledky jeho snažení mnohdy nejsou nikde vidět a jeho práce mu může připadat jako neefektivní až absurdní. Naráží na limity svých možností pomoci potřebnému. Ovšem víra, že dobrý skutek motivovaný touhou jej vykonat jen proto, že je dobrý, může pracovníkovi dodat novou motivaci, nové síly a novou naději, že jeho práce není marná. Rozdíl mezi sociálním pracovníkem a křesťanským sociálním pracovníkem totiž spočívá v tom, že křesťanský sociální pracovník (mám na mysli toho, který si je své víry vědom a aktivně ji praktikuje) vidí v potřebném samotného Krista a žije v naději, že lidské ztroskotání nemá poslední slovo. Tato naděje je vpravdě křesťanská. Sociální práce distancující se od křesťanství je tedy ochuzena o spirituální dimenzi, která je podstatnou složkou identity sociální práce. Bohlen závěrem svých úvah jen letmo otevírá myšlenku, že inspirace přichází i z opačného směru. Tedy sociální práce rovněž ovlivňuje teologii. Z praktických situací se totiž vynořují otázky vyžadující teologickou reflexi. Námitky proti teologii jako vědě odtržené od reality života se tak ukazují jako liché. Už jen v tomto bodě spatřuji význam publikace.

Závěrem už jen stručně. Kniha *Teorie a praxe sociální práce* může být dobrým úvodem do problematiky těm, kteří se chtějí rychle zorientovat v současné diskusi. Těm, kteří se v oboru pohybují delší dobu, může být zdrojem inspirace a nových podnětů k promýšlení jejich práce. Náročnému čtenáři může vadit rozvláčnost některých kapitol a několik překlepů v textu. Věřím však, že ani takového čtenáře kniha neodradí a ocení její přínos.

Petr Pospíšil

Proměny výtvarné tvorby v arteterapii

Marie Lhotová. Jihočeská univerzita v Českých Budějovicích, Teologická fakulta 2010. ISBN 978-80-7394-209-0.

Poměrně nepočetnou řadu českých publikací o arteterapii rozšířila v minulém roce monografie Marie Lhotové s názvem *Proměny výtvarné tvorby v arteterapii*. Jedná se o aktuální příspěvek do teoretické základny oboru, který má v našich zemích dlouhou tradici čítající pestrou škálu originálních arteterapeutických přístupů. Text je svým zaměřením určen v první řadě odborné veřejnosti zabývající se psychoterapií. V kontextu rostoucí popularity arteterapie však může oslovit také širší skupinu zájemců o tento specifický obor, mimo jiné rovněž odborníky příbuzných disciplín, pracujících s široce pojatými expresivními a uměleckými projevy člověka.

Jak je patrné z názvu publikace, autorka si klade za cíl nahlédnout na topografii transformace výtvarného výrazu a stylu jedince (účastníka terapie) a hledat paralely těchto změn se změnami v psychoterapeutickém procesu (nápravu v rovině sociální, vztahové, emoční, kognitivní) a v souvislostech s odezněním osobní symptomatiky. Již z předchozího vyplývá, že Lhotová chápe proces tvorby jako podnětný faktor procesu nápravy a údravy. Arteterapii pojímá v obecné rovině jako přístup využívající léčení psychologickými prostředky prostřednictvím výtvarné tvorby, a to systematicky a kontinuálně. Výtvarnou produkci považuje za „prostředek sebevyjadřování, které je s jistým zjednodušením ztotožnitelné s formou díla a je spojeno s možností hlubší sebeexplorace, tedy introspektivním odkrýváním více či méně vědomého obsahu díla“ (s. 29).

Úvodní kapitoly knihy jsou věnovány vymezení arteterapie jako svébytného oboru s rozmanitými přístupy. Autorka mapuje také mezioborovou diskusi na pozadí historické geneze arteterapie: od prvotních činnostních aktivit uvolňujících napětí, přes utváření diagnostických metod na přelomu 19. a 20. století, až po konstituování arteterapie jako samostatného oboru před druhou světovou válkou (např. koncepce M. Naumburgové a E. Kramerové). Text má v těchto pasážích charakter historiografických skic, funkčně doplňujících aktuálně dostupnou literaturu (Šicková-Fabrici, Rubinová aj.). Lhotová se ve stručnosti zabývá také charakteristikou účinných faktorů arteterapie, kterými jsou: psychoterapeutický vztah, náhled, korektivní zkušenost, katarze, abreakce, relaxace, učení a výtvarný posun. Pojmenováním těchto principů pokládá první teoretické střípky do komplexní mozaiky utvářející obraz současné arteterapie.

