

Caritas e|veritas

Časopis pro reflexi křesťanských souvislostí v sociálních a humanitních oborech

Když „Etická výchova“ nemusí být etickou výchovou

Jindřich Šrajer

**Etická výchova – výchova k morálním ctnostem
a k morální argumentaci?**

Ludmila Muchová

Eticko-náboženský apel Unamunova quijotismu

Helena Zbudilová

Caritas e*+*veritas

Časopis pro reflexi křesťanských souvislostí v sociálních a humanitních oborech

OBSAH

rozhovor	6–10
studie	12–40
recenze	42–43

editorial

Vážení čtenáři,

druhé číslo Caritas et Veritas v r. 2012 je věnováno tématu etické výchovy, které se u nás stalo aktuálním po změně Rámcového vzdělávacího programu pro základní vzdělávání v r. 2009. Po pravdě řečeno, aktuálnost tohoto tématu samozřejmě nevyplývá z rozhodnutí ministerstva školství, ale spíše ze společenské poptávky. Zdá se, že je nutné, aby se školy ujal své výchovné funkce také ve věci hledání správných a co nejlepších řešení situací, které lidský život přináší. Právě v tom je možné spatřovat podstatu etiky. Ovšem výchova školou povinných dětí k hledání správných a co nejlepších řešení životních situací se jeví jako velmi náročná – a to nejen z didaktického hlediska.

Rozhovor a studie, které přináší toto číslo Caritas et Veritas, chtějí právě proto k diskusi o etické výchově přispět. Jako úvod do tématu a problematiky etické výchovy můžete číst právě rozhovor, který naše redaktorka Kateřina Břichcínová vedla s doc. Jinřichem Šrajjerem. Rozhovor dostal výstižný podtitul „*Dobro se nedá nacvičit, mladého člověka je potřeba pro něj získat...*“. První dvě odborné studie, první také od doc. Šrajjera, druhá od doc. Ludmily Muchové, se pak tématu etické výchovy věnují z odborných hledisek etiky a pedagogiky. Oba dva pohledy doplňuje studie další docentky Teologické fakulty Jihočeské univerzity, Heleny Zbudilové, která představuje a reflektuje originální etiku tzv. Unamunova quijotismu.

Protože se jedná o pohledy vcelku originální a podnětné, budeme jako redakce rádi, když nezůstanou bez odezvy – a to nejen v myslích čtenářů, ale např. i na stránkách našeho časopisu.

Michal Opatrný

Témata dalších čísel

Pro další čísla CetV byla 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.

- 1/2013** Cyrilometodějský odkaz – aktualizace jeho inspirace pro kulturní diakonii.
Uzávěrka: 28. 2. 2013
- 2/2013** Pastorace „bohatých a mocných“.
Uzávěrka: 31. 8. 2013
- 1/2014** Sociální práce jako lidskoprávní profese...?
Uzávěrka: 28. 2. 2014
- 2/2014** Hodnoty ve výchově
Uzávěrka: 31. 8. 2014

doc. Jindřich Šrajer, *Dr. theol., SDB*

Etická výchova „Dobro se nedá nacvičit, mladého člověka je potřeba pro něj získat...“

Rozhovor s doc. Jindřichem Šrajerem, Dr. theol., SDB

Hlasy volající po tom, aby do systému českého školství byla zavedena etická výchova, se ozývají již delší čas. Nepochybně mají své odůvodnění. Odůvodněné jsou i kroky, které v tomto směru podniká ministerstvo školství ČR. K těm nejvýznamnějším patří počínání paní ministryně Miroslavy Kopicové, která na sklonku roku 2009 podepsala opatření měnící Rámcový vzdělávací program pro základní vzdělávání, jenž byl rozšířen o nový doplňující obor s názvem Etická výchova. Toto opatření nabylo účinnosti v září následujícího roku a podnítilo celou řadu aktivit, které různým způsobem podporují zavádění předmětu „Etická výchova“ do škol. Jedná se o proces, který jak v těch, kdo se ho přímo účastní, tak i v těch, kdo ho jen z dálky pozorují, probouzí četné otázky. Některé z nich jsme položili panu docentu Jindřichu Šrajerovi, vedoucímu Katedry teologické a sociální etiky na Teologické fakultě Jihočeské univerzity, který se ve svých reflexích danou problematikou zabývá. Věnuje se jí i jeho příspěvek, k jehož četbě se tímto rozhovorem můžete nechat pozvat.

Pane docente, jaké jsou nejčastěji uváděné důvody pro zavedení nového vyučovacího předmětu „Etická výchova“ do škol?

Jedním z nejčastěji uváděných důvodů pro zavedení předmětu „Etická výchova“ do českých škol je skutečnost, že se tím má posílit oslabený výchovný aspekt školy a podpořit mravní kultivace žáků, zvláště selhává-li v tomto ohledu rodina. Při vědomí mnohdy v současnosti neutěšeného stavu společnosti a samotné školy se dokonce hovoří o zásadním až fatálním významu etické výchovy vzhledem k jejich budoucnosti. Zavedení etické výchovy do škol je tak některými považováno za akutní a nutnou potřebu.

Myslíte si, že v dřívější době se žáci bez etické výchovy obešli? Není to nakonec tak, že je dnes jen dávno existující potřeba více zohledněna? Nepřispělo k jejímu zohlednění také to, že v současnosti jsou více než kdy předtím hájena lidská práva a osobní důstojnost každého člověka?

Z povahy člověka jako mravní bytosti, která utváří svůj život ve společenství s druhými, se žádná doba neobejde bez etické výchovy. Od prvopočátku je tímto úkolem povinována rodina. V našem evropském prostoru na tomto poli sehrávala významnou roli také církve. Zřizovala a vedla řadu školských a výchovných zařízení a vedle toho působila na lidi v prostorách kostela. Dnes je pozice církve v této oblasti jiná, alespoň co se jejího významu týče. Potřeba etické výchovy zde ovšem stále existuje a to i s ohledem na Vámi zmiňovaná hájená lidská práva a důstojnost člověka. Od rodin se dnes již mnoho neočekává. A tak je na místě škola, coby jakási pomyslná poslední „záchranná brzda“, která má ještě zachránit co se dá.

Hovoří se o proměnách etického paradigmatu. Co je to vlastně „etické paradigma“ a k jakým významným proměnám v něm došlo?

Proměny etického paradigmatu jsou v posledních desetiletích výrazné. Máme tím na mysli především proměny ve způsobu chápání etiky, etického požadavku a jejich prezentace. Bez reflexe těchto proměn nemůžeme plně pochopit skutečný význam etické výchovy. V kontextu obecně prosazovaného individualismu máme především co do činění se ztrátou smyslu pro mravní povinnost, oběť a sebeodříkání. Dominují subjektivní práva suverénního jedince. Zdůrazňuje se právo jednotlivce na blahobyt a štěstí. Relativizují se mravní požadavky. Jak říká Sue Gerhardtová, moderní etika se zúžila na slogan „vezmi si, co můžeš, zajmej se především o sebe“. Mimo jiné to znamená, že úcta k lidství ve vlastní osobě již není jasným a přesným příkázáním praktického rozumu. Kategorie dobra a zla se rozmazávají. Oslabuje se schopnost člověka samostatně a kriticky myslet - neopominutelný je v tomto směru vliv médií. Mravnost se stává často záležitostí soukromých, intimních pocitů, které člověk mnohdy nedokáže artikulovat či zdůvodnit nejen sobě, natož pak jiným. Etické pojmy a zdůrazňované hodnoty jsou pro něho málo srozumitelné. Nevnímá jejich souvislost s vlastním životem a osobními postoji.

Vraťme se ještě k výchozímu pojmu. Jak můžeme definovat etiku? A co přesně znamená „etická výchova“, vyjdeme-li z této definice?

Etika chápe člověka jako svobodnou a rozumovou bytost, která je schopna rozlišit dobro a zlo a poznané dobro dokáže uskutečňovat. Jejím hlavním úkolem není předkládat člověku etické normy, nýbrž v něm podněcovat a posilovat vnitřní dispozice ke konání dobra. Nabádá ho k plnohodnotnému prožívání vlastního lidství a to ve společenství s ostatními lidmi. Hovoříme-li o etické výchově či o formaci morálně vyspělého jedince, nesmíme výše řečené ztratit se zřetele. V etické výchově máme především co do činění s výchovou svědomí. Ta vyžaduje kultivaci rozumu, vůle, citu a dalších mohutností člověka, stejně jako i učení o normách a příkázáních či hodnotovou argumentaci. Jinými slovy, etická výchova má podněcovat člověka k hledání toho eticky nejlepšího. Nemůže být mylně zaměňována za pouhé osvojování si společensky očekávaného slušného chování či za vytváření předpokladů pro pozitivní hodnocení sebe sama, empatii, asertivitu aj., nakořl jsou tyto kategorie pro zdravý vývoj jedince důležité. O etické výchově nelze mluvit tam, kde se nepracuje s kategoriemi dobra a zla. Kde se nepracuje s hodnotovým ukotvením jedince a nepodporuje se jeho uvědomělá osobní angažovanost. Podstatou morálnosti je jednat na základě vlastního přesvědčení.

Etika tedy má člověku pomoci realizovat „dobrý život“. V postmoralistní společnosti je zdůrazňováno právo člověka na blahobyt. Nepatří blahobyt k dobrému životu? Čím se nárok na blahobyt od požadavku dobrého života vzdaluje?

Nárok na blahobyt není opodstatněný. Není nezbytnou podmínkou dobrého života. Sám o sobě nezaručuje šťastnější a spokojenější život, jak potvrzují např. i studie psychologa Daniela Kahnemana. Cílem lidského snažení nemůže být blahobyt, nýbrž lidsky důstojný život, růst v dokonalosti.

Proč je nezbytné, aby se děti a mladí lidé seznamovali i s filosofickými základy etiky a dokázali tak své chování v konkrétní situaci rozumově odůvodnit?

Každá doba v sobě skrývá nebezpečí nepřipustné manipulace s člověkem. Byli jsme toho svědky za komunistické totality. Jsme toho svědky i dnes, kdy žijeme pod diktátem konzumu a reklamy. Cílem této manipulace není dobro člověka, nýbrž jeho nepřipustné zpředmětnění pro dosažení zjištných cílů jiných, často neznámých lidí či skupin. Aby bylo tohoto cíle dosaženo, systematicky se oslabuje schopnost člověka kriticky myslet. Seznamování se s filosofickými a také teologickými základy etiky by mělo naopak tuto schopnost v člověku rozvíjet. Člověk

by měl být hodnotově ukotven. Měl by se umět rozhodovat a mít odvalu prosazovat dobro. Umět se postavit proti trendům doby, pokud vnímá, že jsou pro jeho život škodlivé. Jen tak může nalézat hodnotu sebe sama a rozvíjet nezadatelnou hodnotu svého lidství. Svobodně a zodpovědně utvářet svůj život.

Které z filosofických základů byste jmenoval? Jakým způsobem by měly být žákům předávány a od jakého věku?

Je to právě ona výše zmiňovaná schopnost kritického myšlení, která předpokládá respekt k pojmům, respektive k jejich obsahům, což je mimo jiné důležitý předpoklad vzájemného lidského porozumění, důvěry a komunikace. Kultura jazyka a respekt k tradičnímu obsahu užívaných pojmů předznamenává a také vyjadřuje úctu člověka k hodnotám. Za situace, kdy se pro mnohé mravnost stává záležitostí subjektivně prožívaného a stěží artikulovaného citu, kdy jsou pojmy jako etika, spravedlnost, čest, poctivost, svědomí a jiné málo srozumitelné, anebo jsou ve svém obsahu prostřednictvím médií či preferovanými osobními zájmy a prospěchem karikované, je toto nanejvýš potřebné a důležité. Samozřejmě je přitom nutné vnímat teorie rozvoje mravního usuzování stejně jako předpoklady žáků a studentů k abstraktnímu myšlení a podle toho hledat vhodné způsoby výuky a její uspořádání. Nicméně se domnívám, že u žáků druhého stupně základních škol a u středoškoláků se dají tyto předpoklady očekávat. Měla by jim být mimo jiné dána možnost získat základní vhled do filosofických a náboženských tradic lidstva.

Existují absolutní morální hodnoty, o něž je možné se opřít v době hlásající morální relativismus?

Diskuse o absolutních morálních hodnotách by vyžadovala hlubší objasnění. Nicméně sám člověk a jeho důstojnost představují nezadatelnou hodnotu. Co si však pod tím máme představit a co z toho konkrétně vyplývá, je nakonec otázkou diskusí a rozdílných názorů. Právě proto je tolik důležité mít alespoň základní vhled do filosofických a teologických obsahů těchto hodnot a od nich odvíjet základní etické přístupy, nejenom zohledňovat psychologické aspekty podmiňující rozvoj charakteru člověka.

Domníváte se, že dospívající člověk má zájem poznávat tyto hlubší základy? Máte zkušenost s dětmi a s mladými lidmi získanou v pastorači, které se věnujete jako salesián Dona Boska - ptá se současný člověk „proč“ (by měl nebo neměl to či ono dělat)?

Dokáže podle poznané odpovědi vyladit své životní postoje a chování? Není to právě ono osobní poznání, které ho disponuje k jeho přijetí? A nemůže mu k tomu pomoci právě ono „nacvičování“ prosociálního chování, které je součástí programu zaváděného předmětu „Etická výchova“?

Nácvik je přece jen něco jiného než osobní identifikace s určitým postojem či hodnotou. Don Bosko správně pochopil, že se dobro nedá nacvičit, že je pro něj potřeba mladého člověka získat. Stavěl na prevenci. Šlo mu o to, aby mladý člověk přijal hodnoty za své, aby se s nimi vnitřně ztotožnil, aby sám objevil jejich význam. Nebezpečí ukryté v současné etické výchově zaváděné do českých škol, která je ve skutečnosti pouze prosociální výchovou, vidím právě v této záměně. Zdánlivě se nabízí osvojování si hodnot. Ve skutečnosti jde však pouze o psychologický rozvoj charakteru jedince a nácvik společensky očekávaných postojů.

Jakou by měl mít podle Vás pedagog, jemuž je svěřena výuka předmětu Etická výchova, kvalifikaci? Myslíte si, že je kompetentních pedagogů v současnosti dostatek?

Otázka dostatečného množství fundovaných pedagogů pro garanci předmětu „Etická výchova“ je v současnosti snad vůbec jedním z největších problémů. Nejde však jen o počty, nýbrž především o kvalitu. Garanti tohoto předmětu by měli být hlavně mravními osobnostmi,

dávajícími žákům a studentům dobrý příklad. Jde o to mít kantory, kteří inspirují děti a mladé lidi k dobrému životu.

Co se rozumí „výchovným stylem“, který je jednou z hlavních složek etické výchovy?

Proti tomuto stylu nelze nic namítat, jen ho přivítat a podporovat. V mnohém mi připomíná výchovné postupy obsažené v preventivním systému Dona Boska.

Jaký je váš názor na učební texty, které za účelem výuky etické výchovy doposud vznikly? Pokládáte některý za nejlepší a případně proč? Co byste těmto textům vytkl nebo oč byste je doplnil?

Nechci hodnotit jednotlivé texty. Myslím si, že mé obecné hodnocení vyplývá dosti zřetelně již z výše řečeného.

V letošním roce byla zahájena realizace projektu ASET čili „Adoptuj si školu pro etickou výchovu“, díky němuž mají být propojovány firmy, kterým záleží na rozvoji etického prostředí, a školy, jež projevují o zavedení etické výchovy zájem. Co o tomto projektu soudíte?

Jde podle mne o dobře promyšlený krok, který si klade za cíl nejen implementaci etické výchovy do českých škol a její společenskou podporu, nýbrž i její finanční zabezpečení.

Jménem redakce a také jménem našich čtenářů Vám, pane docente, mnohokrát děkuji za zajímavý rozhovor a za inspirativní podněty.

Kateřina Brichcínová

studie

- Když „Etická výchova“
nemusí být etickou výchovou**
Jindřich Šrajer **12–19**
- Etická výchova – výchova
k morálním ctnostem
a k morální argumentaci?**
Ludmila Muchová **20–32**
- Eticko-náboženský apel
Unamunova quijotismu**
Helena Zbudilová **33–40**

Když „Etická výchova“ nemusí být etickou výchovou

Jindřich Šrajber

Dva roky je z rozhodnutí MŠMT pro základní vzdělávání - pro gymnázia je to již pět let - začleněna do Rámcového vzdělávacího programu (RVP) „Etická výchova“ jako nový doplňující obor. Oficiálně je závazně formulovaný i její obsah, který ovšem umožňuje jednotlivým školám značnou míru variability. Předmět není povinný. Nemusí být dokonce ani samostatným předmětem. Může se realizovat pouze formou průřezových témat v rámci ostatních k tomu vhodných vyučovaných předmětů.

Projekt „Etické výchovy“ má od prvopočátku (horlivé) zastánce¹ i odpůrce. Váže se k němu také jistá skepse, zda se naplní s ním spojená očekávání. Prozatímní zkušenost je nedostatečná a neprůkazná. Neposkytuje dosud relevantní údaje pro verifikaci hodnocení daného projektu.² Za dané situace je však možné a zároveň žádoucí kriticky analyzovat obsahovou stránku předmětu „Etické výchovy“, v ní vytýčené cíle a prezentovaný smysl, a to v kontextu s tím spojených otázek a souvislostí. Především je třeba reflektovat, nakolik je to jen možné, současnou úroveň morálního vědomí jednotlivce a v návaznosti na to, i morální klima ve škole a společnosti. Je třeba vnímat proměnu etického paradigmatu. Měli bychom se mimo jiné ptát, zda je etická výchova skutečně etickou výchovou a zda má své opodstatnění v rámci školní výchovy?

