

Caritas et veritas

Časopis pro reflexi křesťanských souvislostí v sociálních a humanitních oborech

**Filozof Konstantin a jeho poslání.
Několik poznámek na okraj cyrilometodějské misie**

Karel Mácha

Cyrilometodějská úcta v Chorvatsku v 19. a 20. století

Anežka Kindlerová

Příklady recepce cyrilometodějské tradice ve 20. století

Jaroslav Šebek

**Některé etické limity krizové komunikace
křesťanských církví**

Bedřich Jetelina

**Čím se vyznačuje identita nábožensky
zaměřených pracovníků charity?**

Ján Mišovič

Praktická teologie a církevní sociální práce

Karl Rahner

Caritas e*+*veritas

Časopis pro reflexi křesťanských souvislostí v sociálních a humanitních oborech

OBSAH

rozhovor	6–9
studie	10–84
články	85–97
recenze	98–107

editorial

Vážení čtenáři,

první číslo Caritas et Veritas v roce 2013 je primárně věnováno 1150. cyrilometodějskému výročí. Tématem „Cyrilometodějský odkaz – aktualizace jeho inspirace pro kulturní diakonii“ se však toto číslo nemohlo přesytit, jeho obsah, a tím poněkud i celkový rozsah je – také s ohledem na publikačně takřka všudypřítomné cyrilometodějství – obohacen o studie z kategorie *varia*.

Přesto jsme názvu čísla učinili zadost už tím, že jako první text prezentujeme dosud nepublikovanou a redakčně mírně krácenou, leč přesto dosti obsáhlou studii Karla Máchy, který se již v minulosti soluňským bratřím věnoval. Názvu čísla odpovídají i další, snad o nic méně zajímavé texty – studie Anežky Kindlerové o cyrilometodějské tradici v Chorvatsku minulých dvou staletí, obdobně, tj. na cyrilometodějskou tradici, tentokrát domácí, českou, respektive československou, zaměřený příspěvek historika Jaroslava Šebka a samozřejmě i rozhovor s významným odborníkem na cyrilometodějskou tradici Pavlem Ambrosem. Jiné texty, redakci přislíbené, nedorazily včas či vůbec, a nemohly tak být recenzovány a do tematického čísla vřazeny.

Další část časopisu (Studie – varia) přináší stať Bedřicha Jeteliny *Některé etické limity krizové komunikace křesťanských církví* z oblasti ekumenické teologie a stať Jána Mišoviče zkoumající identitu nábožensky zaměřených pracovníků charity. Následuje překlad článku nadmíru významného teologa Karla Rahnera o vztahu praktické teologie a církevní sociální práce. Ačkoli byl originál článku napsán již v roce 1967, je tento jeho překlad pro naše úvahy i odbornou reflexi daného tématu i dnes zásadním přínosem.

Po části věnované odborným studiím jsme se rozhodli publikovat inspirující excerpt z diplomové práce doktorandky TF JU Jany Maryškové *Kultura života a kultura smrti a její proměna v kontextu dnešní společnosti*. Následují recenze, tentokrát na známou a debatovanou knihu Martina C. Putny *Křesťanství a homosexualita: Pokusy o integraci* (2012), knihu Petera Cabana *Kadidlo a vonné látky v Bibli a v liturgii* (2012) a v neposlední řadě na knihu *Východiska a perspektivy duchovní služby u policie* (2012) autorského kolektivu, v němž jsou zastoupeni jak vyučující z TF JU, tak také její studenti a (zároveň) zástupci Policie ČR. Poslední recenzovanou knihou je rovněž kolektivní práce, tentokrát z pera kolektivu kolem profesorky Evy Žiakové z košické univerzity: *Sociální práca* (2012).

Roman Míčka a Tomáš Veber

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.

- 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

prof. Pavel Ambros, Th.D., SJ (*1955)

V roce 1976 vstoupil tajně k jezuitům, v roce 1982 byl vysvěcen na kněze. V roce 1990 jej arcibiskup Vaňák jmenoval spirituálem obnoveného Arcibiskupského kněžského semináře. Po roce odchází jako spirituál do římské koleje sv. Jana Nepomuckého a do mezinárodní jezuitské koleje del Gesù. Po studiích na Papežském orientálním institutu přednáší na CMTF UP v Olomouci pastorální teologii a spiritualitu. Od roku 1996 se stává ředitelem Centra Aletti, od roku 1997 docentem a děkanem CMTF UP. Ve svých studiích se zabývá spirituálními a pastoračními otázkami nové evangelizace a inkulturací. Dne 1. listopadu 2002 převzal z rukou prezidenta Václava Havla profesorský dekret. Je autorem knih "Kam směřuje česká katolická církev", "Teologicky milovat církev", "O modlitbě", "Setkávejte se a nechte se poslat" a mnoha dalších odborných textů.

Rozhovor nejen o cyrilometodějském jubileu

s prof. Pavlem Ambrosem, Th.D., SJ

V současné době, kdy si připomínáme další půlstoleté výročí příchodu soluňských bratří na Velkou Moravu, se téma misí, christianizace, a především pak christianizace prostoru střední a východní Evropy dostává znovu do popředí. Knižní pulvy zaplavuje příval konstantino-metodějské literatury, do kin míří film Petra Nikolaeva Cyril a Metoděj – Apoštolové Slovanů. Jde jen o snahu „vydělat“ na jubileu, nebo může tahle situace odkazovat k hlubším souvislostem mezi „tehdy“ a „nyní“?

Etika podnikání nevyklučuje sama o sobě přiměřený zisk, ale asi se ptáte na zistnost jako hlavní motiv rozhodování. Jistěže každý, kdo se odváží jít do „podnikatelského rizika“ vydat knihu nebo natočit film, si musí dobře spočítat výdaje a příjmy. A když navíc uvažuje o „podnikatelském zisku“ ze zbožné činnosti jako je cyrilometodějské jubileum, musí úvahy ekonomické zušlechtit dobrým úmyslem sloužit druhým – např. vzdělávat, hledat hlubší smysl naší kulturní a dějinné existence, podnítit dialog ve společnosti, přispět ke zbožnosti atd. Abychom o tom vůbec mohli něco říci, museli bychom mít před sebou rozpočet a posoudit jej z hlediska účelnosti vydání, ať už plynou ze státního rozpočtu jako dotace, prostřednictvím grantů i provozních prostředků jednotlivých akademických institucí nebo jsou darem pro církev nebo jsou z prostředků církvi. Například na naší fakultě v Olomouci byly podány dva studentské granty a z jejich prostředků se zorganizovalo leccos užitečného. Nedávno vyšla monografie s názvem *Velehradské dialogy I.*, která shrnuje výsledky práce a odborné diskuze na tomto poli. Rozhodnutí některé větší konference a výstavy podpořit v rámci dotace ze státního rozpočtu navíc ukazuje, že ať na úrovni celostátní, místních samospráv nebo měst a obcí je hmatatelná snaha stvrzující, že zde existuje zájem (politicko-kulturní) sekulární české společnosti hledat při příležitostech jednotlivých výročí hlubší smysl české státnosti. Nemám důvod si myslet, že tyto podněty jsou vedeny zistností, spíše naopak. Znovu si uvědomujeme rozdíl mezi historií a tradicí: historie se týká poznání, tradice se dotýká našeho rozhodování (historické vědomí a paměť před přicházející budoucností). A pastorální teolog i kulturní člověk ví, že *slavení* znamená mimo jiné „obětovat peníze“ na něco zcela „neužitečného“, aby se vyjevil význam a vážnost té či oné věci. Kdo neslaví, ztrácí své lidství.