Důležitý rozcestník představuje kapitola pátá, ve které autorka definuje tři klíčové funkce arteterapie – *práci s expresí, význam komunikace výtvarnými prostředky a interpretační možnosti výtvarného projevu* ve vztahu k specifickým cílům a možnostem terapeutického procesu. Skrze otevřené otázky manifestující rozrůzněnost myšlenkových rámců a pojetí oboru se text ubírá až k formulaci autoterapeutického potenciálu umění - tématu, které úzce souvisí s aktuální diskusí, řešící potenciál činnostních forem arteterapie a vymezení operačního prostoru arteterapie, artefiletiky, umělecké a výtvarné edukace (např. R. Jedlička: *Kompetence mezi výchovou a terapií*, E. Perout a M. Giboda: *Arteterapie jako užité umění*, J. Šicková-Fabrici: *Arteterapie – úžitkové umění?*).

Napříč těmito oblastmi nalézá Lhotová jednotící prvek ve využití *výtvarné exprese*, jejíž formy a funkce dále rozvádí. Upozorňuje na narativní aspekty a logiku vnitřního uspořádání spontánního výtvarného vyjádření, v jehož dění tvůrce (pacient) sám sebe niterně reflektuje. Kořeny výtvarné výpovědi hledá v nevědomé (předlogické) sféře psychického aparátu, jehož významy lze interpretovat: „Neznámé je převedeno na známé, přičemž je možné uplatnit ana-

logii, metaforu a podobné postupy“ (s. 48). Interpretaci představuje jako tázání se po smyslu tvorby, objasňování jejich významů, nebo slovy Jana Slavíka: stop pacientova životního pohybu.

Domnívám se, že komplexní teoretický rámec, do kterého Marie Lhotová vkládá problematiku interpretace obrazu, konstituuje obecnější obhajobou interpretačního přístupu v arteterapii. V našich zemích jsou tomuto přístupu nejbližší metody takzvané rožnovské interpretační (nebo intervenční) arteterapie. Z této platformy autorka dlouhodobě čerpá svou vlastní psycho-terapeutickou empirii a na stejných základech také staví významný díl své výzkumné studie. Rožnovské pojetí formuluje důraz na výtvarný posun skrze metodickou instrukci s paralelní podporou interpretace artefaktu, který akt změny povzbuzuje: „Aby pacient mohl dosáhnout určitého cíle, musí něco změnit. [...] Výtvarná tvorba může pomoci vytvořit obraz, podobu nebo tvar oné změny“ (s. 69). Směřuje tím ke kultivaci výtvarného projevu pacienta se zřetelem k příslušné emočně-kognitivní fázi ontogeneze. Práce s regresivní složkou osobnosti, postavená na Piagetově koncepci vývojových stádií, umožňuje terapeutovi lokalizovat fixaci problému a vystavět prostor pro další práci se symptomem. Pro doplnění tohoto přístupu volí Lhotová koncept Rity M. Simonové, formulující možnosti analýzy a změny osobního stylového schématu reprezentujícího postoj tvůrce k danému námětu, respektive přechod od jednoho stylu k druhému v procesu terapie.

Syntéza přístupů zabývajících se dynamickými změnami výtvarného výrazu se v podání autorky jeví jako funkční a inspirativní základ pro vlastní výzkumnou studii, realizovanou v klinicko-psychologické praxi. Cílem výzkumu je vysledování paralelní provázanosti mezi změnami stylu výtvarné tvorby v procesu terapie se změnami v symptomech pacienta. Tříletý sběr výzkumných dat se vzorkem 30 pacientů představoval nezávislé posuzování artefaktů čtyřmi arteterapeuty a paralelní systematické sledování vývoje léčby a psychického stavu pacientů. Výsledná data byla zpracována statistickými metodami. V závěru výzkumné studie se Lhotová dobírá k zajímavému zjištění, a sice že v první fázi terapie změny v obtížích pacientů předcházely změnám ve výtvarné tvorbě. Po přibližně osmi měsících však docházelo k obratu a změny ve výtvarné tvorbě začaly předcházet změnám v obtížích. Hypotézy o provázanosti výtvarné a terapeutické úrovně se tak potvrdily u větší části pacientů přibližně po první třetině léčby. Potvrzuje se tedy účinnost metodického vedení tvorby klienta formou jeho výtvarného zdokonalování v procesu terapie.