1. Výchozí situace - potřeba či nutnost „Etické výchovy“?

Jeden z hlavních a nejčastěji uváděných důvodů pro zavedení předmětu „Etická výchova“ do českých škol je skutečnost, že se tím posílí oslabený výchovný aspekt školy a podpoří mravní kultivace žáků. Vychází se přitom z přesvědčení, že škola nemá jen vzdělávat (jednostranně se zaměřovat na fakta a předávání informací), ale i vychovávat, zvláště pokud v tomto ohledu selhává rodina. Hovoří se dokonce o zásadním až fatálním významu etické výchovy vzhledem

¹ Mezi hlavní iniciátory zavedení předmětu „Etické výchovy“ do českých škol patří občanské sdružení „Etické fórum“.

² K dispozici jsou prozatím jen závěry evaluace efektů etické výchovy ve slovenských školách, která se zde praktikuje již od devadesátých let, a dílčí zkušenosti z jednotlivých českých škol. Slovenské zkušenosti s EV jsou veskrze pozitivní: 1) Většinově se posílila u žáků důvěra k učiteli etické výchovy a větší ochota svěřit se mu se svými problémy. 2) V rámci hodin EV se zvýšila kázeň žáků (nižší procento hádek a sporů) 3) Žáci se naučili akceptovat i méně přitažlivé nebo zanedbané spolužáky. 4) Díky EV se podařilo vyřešit několik složitých výchovných případů. Srov. © Proč etická výchova? – Etická výchova (on-line), dostupné na: <http://www.etickavychova.cz/proc-eticka-vychova.html>, aktualizace 2010, citováno 16.04.2012. Uváděné efekty však ještě nemusí dostatečně vypovídat o požadované mravní úrovni dotčených žáků.

k budoucnosti společnosti³ a samotné školy. Právě jejich stav - zhoršené a místy až neúnosné školní klima (zvláště oslabená pozice vyučujícího vůči žákovi, problém šikany, kyberšikany, drog) - (četnost rozvodů a s tím spojená problematická výchova dětí; rodiče, kteří vedou děti k negativnímu chování aj.) - činí prý zavedení etické výchovy do škol akutní a nutnou potřebou.⁴

K základnímu přesvědčení filosofické a náboženské (křesťanské) tradice patří, že člověk je mravní bytost. Je schopen rozpoznat dobro a zlo, uvědomovat si mravní povinnost, jednat ve svobodě a odpovědnosti, vnímat sebe i druhé v kategorii lidství a osobité důstojnosti. Tyto základní etické předpoklady se zdají být v současnosti „zastřeny“ a upozaděny. Fakticky jsme svědky ztráty zřejmosti etiky a morálky.⁵ Gilles Lipovetsky hovoří o soumraku povinnosti, o bezbolestné etice nových demokratických časů, o postmoralistní etice, o „etice třetího typu.“ Poukazuje tím na skutečnost, že se v porovnání s dřívějšími dominantními formacemi etického paradigmatu, tradiční náboženské a sekularizované laické etiky,⁶ vytrácí smysl pro mravní povinnost a ochota k oběti a sebeodříkání. Toto paradigma doprovází, jak dále zdůrazňuje, relativizace mravních požadavků. V postmoralistní kultuře dominují subjektivní práva suverénního jedince, právo na blahobyt, na soukromé a hmotné štěstí. Úcta k lidství ve vlastní osobě již není jasným a přesným příkázáním praktického rozumu.⁷

S odkazem na Gillese Lipovetskyho je možné dále tvrdit, že v řadě oblastí společenského života podporuje postmoralistní etika obecně rozšířený individualismus, rozkládá základní struktury (rodinu) a oslabuje kontrolu člověka nad sebou samým. Za její slabou individuálně etickou motivací, ochablým vědomím mravní povinnosti a odpovědnosti se zdá být pojetí mravnosti, která se mnohdy chápe - možná snad hlavně i vlivem médií, která plánovitě rozmazávají kategorie dobra a zla a oslabují schopnost člověka samostatně a kriticky myslet - jako věc soukromých, intimních pocitů. Nejen, že je často neumí dotýčný sobě ani druhým artikulovat a zdůvodnit. Není pro něho ani snadné rozumět etickým pojmům a zdůrazňovaným hodnotám, alespoň ne v tom smyslu, že mají také nějakou konkrétní souvislost s jeho osobním životem a angažovaností.⁸

Nedá se ovšem říci, že nová podoba etického paradigmatu se sebou přináší dezintegraci morálních hodnot. Etika je dosud jedním z prvořadých témat společenských debat. V důsledku prosazované autonomie jednotlivce a tím rozpadu společenské shody v morálních záležitostech

³ Srov. © Markéta GRULICHOVÁ, Etická výchova – další horký brambor našeho školství. Týdeník školství 25/2009 (on-line), dostupné na: <http://www.tydenik-skolstvi.cz/archiv-cisel/2009/25/eticka-vychova-dalsi-horky-brambor-naseho-skolstvi/>, aktualizace 2009, citováno 21.05.2012.

⁴ Srov. k tomu např. © Etická výchova – ano či ne? Prof. PhDr. Petr PÍŤHA (on-line), dostupné na: http://www.msmt.cz/uploads/soubory/zakladni/MR_vystoupeni_profPitha.doc, aktualizace 16.06.2009, citováno 19.04.2012. Třebaže se nedá o mnohdy neutěšené situaci ve škole a společnosti pochybovat, nemusí to, domnívám se, ještě automaticky legitimizovat výše zmiňovaný projekt. Nemůže být považován za dostatečné či jediné možné řešení nastalého problému.

⁵ Srov. Josef RATZINGER, *Naděje pro Evropu?* Církev a svět. Stav – diagnózy - prognózy. Praha: Scriptum, 1993, s. 16n.

⁶ Centrem náboženské morálky je Bůh. Centrem sekularizované laické etiky, kterou lze orientačně vymezit začátkem osvícenství až polovinou 20. stol., je teocentrické pojetí absolutní povinnosti nahrazeno náboženstvím laické bezpodmínečné povinnosti vůči sobě, druhým a kolektivu. Základem je u ní univerzalistická etika, etika lidských práv.

⁷ Srov. Gilles LIPOVETSKY, *Soumrak povinnosti*. Bezbolestná etika nových demokratických časů. Praha: Prostor, 1999.

⁸ Srov. Gilles LIPOVETSKY, *Soumrak povinnosti*, s. 57. Srov. k tomu také Vladimír VOGELTANZ, *Co s doktorem*. Cesta etikoterapie. Olomouc: Nakladatelství Fontána, 1997, s. 101n. Jan SOKOL, Proč potřebujeme etickou výchovu? *Texty Christian College*, 2010, roč. 2, č. 2, s. 3.

se však zužuje jen do podoby etického minimalismu spojeného se společenskou poptávkou „po přesných limitech, vymezené zodpovědnosti a přísných zákonech, schopných zajistit práva každého jednotlivce.“⁹ Současná etika chce být etikou bez sebemrzačení, zatěžujících závazků a bezpodmínečné povinnosti. Jejím cílem je duch odpovědnosti. Vede to však ve výsledku jen k povrchnosti v individuálních postojích. Na programu jsou nekonečné diskuse o právech jedince, jejich rozsahu a konkrétní aplikaci.¹⁰

Jednotlivec je však přeci jen, zdá se, podněcován k trvalému úsilí o sebekontrolu a dohled nad vlastním já. Nejedná se však o tradiční výzvu k ideálnímu ovládnutí vlastních vášní, nýbrž o co nejlepší využití možností. Kultura štěstí, tělesné krásy a požitku mobilizuje člověka k práci a k úsilí o kvalitní život a zdraví. Rozpoutává v něm dynamiku zvýšených nároků na to, jak být a jak se jevit.¹¹ Pokud jim nedostojí, potýká se, zdá se, víc s úzkostí, depresí, stresem, pocitem prázdnoty a bezsmyslnosti života, s projevy agrese a destruktivního chování než s výčitkami svědomí. Dá se říct, že vědomí mravní viny se zužuje na pouhé vnímání přestoupení požadavků zákona¹² nebo se transformuje do pouhého pocitu provinění ze selhání ve smyslu nevyužitých příležitostí či nenaplněných požadavků a očekávání, která na jedince kladou vrstevníci, móda, prosazovaný životní styl, společensky ospravedlnitelný výkon aj..¹³

Poznatky o proměnách morálního vědomí jednotlivce, především oslabení jeho mravní identity a charakteru a s tím spojené a mnohdy každodenně zakoušené fatální důsledky projevující se v osobním a společenském životě, přináší exaktní vědy, zvláště psychologie a sociologie. Nabízí i postupy, které mají posílit pozitivní vývoj (např. správný rozvoj charakteru) a eliminovat negativní jevy (např. agresi). Patří mezi ně i výchova k prosociálnosti, která je v základu námi reflektované etické výchovy zaváděné do českých škol. Je však nutné zdůraznit, že otázky po mravní identitě člověka a rozvoji jeho charakteru nelze řešit bez etických otázek po správnosti života. Není možné zaměňovat etiku za terapii. Zavádět ji do slepé uličky pouhého psychologizování.

2. Projekt „Etické výchovy“

MŠMT, zastánci a propagátoři zavedení etické výchovy do škol, otevřeně hovoří o tom, že etická výchova představuje „čistě praktický pedagogicko-psychologický nástroj, jak u dětí vytvářet pozitivní sociální návyky.“¹⁴ Autoři obsahů vzdělávacích plánů EV se na psychologická východiska přímo odvolávají.¹⁵ Vychází z projektu výchovy k prosociálnosti Španěla Roberto Roche Olivara, který ho koncipoval ve druhé polovině 20. stol. na základě psychologických výzkumu, které ukázaly, že rozhodující faktor pro správný rozvoj charakteru je prosociálnost. Tento projekt byl Ladislavem Lenzem rozšířen o aplikační témata a metodiku, upraven pro

⁹ Gilles LIPOVETSKÝ, *Soumrak povinnosti*, s. 57.

¹⁰ Srov. tamtéž, s. 57. 156n.

¹¹ Srov. tamtéž, s. 64n.

¹² K fenoménu poklesu vědomí viny srov. Jindřich ŠRAJER, Pokles vědomí viny a hříchu - perspektivy teologické etiky, *Studia Theologica* 2/2009, s. 61-68.

¹³ Srov. Gilles LIPOVETSKÝ, *Soumrak povinnosti*, s. 64-66.

¹⁴ Jde o slova bývalé ministryně školství Miroslavy Kopicové, při představování jí schváleného opatření na zavedení projektu „Etické výchovy“ do škol. © Doplnující vzdělávací obor v RVP ZV (informace z MŠMT) (online) dostupné na: <http://www.etickavychova.info/book/export/html/3>, aktualizováno 22.12.2009, citováno 21.05. 2012.

¹⁵ Srov. © Pavel MOTYČKA, Ještě jednou etická výchova aneb pokus o vyvrácení mýtů, Učitel'ské noviny (UN) 10/2009 (on-line), dostupné na: <http://www.ucitelskenoviny.cz/?archiv&clanek=1697&PHPSESSID=0f25f5ca140cecb2f5e2a53fa17d088d>, aktualizace 2009, citováno 21.05.2012.

mentalitu a společensko-kulturní podmínky Slovenska a následně také pro potřeby ČR. Vedle uvedených úprav a doplnění se změnil i jeho název. Původní, a ve Španělsku a v zemích Latinské Ameriky dosud užívaný, název „Výchova k prosociálnosti“ je nahrazen názvem „Etická výchova.“

Prosociálnost jako cíl vzdělávacího oboru „Etická výchova“ vyplývá z jeho charakteristiky. Etická výchova má žáka vést především k navázání a udržování uspokojivých vztahů, k vytvoření si pravdivé představy o sobě samém, k tvořivému řešení každodenních problémů, k formulaci svých názorů a postojů na základě vlastního úsudku s využitím poznatků z diskuze s druhými, ke kritickému vnímání vlivu vzorů při vytváření vlastního světonázoru, k pochopení základních enviromentálních a ekologických problémů a souvislostí moderního světa. A rozvíjet u něho sociální dovednosti, které jsou zaměřeny nejen na vlastní prospěch, ale také na prospěch jiných lidí a celé společnosti, na samostatné pozorování s následným kritickým posouzením a vyvozením závěrů pro praktický život, samostatnost při hledání vhodných způsobů řešení problémů, správné způsoby komunikace, respekt k hodnotám, názorům a přesvědčení jiných lidí, pozitivní představu o sobě samém a schopnost účinné spolupráce.

V projektu „Etické výchovy“ jde především o komunikačně orientovanou výchovu k prosociálnosti, o schopnost konat dobro pro druhého člověka bez očekávání odměny nebo protislužby. Etická výchova má, především zážitkovou metodou, zprostředkovat vlastnosti a schopnosti potřebné pro život ve společenství. Mezi témata patří mezilidské vztahy a komunikace, pozitivní hodnocení druhých, kreativita a iniciativa, komunikace citů, interpersonální a sociální empatie, asertivita, prosociální chování v osobních vztazích a ve veřejném životě, spolupráce, přátelství aj..

Srovnávací obsahová analýza navíc ukázala, že etická výchova se z 80 % překrývá s dosavadním - v rámcových vzdělávacích programech (RVP) obsaženým - průřezovým tématem osobnostní a sociální výchovy. Etická výchova prý však představuje systematičtější¹⁶ působení školy v oblasti etiky. Vzdálenou snahou je, aby etická výchova měla v rámci RVP nadřazené postavení. Měla by být základem pro utváření charakteru osobnosti dětí a měla by prostupovat celou školou.¹⁷

3. Zhodnocení projektu „Etická výchova“ - problémy, východiska, řešení

Při kritickém hodnocení obsahu předmětu „Etická výchova“ je třeba ze všeho nejdříve upozornit na rozpor mezi názvem předmětu a jeho obsahem. Nelze ho překrýt tvrzením, že nezáleží na tom, jak předmět nazveme, ale co dokáže naplnit.¹⁸ Přinejmenším je zde jedna důležitá souvislost, která to nedovoluje. Moderní liberální společnosti se ve zvýšené míře potýkají s obsahovým vyprázdňením pojmů. Příliš mnoho slov se zprofanovalo, nakládá se s nimi svévolně. Ohrožuje to především vzájemné porozumění, důvěru a komunikaci - ta je mimochodem stěžejním bodem výše zmiňovaného projektu. Nedokážeme-li se shodnout na pojmech, důležitých instrumentech výchovy, a nebudeme-li ctít jejich obsahovou a věcnou správnost, je jen malá pravděpodobnost, že se nám podaří dosáhnout vytčených cílů. Kultura

¹⁶ Ve skutečnosti se nejedná, domnívám se, o systematičtější, nýbrž pouze o soustředěnější působení školy na žáka či studenta v oblasti etické výchovy.

¹⁷ Srov. © Jitka GOBYOVA, Co s etickou výchovou? (on-line), dostupné na: <http://www.ucitelske-listy.cz/2009/07jitka-gobyova-co-s-etickou-vychovou.html>, aktualizace 22.06. 2009, citováno 21. 05. 2012. Srov. také MOTYČKA, Pavel. Etická výchova ve školách-Projekt 2010, *Texty 02/2010, Christian College. Sdružení pro založení křesťanské univerzity, o.s.*, s. 17.

¹⁸ Srov. © Potřebujeme etickou výchovu? Učitelství noviny (UN) 6/2009 (on-line), dostupné na: <http://www.ucitelskenoviny.cz/?archiv&clanek=1625&PHPSESSID=8f819ad3035fe727e0c74ff3cb8bc6f7>, aktualizace 2009, citováno 21.05.2012.

jazyka a respekt k tradičnímu obsahu užívaných pojmů předznamenává a také vyjadřuje úctu k hodnotám. Za situace, kdy se pro mnohé mravnost stává záležitostí subjektivně prožívaného a stěží artikulovaného citu. Kdy jsou pro ně pojmy, jako etika, spravedlnost, čest, poctivost, svědomí aj. málo srozumitelné, anebo jsou ve svém obsahu prostřednictvím médií či preferovanými osobními zájmy a prospěchem karikované. Není ku prospěchu věci vnášet do již nastalého pojmového a hodnotového chaosu a zmatku další nepřesnost.

Domnívám se, že „Etickou výchovu“, jak je koncipována, není možné považovat za etickou výchovu. Především proto, že její základ není filosofický, nýbrž psychologický. Cílem je prosociální osobnost, nikoliv mravně vyspělý jedinec. Důraz na rozvoj charakteru jedince, založený na osvojování si stálých pozitivních psychických vlastností určujících jeho chování a jednání a na praktickém nácvičku sociálních dovedností jsou toho důkazem. Neoperuje se zde s kategoriemi dobra a zla. Pouze se zdůrazňuje empatie, asertivita, pozitivní hodnocení sebe sama, sebezpřijetí, společensky očekávané a akceptované slušné chování aj. Bavíme-li se však o výchově či formaci morálně vyspělého jedince, máme co do činění s výchovou svědomí. Ta musí zahrnovat celého člověka. Jeho podoba není jen výsledkem vnějších vlivů, ale především vnitřních snah. Nestačí, aby si žáci či studenti v rámci etické výchovy pouze osvojovali na základě zážitku a zkušenosti postoje, které se od nich vyžadují. Měli by si být také vědomi hodnot, které jsou ve hře. Podstatou morálnosti je jednat na základě vlastního přesvědčení. Teprve vědomí kategoričnosti mravního požadavku a jednání podle něho je projevem a zhodnocením vlastní důstojnosti. Výchova svědomí vyžaduje kultivaci rozumu, vůle, citu a dalších lidských mohutností, stejně jako učení o normách a příkázáních či hodnotovou argumentaci.