Vnímáte soluňské bratry jako představitele (nositele) kulturní diakonie? Jak široký je tento pojem – a jak životaschopný je jeho obsah dnes?

K pochopení světců i jiných historických osobností jsou zapotřebí tři kroky:

- vnímat nepřekonatelnou propast mezi 9. a 21. stoletím, nikdy nenabudeme schopnost dívat se očima člověka té doby, co znamená služba druhým;
- rozpoznáváme však ve svém kulturním vědomí jistou *sounáležitost*, bez níž stojíme ve vzduchoprázdnu, bez konkrétních historických vztahů; patříme dějinám;
- kdo se vydá cestou námahy nechat v sobě tyto obzory splynout smysluplným uvažováním o své dějinné existenci, staví tím sám sebe do nového kontextu, v němž se rozhoduje pro budoucnost.

Zde v Evropě máme zvláště hlubokou kulturní vrstvu, která se týká vztahu mezi výkladem minulosti, kritikou porozumění (jaké máme prameny, východiska interpretace, otevřenost ke kritice mého pochopení historických událostí, způsoby vyjádření těchto intepretací atd.).

Není to kultura, která nás spojuje se soluňskými bratry. Pro nás je služba chudým, nezaměstnaným, hendikepovaným, nemocným, umírajícím atd. zcela něco jiného než byzantská společnost předávající antický světový názor počínající středověké Evropě. Spojuje nás společná víra, která vytváří pojítko napříč dějinami. Dobře to vyjadřuje Život sv. Metoděje:

„Náš lid se odřekl pohanství a drží se křesťanského zákona, ale nemáme takového učitele, který by nám pravou křesťanskou víru vyložil, aby též jiné kraje nás napodobily.“¹

K hlubokému církevnímu sebevědomí v čase náleží přesvědčení, že církev není jen společenstvím vyvolených, ale že ve svém lůně zahrnuje spravedlivé a hříšníky soudobé i minulé, v jednotě tajemství, které ji ustavuje. Vždyť jak v milosti, tak i ve zranění hříchu jsou pokřtění dneška nablízku včerejším a jsou s nimi solidární. Proto lze říci, že církev – jedna v čase a v prostoru, v Kristu a v Duchu – je opravdu „zároveň svatá i stále potřebná očišťování“ (LG 8). Základní motiv dobročinnosti k druhým spočíval především v nápravě stavu způsobeného hříchem. Jestliže chceme pochopit vnitřní motiv uchovávaný ve středověku ze základní křesťanské misie, musíme vzít do úvahy, že ochota přijmout na sebe praktickou službu skutků tělesného milosrdenství korespondovala s třemi rysy pozdně antické křesťanské mentality: potřeba poměřitelných povinností, zvyk vyjadřovat city v činech, péče o individuální spásu. Například zpovědní řád (Sinajské euchologium), přeložený do staroslověnštiny, říká:

„A toto jsou skutky té těsné brány a svízelné cesty: hlad, žízeň, spaní na zemi, klečení, pokora, snášení urážek, láska k chudým a pocestným, úpění srdce, pláč očí, neboť bez pláče je nemožné činit pokání.... Místo rozbroje hled' šířit pokoj, místo sváru miluj tichost, místo hrabivosti rozdej svůj majetek, místo utiskování miluj chudé, místo krádeže přijímej pocestné... A budeš-li se takto kát, staneš se synem světla a dne...“²

Vnitřní motivy nejsou dány kulturou, ale vírou, která chce napravit v čase to, co vstupuje do věčnosti. Když jsme si vědomi této vazby mezi vírou a časem, v níž se projevuje a hledá vnější kulturní vyjádření, vstupuje do vlastního života světců s jejich i naší kulturní diakonií. Cesta však vede přes víru, ne přes kulturu.

Ačkoli původním důvodem pozvání obou bratří na Velkou Moravu byla církevní nezávislost na (latinském) Západě, mělo jejich působení nakonec v podstatě ekumenický charakter. Nabízí se otázka, jak by šlo půlstoletého výročí využít k posílení ekumenického, potažmo mezináboženského dialogu dnes...

Jednota církve není pragmatický cíl církve jako lidské instituce, ale obdarování ze strany Boží, které v jednotě víry hledá vyšší stupeň vnitřního ujištění o správnosti životní cesty křesťana. Jednota Kristovy církve existuje již nyní, jenom my ji nejsme schopni uvidět právě proto, že je narušena důsledky našich lidských chyb a selhání.

Před očima se nám rozvíjí v historické perspektivě života sv. Cyrila a Metoděje, jejich zápas o to, aby se tato jednota stala i viditelnou v dějinách. Když mluvíme o „zápasu“, máme na mysli především očišťování srdce jako nutné podmínky z naší strany, aby se Boží obdarování mohlo projevit plně. Cesta k ní je dána přijetím jedinečnosti a nenahraditelnosti úlohy církve jako pokračování Kristova díla v jeho oslaveném těle. Vnější projevy jednoty jsou pak dány

¹ Život sv. Konstantina. In Josef VAŠICA, *Literární památky epochy velkomoravské*. Praha: Vyšehrad, 1996, s. 249.

² Tamtéž, s. 167–168.

vyznáním víry, jednotou svátostí, kultu a hierarchií. V úsilí svatých Cyrila a Metoděje je nepřehlédnutelný jeden podstatný prvek: že se jednota nesmí odsouvat až na konec časů, protože již v době dějin církve na zemi se k jednotě církve směřuje gesty a hmatatelnými projevy Ducha Svatého v našich rozhodnutích.

Projevují se, jak ukazuje jejich hovor s muslimy, i za hranice viditelného křesťanství. Ale z pozice křesťanství, tzn. pozice vítězství nad hříchem v Kristově oběti.

Které otázky, podle Vás, z těch, jež si klade dnešní člověk, rezonují s oběma apoštolskými tradicemi, tj. jejich odpovědi hledá Západ i Východ?

Klíčová je otázka pojetí lidské svobody. Bůh může všechno, ale vždy chce lásku našeho srdce danou jako svobodné přilnutí. Křesťanské tradice v sobě obsahují různé podoby pedagogické zkušenosti, jak rozvíjet počáteční svobodu člověka chápanou jako možnost rozhodovat ke svobodě zralé a dospělé jako způsob, jímž člověk vyjadřuje vztah lásky. Východ i Západ opakují jako refrén, že Bůh mohl vše kromě toho, že přinutil člověka k lásce. Zde obě tradice vytvořily vlastní symbolickou mluvu, které se učíme rozumět. Proto způsob, vztah a pohled je něco symbolického. Symbol je královskou cestou křesťanů. ‚Kdo vidí mě, vidí Otce‘ (srv. Jan 14,9). To je základ symbolu, který objímá celý svět, svět materiální i svět idej.