Kromě samotného výzkumného sdělení, ověřujícího možnosti systematické aplikace arteterapie v rámci aplikované psychologie, lze na práci Marie Lhotové ocenit skutečnost, že nepřidává za každou cenu k stávajícím arteterapeutickým proudům nové koncepty. Síla její práce spočívá naopak v důkladné příčné analýze oboru a hledání potenciálních korelací uvnitř stávajících přístupů. Právě tímto nastavením se kniha *Proměny výtvarné tvorby v arteterapii* profiluje jako ucelený odborný exkurz do současné arteterapie. V této rovině ji lze také vnímat jako dobře vystavěnou obhajobu smysluplnosti práce s výtvarnou expresí v terapeutickém procesu.

Karel Řepa

kontakty

na autory odborných studií v tomto čísle

Dr. Tadeusz Kamiński

Uniwersytet Kardynała Stefana
Wyszyńskiego w Warszawie
Wydział Nauk Historycznych i Społecznych
Instytut Politologii UKSW
ul. Wóycickiego 1/3
01-938 Warszawa
t.kaminski@uksw.edu.pl

Prof. Dr. Markus Lehner

Fachhochschule Oberösterreich
Fakultät für Gesundheit und Soziales
Garisonstr. 21
4020 Linz
markus.lehner@fh-linz.at

Mgr. František Štěch, Th.D.

Jihočeská univerzita v Českých Budějovicích
Teologická fakulta
Katedra systematické teologie
Kněžská 8
370 01 České Budějovice
stechf@tf.jcu.cz

Mgr. Markéta Elichová, Ph.D.

Jihočeská univerzita v Českých Budějovicích
Teologická fakulta
Katedra praktické teologie
Kněžská 8
370 01 České Budějovice
elichova@tf.jcu.cz

Mgr. Jana Maryšková

Jihočeská univerzita v Českých Budějovicích
Teologická fakulta
Kněžská 8
370 01 České Budějovice
jmarys@volny.cz

Mgr. Michal Opatrný, Dr. theol.

Jihočeská univerzita v Českých Budějovicích
Teologická fakulta
Katedra praktické teologie
Kněžská 8
370 01 České Budějovice
mopatrny@tf.jcu.cz

Caritas et veritas

Časopis pro reflexi křesťanských souvislostí v sociálních a humanitních oborech

vydavatel:

Teologická fakulta

Jihočeské univerzity v Českých Budějovicích

číslo a ročník **1/2011**

předplatné: zdarma, volně přístupné

objednávky pro zasílání mailem: stastl00@tf.jcu.cz

design a layout: www.srneczekdesign.cz

ISSN 1805-0948

kontaktní adresa:

Caritas et veritas

TF JU

Kněžská 8

370 01 **České Budějovice**

Tel. +420 387 773 501

Fax +420 386 354 994

e-mail: stastl00@tf.jcu.cz

www.caritasetveritas.cz

redakční rada

doc. ThDr. Jindřich Halama, ETF UK, Praha

Mons. ThLic. Tomáš Holub, Th.D., Generální sekretář ČBK

doc. Pavel Hošek, Th.D., ETF UK, Praha

doc. Michal Kaplánek, Th.D., TF JU, České Budějovice

ThLic. Mgr. Jaroslav Lorman Th.D., KTF UK, Praha

Mgr. Michael Martinek, Th.D., Jabok, Praha

PhDr. Roman Míčka, Th.D., TF JU, České Budějovice

PhDr. Mirka Nečasová, Ph.D., FSS MU, Brno

Mgr. Michal Opatrný, Dr. theol, TF JU, České Budějovice

doc. Dr. Rudolf Smahel, Th.D., CMTF UP, Olomouc

prof. PhDr. Vladimír Smékal, CSc., FSS MU, Brno

redakce

šéfredaktor

Mgr. Michal Opatrný, Dr. theol.

Katedra praktické teologie TF JU

mopatrný@tf.jcu.cz

+420 389 033 526

č. dv. 4.50

editor

doc. Michal Kaplánek, Th. D.

Katedra pedagogiky TF JU

kaplanek@tf.jcu.cz

+420 389 033 529

č. dv. 4.26

editor

PhDr. Roman Míčka, Th. D.

Katedra teologické a sociální etiky TF JU

roman.tf@seznam.cz

+420 389 033 533

č. dv. 4.46

redaktor

Mgr. Kateřina Brichcínová

Katedra systematické teologie TF JU

katka.brighcin@seznam.cz

+420 389 033 528

č. dv. 205

korektury

Mgr. Tomáš Veber, Th. D.

Katedra praktické teologie TF JU

tveber@tf.jcu.cz

+420 387 773 541

č. dv. 4.18

Caritas
e veritas