Výše formulované námitky vůči projektu „Etické výchovy“ nezpochybňuje ani skutečnost, že jsou do něho zahrnuta i etická aplikační témata a reflexe vlastního jednání. Je to jen bohužel další z důkazů nezodpovědného nakládání s pojmy a možná snad i nepochopení dané problematiky. Nelze hovořit o etice, pokud je apriori odmítán či zpochybňován její filosofický základ. Podle Pavla Motyčky, jednoho z hlavních protagonistů a spoluautorů „Etické výchovy“, nemůže být prý etická výchova jen planým filozofováním, kdy se bude dětem vykládat, jak se mají chovat.¹⁹ Její náplní nemohou být ani filozofické rozhovory nad etickými problémy.²⁰ Odhlédneme-li od samotné vnitřní rozporuplnosti těchto výroků, lze je pochopit, pokud je formuluje pedagog, který má praktickou zkušenost s dopady výuky na žáky a opírá se přitom o teorie rozvoje mravního usuzování (J. Piageta, L. Kohlberga aj.). Nicméně to neopravňuje k tomu, aby se zde spolu s metodou odmítal i obsah. Jakému nebezpečí se vystavujeme, pregnantně formuluje Petr Piřha, který říká: „Etická výchova by se měla jmenovat výchova prosociální, protože vytváří vlastnosti a schopnosti nutné pro život ve společenství. (...) Nemůže ovšem nahradit ono zásadní formování, které označujeme slovem imprinting. Zůstane nutně něčím poněkud knižním, neprožitým, ale naučeným. Bude vždy v nebezpečí technologického behaviorismu, protože může vést k tomu, jak se chovat, ale nemůže založit skutečnou lásku a obětavost.“²¹

Z věcného hlediska je správné a korektní považovat projekt „Etické výchovy“ pouze za výchovu prosociální. A jako takovou ji také označovat. Tím, že připravuje žáky či studenty k účasti na sociálním životě a vybavuje je nezbytnými a vhodnými prostředky k tomu, aby se mohli účinně zapojit do různých skupin lidské společnosti, byli přístupni k dialogu s druhými a ochotně

¹⁹ Srov. Pavel MOTYČKA, Etická výchova ve školách – Projekt 2010, *TEXTY 02/2010*, s. 17.

²⁰ Srov. © Pavel MOTYČKA, Patří etická výchova do českých škol? *Rodina a škola 5/2007* (on-line), dostupné na: <http://www.etickeforumcr.cz/media/clanky/patri-eticka-vychova-do-ceskych-skol>, aktualizováno 2007, citováno 21.05.2012.

²¹ © Etická výchova – ano či ne? Prof. PhDr. Petr PIŘHA (on-line).

spolupracovali na uskutečňování společného dobra, doplňuje, či v mnohých případech supluje, oblast výchovy, kterou by měly děti získat doma v rodinách, dříve než vstoupí do školních zařízení. Z tohoto hlediska nelze proti takovéto výchově ve školách obecně nic namítat. Pouze ji přivítat. Protože však tato výchova nenaplnuje právo dětí, aby byly podněcovány k tomu, aby mravní hodnoty posuzovaly podle správného svědomí, osobně je přijaly a k nim přilnuly,²² nejde o výchovu etickou.

Vyslovená přesvědčení na adresu „Etické výchovy“ lze doložit i na jednoduchém srovnání etické a sexuální výchovy. Sexuální výchova, na rozdíl od prve jmenované, přes opakované snahy MŠMT, není do českých škol dosud zavedena. Mnozí zastánci etické výchovy jsou vyhraněnými odpůrci sexuální výchovy. V obou případech přitom zaznívá stejný argument ve prospěch jejich zařazení do školních osnov. Je jím obecně sdílená znepokojivá situace na poli morálky a prožívané sexuality.

Hlavní námitka vůči dosud předkládaným konceptům sexuální výchovy je ta, že se v nich sexualita redukuje na čistě biologickou záležitost. Nabízí se v ní více méně jen technická instruktáž o bezpečném sexu, jak se chránit před nechtěným těhotenstvím či nebezpečím nákazy apod. Nepočítá se zde vůbec s možností, že by byl člověk ještě schopen sebeovládání a zodpovědného prožívání sexuality. Zavádět do škol takovéto redukované pojetí sexuality, které nedoceňuje její hluboké souvislosti, především to, že se týká nejvnitřnějšího jádra lidské osoby a je součástí interpersonálního láskyplného vztahu, mnozí považují nejen za nevhodné, nýbrž i za škodlivé. V tomto kontextu se zdůrazňuje především výchovná role rodiny, která by měla umět zprostředkovat plnohodnotnou sexuální výchovu.

Oprávněné námitky k předkládaným konceptům sexuální výchovy mají svou relevanci i vůči zaváděnému konceptu etické výchovy do českých škol. Jejím problémem je již zmíněné nebezpečí technologického behaviorismu. Spočívá v tom, že se žákům a studentům nabízí jen praktický nácvik určitých postojů a dovedností, mimo jiné s cílem umenšovat u nich míru agresivity a jiných negativních jevů (např. šikany), aniž by se v nich posilovala možnost vlastního utváření osobních postojů na základě zvnitřněných hodnot a dispozice ke konání dobra s možností vydávat ze sebe to nejlepší. Škola tak sice vychovává prosociální a sociálně citlivé osobnosti, avšak hodnotově neukotvené, nepřesvědčivé, a tím snadno manipulovatelné. V krajním případě může docházet i k tomu, že se u absolventů tak zvané etické výchovy zvýší „imunita“ vůči etice a etickým požadavkům. Především snad proto, že mohou být z jejich strany mylně považovány za již natolik „osvojené,“ že tím pádem nezajímavé a nepotřebné.²³ Pokud se u žáků a studentů zakoření přesvědčení, že etika je jen prosociální chování, představuje to do budoucna nemalý problém.

V neposlední řadě je třeba si uvědomit, že o úspěchu či neúspěchu „Etické výchovy“ rozhodují především vyučující. Přesto, že je v praxi nemálo dobrých kantorů, kteří jsou pro žáky

²² Srov. k tomu Dokumenty II. vatikánského koncilu, Kostelní Vydří: Karmelitánské nakladatelství, 2002. Deklarace o křesťanské výchově Gravissimum educationis, čl. 1.

²³ Může se jednat o období negativního dopadu institucionálně prosazované náboženské výchovy ve školách, jak je tomu dosud v západních zemích, konkrétně v Rakousku, jak jsem měl možnost osobně poznat, která ve svém důsledku produkuje formalismus víry. Vytváří u jejich absolventů mylné přesvědčení, že jsou ve víře dostatečně vzdělaní a nepotřebují ji dále rozvíjet, natož praktikovat. Podobně je zde možné zmínit polskou zkušenost, kterou popisuje Jan Pastwa, polský velvyslanec v České republice. Hovoří o rostoucím fenoménu averze či vzpoury vůči církvi, kterou dává do souvislosti s povinnou výukou náboženství ve školách. Domnívá se, že vše, co je povinnost, navíc spojená se školou, vyvolává u části dětí a mládeže negativní vztah, který přetrvává do dospělosti. Srov. *Katolický týdeník* 26/2012, s. 12.

a studenty odbornou i mravní autoritou, celkově je jich pro garanci etické výchovy nedostatek. Na zvýšení jejich počtu a kvality je třeba systematicky pracovat. Stranou by přitom neměly zůstat výše zmiňované kritické připomínky. Jejich zohlednění by mohlo napomoci tomu, aby si škola uvědomila svou roli ve výchově a kompetentně ji naplňovala.

Závěr

V čem spočívá kompetence školy ve výchově, mohou nakonec ukázat i souhrnné odpovědi na dříve formulované otázky, které zahrnují i některá možná konkrétní řešení problému.

Dá se říct, že „Etická výchova“ není ve své současné podobě tím, za co je obecně považována a označována. Etická výchova nutně předpokládá hodnotové ukotvení. Škola, jako vzdělávací instituce, ve světonázorově neutrálním svobodném demokratickém státě nemůže tento předpoklad naplnit, aniž by se nedostávala do rozporu se svým statutem. Prosociální výchova, která u dětí vytváří především pozitivní sociální návyky, není pro ni v tomto ohledu problémem. Je pro ni naopak jedním z možných a důležitých instrumentů výchovy. Nadto by ale měla škola žákům a studentům, aniž by se čímkoli „proviňovala“, zprostředkovat základní filosofické, teologické a náboženské obsahy a podporovat u nich filosofické myšlení, logickou argumentaci a hodnotové rozlišování. Prakticky by šlo o to, že prosociální výchova by mohla spolu s tématy osobnostní a sociální výchovy postupovat všechny stupně základního a středoškolského vzdělávání. Nadto by měli mít žáci na druhém stupni ZŠ a studenti na středních školách možnost, resp. povinnost, absolvovat klasifikovaný předmět etiky a religionistiky. Náboženská a etická výchova by naopak měly být předměty výběrovými a neklasifikovanými. Tato praxe by plně respektovala privilegované právo rodičů na výchovu svých dětí – rovněž tak svobodu rozhodování mladého člověka, která je v tomto ohledu nesmírně důležitá²⁴ - a vhodně by je v jejich úkolu a odpovědnosti podporovala a doplňovala.

Neutěšená situace na poli etiky a morálky a snahy o zlepšení této situace by neměly nakonec pozornost zainteresovaných směřovat jen na školu. Stejná pozornost by se měla věnovat i mimoškolním výchovným zařízením volnočasového typu. Tyto se totiž, na rozdíl od státních škol, mohou explicitně hlásit k ideovým východiskům (např. křesťanství) a realizovat je ve výchově. Jejich nabídka může v nemalém měřítku pokrývat potřeby rodičů, resp. jejich dětí a mladých lidí a zprostředkovat jim tolik požadovanou, hodnotově ukotvenou etickou výchovu.

Když „Etická výchova“ nemusí být etickou výchovou

Abstrakt: Článek se věnuje otázkám zda „Etická výchova“, která byla z rozhodnutí MŠMT pro základní vzdělávání začleněna do Rámcového vzdělávacího programu (RVP), jako nový doplňující obor, je skutečně etickou výchovou. A zda má své opodstatnění v rámci školní výchovy. Článek kriticky hodnotí obsahovou stránku tohoto projektu a jeho cíle. Poukazuje přitom na podstatu etiky a současnou podobu etického paradigmatu. Specifikuje kompetenci školy v oblasti výchovy a nabízí konkrétní řešení problému.

Klíčová slova: Etická výchova, etika, prosociálnost, etické paradigma, škola, prosociální výchova

²⁴ Viz poznámka č. 23.

When „Moral Education“ may not be ethical education

Abstract: This article deals with the questions if the subject „ethical education“ (subject, which The Ministry of Education, Youth and Sports included in the Framework Education Programme as a new additional field) is really an ethical education? And whether „ethical education“ can be justified in the context of school education? The article critically evaluates the content of this project and its goals. In this context deals with the nature of ethics and the current ethical paradigm. Also specifies a school competence in the area of education and offer concrete solutions to the problem.

Keywords: Ethical education, Prosocial, Ethic paradigma, school, Prosocial education

Etická výchova – výchova k morálním ctnostem a k morální argumentaci?

Ludmila Muchová

Když Ministerstvo školství, mládeže a tělovýchovy ČR zařadilo v roce 2009 vzdělávací oblast etická výchova mezi obory, pro jejichž výuku může škola využít tzv. disponibilních hodin, vzbudil tento krok v odborných učitelských a akademických kruzích velmi polarizovanou diskusi. Odpůrci upozorňují především na skutečnost, že nejde o skutečný obor, ale o metodiku - respektive program výchovy k prosociálnosti, za kterým stojí jediný autor Roche Olivar, byť s řadou spolupracovníků, že zaměření na kultivaci žákovské komunikace je již obsaženo v průřezovém tématu Osobnostní a sociální výchova, takže ji nelze znovu tematizovat v příliš úzce vymezeném oboru Etická výchova, a konečně, že existuje i řada jiných metod než aplikace sociálně psychologického výcviku, na němž program prosociální výchovy stojí, které také směřují k morální kultivaci žáků (např. Valenta, J., 2009). Naopak přívrženci Etické výchovy argumentují především svými zkušenostmi praktických učitelů, pro něž absolvování příslušného semináře Etické výchovy občanským sdružením Etické fórum znamenalo skutečně nový rozměr péče o rozvoj prosociality žákovských kolektivů (akreditováno MŠMT v rámci dalšího vzdělávání učitelů). Rámcové vzdělávací programy pro základní vzdělávání (dále jen RVP ZV) tvořící odborný rámec pro konkrétní školní vzdělávací programy nabízejí učitelům v tomto směru různé šance, ale v praxi života školy se to nemusí nijak odrazit. A konečně výzkumy psychologů, na které se zastánci Etické výchovy odvolávají, skutečně konstatují kvalitativně pozitivní posun v jednání žáků ve prospěch prosociality (u nás např. Vaněk, D., 2011). Problém tedy určitě nemůže být položen tak, že zařazení programu prosociální výchovy do školní výuky je špatný.

Dle mého názoru jde spíše o to, aby byla etická výchova na školách obohacena i o jiné metody práce, které pramení i z jiných pedagogických a didaktických přístupů.

Na TF JU v Českých Budějovicích se již téměř jedno desetiletí zabývá skupina pedagogů metodou filosofie pro děti. Nejde v ní ani tak o systematické předávání znalostí z oboru filosofie, jako spíše o použití filosofie jako nástroje myšlení při společném řešení problémů každodenního života lidí. Etické výchově by se zde mohl nabídnout způsob práce, který by tento obor rozšířil o didakticky propracovaný přístup ke kognitivním aspektům rozvoje lidské morálky. Je to myšlenka, kterou se zabývám již několik let a která se

tudíž objevuje jako téma v některých mých odborných člancích (např. Z. Svobodová a spol., 2011, s. 43 – 95).

Cílem tohoto článku bude ukázat, jaké základní metody práce obsahuje program prosociální výchovy vedoucí k výchově charakteru a jaké program Filosofie pro děti, který usiluje o rozvoj rozumových schopností v zájmu posílení schopnosti žáků analyzovat různé životní situace. Kromě jiných hledisek používá i hlediska etiky, to znamená rozvíjí schopnost žáků morálně se rozhodovat a jednat na základě rozumové argumentace a s ohledem na argumentaci druhých lidí. I zde je kladen důraz na praktické používání schopnosti úsudku v každodenním životě. V první části proto ukážu na souvislost mezi programem prosociální výchovy R. Olivara a cíli a obsahy, jak jsou uvedeny pro doplňující obor Etická výchova v RVP ZV. Další část představí metodu Filosofie pro děti. Smyslem je ukázat, že program prosociální výchovy v Etické výchově může být obohacen o prvky programu Filosofie pro děti tak, aby dimenze rozvoje morálního charakteru a jednání byla rozvíjena současně s všestranným rozvojem myšlení žáků v kontextu oboru filosofická etika.

Prosociálnost – výchova mravního charakteru nebo pomoc v mravním rozhodování?

V RVP ZV nalezneme přehled oblastí, kterými by se obor etická výchova měl zabývat:

Charakteristika vzdělávacího oboru Etická výchova

Etická výchova žáka především vede: k navázání a udržování uspokojivých vztahů, k vytvoření si pravdivé představy o sobě samém, k tvořivému řešení každodenních problémů, k formulaci svých názorů a postojů na základě vlastního úsudku s využitím poznatků z diskuze s druhými, ke kritickému vnímání vlivu vzorů při vytváření vlastního světového názoru, k pochopení základních environmentálních a ekologických problémů a souvislostí moderního světa.

Etická výchova u žáka rozvíjí: sociální dovednosti, které jsou zaměřeny nejen na vlastní prospěch, ale také na prospěch jiných lidí a celé společnosti, na samostatné pozorování s následným kritickým posouzením a vyvozením závěrů pro praktický život, samostatnost při hledání vhodných způsobů řešení problémů, správné způsoby komunikace, respekt k hodnotám, názorům a přesvědčení jiných lidí, schopnost vcítit se do situací ostatních lidí, pozitivní představu o sobě samém a schopnost účinné spolupráce.

Obsah doplňujícího vzdělávacího oboru tvoří následující témata:

1. Mezilidské vztahy a komunikace.
2. Důstojnost lidské osoby. Pozitivní hodnocení sebe.
3. Pozitivní hodnocení druhých.
4. Kreativita a iniciativa. Řešení problémů a úkolů. Přijetí vlastního a společného rozhodnutí.
5. Komunikace citů.

6. Interpersonální a sociální empatie.
7. Asertivita. Zvládnutí agresivity a soutěživosti. Sebeovládání. Řešení konfliktů.
8. Reálné a zobrazené vzory.
9. Prosociální chování v osobních vztazích. Pomoc, darování, dělení se, spolupráce, přátelství.
10. Prosociální chování ve veřejném životě. Solidarita a sociální problémy.

Na deset základních témat navazuje 7 témat aplikačních:

Etické hodnoty

Sexuální zdraví

Rodinný život

Duchovní rozměr člověka

Ekonomické hodnoty

Ochrana přírody a životního prostředí

Hledání pravdy a dobra jako součást přirozenosti člověka (Rámcový vzdělávací program..., s. 88).