Zmatení jazyků je dáno pýchou, která je důvodem toho, že člověk ztratil schopnost číst. Tradice je prostředí, které nám otevírá oči číst tužby člověka, skrze které se projevuje navenek člověk starý, propadlý smrti, a člověk nový, otevřený věčnosti. Jestliže omezíme náboženství na něco, co se může tímto způsobem obsáhnout, jako materiální skutečnost bez dechu a jako pouhý rozum, chápání, proč styl života je vždy jistá obdoba moralismu, který je ovládán pravidly, která jsou vypracována na způsob ideologie. Ale pravý život nemůže být bez symbolu, skutečnosti, která je přirozená. Jak můžeme vyjádřit tajemství života, který plyne v podobě jevů, lehkého doteku Božích prstů, které drží jakoukoli věc? Prostřednictvím symbolu, který svojí povahou je skutečností, která je za sebou samou, něčím, co ukazuje v sobě samé, co neexistuje jako jev, ale je větší než ona sama, a co přesto sama sebou zjevuje. Symbol je zjevná skutečnost, která patří k našemu světu, co patří do našeho světa, ale jehož prostřednictvím se nám vyjevuje hlubší skutečnost, kterou naznačuje. Vše, co vidíme, není než odrazem, není nic jiného než stínem toho, co je neviditelné naším očím. Symbol je tedy odrazem dvojího řádu: skutečného, řádu jevů, toho, který se zjevuje jako zdání, a řádu myšleného, poznaného, což je žhnoucí jádro věcí. Tradice učí symbolu, propojení.

Dnes je to spojeno i se schopností odolávat *většinovým trendům* a stát se tvořivou menšinou. Zde vidím z kulturního hlediska zásadní přínos křesťanských tradic Východu, které obsahují moudrost života, ryzího křesťanského života v moři protikřesťanské propagandy a ideologie. A to je pro svobodu dnešního člověka rozhodující.

Srdečně Vám děkuji za rozhovor!

Tomáš Veber

studie

TÉMATICKÉ

Filozof Konstantin a jeho poslání.
Několik poznámek na okraj
cyrilometodějské misie

Karel Mácha 11–28

Cyrilometodějská úcta v Chorvatsku
v 19. a 20. století

Anežka Kindlerová 29–39

Příklady recepce cyrilometodějské
tradice ve 20. století

Jaroslav Šebek 40–52

VARIA

Některé etické limity krizové
komunikace křesťanských církví

Bedřich Jetelina 53–62

Čím se vyznačuje identita
nábožensky zaměřených
pracovníků charity?

Ján Mišovič 63–73

PŘEKLAD

Praktická teologie a církevní
sociální práce

Karl Rahner 74–84

Filozof Konstantin a jeho poslání. Několik poznámek na okraj cyrilometodějské misie

Karel Mácha

„... a tak ti posíláme tohoto ctihodného
a bohabojného muže, velmi učeného filozofa...“

(Z dopisu císaře Michaela III. knížeti Rastislavovi.
Fontes rerum Bohemicarum I, s. 191.)

Už na začátku literarizace evropských Slovanů zaznívá slovo „Filozof“. Není to bezprostřední vliv tvořící se Evropy, nýbrž invetiva přicházející z opačného konce pozdně působícího Říma, ne už caesarsko-imperiálního – ale z nevlastní, tedy už osamostatnělé východní části, s centrem v Konstantinopoli (Cařihradu, Istantulu...)¹ A není to přímý dotek antické filozofie, nýbrž zprostředkování věnované Slovanům byzantskou teologií...

Zájem našich autorů o cyrilo-metodějskou tematiku existuje od pradávna. Odhlédnuto od kronik počíná vědecky uchopené téma „slovanské misie“ s Josefem Dobrovským. A brzy už následuje i řada dalších nadšených badatelů.² – Zůstává nicméně i řada nedořešených problémů.³

¹ Ke kontextuálnímu seznámení s tímto tématem viz: Pat LAUER: *2.000 Jahre Christentum. Daten, Fakten und Hintergründe zur Kirchengeschichte*, Seehamer Verlag, Wezern 1999, 73 ad.; I. LENZENWEGER – P. STOCKMEIER; J. B. BAUER – K. AMMON – R. ZINNHOBLE (Hrsg.): *Geschichte der Katholischen Kirche*, Styria 1999, 91 ad.; John Julius NORWICH: *Byzanz. (Auf dem Höhepunkt der Macht)*, 800 – 1070, Bechtermünz Verlag, Augsburg 2000, 35 ad.; *Monumenta Germaniae historica inde ab a. C. 500 usque ad a. 1500*, MGSS (Scriptores)“, Berlin 1826 ff; *Fontes rerum Germanicarum*, I – IV, (Hrsg. v. J.F. Böhmer), Neudruck 1969; *Fontes rerum Bohemicarum*, I, (vyd. J. EMLER), Praha 1873.

² První skutečně kritické zpracování cyrilometodějského tématu, v jeho historickém obrysu, podal už František PASTRNEK ve své důkladné práci, z níž pak vycházela většina česky píšících autorů. – Viz *Dějiny slovanských apoštolů Cyrila a Metoda*, Praha 1902.) Světově nejznámějším autorem z oboru Cyrillo-Methodiana se stal, nejen u nás, Francis (František) Dvorník, který se mimořádně zasloužil o respekt světových badatelů k řečené tematice. Brněnský Josef Vašica přispěl svými kritickými edicemi a studii k pročištění kritérií vědeckého zpracování první naší skutečně proslovanské misie. Filolog Miloš Weingart, nadnárodní slavista Roman Jakobson, archeologové Josef Cibulka, Vilém Hrubý, Josef Poulík – a univerzální myslitel, ukrajinského původu, Dmytro Čyževskij, zasadili úhelné kameny moderního cyrilometodějského bádání, na němž pak pokračovala řada dalších autorů – zástupně jmenujme alespoň jména jako R. Večerka, V. V. Mareš, J. M. Veselý, Vl. Vavřínek, O. Králík – a další, a další, bez nichž by nebylo dobré tradice.

³ Zůstávám přesto jen u klasiky nepřehledné už dnes cyrilometodějské literatury. Přetrvává i můj dojem, že existuje mnoho z toho, čemu se badatelé vyhnuli (z důvodů konfesionálních, profesionálních atd., které nehodlám komentovat), nebo pro co se prostě nikdo necítí kompetentní. Pokouším se číst prameny cyrilometodějské misie nezaujatýma očima, tak, jako bych o celé tematice ještě nikdy nebyl informován. A jsem si vědom, že i hledisko zcela abstinentní má své meze. Mým učitelem, nejen v této oblasti, byl můj nezapomenutelný přítel, Pater Tomáš Špidlík SJ (pozdější kardinál) – kapacita v oboru slavistiky, moudrý a svatý muž. Jemu vděčím i za to, že jsem se v polovině mého života vrátil, jako „omnium fratrum minimus, solo nomine christianus...“ („Kristianova legenda“) do světa křesťanství. Prosím o strpení, budou-li následující řádky komukoli připadat neobvyklé, bizardní, nevhodné... - Pozn. autora. - Konstantin, jehož jméno je v literatuře*

Francká misie (Pravda přinášená učenými vaganty)

„... in confinibus et circa partens regni Boemie, que de eadem lingua et vulgari existunt, sint multi schismatici et infideles, qui, cum eis scriptura latine dicitur, exponitur vel predicatur, nec intelligere volunt nec commode ad fidem christianam possunt converti, dictique monachi et fratres vulgare predicatorum, ritum predictum habentes, in dicto regno et ipsius confibus summe necessarii et utiles pro dei laude et augmentacione christiane fidei noscrantur...“ lze poznamenat, že nešlo o žádné svolení vydané ad personam⁴ obou moravských apoštolů, nýbrž o první duchovně-kulturalizační alternativu křesťanství vůbec.

Že první misie na území východně od Bavorského lesa jsou prováděny německými mnichy, náhodné: jsou určeny pro tehdy tam žijící germánské kmeny (Markomani⁵, Gepidové, Langobardi, Rugierové, Herulové, Kvadové ad.). Kdy tyto misie začínají, není zcela jasné, a stěží kdy bude: je to však o staletí dříve než misie slovansko-byzantská.⁶

obvykle vyslovováno – ve svém latinizovaném tvaru (nejčastěji, ne** však vždy) – téměř jedním dechem se jménem jeho bratra Methodia (ale celkem vzácně ve svém původním, řeckém vydání), je ve skutečnosti individuálně od svého Alter Ego odlišný, jak jen dva sourozenci mohou být.

* Nemyslím zde jen literaturu odbornou (- větev „Byzanto-Slavica“) ale i ty nejobecněji nejsrozumitelněji orientované publikace...

Jejich zařazení v římskokatolickém církevním kalendáři je ovšem v týž den – 14. února. (A ne náhodou je onoho dne uctívána i památka Valentina z Terni a Jana Křtitele. – A řeholníka Marona (především pro okruh syrského křesťanství, jenž rovněž misionoval v neznámém jazykovém okruhu, a musel pro svou činnost tvořit jazykové novotvary.-) Viz: *Lexikon der Namen und Heiligen*, Tyrolia Verlag, Innsbruck-Wien 1988, cit. ze 6. vyd., redigoval a přepracoval Josef GELNI (Brixen).

** Oba světci uváděni pod společným jménem „Cyrillus u. Methodius“ (s alternativním označením „Kyrillos u. Methodios“), s. 204. V kalendáři Východořímské církve je jejich památka vzpomenu 11. května. Metod je v této souvislosti jmenován jako „Methodios-mnich“, a je i samostatně uctívána jeho památka jako (arci) biskupa, především s ohledem na Metodovo působení po smrti jeho (mladšího) bratra Kyrilla. Viz *Das grosse Heiligenlexikon. Patronate, Gedenktage, Leben und Wirken von mehr als 500 Heiligen*, vyd. kolektiv blíže nejmenovaných autorů, Seehamer Verlag GmbH, Weyarn 1999, s. 193.

⁴ G. MEDOVY: „Missio Sancti Methodii inter Slavos“, Roma 1955, DHGE XIII 1177 – 1181.

Ježíšova slova, „Přináším pravdu a jsem pravdou“ jsou živoucí etikou obou Misionářů: jejichž identita je měřena na jejich veřejném působení, a na jejich soukromém životě. Mluvíme zde hlavně o Konstantinovi – ale už dlouhá léta před Soluňany platila tatáž logika misí (a tatáž etická kritéria kladená na misionáře) i pro všechny předchůdce řeckých věrozvěstů. Konstantin-Cyryl přichází do svého misijního území především jako kněz: jeho úkolem je pokřtít, tzn. probudit místní slovanské kmeny / vyznávající až dosud slovanský polyteismus), a naplnit tak úkol, jemuž se zaslíbil. Nelze přitom přehlédnout, že i franští misionáři byli bez výjimky kněží, dokonce řádoví kněží (to jsou dvě kategorie, o nichž se nemluví: ale dodnes je v Německu zřetelný rozdíl mezi „Ordensgeistliche“ a „Weltgeistlich“...), a že cítí jako svoji povinnost nejen přinášet spásu, ale i bojovat proti herezím. – A neprůhledné pozadí byzantského křesťanství je pro ně varováním. – Subjektivní stanovisko franckých misí je bezpochyby neméně oprávněné jako stanovisko Soluňanů.

⁵ Snad úplně ze začátku christianizace území na Dolním Dunaji (- na hranici tehdejší Moravy a Dolního Rakouska je zmiňováno působení misionáře známého v dějinách pode jménem „Severinus“ („Severin von Noricum“), jemuž dovolil šířit křesťanství už vítěz nad Západořímskou říší, Odoaker. Severin, nejprve mnich v některém klášteře na Blízkém Východě, začal působit po vyhnání Hunů (- po Attilově smrti, r. 453) mezi germánskými kmeny usadlými v povodí moravsko-rakousko-panonského Dunaje.

⁶ Zpráva o tom téměř není. Bývá uváděna kronika, jejímž autorem je Sv. Paulinus, biskup z Noly: poznamenává ve své kronice, že už královna Markomanů, Fritigildis, (355-431) přijala ve 4. stol. křest od milánského biskupa Sv. Ambrože (340-397). Rovněž pasovský biskup Pilgrim píše ve své kronice (- pokládán některými za falsum, ovšem...), že Morava byla pokřtěna ještě v éře Západořímské a byla pak postupně spravována sedmi biskupy. I v „Legendě Kristiánově“ je o tom poznámka. Dle tradice, Fritigildis byla pokřtěna pasovským misionářem jménem „Severinus“, pokládaným místními obyvateli za divotvůrce a světce (- a to ve smyslu Augustinově, nikoli ve smyslu ariánském...). Fritigildis měla snad v úmyslu své přijetí křesťanství přenést i na všechny své poddané. A v tomto svém rozhodnutí navštívila milánského biskupa Ambrože (když ho však dostihla, byl právě zesnulý...) Vzhledem k tomu, že Gótové dobyli Říma už jako ariánští křesťané, dosáhl Severin nejprve oddělení křesťanství od arianismu. Památka Sv. Severina je uctívána kromě diecéze Passau i v diecézních St. Pölten a Vídeň. Viz: *Dictionnaire de théologie catholique* (ed. A. VACANT – E. MANGENOT, resp. E. AMANN, WII, Paris 1930 ad.

Z hlediska franckého císaře jde o proces duchovní kultivace vědomí populace žijící na území „Říše“ (- jejíž hranice však už nikdy nebudou definitivně stabilizovány). Není důvodu předem pochybovat o opravdovosti práce německých misionářů na Moravě. Pokřesťanství⁷ dosavadních neprobuzených, přírodních lidí bylo jejich životním úkolem neméně jako u mnichů přicházejících z Byzantia.

Škola na Velehradě⁸ byla řádně založena a schválena i příslušným biskupem⁹. Přesto zůstává mnoho nejasného. „Pokřtění“ má v tomto smyslu nejméně dvojí význam: pro franckého panovníka je to důkaz loyality leníka vzhledem ke králi. Svátostná povaha křtu? Tu přenechává suverén misionáři, v dobrém přesvědčení, že vše bylo učiněno předepsaným ritem. - Opakovaný křest (jednou nebo i vícekrát...) není u těchto iliterárních kmenů výjimkou¹⁰. Jde spíše o religiózně-politický akt.

Francký systém má všude a vždy v podstatě tutéž logiku: do nové země přicházejí jako první misionáři... Ve vědomí, že jdou vstříc jisté smrti (- což se pravidelně naplňuje - opak bývá výjimkou...) Následuje trestná expedice ozbrojenců, z části motivovaná odmítnutím pokřtění. Ke křtu (např. Sasů) každý musí „projít pod jhem“ (- akt symbolický, leč nevyhnutelný...) „Křest“ je často udílen hromadně... ve třetí vlně přicházejí hospodářští organizátoři, kolonizátoři atd. Ve čtvrté vlně přijdou učitelé... Všechny tyto stupně jsou spojeny společným cílem, společným jazykem, společným ekonomickým tlakem a nakonec dochází k prolnutí krevní přízříženosti nových generací.