Deset základních témat, která vyjmenovává dokument, přesně kopíruje názvy deseti kapitol z knihy Etická výchova R. Roche Olivara. Hned v úvodu knihy upozorňuje L. Lencz na skutečnost, že program prosociální výchovy je zde základem pro dalších sedm aplikačních témat, která se zabývají etickými aspekty různých oblastí života. Tento základní program má podle něho čtyři aspekty: První se soustředí na různé faktory rozvíjející pozitivní sebeobraz žáků (sebeocenení, pozitivní hodnocení druhých lidí, rozvoj empatie apod., které ústí do prosociálního postoje). Druhým aspektem je vytváření rodinné atmosféry ve skupině žáků, zejména v podobě bezpodmínečného přijímání žáků učitelem. Třetí aspekt zdůrazňuje používání metod zážitkového učení, které umožňuje dětem udělat z vlastního autentického zážitku zkušenost a díky ní měnit svoje další chování. A konečně čtvrtý aspekt spočívá v celistvém zaměření výchovného stylu a metod učitele na rozvíjení prosociálnosti (Olivar, R. R. 1990, s. 8 – 9).

Samotné jednotlivé kapitoly Olivarovy knihy popisují vždy nejprve teoretický obsah základních pojmů. Odvolávají se přitom zejména na výzkumy či these známých osobností ze světa psychologie. Naprostá většina pojmů obsažených v názvech kapitol také popisuje jevy, které zkoumá především psychologie osobnosti a sociální psychologie. Po krátkém teoretickém úvodu ze světa psychologické vědy následují náměty pro výchovnou práci s dětmi. Dělí se většinou do tří oblastí: kognitivní senzibilizace, nácvik a reálná zkušenost. Do metod kognitivní senzibilizace spadají náměty jako přesné vymezení cílů tématu, formulace hesel vyjadřujících obsah příslušné právě nacvičované sociální dovednosti, témata pro rozhovory se žáky, četba z knih, které tuto sociální dovednost nějak popisují či diskutují. Nácvik obsahuje náměty pro hry v roli, divadelní inscenace, besedy, slohové práce, třídní nástěnky, konkrétní cvičení. A konečně reálná zkušenost dává podněty k práci dětí mimo třídní kolektiv: sledování novinových zpráv, psaní deníků, záznamy rozhovorů s lidmi v okolí školy či v rodině nebo záznamy rozhovorů v rodině o společně shlédnutých pořadech v televizi. V knize nenalezneme podněty pro zážitkové učení, na které upozorňuje L. Lencz v úvodu knihy jako na důležitý aspekt práce se žáky. Vlastní zkušeností autorky této stati je, že tyto způsoby práce jsou především obsahem metodických kursů, které pořádá občanské sdružení Etické fórum. Má to svoji logiku. Zážitek interpretovaný jako zkušenost je sdělitelný pouze pomocí zážitku a zkušenosti. Prožít určitou aktivitu „na vlastní kůži“ tak dá učitelům jednak možnost pracovat na své vlastní osobnosti a svém vlastním charakteru, jednak také učitelé v ochranném prostředí seminářové skupiny zjistí rizika či úskalí, jaká může určitá aktivita mít pro jejich žáky.

Lze souhlasit s učiteli upozorňujícími na to, že podobná témata jako ta, která jsou obsahem oboru Etická výchova, lze nalézt i v průřezovém tématu Osobnostní a sociální výchova. Například jde o samotnou osobnostní výchovu, dále o komunikaci, spolupráci, soutěživost, toleranci, to vše za účelem, aby byly děti schopné navazovat v životě dobré, nezraňující mezilidské vztahy. Oba obory dávají také důraz na morálku a naznačují, že se má v hodinách postupovat zážitkovou metodou, konkrétně z oblasti psychosociálního výcviku. Sedm aplikačních témat spadá do Výchovy k občanství, do Výchovy ke zdraví nebo do Multikulturní výchovy (Muchová, L. in Svobodová, Z. a spol., 2011, s. 47).

Pro představu, jaký charakter mají hry používající metodu zážitku, uvedme příklad z dostupné literatury. V tématu „verbální a neverbální komunikace“ ověřuje skupina svou vnímavost k druhým a pozornost vůči neverbálním způsobům, pomocí kterých dáváme najevo druhým lidem své přijetí nebo odmítnutí. Postup aktivity je následující:

Skupina vybere jednoho zdatného komunikátora. Komunikátor si připraví pět vět, které chce sdělit ostatním. Odejde za dveře a když se vrátí, má za úkol je třikrát skupině zopakovat. Je jediný, kdo komunikuje verbálně. Ostatní totiž dostali od učitele instrukci, aby při prvním opakování dávali najevo neverbálním způsobem: Toto téma nás nezajímá. Při druhém opakování naopak: Zaujal jsi nás ty i téma, které nám sděluješ. Při třetím opakování dokonce všichni odeprou komunikátorovi zrakový kontakt. Po této aktivitě komunikátor vyhodnocuje své zážitky při hře. Autorka cvičení referuje o obvyklých pocitech komunikátorů: Poprvé se jim hovořilo špatně, protože měli dojem, že jejich téma nikoho nezajímá. Podruhé se jim mluvilo dobře, protože je třída vnímala – často dokonce řekli více vět, než byl jejich úkol. Ve třetí situaci se jim hovořilo nejhůře. Nikdo se na ně nedíval, cítili se nepřijatí, vznímali nezájem /pokud však hledali např. pohledem pomoc u učitele, dostalo se jim jí v podobě povzbudivého pohledu nebo úsměvu/. Následuje transfer do života, který učitel iniciuje pomocí otázky: Jak schopný je váš kolektiv? Cítí se zde někdy někdo přehlížen? Což může být podnět pro otevřenou diskusi (Nováková, M. a kol., s. 69).

I na této jednoduché aktivitě můžeme sledovat všechny metodické prvky, které L. Lencz popisuje jako klíčové pro prosociální výchovu: poskytnutí vlastní zkušenosti a vytvoření prostoru pro vlastní úsudek. Děti se podle něho učí z vlastních prožitků a zážitků, které později ovlivní přirozeným způsobem jejich postoje a chování. Metodu nazývá zážitkovým učením. Učitel přitom zůstává v pozadí. Jeho hlavním úkolem je vytvořit zajímavou situaci a nechat děti uvažovat, diskutovat, udělat zkušenost a experimentovat. Přebírá úkol moderátora, děti samy se učí aktivně a samostatně.

L. Lencz si je přitom vědom toho, že samotný program prosociální výchovy je pouze základem eticky pozitivního chování, které se odvíjí od ochoty a schopnosti přijmout a podpořit druhé lidi a udělat pro ně něco i tehdy, když to člověku nepřináší přímý a bezprostřední zisk. Nevyčerpává se zde tedy celá šíře etiky, ale rozvíjí se úcta k sobě i k druhému člověku, schopnost empatie, schopnost vzít v úvahu při morálním rozhodování i potřeby a legitimní zájmy druhého člověka a společnosti jako celku. V čem je tedy podle propagátorů oboru etická výchova rozdíl mezi osobnostní výchovou a výchovou etickou v jejich pojetí? Právě v onom důrazu na zážitkové formy učení směřující nikoliv ke společenskému úspěchu jako k cíli, ale k výchově osobností, které budou tvůrci „civilizace ducha a lásky“ v tom smyslu, jak tohoto slovního spojení užíval Václav Havel (Lencz, L. in Olivar, R. R., 1992, s. 8-10).

Zdůraznění kritéria „nezištné lásky“ jako hlediska, ze kterého je posuzována morální vyspělost osobnosti, navozuje představu značné blízkosti s křesťanskou morálkou. Zvláště, když ji některé

propagátoři tohoto pojetí dávají do přímé souvislosti s řeckým slovem „agapé“, jak to činí např. P. Motyčka:

„Jak se chová prosociální člověk? Snaží se být užitečný druhé osobě, skupině lidí nebo sociálnímu cíli, bez toho, že by očekával jakoukoliv – materiální nebo nemateriální - odměnu. Synonymem je tedy altruismus nebo láska - řecky agape (Motyčka, P. 2007, s. 1).“

Spojení pojmu „prosocialita“ s pojmem „křesťanská láska k bližnímu“ však není vůbec nutné. Může jít také docela dobře o zásady tzv. situační etiky (J. Fletcher, P. Tillich), která může argumentovat křesťanským pojetím bliženecké lásky, ale také nemusí. Kritérium lásky může být ovšem spojeno i s úsilím o co největší užitek pro co největší počet lidí při nedostatku zdrojů k zajištění všech potřeb všech lidí (tzv. utilitaristická morálka). Stejně tak se může stát součástí vědomí mravní povinnosti (myšlenka kantovské etiky). Naopak „etika smlouvy“, kterou rozvinuli někteří autoři v 17. a 18. století, řeší mezilidské vztahy bez použití slova „láska“. A konec konců, demokratický politický systém je na takové etice smlouvy založen. Záměrně jsem dala do vztahu právě definici prosociálního jednání a některá pojetí filosofické etiky. Chtěla jsem ukázat, že v tomto bodě program prosociální výchovy není nijak diferencovaně zpracován (a jeho autoři jsou si toho vědomi). Prosociální jednání žáků operacionalizují pomocí psychologických pojmů (sebeocenení, empatie, atd.).

Filosofická etika je ovšem obor, který se zabývá především „tím, co je správné a co nesprávné, co je dobré a co je zlé. Zkoumá morální rozhodnutí lidí a způsoby, kterými se je snaží odůvodnit.“ (Thompson, M., 1999, s. 11). Německý autor P. Köck vyvozuje z úvah o dějinách filosofického etického myšlení závěry pro etickou výchovu na školách, které jsou pro naši předcházející úvahu velmi poučné:

Různá pojetí přístupu k otázkám po dobru a zlu a po způsobech morální argumentace můžeme podle něho shrnout do následujícího přehledu:

- **Školy eudaimonistické a utilitaristické zaměřené na důsledky jednání**, pro které je hodnotícím kritériem buď sociální, nebo individuální posouzení důsledků jednání člověka a cíle morálního jednání jsou individuální štěstí či blaho, které lze uchopit ve zkušenosti (empiricky) a popsat ho.
- **Axiologické školy zaměřené na hodnoty**, pro které je hodnotícím kritériem míra souhlasu jednajících lidí s hodnotami. Cílem je poznání hodnot a optimalizace lidského jednání, které je zakusitelné díky vcítění.
- **Deontologické školy zaměřené na povinnost**, pro které je hodnotícím kritériem kategorický imperativ s nárokem na autonomii a univerzálnost. Cílem je jednání opírající se o praktický rozum a vůle jednat z povinnosti vůči mravnímu zákonu.
- **Etika společenské smlouvy**, pro kterou je hodnotícím kritériem sociální spravedlnost a cílem je zajištění státu díky vzájemné dohodě všech stran v podobě smlouvy.
- **Diskursivní etika**, pro kterou je hodnotícím kritériem morální argumentace v praktické diskusi (diskursu) a cíle jednání podle norem na základě rozumné dohody.

Všechny tyto školy podle P. Köcka operují dříve nebo později s nějakým principem, normou, zákonem, pravidlem nebo hodnotou, které by se měly stát kritériem pro morální rozhodování,

jednání a hodnocení člověka. S výjimkou jedné jediné školy, a tou je **etika ctností**, pro kterou je kritériem přirozenost a rozumnost lidského jednání a cílem individuální či sociální štěstí v podobě „ctnostného jednání“.

P. Köck tak rozlišuje (ve shodě s W. K. Krakenem) dvě pojetí etiky: etiku pravidel a etiku ctností. Etika pravidel je založena na hledání morálních principů a povinností a tím pádem na pravidla, která jsou univerzálně platná, vůči nimž může člověk ospravedlnit či neospravedlnit svoje jednání. Smyslem morální výchovy je potom pomoci mladým lidem, aby tyto principy a povinnosti poznali a aby dodržovali pravidla, pomocí kterých je naplňují. Mezi tato pojetí etiky patří jak deontologické, tak utilitaristické směry. Zatímco etika ctností je etika lidských postojů a lidských vlastností, k nimž má také výchova vést. **Tato dvě pojetí etiky nemusí stát proti sobě. Naopak, měla by se navzájem doplňovat.**

Köck z toho dovozuje:

Etika ctností potřebuje vždy přinejmenším doplnění poznatků z etických teorií týkající se obecných mravních hodnot, principů a povinností. To proto, že i pracně vybudovaný ctnostný postoj nezmůže nic v okamžiku, kdy je potřeba řešit konkrétní životní situaci obsahující mravní dilema. V takové chvíli potřebujeme i Kantův praktický rozum a s jeho pomocí musíme hledat určitá pravidla, normy či principy pro to, aby mohlo být toto dilema vyřešeno. A tato zásada by se měla promítnout do úvah o etické výchově. (Köck, P., 2002, s. 94 – 96).

Z tohoto výkladu je patrné, že v programu prosociální výchovy jde jednak o zážitkově vedenou výuku týkající se rozvoje osobnosti a mezilidských vztahů s ohledem na morální princip lidského jednání, kterým je láska (psychologicky vyjádřeno „prosociálnost“), jednak že jde o systematický nácvik, který může být z hlediska filosofické etiky vnímán také jako výchova k etice ctností. To, co tomuto programu chybí, je právě ono doplnění poznatků z etických teorií týkajících se obecných mravních hodnot, principů a povinností a systematický nácvik myšlenkových dovedností, které vedou k porozumění určitým pravidlům, normám a principům, k jejich hodnocení a po té k rozhodnutí pro vlastní jednání.

Je tedy třeba argumentovat ve prospěch Etické výchovy, která bude usilovat také o schopnost rozumově podložené morální argumentace v situacích, kdy se děti, mladí lidé či dospělí rozhodují pro určité jednání nebo hodnotí jednání lidí kolem sebe. Zatímco v prvním případě musí být učitel vyzbrojen především znalostmi jak z vývojové, tak ze sociální psychologie a z psychoterapie, v tomto případě bude muset mít základní přehled především ve dvou filosofických disciplínách: v neformální logice a ve filosofické etice. Jinak se vystavuje nebezpečí, že jeho diskuse se žáky budou mít přesvědčovací charakter, nikoliv charakter dialogu, tedy společného hledání těch nejlepších odpovědí na palčivé etické otázky dneška. Nebo bude se žáky obtížně objevovat něco, co už dávno či nedávno objevili takoví myslitelé jako Aristoteles, Tomáš Akvinský, J. J. Rousseau, Immanuel Kant nebo Martin Heidegger... Etická výchova by tedy neměla vycházet pouze z programu Roche Olivara. V tom lze dát za pravdu kritikům této koncepce. Na druhou stranu tedy můžeme hledat možnosti, jak tento program obohatit o jiné přístupy.

V zemích západní a severní Evropy se v posledních desetiletích rozšířil obor Filosofie pro děti. V některých zemích je používán také jako jedna z didaktických metod pro předmět Etika. Popíšme, o co jde v tomto programu.

Filosofie pro děti – metoda rozvíjející schopnost argumentace ve vzájemné spolupráci

Filosofie pro děti vznikla jako pedagogicky a didakticky propracovaný program v sedmdesátých letech 20. století. Jejím zakladatelem byl profesor Kolumbijské univerzity v New Yorku M. Lipman. Ten dospěl při diskusích během studentských bouří na konci šedesátých let k závěru, že prokazují velké nedostatky v umění vůbec se vyjádřit nebo dokonce logicky argumentovat, kriticky přemýšlet. A už vůbec je studium neovlivnilo tak, aby se chovali morálně vyspěleji. Jako by se jich nedotklo dosavadní studium filosofie. Bylo příliš akademické a nedotýkalo se jejich bezprostředního života. Lipman vyvodil z tohoto poznatku závěr: Začít je potřeba daleko dřív a v daleko konkrétnějších situacích dětského života. Filosofie má být filosofií pro každého člověka. A má mu pomáhat i v těch nejběžnějších životních situacích.

Napsal několik krátkých příběhů ze života dětí v různém věku. Děti v nich něco prožívaly, přemýšlely o tom a hovořily a snažily se hledat hlubší a obecnější myšlenky, které z toho všeho vyplývaly. Setkaly se tak s filosofickými obory jako je logika, estetika nebo etika. Hrdiny těch příběhů spojoval údiv nad světem, jak ho zažívaly ve svých každodenních zkušenostech. Jejich dialogy se podobají nápadně sokratovsky vedenému dialogu. Dialog začíná vždy otázkou, na kterou někdo odpoví, ale tato odpověď v zápětí narazí na nějaké zpochybnění. Rozhovor se neustále zpřesňuje, až jeho aktéři uvidí své původní názory v novém světle, nebo zahlédnou jejich problematičnost či dokonce chybnost a nerozpakují se prostě si je opravit. Tak se svými spolupracovníky vytvořil Lipman řadu příběhů a metodických příruček pro učitele dětí a mládeže od 3 do 17 let. Jsou určeny pro skupiny malých hledajících filosofů, kteří čím více diskutují o světě, tím více nad ním žasnou. A tím hlouběji nahlížejí do propastnosti jeho tajemství. Něčemu však přitom přeci jen lépe porozumí.

Lipmanův program (2003) zapojuje děti do procesu filosofování, jež nemá za cíl vychovat malé vědce, ale vytvořit prostředí, ve kterém by se, vedeni lidskými hodnotami a myšlenkami, naučily myslet praktičtější způsobem. Filosofie pro děti směřuje k tomu, aby přiměla mladé lidi uvažovat rozumněji a přesněji, a aby jim vstúpila návyk přemýšlet, když se ocitnou v nějaké problematické nebo konfliktní situaci. Schopnost filosofovat se tak skládá ze dvou částí. Na jedné straně je to přemýšlení o pojmech, jako jsou pravda, spravedlnost, vztah, smysl, jen na velmi obecné úrovni, aby pak byly studovány v jiných oborech, na straně druhé je to pak účast v diskusích o kritériích a normách, díky nimž byly tyto pojmy vytvořeny jako zobecnění mnoha konkrétních situací a jevů (též Muchová, L., 2011, s. 216 – 228).