Když volá císař Theoderich (ze svého sídla v Ravenně...) všechny germánské kmeny do rozhodující bitvy proti Alemanům (r. 496), včetně i těch nejvýchodnějších Germánů, sídlících na hranici jako ochrana proti Hunům (- tj. na západ od údolí Váhu, resp. severozápadně od Malých

⁷ Rudolphi Fuldensi Annales, MGSS I, s. 389.

⁸ První, tedy latinská škola na Velehradě byla založena ještě německými Benediktiny - dle odhadu znalců nemohla být úroveň této školy příliš vysoká, a její vliv by stěží šlo srovnávat s osobním vyzařováním Filozofa Cyrila. Konstantin byl jedním z nejvýznamnějších učenců řecké tradice - a vzhledem k tomu, že už brzy po svém příchodu na Moravu založil sám svou vlastní školu, v níž se od žáků vyžadovala nejen pasivní akceptace (tam vyučovaných) fragmentů Svatých Písem, ale navíc bylo studováno a komentováno evangelium. Viz k tomu i Vladimír VAVŘÍNEK: *Církevní misie*, Praha 1963, s. 94-95.

⁹ Tak i v legendách, např. o Sv. Vojtěchovi, je jako by mimochodem naznačováno, že jeho magdeburské pokřtění nebylo první, a snad ani ne druhé... (Poprvé snad pokřtěn mnichem, který se náhodou zastavil na Libici a ujal se nemluvněte; podruhé snad řádně, německým mnichem, avšak také ještě pod ochranou Slavníkovců (k nimž náležel svým původem). Pro magdeburského biskupa to vše ještě nebylo dostatečným důkazem, že křest byl proveden svátostně... Viděno i z druhé strany: když musel kníže Bořivoj na útěku před svými českými nepřáteli opustit zemi a odejít „do exilu“ na Velehrad, pod ochranu mocného vládce Svatopluka, byla mu - dle legendy - večere „prostřena“ na zemi... Nejsi křesťan, tak jez se psy... Marně se pokoušel dokazovat, že už v Praze pokřtěn byl (Kým? Jak? Není jasné...) Pro Metoděje to nebylo přesvědčivé... Byl tedy na místě pokřtěn - znovu - skutečným biskupem: není však známo, podle kterého ritu... (Římského? Nebo byzantského?) Je samozřejmé, že se to týkalo i jeho manželky Ludmily... A ovšem i celého doprovodu. Nicméně není Bořivojův křest (právě z nadhozeného hlediska) dostatečně vysvětlen. Viz k tomu poznámku v mé knize *Glaube und Vernunft I*, s. 42 - 43, pozn. 46.

¹⁰ Dějiny obyvatel České kotliny vyhlížejí ve světle nových výzkumů poněkud jinak, než jak tomu chtěla tehdy nová, „československá“ archeologie, vznikající v novém státě po r. 1918: především mnohem disparátněji, pokud jde o etnické složení. Bezpochyby existovaly relativně homogenní osady / sdružené na principu pokrevní spřízříženosti, společného majetku; až už patriarchálně či matriarchálně hierarchizované: zdá se však, že Slované nepřišli v 5. stol. v jednoduše etnické vlně, ale že se postupem doby vytvářela jakási diaspora germánských, slovanských (- a patrně i přežívajících keltských, jak naznačeno výše) sídlišť. Nové hypotézy na základě nových archeologických dokladů počítají spíše s tím, že se převaha slovanského obyvatelstva vytvářela kontinuálně a postupně a původní předpoklad, totiž že Slované obsadili území „vyklizené“ předchozími populacemi, neplatí jednoznačně.

Karpat a severně od Dunaje), je stěží představitelné, že by všichni odešli naráz. Šlo především o muže boje schopné (resp. s jejich ženami a odrostlejšími chlapci); Ale museli zůstat starší lidé a malé děti: a rodinní příslušníci, kteří by se o ně postarali. (Podobně to lze předpokládat o původních, keltských etnikách, které také nemizí naráz.) Trojdílná struktura obyvatel oblasti nazývané latinskými prameny „Boiohaemum“ a prvními germánskými záznamy jako „behemeire“ je předzvěstí příští etnologické ambivalence lidského substratu rozloženého na východ od Bavorského lesa až k Vysočině, a od pohoří na severu až opět k Šumavě.

Dějiny „Říše (nazvané později „Sanctum Imperium Romanum“, s ještě pozdějším dodatkem „národa německého“) mají mnoho různých aspektů: avšak už Karolingové dají řečenému spojení christianizace a mocenských zájmů definitivní podobu – trvající pak až do konce 18. století. Různé dynastie následují – systém „suverén – suterén“ trvá. Francký král vládne nad územím rozděleným na menší, víceméně samostatně spravované celky, ovládané vazaly krále („Graf“). Důležitou osobností je „Landgraf“, který má za úkol střežit hranice. To vše na odpovídajícím systému právním, ekonomickém (- daně!), až po rovinu zdánlivě samostatně-religiózní, avšak rovněž analogicky hierarchizovanou. To znamená, že arcibiskup musí pocházet z vládnoucí rodiny (často bratr vladaře), a celá hierarchická struktura je poplatná politické struktuře raně středověkého státu: volens nolens. V německy mluvících oblastech to bude mít, jako průběžný důsledek a nevyhnutelně tak vlastně permanentní konflikt, napjatý vztah mezi římskou kurií a Říší.

Odhlížím od toho, že zmíněné populacionistické údaje by mohly mít i pro náš dnešek dalekosáhlé důsledky (- např. v konceptech nového uspořádání Evropy). Zdá se však být pravděpodobné (- dle trendu archeologického bádání), že germánské kultury na území dnešních Čech nikdy zcela nevymizely. (Viz k tomu stovky publikací pro i proti, z obou sousedících zemí.)

Tato abeceda politiky nemá jen důsledky triviálně jednoduché, ale zasahuje i do pozadí misionování, nejen slovanských zemí. (Západní Evropa zakusila řečené procesy už mezi 5. – 7. stoletím.) A nemůžeme pochopit tyto – víceméně nevyslovené, avšak nevyhnutelné – souvislosti ani tehdy, předpokládáme-li jako příčinu příčin seslání víry pro dosud neprobuzená etnika, integrovaná na základech polyteismu, animismu etc.¹¹

Misie však musí mít i papežský dispens, a odpovídající souhlas panovníka konkrétní země. Taková je logika dobové před-evropské společnosti.¹²

Mohl by vzniknout dojem, že všechna tato preliminaria nemají se slovanskou misí Cyrila a Metoděje co do činění. Žel, není tomu tak. Velká většina česky psané literatury o moravské misii pěstuje jakýsi historicky neodůvodněný „Pluralis Maiestatis“, a nebere v úvahu, že celá

¹¹ Není tak zcela náhodné, že principy křesťanství přinášejí do germánských zemí cizinci: vaganti (nebo uprchlíci) vyhnání svými lokálními hierarchiemi. Není náhoda, že právě v jižním Německu (- Reichenau, oblast Bodamského jezera, Solnohradsko, území Langobardů, Bavoru, Suebů, Durynků atd.) působí iroskotská misie: tak o tom svědčí centra jako Solnohrad, Pasov, Freising, Řezno, Würzburg, Eichstätt. (A už o století před nimi misionují Gallus, Columban, Koloman (Colman) ad. na území dnešního Švýcarska, Tyrol ad.)