Než se pokusím o bližší charakteristiku tohoto programu ve školní výuce, zkusím popsat dvě vyučovací hodiny s dětmi ve věku 9 – 10 let na často tabuizované téma „smrt“, které mělo pomoci dětem položit si otázky spojené se smyslem života. Výchozí aktivitou byl breinstorming: „Co tě napadne, když uslyšíš slovo „zemřít“ nebo „smrt“? Příklady dětských myšlenek: *Člověk umře a položí ho do hrobu. Lidé umírají, protože jsou nemocní. Když někdo umře, jsou jeho příbuzní smutní. Ve válce se umírá...* Didakticky šlo o první myšlenkové zpracování tématu, které bylo přirozeně doprovázeno i citově. K prohloubení rozhovoru na toto téma si potom děti přečetly úryvek z dětské knihy: *... když k nim žába přišla, řekla: „Něco jsem našla.“ „A co? zeptalo se prasátko. „Pojď sem, ukážu ti to“, řekla žába. Jak tak spolu šly, bylo prasátko čím dál tím neklidnější. „Koukej“, řekla žába, „s tím kosem se něco stalo. Vůbec se nehýbe.“ „Spí“, řeklo prasátko. Ale samo tomu vlastně ani moc nevěřilo. V tom se k nim přikolébala kachna. „Copak se stalo?“ zeptala se kachna starostlivě, „nějaké neštěstí?“ „Psst, kos spinká“, řekla žába. Ale kachně se zdálo, že kos vypadá nějak nemocně. V tom běžel kolem zajíc. Už z dálky viděl, že se tam něco děje, proto se k nim rozběhl,, co mu síly stačily. Zajíc si klekl vedle kosa, chvilu se na něho díval a potom řekl: „Je mrtev“.*

„Mrtvý?“ zeptala se žába, „co to má znamenat?“ Zajíc jen ukázal tlapkou nahoru k nebi. „Všichni jednou umřou“, řekl. „My taky?“ zeptala se žába. „Taky, až budeme staří, tak taky,“ řekl zajíc. V další fázi použil učitel metodu situačních otázek v roli. Jedno dítě hrálo žabu, ostatní děti vždy po jednom vyslovily nahlas otázku, která je napadla při čtení příběhu. Pokud si to dítě v roli žabky myslelo také, postavilo ho za sebe, pokud se s jeho otázkou neztotožňovalo, postavilo ho před sebe. Pokud se nemohlo rozhodnout, postavilo ho stranou. Příklady takových otázek dětí: *Co s tím má co společného nebe? Smrt je nebezpečná věc, že? Také nevíte, co si o tom myslet? To je ale smutné, že? Co to je vlastně smrt – je to to samé jako „spát“? Byl ten kos opravdu mrtvý? V následující fázi vedl učitel se všemi třemi skupinkami krátký rozhovor: *Mají vaše otázky opravdu něco společného? Proč? Nebo nemají? Proč? Liší se od otázek v ostatních skupinách? Atd...* Pomocí hry dostaly děti možnost hledat určitou perspektivu, ze které vyslovily svoje otázky spojené se smrtí. Potom dostaly příležitost, aby se vyrovnaly s myšlenkou: „Všechno jednou umře“. Dostaly řadu předmětů (list papíru, propisovačku, gumu, dřevěného panáčka, kousek dřeva, autíčko...) a otázku učitele: „Opravdu je to tak, že všechno jednou umře?“ Formou hry s kategoriemi se rozvinul rozhovor nad kategoriemi „umřít – neumřít“ a „zničit se – umřít“. Skupina velmi rychle dospěla k závěru, že zemřít může pouze to, co žilo. Ale co znamenají slova jako „žít“ nebo „život“? Následoval společný myšlenkový experiment. Děti písemně odpovídaly na otázku: „Jaký by byl svět, ve kterém by se neumíralo“. Příklady jejich odpovědí: *Tak to už by tady nebyl žádný smutek. A ani žádná bolest. To by asi svět přestal brzy existovat, protože by nás tu bylo zkrátka moc na jednu planetu. To by asi začala být nuda. Tak to bychom museli být něco jako strašidla, protože strašidla neumírají. Bylo by to tady přeplněné, a možná, že někdo už by chtěl sám raději umřít, protože koho by to bavilo, žít třeba 5000 let...* Děti velmi rychle lépe porozuměly nejen slovu „život“, ale také smyslu umírání. Na konci vyučovací jednotky dostaly děti otázku, která jim pomohla k otevření přemýšlení nad smyslem života – k sebereflexi: *Kdybych já sám věděl, že nikdy neumřu, změnil bych něco ve svém životě? Dělal bych něco jinak? Ukázky z dětských odpovědí: *Tak to bych mohl třeba skákat přes hořící auto. Nebo vyletět z okna a nemohl bych se zabít. Mohla bych dělat to, co teď dělat nesmím. Asi bych stejně sestrojil „stroj času“. Něco by na tom bylo dobrého – třeba vědět, že taťka s mamkou mi taky nikdy neumřou.* Celá vyučovací jednotka byla jak pro učitele, tak pro děti výzvou k dalším otázkám, které si směrem ke smrti, bolesti, plynutí času a smyslu života položily v dalších hodinách, protože právě tyto souvislosti v předcházejících rozhovorech společně objevili (Erzähl' mir was..., on-line).**

Pedagogové považují metodu Filosofie pro děti ve školní výuce Etické výchovy za přínosnou, protože rozvíjí kategorie, které jsme mohli sledovat i v předcházejícím příkladu:

- 1. Rozvoj myšlení:** Děti se cvičí v systematickém pojmovém myšlení. Rozvíjí samostatné a kritické myšlení spočívající ve schopnosti svoje názory zdůvodňovat, definovat pojmy, vyslovovat hypotézy, hledat a nacházet alternativy, formulovat otázky, hledat souvislosti, vyvozovat závěry, rozhodovat se, vnímat různé perspektivy a myslet logicky. To je zvláště důležité v etických problémech současnosti. Protože etické hodnoty ve společnosti se v této době rychle mění a vyvíjejí a vyznačují se značnou pluralitou.
- 2. Rozvoj jazykové kompetence a schopnosti vést dialog:** Děti si pomocí dialogů začínají uvědomovat vztah mezi myšlením a řečí. Učí se spontánně pravidlům logického myšlení a užívají jich přiměřeně situaci, učí se vyjadřovat se jasně, promyšleně a vědomě. Ve společných dialogích se učí úsilí o porozumění názorům druhých, ale také sebevědomé formulaci vlastních argumentů. Objeví své vlastní argumentační slabiny a mohou je korigovat. To vše napomáhá chápání významu pokojného soužití – rozvíjí se dětské sociální a prosociální kompetence.

3. **Rozvoj vlastního sebevědomí:** V dialogu se mohou projevit i tzv. „špatní žáci“ – uvedou pro něčí tvrzení dobrý příklad ze života, přijdou na originální nápad. Jejich myšlenky jsou ostatním brány vážně a to jim může dát odvalu účastnit se na promýšlení problémů, které přináší život, neplout pouze na vlnách většiny.
4. **Rozvoj vlastní identity:** Ve filosofických dialozích jde o základní otázky lidské existence. Děti jsou dnes průsečíkem mnoha protichůdných očekávání – ze strany rodičů, školy, kamarádů... Právě proto je důležité, aby uměly promyslet, jaké hodnoty mají skutečně význam pro ně osobně. Dělají to v prostředí, ve kterém jim učitel bez mentorování přibližuje také filosofickou tradici naší kultury a současně mají možnost výměny názorů v bezpečném prostředí dialogu s ostatními.
5. **Rozvoj schopnosti orientace v hodnotách směřujících k jednání:** V tomto směru dávají společné filosofické dialogy dětem možnost, aby promýšlely svoje jednání a pomocí uvažování nad příklady různých typů jednání promýšlely etický úhel pohledu. Opět zde platí, že je to velmi důležité v duchovní atmosféře plurality, ve které platí současně různé hodnotové postoje, různé formy utváření života a různá pojetí smyslu života. Děti potřebují umět posloužit si vlastním rozumem při hledání odpovědi na otázku, které z těchto postojů, forem a pojetí jsou správná, která nikoliv a pro které stojí za to se angažovat.
6. **Rozvoj vnímání mezioborových přesahů ve výuce:** Je obecně vlastností filosofie, že klade otázky obecné povahy a tím propojuje svět vědy, techniky, práva, morálky či náboženství, to vše potom dává do vztahu s problémy všednodenního života. Dětem tak nedělá problém nevidět např. problém eutanázie pouze z hlediska biologické či lékařské vědy, ale také z pohledu náboženství nebo etiky.
7. **Rozvoj schopnosti ocenit výkony a názory druhých lidí:** Jednoduchá otázka „proč si to myslíš“ vyvolávající nutnost argumentace, která je vlastní neformálně logickému způsobu uvažování, vede děti k tomu, aby byly opatrné vůči příliš rychlým zevšeobecněním nebo vůči výroky s nárokem na absolutní platnost. Filosofické otázky jsou velmi často otázky zpochybnující, ale zároveň dávají možnost vidět věci diferencovaně. Děti mají mít odvalu pokládat je a hledat odpovědi i uvnitř a napříč svým vlastním náboženstvím a náboženstvím jiných lidí, směrem k vědeckým výpovědím a směrem k různým ideologiím. Děti tak získávají odolnost vůči manipulaci.
8. **Rozvoj demokratického myšlení:** Demokracie je zde viděna jako něco víc než politická forma vlády ve státě. Je to způsob, jakým lidé společně žijí a společně komunikují. Vyžaduje kultivované vnímání práv jednotlivců, toleranci, vzájemný respekt a solidaritu. To vše se nenásilným způsobem učí děti v průběhu filosofujících dialogů. To vše je zvláště důležité v zemi, která se zotavuje po režimu demokracii přímo odporujícím.
9. **Rozvoj zájmu o okolní svět a radosti z filosofování:** Pro práci se skupinami dětí ve filosofii pro děti je charakteristické, že v nich vyvolává živý zájem, napětí a radost, když při nich zažijí překvapení, mají možnost rozvinout svoji fantazii, ale i tak trochu soutěžit o to, kdo vysloví pádnější argument.
10. **Rozvoj údivu, obdivu a pokory vůči životu:** Čím hlubší jsou dětské rozhovory, tím jistěji dospívají děti k poznání, že mnoho okolností života a světa kolem nich je překryto tajemstvím, jindy mohou zůstat stát v úžasu nad tím, jak těžko je život uchopitelný

pomocí lidských myšlenek a jak těžké je odpovědět na otázku po jeho smyslu. Údiv, obdiv a pokora doprovázejí každý skutečně poctivý filosofický dialog.

Z hlediska společenského a politického má filosofie pro děti svůj význam zejména v oblasti **rozvíjení humánní kvality společnosti**: Tím, že se žáci učí promýšlet každodenní problémové situace z různých hledisek, tedy i z hlediska etického, dospívají i k problémům kulturní různorodosti, která je charakteristická pro současnou společnost. Ta se navíc potýká s problémy, jaké ještě před padesáti lety neměly obdobu: ničení přírody, šíření sociální nejistoty, hospodářská a finanční krize, extrémní nárůst chudoby v zemích třetího světa, globalizace nebo ohrožení světového míru. Navíc děti žijící v technologicky vyspělých zemích jsou pod neustálým tlakem masmédií s jejich informačními smršťemi, které snadno vyvolají v lidech pocit bezmoci a strachu. Skutečný dialog předpokládá morální postoj, který přisuzuje ostatním členům skupiny rovné postavení, vnímá je jako partnery hodné respektu a umožňuje objevit i vlastní chyby a nedostatky, které jsou výzvou k autokorekci. Konflikty názorů a jejich protichůdnost se stávají důležitou cestou k hledání hlubšího porozumění a přispívají k rozvoji postojů odpovědnosti, kritického hodnocení, tvořivosti, solidarity, k nenásilnému řešení konfliktů. To vše se objevuje i v kurikulárních dokumentech závazných pro způsob výuky metodou filosofie pro děti (Klausegger, U., 2009, s. 17 – 23).

Důležitým prostředkem, který je pro filosofii pro děti zcela určující, je vytvoření **atmosféry „výzkumného společenství“**. Program prosociální výchovy hovoří o podobném principu – a sice o tzv. **„výchovném společenství“**. Právě na těchto dvou skutečnostech je patrný rozdíl mezi oběma programy. M. Nováková popisuje znaky výchovného společenství především jako projev určitého jednání učitele, které se v průběhu doby přenáší na žáky: *„Dítě musí cítit, že je přijímáno učitelem a pokud možno i kolektivem třídy ve své osobitosti, musí mít v kolektivu své pevné místo a vědět, co se od něj očekává. Jeho vedení musí být pevné a přesto přátelské a přijímající. V našem kolektivu by mělo být samozřejmostí a určitou uznávanou normou takové chování, které učitel považuje za nezbytné – např. že vždy mluví jen jeden, protože každý z nás si zaslouží, aby se mu naslouchalo: Jsme přece jedinečné, neopakovatelné bytosti.“* (Nováková, M., s. 15). Naproti tomu výzkumné společenství se utváří v průběhu otevřených filosofujících dialogů celé skupiny, je zde tedy zdůrazněn aspekt společného hledání, zkoumání. M. Sharpová a L. J. Splitter ukazují dva aspekty „výzkumného společenství“ obsažené v samotném označení:

1. Aspekt „společenství“, který ukazuje na atmosféru spolupráce, projevování péče a zájmu o druhé i o téma diskuse, důvěry, bezpečí a společného hledání cíle.
2. Aspekt „zkoumání“, který ukazuje na možnost sebekorekce (to je ochotu opravit svůj názor), jestliže se setkáme s něčím, co je překvapující, problematické či dvojznačné, přičemž ovšem cítíme potřebu toto „něco“ sjednotit a začlenit do nějakého vyššího, obecnějšího celku. Pokoušíme se o to možná neuměle a předběžně, ale výrazně si přitom sloužíme úsudkem našeho rozumu (Muchová, L. 2011, s. 229).

V rámci péče o charakter společenství například ve školní třídě se často pedagogové snaží nevnašet do ní problematická či složitá, zatěžující témata. Jako by platilo, že buď vytvoříme dobré společenství, nebo se budeme složitě dohadovat, odporovat si, a postupem doby se začneme napadat. K nějakým sjednocujícím závěrům stěží dojdeme, ale atmosféru společenství dokonale zničíme. V jednom semináři, v němž jsem vedla filosofující dialog s vysokoškolskými studenty, jeho účastníci v závěru s ulehčením zkonstatovali: „Kupodivu jsme se nepohádali.“ Do konceptu Filosofie pro děti je totiž jeho autory zabudováno „výzkumné společenství“ jako úhelný kámen, který „nese“ celou stavbu filosofického dialogu ve skupině a sjednocuje oba

aspekty. V praxi to znamená, že učitel musí dodržet tři po sobě jdoucí kroky: V prvním kroku skupina čte ve vzájemné spolupráci společně text filosofického příběhu, ve druhém žáci společně vybírají otázku, která pro ně z textu vyplynula, a nakonec ji podrobí společnému výzkumu prostřednictvím filosofického dialogu. Partnerství v dialogu je zvýrazněno od prvního kroku tím, že účastníci sedí v kruhu společně s učitelem. Zvláštní důležitost má fáze formulace otázek, které vyplývají z textu pro všechny účastníky, nepokládá ji pouze učitel. V tzv. prekomunitních skupinách, které ještě nemají velkou zkušenost s tímto způsobem práce, musí učitel prokázat velkou trpělivost, aby účastníci postupně pochopili, že každá otázka, kterou položí, je důležitá, a proto je důležité, aby ji položili. Mít ohled na druhé potom znamená také snahu o jasnou a srozumitelnou formulaci. Učitel otevírá tuto fázi práce výzkumného společenství otázkou: "Co si myslíte o tom, co jsme četli, čemu dostatečně nerozumíte, na co byste se chtěli zeptat"? Sám jednak také formuluje svou otázku, jednak svými doplňujícími dotazy pomáhá ostatním otázky přesněji formulovat. Součástí této fáze je také výběr jedné otázky, kterou posléze diskuse začne. Děti tak udělají významnou zkušenost: Pro řešení problému nesmí být přehlížena jeho úvodní fáze – jeho vymezení. To je často dáno dobře položenou otázkou. A dobře položit otázku lze nejlépe za pomoci druhých lidí. Žáci jsou tak vedeni k tomu, že smyslem výuky není pouze odpovědět konkrétními znalostmi na konkrétní otázky, ale také umět pomocí vlastních otázek definovat nový problém. Významným okamžikem při filosofické diskusi je výběr jedné otázky z celé agendy otázek, které visí v jediném okamžiku na tabuli. Opět to musí být volba skupiny: Musí to být jejich otázka vzhledem k jejich problému. Úkolem učitele potom je svými otázkami během diskuse obracet pozornost skupiny k filosofickému rozměru problému a k možnosti vzájemné pomoci při společném hledání (Lone, J. M., 2011).

Ve výzkumném společenství tedy jde jak o rozvoj samostatného dětského myšlení, tak o aspekt vzájemné pomoci. Jde zde o společné hledání, v nichž staví žáci vzájemně na myšlenkách druhých. Pokud někdo shledá jejich myšlenku za neúplnou či nejasnou a dotvoří či pozmění ji, nechápu to jako útok na vlastní názor, ale jako pomoc ve společném zkoumání určitého problému. Ve vyspělém společenství sami účastníci sledují, aby měli všichni dostatečný prostor pro vyjádření svých myšlenek. Učitel zasahuje až v okamžiku, kdy to neudělá některý z účastníků.