¹² A řada dalších – u nás méně známých misionářů: Disibod v údolí řeky Nahe; Marianus a Annim na Irschenberg; Eustasius ve Weltburgu; Magnus („St. Mang“) v Allgäu; Alto (v Altomünster); Fergal (St. Virgil) v Solnohradsku; atd. Vznikají i spory mezi misii navzájem: tak stojí Virgil proti Bonifatiově, který je jakýmsi biskupem (s vatikánským svolením) pro misie na německém jihu atd. Zmiňují namátkou misie, mající (jako střediska vyzářování víry) možný vztah k našim zemím. Vedle toho existuje ovšem analogický proces v celé oblasti germánských etnik. Viz k tomu např.: Ingeborg MEYER-SICKENDIEK: *Gottes gelehrte Vaganten. Die Iren im frühen Europa*, Droste, VMA-Verlang, Wiesbaden.

moravská historie 9. stol. se směla rozvinout jen proto, že Frankové v té době bojovali mezi sebou o hegemonii v jejich rozlehlé říši. (- A kromě toho i proti zbytku té „Evropy“, jejíž pojem je dnes¹³ spojován už se jménem Karla Velikého.) Třeba si uvědomit, že Frankové ovládají obrovské území – zemi mezi Pyrenejemi a Karpaty, mezi italsko-francouzskou Rivierou a Severním mořem... „Velká“ Morava je pro ně jen jeden z menších problémů.

Počínaje Karlem Velikým, který byl císařem dvojnásobným: pro křesťanství „římské“ i „východní“ a papežem byl jmenován „ochráncem křesťanství“, si franští králové osobovali právo zasahovat i do života církve (resp. do její teritoriálně-politické struktury).¹⁴

Není bez užitku mít před očima tyto širší souvislosti. Mnohdy podceňovaná vzdělávací úloha německých misionářů na Moravě (a ovšem i v Čechách) vycházela z nejen německých klášterů a neměla druhořadou úroveň: kritériálním prvkem byl však liturgický jazyk.¹⁵ Což zase často nechápou němečtí autoři...

Kérygma

Řek Konstantin, přinášející pojem „Filosofie“ do prvních dochovaných literárních záznamů na půdě Moravy, předjímá tedy takové pojetí filozofie, které se shoduje s věroučným porozuměním umění, učit se moudrosti. (Řečeno dnešním jazykem Německa, jde o „Religionsphilosophie“, - Což je víceméně možno jen proto, že přichází z oblasti církve Východní...) Christianizace Moravy je v tomto – hlubším, skrytějším – smyslu i první kontakt slovanského kulturního okruhu s aurou, vyzařující z Konstantinopole.

Rastislav bude přesto jeho nechtěným (nebyl přímým potomkem...) a předčasným nástupcem: císař sám tak rozhodne... Rastislav formálně odpřísáhne císaři Ludvíkovi věrnost, avšak praktikuje v podstatě politiku distance k německo-latinské misii. (A jen díky jeho, od Franku neodsouhlasené, iniciativě mohou Soluňané začít se svou, od zájmů francké říše odchylnou misii. Za toto stanovisko končí i však Rastislavův kredit u císaře Franků (což Konstantinův návrat do Říma jaksí staví do pozadí, a což historici vesměs ponechávají stranou svých základních projektů.

¹³ Roku 811 dal Karel území jižně od řeky Drávy, mezi Drávou a Dunajem, salcburské diecézi, kterou při této příležitosti povýšil na arcibiskupství. Území severně od Dunaje náleželo diecézi Pasov. Díky misionování bavorskými mnichy (vycházejícími z centra „Kremsmünster“) křtili kněží povolání Kanlingy na Moravě přinejmenším sedmdesát let před příchodem byzantsko-slovanské misie. To platí rovněž pro Západní Uhry („Slovensko“), podléhající opět středisku v Nitře.

Je ostatně známo i to, že francko-bavorští misionáři používali při své práci textů (a také pomocníků) slovanských (také např. v Korutanech a vůbec slovanských oblastech). Přitom byly přeloženy z Althochdeutsch do slovanštiny nejdůležitější praktikované rituály: tak „Vyznání víry“; „Otčenáš“; křestní formule; poučení o hříších a ctnostech; formule zpovědní. Přitom však nelze říci, že šlo o celkový a úplný liturgický jazyk. Viz k tomu: Vladimír VAVŘÍNEK, opus citatum, 94 ad. passim.

¹⁴ Viz k tomu myšlenkově inspirativní biografii Karla Velikého: S. FISCHER-FABIAN: *Karl der Grosse (747– 814)*, Tosa-Verlag, Wien 2004, 9 f. – Zábavné...

¹⁵ Nejen misionáři z družiny cyrilo-metodějské, nýbrž i franští řeholníci se pokoušeli (- a to ještě v době před Cyrilem a Metodem, předkládat moravským katechumenům úryvky ze „Starého“ i z „Nového Zákona“ v jazyce Slovanů. (- bezpochyby za pomoci místních duchovních...) Svědčí o tom teyty ze začátku 9. stol. („Freisingké památky“ a „Eulogium Sinaicum“, v archivech kněžského semináře v bavorském Freisingu.) Viz k tomu více v: *Cyrilo – Methodiana. Zur Frühgeschichte des Christentums bei den Slawen* (Hrsg. Im Auftrag der Görres-gesellschaft von M. HELLMANN - R. OLESCH - B. STASIEWSKI - F. ZAGIBA), Köln 1964; *Acta Congressus historie Slavicae Salisburgensis in memoriam Ss. Cyrilli et Metodi anno 1963 celebrati*, Wiesbaden 1963; Karl BOSL: *Der Eintritt Böhmens in den westlichen Kulturkreis im Licht der Missionsgeschichte*; vyd. „Collegium Karolinum I.“, Böhmen und Bayern, München 1957, 43 – 64.

Není pochyb o tom, že kníže Rastislav sledoval svou žádostí poslanou byzantskému císaři Michaelovi III. konkrétní politické cíle: chtěl mít na Moravě samostatnou diecézi a chtěl, aby mu císař poslal „jeho“ biskupa, aby ho tím činil nezávislejším od německého císaře, resp. vyvaroval možného spojení Franků s Bulhary, na účet Velkomoravské říše. Bezpochyby bylo šíření křesťanství vždy zasazeno do podobných politických konceptů. To samo ještě nic nevyovídá o smyslu ani o vlivu řečené misie; jde spíše o paralelní působení dvou podstatně odlišných tendencí, z nichž se nakonec prosadí do dějin ta silnější.¹⁶

„Bůh, jenž chce, aby každý člověk dospěl poznání pravdy (1. Tim, 7,4) a usiloval o vyšší úroveň, viděl tvou víru a zjevil se nyní, v dnešní době, ve vaší řeči, což se jinak dalo jen v dřívějších dobách – aby i vy jste byli přičtení k velkým národům, jež uctívají Boha ve svém jazyce.“

V uměřené řeči byzantského teologa promlouvá moudrost Východu a sděluje knížeti Moravanů poselství, které má rozhodujícím způsobem ovlivnit duchovní osud českých zemí. Slovo „filosof“ zde zaznívá vůbec poprvé v písemném dokumentu příslušném našemu kulturnímu světu. Ba, mohli bychom předpokládat, na Moravu smělo toto slovo dospět dříve než do Čech, vzhledem k tomu, že němečtí latiníci, misionující v Čechách, trpěli příslovečnou nedůvěrou k filosofii, pokládajíce ji za nástroj ďáblův. Ostatně, ne docela neprávem (- myslíme-li přitom na bezbarvé rozplynutí všech velkých filozofií v pozdních ideologiích zanikajícího Velkořímského imperia. Konstantin přináší na Moravu něco úplně jiného, než co nabízí římský ideový repertoár (od Plotina a novopythagoriků, novoplatoniků, skeptiků až po epikureismus či ozvuky stoicismu). Přesto jde ve zmíněném problému ještě o něco jiného.