Výzkumné společenství se tedy ve vzájemných dialozích vyznačuje těmito rysy:

- Účastníci přijímají dobrovolně upozornění, že k dotažení jejich myšlenek je potřeba pomoci jiných lidí
- jsou schopni pozorně ostatním naslouchat a brát vážně myšlenky druhých
- dokáží stavět na základě myšlenek druhých
- jsou otevřeni novým myšlenkám
- rozvíjejí své vlastní myšlenky, aniž by pociťovali strach, že budou odmítnuti nebo poníženi
- jsou schopni odhalit skryté hypotézy ve formulacích druhých lidí
- ptají se ostatních na důvody jejich argumentace
- ukazují se zájmem na souvislosti ve své argumentaci a v argumentaci jiných lidí
- kladou otázky týkající se zkoumaného problému, neprosazují pouze vlastní názor
- respektují ostatní účastníky společenství
- jsou citliví na kontext, z něhož vycházejí druzí lidé ve své argumentaci, zvláště v případě, kdy jde v diskusi o morální témata
- diskutují o otázkách objektivně
- vyžadují hodnotící kritéria (Macků L., s. 23).

Pokud se nám jeví takové charakteristiky jako spíše utopické, nemylně se, i pedagogové rozvíjející metodu Filosofie pro děti se odvolávají na řadu empirických výzkumů, v nichž byly srovnávány výpovědi dětí, které prošly filosofujícími dialogy, s kontrolními skupinami zejména pomocí kvalitativní metodologie. Výzkumy potvrzují kvalitativně vyšší úroveň argumentace, vyšší schopnost tolerance vůči jinakosti ve zkoumaných skupinách oproti skupinám kontrolním (např. Klausegger, U., 2009, s. 28 – 31).

Závěr

V předcházejících úvahách jsem chtěla ukázat, že vzdělávací obor Etická výchova, má-li se stát skutečně oborem, je potřeba doplnit o možnost uvést do výuky i prvky přicházející z dalších pedagogických a didaktických programů a pojetí. Představila jsem Filosofii pro děti, která se rozvíjí v různých zemích světa jako propracovaný systém filosofického myšlení ve vztahu ke konkrétním životním situacím žáků. Snažila jsem se ukázat, že samotný proces vedení filosofických dialogů v sobě obsahuje morální rozměr a současně že je aplikovatelný i na hledání morálních kritérií, na možnosti a nutnost morální argumentace a morálního rozhodování. Filosofie pro děti se tak ukazuje jako příklad komplementárního přístupu, který doplňuje program prosociální výchovy o důležitou oblast filosofického přístupu k oboru Etická výchova.

Použitá literatura:

- HLAVINKA, P. *Dějiny filosofie jasně a stručně*. Praha : TRITON, 2008. ISBN 978-80-7387-015-7.
- KLAUSEGGER, U. *Interkulturelles Philosophieren mit Kindern [online]*. Dostupné na: http://www.virgil.at/fileadmin/user_upload/downloads/MAS-Klausegger.pdf (cit. 13.12.2012)
- KÖCK, P. *Handbuch des Ethik-unterrichts. Fachliche Grundlagen, Didaktik und Methodik, Beispiele und Materialien*. Donauwörth : Auer Verlag GmbH, 2002, ISBN 3-403-03663-4.
- LENCZ, L., KRÍŽOVÁ, O. *Etická výchova. Metodický materiál 1*. Praha : Luxpres, 2000. ISBN 80-7130-091-8.
- LIPMAN, M. *Thinking in Education. Second Edition*, Cambridge : University Press, 2003. ISBN 0-521-01225-2.
- LONE, J., M. *Questions and the Community of Philosophical Inquiry [online]*. Dostupné na: <http://p4c.com/files/p4c/Lone.pdf> (cit. 13.12.2011)
- MACKŮ, L. *Filosofický rozměr literárního příběhu. Uplatnění literárního příběhu v programu filosofie pro děti*. České Budějovice : TF JU v Českých Budějovicích. Magisterská práce. Vedoucí práce L. Muchová, 2011.
- MOTYČKA, P. *Patří etická výchova do českých škol [on-line]?* Časopis rodina a škola. 5/2007. Dostupné na: <http://www.etickeforumcr.cz/main/stranky.php?rec=81> (cit. 21.9.2011)
- MUCHOVÁ, L. *Budete mými svědky. Dialogické rozvíjení křesťanské identity ve světonázorově pluralitní společnosti – pedagogická výzva*, Brno: Jiří Brauner, Kartuziánské nakladatelství a vydavatelství, 2011, ISBN 978-80-86953-82-3.
- Muchová, L. *Etická výchova – výchova charakteru nebo etické vzdělávání?* In SVOBODOVÁ, Z. a kol. *K etické výchově*. Praha : Nakladatelství M. Karez, 2011, ISBN 978-80-905117-0-5.
- Národní program rozvoje vzdělávání v České republice [on – line]*. Praha : MŠMT ČR, 2001. Dostupné na: <http://www.msmt.cz/dokumenty/bila-kniha-narodni-program-rozvoje-vzdelavani-v-ceske-republice-formuje-vladni-strategii-v-oblasti-vzdelavani-strategie-odrazi-celospolecenske-zajmy-a-dava-konkretni-podnety-k-praci-skol> (cit. 13. 7. 2011)

NOVÁKOVÁ, M. *Manuál etické výchovy pro základní a střední školy*. Praha : Etické fórum ČR, rok vydání neuveden, ISBN 80-7130-126-4.

Erzähl' mir was vom Tod – mit Kindern über ein Tabuthema philosophieren. Philosophierwerkstatt für Kinder, Jugendliche und Erwachsene [on-line]. Dostupné na: http://www.philosophieren-mit-kindern.de/erzaehl_vom_tod.html (cit. 13.12.2012)

Rámcový vzdělávací program pro základní vzdělávání. Pomůcka učitelům. Aktuální znění k 1. 10. 2010. [on – line]. Praha : VÚP. Dostupné na <http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPZV-pomucka-ucitelum.pdf> (cit. 21. 9. 2011)

VACEK, P. *Průhledy do psychologie morálky*. Hradec Králové : Gaudeamus, 2005. ISBN 80-7041-223-2.

VACEK, P. *Psychologie morálky a výchova charakteru žáků*. Hradec Králové : Gaudeamus, 2011. ISBN 978-80-7435-108-2.

ROCHE OLIVAR, R. *Etická výchova*. Bratislava : Orbis pictus Istropolitana, 1992. ISBN 80-7158-001-5.

SPLITTER, L. J., SHARP, M. *Teaching For Better Thinging. The Classroom Community of Inquiry*. Melbourne : The Australian Council for Educational Research Ltd, 1995. ISBN 0-86431-143-5.

THOMPSON, M. *Přehled etiky*. Praha : Portál, 1999. ISBN 80-7178-806-6.

Valenta, J. Budeme mít předmět etická výchova? (J. Štefflová, UN č. 4, 2009) In *Učitel'ské noviny*, č. 6, roč. 2009 (on-line). Dostupné na <http://www.ucitelskenoviny.cz/?archiv&clanek=1632&PHPSESSID=8f819ad3035fe727e0c74ff3cb8bc6f7> (cit. 23. 8. 2012).

VANĚK, D., *Rozvoj prosociálního chování u žáků II. stupně základní školy v kontextu Etické výchovy*. Disertační práce, Brno : Fakulta sociálních studií MU, katedra psychologie, 2011.

Etická výchova – výchova k morálním ctnostem a k morální argumentaci?

Abstrakt: Autorka srovnává pojetí etické výchovy jako doplňujícího oboru v RVP ZV představované v ČR Etickým fórem s programem Filozofie pro děti. Ukazuje na jejich rozdílnost spočívající ve formování a rozvíjení dětského morálního charakteru v prvním programu a v prohlubování schopnosti reflexe morálních situací a morálního rozhodování v programu druhém. Ze srovnání vyvozuje tezi o možném metodickém propojení obou programů.

Klíčová slova: etická výchova, prosociální výchova, filozofie pro děti, Rámcový vzdělávací program pro základní vzdělávání.

Moral Education: Education for Moral Virtues and Moral Argumentation?

Abstract: The author compares the concept of moral education, a complementary educational field in FEP ES (Framework Educational Programme for Elementary Education) represented in the Czech Republic by Ethics Forum, with the Philosophy for Children programme. She points out differences between them lying in the formation and development of children's moral character in the first programme and in fostering the ability to reflect on moral situations and moral decision-making in the second programme. From the comparison, a thesis is drawn about possible methodological combination of the two programmes.

Keywords: Moral Education, Prosocial education, Philosophy for Children, Framework Educational Programme for Elementary Education.

Eticko-náboženský apel Unamunova quijotismu

Helena Zbudilová

„Věř a tvoř pravdu! Abys neumřel, nehleď štěstí hmotného, ale dobud' si věčné památky, postav ideu sebe sama nad její dočasné vtělení, památku, jež po tobě zůstane, nad blaho a taž se každého okamžiku sebe: Co si o mně myslí Bůh?“

(Miguel de Unamuno, *La vida de don Quijote y Sancho*, 1905)

Současná postmoderní doba změtené názorové pluralizace a krátkodobého zpochybňování všeho, pragmatické kalkulace a duchaprázdného konformismu, znemravňování, nudy a banality přináší s sebou i vzrůstající indiferentnost v otázkách etických a náboženských. Jak v tomto ovzduší rádoby svobod a mediálního kralování motivovat k etickému životu? Nezastupitelnou roli zde sehrává kvalitní četba a její interpretace. Je potřeba vlákat čtenáře do příběhu, konfrontovat ho s postavami a obracet jej samého k sobě tak, aby „pátral a ryl ve vlastním srdci“.¹ Paradigmatickým příkladem takové četby z oblasti umělecké literatury je román Miguela de Cervantese *Důmyslný rytíř don Quijote de la Mancha*, dílo ověčené vavříny světové literární slávy, statusem povinné školní četby, bezpočtem přepychových vydání a organizováním maratónů v četbě dona Quijota.² Oblíbenost humorné parodie na rytířské romány, barvitě vykreslené osudy dvou nezapomenutelných postav - potulného rytíře dona Quijota a jeho dobromyslného zbrojnoše Sancha Panzy spolu s moderností kompozice a osobitým stylem jsou zárukou všeobecného čtenářského ohlasu. Zadáváme-li se však do hloubek tohoto románu, pod nálepkou parodie prosvítá naprosto původní dílo. Vedle nejčistší esence španělského humanismu se nám odhaluje dřívě skrytý etický rozměr díla. Dostává se nám lekce etické výchovy v podobě Quijota a jeho etického, mravního a existenciálního imperativu, probouzejícího čtenáře z etické a náboženské dřimoty. V tomto smyslu uchopil postavu a její odkaz španělský spisovatel a filozof Miguel de Unamuno a svým dílem *La vida de don Quijote y Sancho* (*Život dona Quijota a Sancha*) vydaným v roce 1905 postuloval tzv. quijotismus jako ryze španělskou filozofii, alternativní filozofii života. Koncepce „quijotizovaného“ člověka je podle něj i východiskem z duchovní krize celé Evropy, z tragikomedie její subjektivě-objektivě rozštěpenosti a ze ztráty eticko-náboženské původnosti křesťanství. V eseji *O četbě a výkladu dona Quijota* Unamuno konstatuje: „Bibli lze vyložit sterým způsobem podle povahy čtoucího. A proč by tomu tak nemělo být i u dona Quijota?“³ Jak praví jedno lidové rčení: „Kam až došel, to tam našel“. Vydejme se tedy po stopách dona Quijota a jeho věrného apogetika a obdivovatele Miguela de Unamuna, naladění na stejnou notu, toužíce po dosažení autentické existence.

Proti racionalistům, opovrhujícím konkrétním, iracionálně jednajícím člověkem pro Unamuna (1864–1936) představuje východisko jeho filozofických úvah právě konkrétní člověk.⁴ Obhajoba

¹ Miguel de UNAMUNO, *Španělské essaye*, Brno: Vetus Via, 1997, s. 31.

² Pozn. autorky: V ČR proběhl v dubnu 2012 již VIII. ročník *Maratonu v četbě dona Quijota*. Zahrnuje četbu díla v originále i češtině, probíhá na vybraných školách a v knihovnách. Záměrem je prohloubení čtenářské gramotnosti a získání jazykových kompetencí.

³ Miguel de UNAMUNO, *Španělské essaye*, s. 38.

⁴ Paulína ŠIŠMIŠOVÁ, *Literatúra alebo filozofia?*, Prešov: FF Prešovskej univerzity, 2003, s. 12.

konkrétního bytí, jež se stala hlavním tématem jeho zásadního díla *Tragický pocit života v lidech a národech* (1912), kde středobodem uvažování je „člověk z masa a krve, který se rodí, trpí a umírá“, vyplývá z propojenosti jeho způsobu myšlení s německým vitalismem počátku 20. století a z jeho bytostného sepětí se španělským geospirituálním prostorem.⁵ K filozofii přistupoval Unamuno jako subjektivní prožítel, filozoficky vyrůstal zejména úvahami nad díly A. Augustina, B. Pascala a S. Kierkegaarda. Mezi další významné inspirační zdroje patřil B. Spinoza a pragmatismus. Unamunův existenciální neklid vyústil v proklamaci úzkosti jako konstitutivního principu autentického sebeuvědomění. Jeho základní životní postoj odpovídá myšlenkám filozofie existence, lze jej proto vnímat jako předchůdce evropského literárního a filozofického existencialismu. S existenciální etikou spojuje Unamuna důraz na subjektivní reflexi a fenomén absolutní svobody vlastního já. Unamunovo pojetí lidského autentického bytí jako bytí personálního jež též zařazuje do proudu filozofického personalismu (konkrétně křesťanského personalismu). V současnosti se nepřestává rozrůstat světová bibliografie unamunovských studií. Unamunova víra, jež za jeho života byla často vnímána jako „marginální a pochybná“, byla během druhého vatikánského koncilu v roce 1960 označena jako „osobní, ale v podstatném autentická“.⁶ Vášeň jeho katolické víry se opírala zejména o pavlovskou teologii (především o christocentrismus). V Kristu spatřoval záruku osobní nesmrtnosti a spásy: „Ve skutečnosti evangelium a jenom evangelium vyneslo na svět život a nesmrtnost.“⁷ Katolicismus označoval za instituci, jež chrání víru v nesmrtnost. Unamunovým symbolem touhy po nesmrtnosti se stává don Quijote. V eseji *La vida de don Quijote y Sancho* se na něho autor obrací těmito slovy: „Touha po věčném životě Ti umožnila stát se nesmrtelným, done Quijote.“⁸

Zrcadlem španělského filozofického myšlení a klíčem k poznání kosmu španělského národa se od počátku 20. století Unamunovým dílem *La vida de don Quijote y Sancho* stává ve španělské filozofii literární postava dona Quijota a románový styl autora Miguela de Cervantese. Od té doby Unamunův termín „quijotismus“ začíná žít svým vlastním životem a postava dona Quijota se stává inspirací při zkoumání propojenosti světa myšlení a života, rozumu a citu, filozofie a poezie. Od roku 1905, kdy kniha vyšla, se začala objevovat díla dalších autorů, která určovala směr interpretace Cervantesova románu po zbytek 20. století. Podle nejnovější studie španělského filozofa Fernanda Péreze-Borbuja *Tres miradas sobre el Quijote: Unamuno, Ortega, Zambrano (Tři pohledy na Quijota: Unamuno, Ortega, Zambranová; 2010)* představuje interpretační mezníky pojetí právě těchto tří uvedených filozofů. Podle Helena Sañi, autora jednoho z posledních historických pojednání o španělské filozofii *Historia de la filosofía española. Su influencia en el pensamiento universal (Dějiny španělské filozofie a její vliv na světové myšlení, 2007)*, se španělská filozofie reflexí quijotismu stává průkopníkem ve smyslu akcentace svobody myšlení a důrazem na teorii vášní. Podle Péreze-Borbuja španělští filozofové pod vlivem Cervantesova románu přeformulovali racionalistický přístup a oporu našli v reálnější a vitálnější pozici, jež je schopna sebereflexe.⁹

Pro Unamuna měla postava dona Quijota stejně jako pro ostatní představitele Generace 98 symbolický význam, přestože on sám prošel od 1895 do 1902 „antiquijotskými lety“. V eseji *Muera don Quijote! (Nechť zemře don Quijote!)* publikovaném v roce 1898 uvedl, že stejně jako

⁵ Eduardo SUBIRATS, Španielske kvarteto, *Filozofia* 2/2000, s. 132.

⁶ Zdeněk KOUŘIM, Alain Guy in memoriam, *Filozofia* 2/2000, s. 157.

⁷ Miguel de UNAMUNO, *Tragický pocit života v lidech a národech*, Praha: R. Škeřík, 1927, s. 65.

⁸ Miguel de UNAMUNO, *La vida de don Quijote y Sancho*, Madrid: Alianza, 1987, s. 9.

⁹ Fernando PÉREZ-BORBUJO, *Tres miradas sobre el Quijote: Unamuno – Ortega – Zambrano*, Barcelona: Herder, 2010, s. 117.

don Quijote musí i imperiální Španělsko zemřít a zřít se svých imperiálních dobrodružství a že je potřeba zabít dona Quijota, aby se tak vzkrísil Alonso Quijano. „Historické Španělsko se musí jako don Quijote opět narodit ve věčném hidalgovi Alonsovi Dobrotivém“.¹⁰ O sedm let později se již Unamuno dovolává nové „křížové výpravy“, která by osvobodila hrob „rytíře bláznovství“ z moci „rytířů rozumu“.¹¹ Unamuno se od té doby vztahuje k sobě skrze postavu Quijota. Jeho quijotismus nabývá nejreálnějších obrysů během pětiměsíčního exilu, který strávil na ostrově Fuerteventura v Kanárském souostroví na protest proti vládě španělského diktátora Primo de Rivery. V tomto dobrovolném exilu žil řečeno jeho slovy „životem dona Quijota“. Když se po diktátorově smrti vrátil v roce 1930 do Španělska z exilu ve Francii, ve stejném roce vydal dílo *Manual de quijotismo* (*Manuál quijotismu*). M. A. Alessandri nazývá jeho životní etapu 1924-1930 politickým quijotismem, kdy Unamuno přešel od teorie k praxi, od „aktivní komtemplace“ ke „kontemplativnímu činu“.¹²

V díle *La vida de don Quijote y Sancho* Unamuno svým symbolicko-filozofickým přístupem dovršuje interpretační tradici zahájenou německými romantiky. Jeho symbolické a mytické pojetí dona Quijota jako národního světce a jako symbolu lidského ideálu s důrazem na aktivní boj za spravedlnost, pravdu a lásku se snoubí s tematizací samoty, šílenství a smrti v duchu existencialistického přístupu.¹³ Pro Unamuna je Quijote ztělesněním nadosobního mravního zákona, vycházejícího z Desatera, a rytířského kodexu, a zároveň zosobněním těch hodnot, na nichž stavěli svůj myšlenkový svět nejlepší španělští filozofové, mystici a spisovatelé. Víra v osobní nesmrtnost, jež je podle Unamuna bytostně spjata se španělskou duší, získává svůj symbol právě v donu Quijotovi. Podle Unamuna je potřeba v quijotovském duchu „heroického zoufalce“ žít v neklidu a touze a navzdory rozumu vyhlašovat nesmrtnost duše a spasit sebe a svět duchem „božského blázna“.¹⁴ Unamunův symbolicko-filozofický přístup iracionalisty, zastávajícího tzv. agónického rozumu, dynamizuje pocit jako katalyzátor změn a touhu po lásce a sebeobětování usouvztažňuje s touhou po nesmrtnosti.

Z Unamunova díla se jakoby ozvěnou navrácí hlas Sorena Kierkegaarda (1813-1855) a jeho nauky o úzkosti jako základu skutečného bytí, o osamělosti člověka a nezrušitelné tragice lidství. Kierkegaard jako první filozof posouvá otázku existence do středu filozofického zájmu, bývá označován za otce existencialismu 20. století. Sám se však pokládal především za „náboženského spisovatele“, za „básníka křesťanství“.¹⁵ Pro Unamuna stejně jako pro Kierkegaarda je dialektika existence cestou k náboženskému prohloubení ve smyslu duchovně-křesťanského probuzení a znovuzrození.¹⁶ Unamuno dokonce konstatuje, že „cítí filozofii pouze poeticky a poezii pouze filozoficky; a především a nade všechno nábožensky“.¹⁷ Kierkegaarda označoval slovy „můj bratr Kierkegaard“ a tento duchovně-příbuzenský vztah katolíka a luterána zpečetil i četbou jeho díla v originále, jemuž předcházelo pilné studium

¹⁰ Miguel de UNAMUNO, *Obras completas VII*, Madrid: Escélicer, 1966, s. 1195.

¹¹ Paulína ŠIŠMIŠOVÁ, *Literatúra alebo filozofia?*, s. 14.

¹² Mary Ann ALESSANDRI, *Flesh and Bone – Unamuno's „Quijotism“ as an Incarnation of Kierkegaard's „Religiousness A“*, Philadelphia: University of Pennsylvania, 2010, s. 177.

¹³ Jiří HOLUB, *Don Quijote jsem já*, in: *Don Quijote v proměnách času a prostoru*, ed. Michal FOUSEK, Praha: FF Univerzity Karlovy, 2005, s. 90.

¹⁴ Václav ČERNÝ, *Cervantes a jeho don Quijote (předmluva)*, in: Miguel de CERVANTES, *Důmyslný rytíř don Quijote de la Mancha*, Praha: Levné knihy KMA, 2005, s. 13.

¹⁵ Anna REMIŠOVÁ a kol., *Dejiny etického myslenia v Európe a USA*, Bratislava: Kaligram, 2008, s. 417.

¹⁶ Rainer THURNER, Wolfgang RÖD, Heinrich SCHMIDINGER, *Filosofie 19. a 20. století*, Praha: Oikoymenh, 2009, s. 222.

¹⁷ Pedro CERREZO GALÁN, *Las máscaras de lo trágico. Filosofía y tragedia en Miguel de Unamuno*, Madrid: Trotta, 1966, s. 384.

dánštiny.¹⁸ Oba autory vedle existenciálních fenoménů spojoval hluboký zájem o křesťanství a to zejména o jeho praktickou, tedy etickou stránku. Do dějin etického myšlení se Kierkegaard zapsal zejména uvedením svých specifických pojmů- existence, volba, vášeň; učením o třech stádiích existence a o teologickém suspendování etiky.¹⁹ Efektivní propojení nejlepších aspektů etiky a křesťanství nabídl Unamuno ustavením quijotismu jako poetického a etického navrácení světa lidí jeho vesmírné účelnosti.

Oba autoři měli své pravzory niterné zbožnosti, své rytíře víry. Pro Kierkegaarda jím byla biblická postava Abrahama, praotce víry pro tři světová náboženství; pro Unamuna literární postava dona Quijota, první existenciální hrdina světové literatury. Víru Kierkegaard v díle *Bázeň a chvění* (1843) přirovnává k princezně, o níž usiluje rytíř víry na rozdíl od rytíře rezignace, jenž je pouhým „cizincem a pocestným“.²⁰ Spící vědomí dona Quijota je probuzeno Dulcineou, tím božským v lidské duši, a tato víra v ideál je pro něho zdrojem totální a absolutní svobody, která je afirmací jeho já.²¹ Abraham a Quijote konají výhradně v souladu se svým poznáním. První se přimyká absolutně k vlastní transcendenci na onom světě jako k jedinému opodstatnění svého bytí, druhý míří týmž směrem, nachází se na stejné cestě. Víra není pro ně jen prázdným přesvědčením, ale uskutečňuje se následováním Krista a ochotou za víru trpět. Abraham je požadavkem obětování syna Izáka postaven před děsivou zkoušku volby mezi božským a lidským, mezi etikou a vírou. Podle Kierkegaarda je jeho paradoxní niterná zbožnost nejvyšším stupněm dosahované zbožnosti, z hlediska Kierkegaardovy typologie základních životních postojů představuje ryzí náboženské stádium.²² Eric Ziolkowski ve studii *Don Quijote a Kierkegaard* konstatuje, že na postavě Quijota lze dokumentovat všechna tři stadia existence. Když je jeho život určován horizontem rozumu, orientován na dosažení věhlasu a slávy a je přitakáním konečnosti, existuje Quijote v estetickém stádiu. Když se bytostně ztotožňuje s ideálem rytířství, službou druhým, překračuje sám sebe a uskutečňuje univerzální lidské etické hodnoty, realizuje své bytí v etickém kódu. Po probuzení vášně své lásky k Dulcinee, kdy trvá navzdory utrpení a směšnosti na věrnosti k ní a v rezignované pokoře obětuje Bohu své egoistické já, aby naplnil své boží poslání obnovit zlatý věk, nachází se Quijote v náboženském stádiu existence.²³ Jako memento znějí jeho slova pronesená v pevném přesvědčení a v naprostém odhodlání existovat takto navzdory rozumu a všem: „Zajisté mi mohou kouzelníci odejmout štěstí, ale ne vůli a ducha.“

Cervantesův román je tvůrčí syntézou všech dosavadních románových forem Zlatého věku, vrcholný výboj renesanční literatury, předznamenávající zrod moderního románu 20. století. V kompozici a stylu je díky hravé lehkosti, s níž je překládána série zklamaných syžetových očekávání a mnohostranná perspektiva, předchůcem postmodernismu, byť stojí vůči jeho nihilistické koncepci naopak v opozici. Tento román jako živý obraz Španělska poloviny 17. století je nadčasovým románem o hledání celistvosti světa, v němž lze identifikovat člověka 21. století. María Zambranová v díle *España, sueño y verdad* (*Španělsko, sen a pravda*; 1994) vnímá tento román jako silně autobiografický, svědčící o Cervantesově duchovní zkušenosti.²⁴

¹⁸ Alena ONDRUŠKOVÁ, Unamuno, portrétová zkratka (předmluva), in: Miguel de UNAMUNO, *Mlha*, Praha: Odeon, 1971, s. 10.

¹⁹ Anna REMIŠOVÁ a kol., *Dejiny etického myšlenia v Európe a USA*, s. 417.

²⁰ Vladimír PAPOUŠEK, *Existencialisté*, Praha: Torst, 2004, s. 23.

²¹ José Luis ABELLÁN, Exil, literatura, filozofia (Španielsky exil 1939), in: *Filozofia* 2/2000, s. 89.

²² Anna REMIŠOVÁ a kol., *Dejiny etického myšlenia v Európe a USA*, s. 425.

²³ Mary Ann ALESSANDRI, *Flesh and Bone – Unamuno's „Quijotism“ as an Incarnation of Kierkegaard's „Religiosity A“*, s. 178.

²⁴ Fernando PÉREZ-BORBUJO, *Tres miradas sobre el Quijote: Unamuno – Ortega – Zambrano*, Barcelona: Herder, 2010, s. 31.

Unamuno dokonce v eseji *La vida de don Quijote y Sancho* tvrdí: „Příběh Cervantesovi nadiktoval někdo jiný, někdo, koho nosil ve svém nitru a nikdy předtím, ani potom s ním už nepřišel do styku, byl to duch, který přebýval v hloubce jeho duše.“²⁵ S tímto románem se tedy píše nová epocha v dějinách metafyziky a Quijote jako mytologická postava kráčí dál napříč stoletími.

Quijote se stává zrcadlem, do kterého se čtenář dívá, konfrontuje jeho svět a svět jeho okolí se svým vlastním. Jako bytost přebývající v hraničním pásmu dvou časoprostorových dimenzí představuje syntézu konečnosti a nekonečna, časnosti a věčnosti. S odvahou jít k sobě se autenticky uchopuje své vlastní existence a vymezuje se ve vztahu k sobě reintegrací své osobnosti (homo creator) a ve vztahu k moci, jež ho určila, tedy k Bohu (homo religiosus). Pohání jej nezlomná vůle a horoucí vášeň dát v sázku vše svému individuálně postulovanému světu postavenému na rytířském kodexu a Desateru, na ztotožnění s idejemi spravedlnosti, pravdy a lásky. Jako rytíř a boží služebník prokazuje věrnost své službě, Dulcinee, Bohu a sám sobě, žije v samotě exilu svého heroicky-vznešeného a posvátného světa. Quijotovo já, jehož měřítkem je Bůh, prožívá v zápasu se sebou, se svými egoistickými sklony aktivní utrpení, v zápasu se světem pak utrpení pasivní. Základní prohrou pro něho by byla jen nevěra tomuto zápasu. Navzdory nálepce směšně vážného blázna žijícího utopii sebeobětování v duchu absurdního principu jakési čisté lásky prožívá Quijote svůj zvolený úděl v osamocení a s lidským pochopením ani nepočítá. Unamuno ve své interpretaci převrací společenský výsměch a pohoršení v Quijotovo vítězství, jeho bláznovství v moudrost, jeho slabost v sílu. Quijote není idealista a snílek, zmatený blázen; je naopak probuzeným mezi spícími, nejopravdovější rytíř všech dob. Vznešený duch, který jen izolovaný od všech, může učinit z Já – ze svého vlastního já – centrum, ve kterém se bude sám reintegrovat, mimo jakékoli odsouzení nanicovatou společností, která přivykla degradaci hodnot a tíhne k pragmatismu.²⁶ Quijote je odsouzen k výstřednosti, přesto právě jen díky svému bláznovství se může prolamovat k nové realitě. Podle Unamuna je klíčovým momentem situace, kdy těsně před smrtí, nabyv rozumu, stává se Quijote Alonsem Quijanem. Smrt Alonsa Quijana však znamená vzkříšení dona Quijota, quijotovská personalita se stává nesmrtelnou. Původní kontrast mezi idealismem dona Quijota a pragmatismem Sancha Panzy nakonec vyústí v Sanchovo poquijotštění. Unamuno je přesvědčen, že Quijotovo jednání je záměrné, že si je zcela vědom svých činů.²⁷ Teprve s uznáním této skutečnosti se dle něho lze dobrat pravdivé interpretace této postavy. Quijote je pro něho ztělesněním lidské touhy po dokonalosti a nesmrtelnosti, bytostí na nekonečné cestě mezi ideálem a realitou.

H. Saña v díle *Historia de la filosofía española* uvádí, že kdo nepochopí vztah mezi quijotismem a španělskou duší, nemůže pochopit španělskou historii a španělskou duchovní identitu. Unamuno je přesvědčen, že quijotismus je jediná filozofie, jíž je Španělsko hodno. Podstatou španělské duše je vášeň a láska jako typický rys středozemního ducha spolu s inklinací ke snové imaginaci. Specifickým rysem španělského myšlení je jeho konkrétnost a blízkost realitě, výraznou stopu v něm zanechává mysticismus a křesťanská tradice západního světa ve spojení se středověkými vlivy hebrejskými a islámskými. Věčným dědictvím Španělů je jejich individualismus a z toho plynoucí touha po osobní nesmrtelnosti.²⁸ Nejvýraznějším Quijotovým rysem je výrazný individualismus, jenž je vlastně individualizací duše španělského národa, jistého způsobu bytí zakořeněného ve španělské duši: „Být hrdinou znamená být jedinečný, být jen a jen sám sebou. A chtít být sám sebou, to je hrdinství.“²⁹ Jádrem celé Unamunovy metafyziky

²⁵ Miguel de UNAMUNO, *La vida de don Quijote y Sancho*, s. 284.

²⁶ José Luis ABELLÁN, *Exil, literatura, filozofia* (Španielsky exil 1939), s. 89.

²⁷ Mary Ann ALESSANDRI, *Flesh and Bone – Unamuno's „Quijotism“ as an Incarnation of Kierkegaard's „Religiousness A“*, s. 117.

²⁸ Václav ČERNÝ, *Cervantes a jeho don Quijote*, s. 20.

²⁹ Václav ČERNÝ, *Cervantes a jeho don Quijote*, s. 11.

je myšlenka, že být není víc než chtít být. Rozhodující je podle něho vůle. Chtít být. „Ten, kdo pouze je, neexistuje jako osoba, ale spíše jako věc. Být osobou znamená dychtit, usilovat, jít dál. Toto dál teprve definuje osobnost.“³⁰ Unamuno zdůrazňuje úlohu vůle a člověka chápe jako projekt, který si tvořivým voluntarismem vytváří vlastní osobnost.³¹ Quijote se dle něho může stát lékem na abulii, duchovní paralýzu, nicnedělání, jež postihuje nejen Španěly v kritických okamžicích života, ovládne-li je stres spojený se strachem z neúspěchu a s obavami z posměchu. Bytostná vášeň Španělů je zárukou, že v životě existuje cosi posvátného. Quijotismus je vlastní španělské duši vržené do velkých dobrodružství, která lidské žití činí nesmrtelným. Celý duchovní svět Španělska se otáčí kolem slova nesmrtelnost. V Quijotovi jako symbolu touhy po nesmrtelnosti a inkarnaci španělské duše spatřuje Unamuno též literární převtělení Ježíše Krista do podoby španělského Krista. Za postavou Quijota se zřetelně rýsuje kristovský mýtus. Cervantesova originalita pak tkví v parodické transformaci tohoto mýtu. Vysoký ideál, jenž vyznává don Quijote, je ponořen do zcela konkrétního - realistického a pikareskního - světa a je odmítán právě těmi, jimž je určen.³² Stejně jako Kristus je Quijote vydán na posměch davu. V románu je mu v barcelonských ulicích připevněna tabulka s nápisem „Toto je don Quijote de la Mancha“. Román, jehož otcem je dle Unamuna Cervantes a matkou španělský národ, nazývá *Evangelium dona Quijota*. Zároveň dona Quijota srovnává se španělskými národními světci, mariánským rytířem Ignácem z Loyoly a mystikem, sv. Janem od Kříže.

M. A. Alessandriová ve studii *Flesh and Bone* (2010) interpretuje quijotismus jako inkarnaci Kierkegaardovy „religiozity A“. Kierkegaard v *Konečném nevědeckém dodatku k Filosofickým drobkům* (1846) rozlišuje mezi „religiozitou A“ a „religiozitou B“. Religiozita A spočívá v tom, že člověk touží po něčem vyšším, že si je vědom svého vztahu k absolutnu a tento vztah přijímá a buduje pohybem izolování a vášnivého usilování o etické zdokonalení. Religiozita A předchází ryzímu křesťanství, religiozitě B, a tvoří její základ.³³ Podle M. A. Alessandri postulováním quijotismu oživil Unamuno religiozitu A, vytvořil její funkční model. Quijotismus lze podle ní chápat jako konkretizaci religiozity A. Základní prvky Unamunova quijotismu zahrnují ontologický status Quijota jako fikčního boha, fundamentální význam vůle, pojetí víry jako tvůrčího aktu, fenomén imanence a utrpení. Na rozdíl od křesťanství (od Christus jako Boho-člověk) má podle M. A. Alessandri quijotismus (od Quijote jako boho-člověk) odlišné pojetí nesmrtelnosti (víra v osobní nesmrtelnost), vůle (namísto *creer*, tj. věřit upřednostňuje *crear*, tj. tvořit) a víry (neobsahuje absolutní paradox; Bůh je součástí světa, je imanentní).³⁴ Úhelným kamenem quijotismu se stává vůle. Podle Unamuna Quijote představuje metaforickou sílu ve světě. Je to idea, jejíž realizací se quijotismus stává vztahováním se osoby samé k sobě skrze Quijota. V Kierkegaardově terminologii don Quijote na rozdíl od estetické a pre-etické existence dona Juana představuje již eticko-náboženský život. Quijote má ve své moci podmínky etické seberealizace. Je nositelem ryze osobní zodpovědnosti sobě samému, svému osobnímu ideálu a zároveň jeho život dostává smysl tím, že je službou druhým.³⁵ Tento „do brnění oděný etický bůh“ je nositelem etiky milosrdenství a spravedlnosti.³⁶ Quijote „je v pravdě“, disponuje sebou skrze přístup k absolutnu. Jeho činy však nepřekračují oblast etiky. Jeho víra se zakládá na vůli obětovat vše, jeho vášeň však nedosahuje Abrahamova dilematu, neřeší jej. To však neznamená,

³⁰ Pedro RIBAS, *Para leer a Unamuno*, Madrid: Alianza, 2002, s. 144.