Zůstaneme-li u pouhého slova „filozofie“, pak zaznívá jeho význam v literárních památkách Slovanů obývajících moravskou oblast v premiéře. Konstantin však přináší „Radostnou zvěst“ křesťanství jako byzantský teolog. Konstantin¹⁷ se na Moravě chová jako „Cyrillus“: do značné míry i jako vědomý následovatel „Cyrilla Alexandrijského“, „učitele církevního Byzantiu.“¹⁸ Konstantin je i v tomto smyslu osobností mimořádně vzácnou.¹⁹

Protiklad „rozumu“ („filozofie“) a „víry“ („teologie“) není v prvních životopisech Konstantina / Cyrila náhodný: a už proto by bylo proti duchu jeho misie spojovat jeho jméno s filozofií, „otrokyní“ teologie.²⁰ V okřídlené větě, snad původem z byzantského 5. století, v níž je vztah

¹⁶ Vládci Moravy mají ke křesťanské misii odlišný vztah. Ani Mojmir (za jehož panování křesťanství na Moravu přichází, z Pasova a Řezna) se nehodlá ztotožnit s karolinskou politikou ve své říši, a nad ní: jedná však jako „Realpolitiker“, a neklade Frankům v podstatě žádný zásadní odpor, vědom si limitu svého postavení.

¹⁷ Mnich Konstantin (jak zní jeho křestní jméno) přijímá teprve krátce před svou smrtí, ve svých třiceti pěti letech, řádové jméno „Cyrill“. Jeho mentor, Theokistos, se postaral o Cyrillův příchod do Fotrova okruhu: Cyrill se pak stává horlivým Fotiovým spolupracovníkem. Má ostatně už vynikající pověst ze své misie mezi Chazary.

¹⁸ Etymologicky zní ve jménu „Cyril“ (podobně jako v „Cyriacus“) význam „Bohu zaslíbený“, tedy „oddaný“, vzdávající se čehokoli individualistického“. Část křesťanské mše uvozená slovy „kyrie, eleison“, „Kyrie, má svůj počátek právě zde. Nelze přitom zcela potlačit ani asociaci i s „Cyrillem Jerusalemským“, rovněž svatořečeným a také řazeným mezi „Učitele církve“. Viz k tomu: O. BARDENHEWER: *Geschichte der altkirchlichen Literatur*, I.-V., 5. vyd., Freiburg im Breisgau, 1923, resp. 1924.

¹⁹ „Patres scholastici“ žili ovšem v kláštorech - až na vzácné výjimky, a přenesli do dějin filozofie tak trochu i atmosféru kláštera; v oné době ještě neúprosně asketickou.

²⁰ Používáme zde pojmu „řecká“, resp. „řecko-slovanská“ misie, s ohledem na liturgický jazyk, který byl pozadím a východiskem práce soluňských misionářů. Důležitý je tu zejména rozdíl odlišující Konstantina a Metoda od německých misionářů, působících v zájmu a ve smyslu liturgie latinské. Nejde zdaleka jen o rozdíly používaných bohoslužebných jazyků a ani ne jen o dílčí dogmatické rozdíly, ale o celkového ducha soluňské misie; která přinášela náboženství osobního vztahu k Otci, náboženství lásky k bližnímu, laskavosti, tolerance a vůbec měla spíše ráz nauky antropologicko-humanistické. Tím vším byla povaze Slovanů bližší, než mohla být kterákoliv

teologie a filosofie přirovnáván ke vztahu „paní a otrokyně“, se objevuje sociální skutečnost východořímské církve, v níž byly vztahy mezi pány a (domácími) otroky sice naprosto jednoznačné, nicméně založeny na jakési přirozené laskavosti.²¹

Nelze přitom zapomínat, že slovo „filozof“ zazní v dopise byzantského nejvyššího církevního reprezentanta, Fotia. I to má své pozadí.²² Úvahy moravského knížete Rastislava (který vystupuje ve svém dopise císaři Michaelovi III. v roce 862 jako křesťanský kníže – okolnosti a datum případného Rastislavova křtu jsou však neznámé) týkající se rozporné činnosti různých misionářů na jeho území, naznačují jeho pochyby o smyslu takové práce.

Rastislav nechával dosti dlouho působit různé misie, v dobré naději, že „správné“ pojetí křesťanství se prosadí. Výsledkem práci misíí byl zřejmě zklamán. Moravské křesťanství, navazující snad na ještě starší kořeny, bylo už v době Mojžírově († 846) do té míry rozvinuto, že můžeme pokládat Mojžírovu dobu za počátek, ba snad za dokončení christianizace. Zda se dal Mojžíř sám pokřtít, není známo.

Historicko-politický kontext Cyrillo–Methodiana je v řeči „dějin diplomacie“ inscenován na zcela jiné úrovni, než jak je to tradováno v podobě zlomků v „Monumenta etc.“. Dle reálpolitické verze existuje souvislost s událostmi v hlavním městě Východořímské říše z let 847 až 860, kdy byzantský patriarcha Methodios umírá, jeho nástupcem se stává Ignatios (eunuch a syn císaře Michaela I., který musel abdikovat.) V nepřehledném kontextu událostí, intrik a brutální intervence ruské flotily v přístavu se posléze objevuje na vrcholu hierarchie silná osobnost, patriarcha Fotios...

Až potud lze cyrilometodějskou legendu zasadit do přijatelného politického rámce. Konflikt Fotia a papeže Mikuláše I. je součástí událostí této doby. (Třeba podotknout, že byzantské dějiny oné doby jsou psány a vykládány v podobě spíše proti-vatikánské než objektivně...) Navíc hrozí nebezpečí aliance bulharsko-francké (- král Ludvík Němec se spojuje s bulharským chánem Borisem, který mu za franckou podporu jeho mocenských nároků slibuje, že on a všichni jeho poddaní se dají pokřtít...)

Fakt, že právě za těchto okolností se objevuje v Konstantinopoli poselstvo přinášející dopis moravského knížete Rastislava, lze snad považovat za historickou náhodu: takových náhod je v dějinách jen vzácně. Photios dostává šanci, spojením s Rastislavem posílit nejen křesťanstvo, ale také rozšířit svůj vliv na byzantskou politiku, a také posílit svůj koncept christianizace proti papeži Mikuláši.

Rastislavova nabídka přichází Photiovi v pravý čas. Protože však „na Moravách“ působí také franští misionáři, je byzantský problém (dříve než se stane konfliktem) transplantován (takříkajíc v prenatalním stadiu) do země, která stále ještě uctívá svá praslovanská božstva.

misie západní, přicházející takříkajíc „z druhého břehu“.

²¹ Viz k tomu klasické historické zpracování rozpadajícího se Říma: Eduard GIBBON: *Der Untergang Roms*, (Ungekürzte Textausgabe, vyd. Alexander KLEINE, Emil-Vollmer-Verlag, v německé verzi Phaidon Verlag GmbH, Essen, (nedatováno), ISBN 3-88851-169-0. Viz též: Jean-Claude FREUDOILLE: *Lexikon der römischen Welt*, übersetzt und hrsg. von Robert HILGERS, Nikol Verlagsgesellschaft, Hamburg 2005.