³¹ Anežka CHARVÁTOVÁ, Akt rozpolcené duše, in: *Svět literatury* 8/1994, s. 65.

³² Jiří PELÁN, Quijotismus v Hrabalovi, in: *Don Quijote v proměnách času a prostoru*, ed. Michal FOUSEK, s. 50.

³³ Rainer THURNER, Wolfgang RÖD, Heinrich SCHMIDINGER, *Filosofie 19. a 20. století*, s. 70.

³⁴ Mary Ann ALESSANDRI, *Flesh and Bone – Unamuno's „Quijotism“ as an Incarnation of Kierkegaard's „Religiousness A“*, s. 159.

³⁵ Jiří PELÁN, Quijotismus v Hrabalovi, in: *Don Quijote v proměnách času a prostoru*, ed. Michal FOUSEK, s. 50.

³⁶ Mary Ann ALESSANDRI, *Flesh and Bone – Unamuno's „Quijotism“ as an Incarnation of Kierkegaard's „Religiousness A“*, s. 158.

že není postavou náboženskou. V Kierkegaardově pojetí je ztělesněním religiozity A. Vyzařuje imanenci, ale zůstává ve stínu transcendence. Na otázku, co zanechal Quijote kultuře, odpovídá Unamuno v díle *Tragický pocit života v lidech a národech* těmito slovy: „Quijotismus! A to není málo! Celou metodu, celou epistemologii, celou estetiku, celou logiku, celou etiku, a především celé náboženství, to znamená celou ekonomii věčného a božského, celou naději v rozumové absurdno“.³⁷ Quijote absolutní vírou uvěřil v možnost lásky, dobra a pravdy a vydal se ji uskutečňovat s odvahou mít tak svou dobu a vypadat jako blázen.³⁸

Quijotismus lze chápat jako výzvu - byť provokativní - k novým pohledům na zdánlivě známé skutečnosti života a jako otevření nových horizontů vnímání. Eticko-náboženský odkaz quijotismu spočívá v inspiraci etického a náboženského odhodlání symbolizovaného postavou dona Quijota jako burcovatele spících duší. Quijotismus probouzí člověka k stávání se sama sebou skrze etické a náboženské jednání, skrze autentickou existenci, znamenající existenci jako lidská bytost a existenci v náboženském smyslu.³⁹ V tomto duchu představuje skutečně cenný „projekt“ s potenciálem vzdoru vůči eticko-sociální realitě dneška, spojené s konfliktem a úpadkem (dominance zákona silnějšího, morálka pro několik dní, pokrytectví, egoismus, lhostejnost, pohodlnost) a vůči náboženské realitě současnosti (problematika náboženské vlačnosti, lhostejnosti, neautentičnosti). Jako alternativní filozofie života s apelem žítí „v neklidu a touze“ a nalézáním smyslu života v existenci s druhými a pro druhé a v úsilí o dobro a spravedlnost představuje další prostředek humanizace člověka. A. Guy používá pro Unamunovu koncepci termín „integrální humanismus“.⁴⁰

Podle M. A. Alessandriové ukazuje quijotismus cestu, jak v harmonii propojit etiku a náboženství, sblížit je konceptuálně a postavit do jedné řady. Etičnost jakožto všeobecnost je srozumitelná každému, jen etickou povinností se do vztahu k Bohu však dostat nelze.⁴¹ Unamuno kult quijotismu posouvá dál, činí z něj národní náboženství. Jeho východiskem je agónické křesťanství. Víra je podle něho pohybem vůle směrem k Pravdě. Rozměr jeho víry je aktivní, neopírá se o rozum, ale o vůli, z které tryská čin.⁴² Podle Unamuna nemůžeme Boha nejprve poznat, abychom jej teprve poté milovali.⁴³ Rozhodnout se pro quijotismus znamená obejmout imanenci světa. Quijotismus umožňuje mít vztah k sobě zprostředkovaný netrascendentním bohem. Prolomení etické imanence a rozevření směrem k (paradoxnímu) vztahu transcendence zde schází. S podobnou interpretací se setkáváme i u klíčových Unamunových literárních postav. Např. vůle k etické existenci u Joaquína Monegra z románu *Ábel Sánchez* zůstává pouze imanentní, život kněze Manuela z románu *Svatý Manuel Dobrotivý, mučedník* je službou vesničanům na cestě k jejich transcendenci, byť jeho vlastní duše je mučena pochybnostmi o víře ve vzkříšení. Podle Unamunova quijotismu může člověk dosáhnout nebe na zemi.

Pozvedl-li Quijote rytířství na úroveň náboženství, pak totéž učinil Unamuno s quijotismem. Svět Quijotových hodnot byl odsouzen k výstřednosti a existenciální samotě, Quijotova směšnost znamenala konec éry rytířstva. Unamuno v obavách před podobným osudem, jenž

³⁷ Miguel de UNAMUNO, *Tragický pocit života v lidech a národech*, s. 231.

³⁸ Václav ČERNÝ, Cervantes a jeho don Quijote, s. 13.

³⁹ Rainer THURNER, Wolfgang RÖD, Heinrich SCHMIDINGER, *Filosofie 19. a 20. století*, s. 63.

⁴⁰ Zdeněk KOUŘIM, Alain Guy in memoriam, s. 157.

⁴¹ Anna REMIŠOVÁ a kol., *Dejiny etického myslenia v Európe a USA*, s. 431.

⁴² Mary Ann ALESSANDRI, *Flesh and Bone – Unamuno's „Quijotism“ as an Incarnation of Kierkegaard's „Religiousness A“*, s. 174.

⁴³ © Brad Elliott STONE, *God and Postmodernity: Unamuno and Westphal* (on-line), dostupné na <http://www.members.tripod.com/~sofiaphile/unawest.htm>, citováno dne 3.8.2012.

by mohl postihnout křesťanství, stylizuje Quijota do role „volajícího na poušti“ a přesně před 100 lety napíše: „Jaké je tedy nové poslání dona Quijota dnes v tomto světě? Volati, volati na poušti. Ale poušť slyší, třebaže lidé neslyší, a jednoho dne se promění ve zvučný les a tento osamocení hlas, který zasévá do pouště jako sémě, vydá ohromný cedr, který svými sto tisíci jazyky bude zpívat věčné hosana Pánu života a smrti.“⁴⁴ Podle Unamuna bude člověk vzkříšen krásou - totiž poezií a náboženstvím, Slovem.⁴⁵ Jak tedy motivovat čtenáře Cervantesova románu k probuzení z dřímoty, z duchovní letargie? Odpověď je prostá. Bez předem nastaveného úhlu pohledu jej nechat dospět k uskutečnění plnosti své svobody. A možná se rozhodnout pro etiku a křesťanství v době, kdy láska a sebeobětování, šlechtnost, mravnost a spravedlnost nejsou zrovna „v kurzu“.

Eticko-náboženský apel Unamunova quijotismu

Abstrakt: Studie se zabývá problematikou quijotismu jako alternativní filozofie života a španělského náboženství v pojetí španělského spisovatele a filozofa Miguela de Unamuno (1864-1936) a pohledem eticko-náboženského odkazu tohoto učení pro současnost. Vedle autorových filozofických a náboženských východisek je Unamunův quijotismus zasazen do historického kontextu vývoje španělského filozofického myšlení spolu se zachycením proměn autorova osobního vztahu ke sledovanému tématu a s průlomovým rokem 1905, kdy poprvé publikoval svoji zásadní esej *La vida de don Quijote y Sancho*. Studie obsahuje detailní unamunovskou interpretaci postavy dona Quijota a její vnoření do eticko-filozofického rámce učení S. Kierkegaarda (1815-1855), autorova „duchovního bratra“. Zabývá se mimo jiné srovnáním rytířů víry Abrahama a Quijota a aplikací Kierkegaardova učení o třech stádiích existence na postavu dona Quijota. Samotný Unamunův quijotismus je posléze srovnáván s Kierkegaardovým pojetím tzv. religiozity A. Závěr studie je věnován kritickému zhodnocení quijotismu z hlediska jeho aktuálního přínosu pro oblast etiky a náboženství.

Klíčová slova: M. de Unamuno, Quijote, quijotismus, etika, křesťanství, S. Kierkegaard, religiozita.

Ethical and Religious Appeal of Unamuno's Quixotism

Abstract: The study deals with the problems of quijotism in the conception of Miguel de Unamuno (1864-1936), a Spanish writer and philosopher, as an alternative philosophy of life and Spanish religion with respect to its ethical-religious heritage. Apart from author's philosophical and religious ground, Unamuno's quijotism is put into the historical context of the development of Spanish philosophy including changes of author's personal attitudes to the theme of quijotism with a breakthrough in 1905, when his essay *La Vida de don Quijote y Sancho* was published. The study contains his interpretation of don Quijote and its immersion in the ethical-philosophical framework of S. Kierkegaard's (1813-1855) teachings (e.g. knights of faith Abraham and Quijote in comparison, practical application of Kierkegaard's theory about three stages of existence with the character of don Quijote). Furthermore there is a parallel drawn between quijotism and Kierkegaard's religiousness A in the end. Final passages of the text concentrate on the critical evaluation of quijotism from the point of view of its actual contribution to the spheres of ethics and religion of present days.

Key words: M. de Unamuno, Quijote, Quixotism, Ethics, Christianity, S. Kierkegaard, Religiousness.

⁴⁴ Miguel de UNAMUNO, *Tragický pocit života v lidech a národech*, s. 233.

⁴⁵ Miguel de UNAMUNO, *Španělské essaye*, s. 6.

recenze

Dagmar Zezulová

***Domov je místo, odkud tě
nevyhodí ... ani když vyrosteš***

Praha: Smart Press 2012

ISBN: 978-80-87049-50-1, 160 s.

42–43

Dagmar Zezulová: Domov je místo, odkud tě nevyhodí ... ani když vyrosteš, Praha: Smart Press 2012, ISBN: 978-80-87049-50-1, 160 s.

Nebývá rozhodně pravidlem, že by se ve vědeckých časopisech směly či měly častěji objevovat knihy, jejichž „vědeckost“ je při uplatnění nejrůznějších měřítek sporná, případně se o ní nedá mluvit vůbec. Přesto, anebo právě proto bych rád touto recenzí na jeden takový případ upozornil. Je jím kniha MUDr. Dagmar Zezulové, v níž popisuje – na základě „zápisů, článků a poznámek“ (s. 10) svou vlastní zkušenost s pěstounskou péčí. Tedy přesněji: zkušenost svou a své rodiny. Autorka coby zúčastněná pozorovatelka provádí dlouholetá (sebe)pozorování, konfrontuje a komparuje životní praxi s teoriemi o pěstounské péči, vytváří svéráznou „případovou studii“, ale také referuje (spíš mimoděk a nikoli nekriticky) o případě dobré praxe. To vše ukazuje na pestrou paletu metod využitých ke sběru dat a rovněž na to, že se autorce daří usilovat o objektivní či objektivizující pohled.

Knihy je vlastně z pohledu čtenáře lačného premiéry jen „půlknihou“, neboť její první část (Dětství; až do s. 106) již vyšla tiskem před šesti lety (2006). Jen menší díl (Dospívání; do s. 140) dosud na čtenáře čekal. Přesto se význam „doplňku“ nedá odbýt pouhým konstatováním, že děti zkrátka rostou, a tak bylo třeba připsat, kam se za těch šest let vývojově posunuly. Menším je totiž tento díl pouze co do rozsahu. Optimismus a správnost výchovných strategií autorčiny rodiny, jak je možné vyčíst mezi řádky v závěru první části, hned po prvním vydání knihy musely projít doslova „šokovou terapií“ - hned první „kapitola“ nese název Malé děti šlapou po klíně, velké po srdci..., víc než naznačeny tu tedy od samého začátku defilují problémy, s nimiž se musí vyrovnávat pěstouni i jim svěřené dospívající děti před samým vstupem do dospělosti.

Faktem je, že v České republice žije téměř 11 tisíc dětí mimo rodinu, přesněji v náhradní ústavní péči. Proto se na zbývajících stranách autorka s nakladatelem a vydavatelem knihy rozhodli provést osvětovou kampaň a uvést nejdůležitější pojmy, internetové odkazy k dalším zdrojům informací o pěstounské (či širěji: náhradní rodinné) péči. A také celostránkové prezentace občanských sdružení, nadací a fondů, které se částí své činnosti, anebo speciálně zaměřují na podporu různých forem náhradní rodinné péče. Přesto šla autorka knihy ještě dál a v letošním roce vydala v nakladatelství Portál knihu *Pěstounská péče a adopce*, která je svébytným populárně-vědeckým pandánem recenzované publikaci. Proč tedy vlastně recenzovat TUTO knihu?

Z mého pohledu především proto, že jde o unikátní sondu do konkrétní rodiny, která se odhodlala přijmout a vychovávat vedle dvou vlastních dětí ještě čtyři děti „nevlastní“. Přitom autorka neskrývá před čtenáři žádné komplikace, nesnaží se vykreslit pěstounskou péči jako procházku růžovou zahradou, nýbrž přiznává (zčásti vlastně prohraný) boj se zažitými stereotypy a předsudky, např. při vyloučení dítěte po obou rodičích romského z žádosti o adopci (s. 27), na druhé straně např. přeceňování ústavní péče a její redukci na uspokojení primárních (zejména materiálních) potřeb (s. 24) ze strany personálu těchto ústavů. Také se velmi podrobně věnuje popisu výchovy dítěte s autismem, jeho (vlastně: její) integraci do běžné školní třídy.

Není úkolem recenzenta, aby sdělil vše, o čem se v knize mluví. Je tedy na čase shrnout v krátkosti vše do jednoho odstavce: Kniha představuje život jedné pěstounské rodiny tak, aby kterákoli jiná rodina v České republice mohla načerpat inspiraci a v případě, že budoucí pěstouni váhají nad tím, zda přijmout - vzít na sebe tento náročný úkol, aby v jednotlivých kapitolách našli reálný vzor, včetně odpovědi na (docela přirozenou) otázku po tom, co taková „obět“ může přinést pozitivního jim samým. Text však může být inspirativní také odborníkům, může posloužit jako další materiál k diskusi nad sociálně právní ochranou dětí, a to jak těch zdravých, silných a vzdělavatelných, tak i těch nemocných, slabých a jakémukoli vzdělávání jen obtížně přístupných, na něž se často v politických debatách o nutnosti podpory náhradní rodinné péče - a o nutnosti minimalizace náhradní ústavní péče - zapomíná. Čerpat z knihy mohou též odborníci na oblasti psychologického poradenství, speciální pedagogiky nebo sociální péče aj., neboť jim je knihou podstrkováno zrcadlo, v němž spatřit svůj obraz není bezbolestné, rozhodně však prospěšné. Přece jen - kde jinde je možné, navíc na tak malé ploše, projít patnáctiletou etapou života jedné rodiny, kde je zmapována starost o děti v pěstounské péči od jejich převzetí až po práh dospělosti a osamostatňování?

Alespoň na závěr by mělo možná být jmenováno něco, co uškodí výslednému velmi optimistickému dojmu z četby a „vyváží“ tak hodnocení. Jenže: vytýkat knize, určené primárně rodinám toužícím po pěstounské péči, např. že je málo odborná, bylo by fatálním nepochopením autorčiny intence a zároveň vlastního smyslu celého díla, balancujícího na pomezí popularizace vědy a uměleckého literárního textu. Kdo však chce, sáhni po knize vydané ve stejné době v nakladatelství Portál - ta je již populárně-vědeckým pojednáním v užším slova smyslu.

Tomáš Veber

kontakty

na autory článků a odborných studií v tomto čísle

doc. Jindřich Šrajer, Dr. theol.

Jihočeská univerzita v Českých Budějovicích
Teologická fakulta
Kněžská 8
37001 České Budějovice
srajer@tf.jcu.cz

doc. PhDr. Ludmila Muchová, Ph.D.

Jihočeská univerzita v Českých Budějovicích
Teologická fakulta
Kněžská 8
37001 České Budějovice
muchova@tf.jcu.cz

doc. PhDr. Helena Zbudilová, Ph.D.

Jihočeská univerzita v Českých Budějovicích
Teologická fakulta
Kněžská 8
37001 České Budějovice
hzbudilova@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 **2/2012**

předplatné: zdarma, volně přístupné

objednávky pro zasílání mailem: stast100@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: stast100@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

Mgr. Tomáš Veber, Th. D., TF JU, České Budějovice

redakce

šéfredaktor

Mgr. Michal Opatrný, Dr. theol.

Katedra praktické teologie TF JU

mopatrn@tf.jcu.cz

+420 389 033 526

č. dv. 4.50

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

editor a korektor

Mgr. Tomáš Veber, Th. D.

Katedra praktické teologie TF JU

tveber@tf.jcu.cz

+420 387 773 541

č. dv. 4.18

redaktor

Mgr. Kateřina Brichcínová

Katedra systematické teologie TF JU

katka.brighcin@seznam.cz

+420 389 033 528

č. dv. 205

Caritas
e veritas