²² Viz k tomu *Fontes rerum Bohemicarum* (dále jen FRB) I, 43 – 44 („Das Leben des Hl. Metod“), resp. FRB I, 27 („Das Leben des Hl. Cyrill“). Uvádím starší německý název, fixovaný v *Monumenta Germaniae historica*, odkud bezpochyby pocházejí i první české překlady zmíněných kronik.

Paralelně k tomu se vyvíjí vojenská situace Byzance ku prospěchu konstantinopole: císařovo vojsko dosahuje jednoho vítězství za druhým. Císař (nyní už Michael II.) vzkazuje roku 865 papeži Mikuláši, že je připraven dosavadní latentní ideovou válku proměnit ve válku skutečnou a hrozí tažením svého vojska na Řím. I když je celkem nepravděpodobné, že Byzanc by byla tuto hrozbu uskutečnila, muselo být ze strany Říma cosi podniknuto. Diplomaci umožnila, že byli v r. 866 dva biskupové (Pavel z popolonie a Formosus z Porta) vysláni ke dvoru bulharského chána, a že se tento rozhodl uzavřít s Římem konsens: poslal k papeži soupis 106 sporných otázek, na nichž je třeba se dohodnout. Šlo o víceméně pragmatické problémy nikoli o principiální otázky víry. Boris obdržel z Říma uspokojivou odpověď. (Přibližně asi tak, že není proti církevnímu duchu, aby jak muži, tak i ženy nosili kalhoty; neméně jako turban (s výjimkou návštěvy kostela; že zákaz umývat se ve středu a v pátek je nesmysl; že není důvod, nekonzumovat mléko a sýry v postní době. Na druhé straně, že je nutno trvat na zákazu bigamie a pověr vůbec...)

Bulharský chán byl s římskou odpovědí spokojen, a slíbil Římu věčnou věrnost. Kromě toho vypověděl všechny pravoslavné misionáře ze své země. Pavel a Fomosus byli celý následující rok zaměstnáni kázáními a udílením křtu. (A jim následoval zástup biskupů a kněží, kteří pokračovali v jejich dobrém díle...)

Tato diplomaticko-vojensko-politická historie není tím nejdůležitějším faktorem v kontextu událostí, obklopujících cyrilo-metodějskou misii: není však ani něčím, co lze zamlčovat.

Filozof Konstantin ponechává, co je císařovo císaři, a co je Božího Bohu: a spoléhá na nezvratnou sílu Slova Ježíšova evangelia. Konstantin je misionář, ne politik. Jeho úkolem je misie – a v její dlouhodobý, ba věčný smysl pevně věří. Tato skálopevná axiomata, v nichž se „filozofie náboženství“ vždy bude odlišovat od pestrého repertoáru saeculárních filozofických fakult, jsou Konstantinovým přesvědčením.

Moravský věrozvěst „Cyril“ není přitom ani tak „charismatic“²³ jako spíše „kerygmatic“: tedy ten, který cílevědomě potlačuje svá ryze osobní „pro et contra“ ve prospěch svého svého nadosobního, věroučného úkolu. Ne-li v čemkoli jiném, tedy už v tomto rozlišení dvou protořeckých pojmů je i rodíl „filozofie“ a „teologie“.

Podstatou cyrilometodějské misie je její kerygma. Toto těžko přeložitelné slovo křesťanství naznačuje – na rozdíl od „charismatických osobností“ vnitřní duchovní obsah aktu, „ideu“ nezávislou na jejím vnějším tvaru. Osobnost obou apoštolů Slovanstva prostupovala jejich učení; a bez tohoto učení by byla ničím: na jeho pozadí narůstali naopak oba věrozvěsti do nadlidských rozměrů.

„Kerygma“ znamená v této souvislosti rub pojmu „charisma“ (zhruba: poslání), který naopak charakterizuje misie západoevropské. Akcent je u „kerygmatic“ přesunut na vnitřní nadindividuální vědomí; u „charismatika“ naopak je to jeho osobnostní vědomí, které je ultima

²³ Ve smyslu Fotiově to bylo jen „charisma Constantini“, charakterizující dokonalého učitele církve, které zde smělo být vzorem – zde smělo být vzorem – zde rovněž jasně rozlišující linie mezi tímto byzantským pojetím na straně jedné a v podstatě individualistickým pojmem „charismatika“ u Maxe Webera. „Charisma“ je starý pojem filozofie (resp. psychologie“), aktualizovaný v éře „charakterologie“ především protestantskými autory. Do filozofických diskusí jej vnesl ve 20. letech 20. stol. Především Max Weber; a jeho žáci ho vyhranili v jedno ze zaklínadel neomarxistické „Franckfurter Schule“ (- Th. W. Adorno, Max Horkheimer, Jürgen Habermas ad.) Viz k tomu: Max WEBER, *Gesammelte Aufsätze zur Religionssoziologie*, I, 1920, 268 ad.

ratio jeho jednání. Teprve v linii evropského individualismu se však, mnohem později, vyvinul ten pojem osobnosti, který je pro 9. století, navíc byzantské, neznám a z hlediska dobového křesťanství v podstatě nepřijatelný.

„Na počátku bylo Slovo...“

Cyrilo-metodějská misie fascinuje svou opravdivostí... Je to nejen osobní setkání dvou velkých osobností s přírodním lidem, utýraným až dosud Avary, maďarskými nájezdníky, ozbrojenými konfrontacemi i s germánskými, vojensky organizovanými sousedy etc. – tu nehlubší stopu zanechává osobní vyzařování dvou bratří čistého srdce – z nichž tryská přesvědčující síla Pravdy. Jejich moravští posluchači smějí tehdy už také srovnávat: a umějí si vybrat, mezi velmi různými kazateli zdánlivě téhož, shora přicházejícího poselství.

Tento prostý fakt přináší spontánní svobodu volby: a zde jsme u pramene vysvětlení, proč němečtí, učení latiníci v setkání se Slovy narážejí na nepochopení, lhostejnost, ba jistě i negativní odpověď: a proč dva řečtí cizinci, nejen z důvodu jazykového spříznění, úspěch mají.

Cyril a Metod stojí na startovní čáře moravské křesťanské tradice. Tradice: toto často používané slovo znamená nejen časovou posloupnost verbálních obsahů, nýbrž i kontinuitu té poslední, osobní pravdy.

„Tradice“ znamená ve svém posledním významu totéž, co poslední Pravdu: tu která se posléze nesmí vyslovovat veřejně, ale jen v rodině, v úzkém kruhu, u krbu a v důvěře, že nikdo ze zúčastněných nezklame, nezdáří...²⁴

Sekulární historici narážejí zde na hranice svých osobních stanovisek ke křesťanství: nezajímají je obsahy věroučných principů. Namísto toho vyprávějí dějiny dobové politiky – ne vlastně „Historii“, ale jen „Zeitgeschichte...“

Předvědomá averze domácích historiků vzhledem k Němcům jako takovým; nacionalistické (v podstatě také předvědomé) předsudky i těch vzdělaných; faktor „akceptace“ tištěného slova (se všemi důležitými okolnostmi publikační činnosti atd.), to všechno vymodelovalo literaturu k tématu „Cyrilo-Methodiana“ do celkem jednoznačné podoby. „A kdo se odrodí, čepelem v tu zrádnou hrud’...“

Bezpochyby Svatopluk sám podlehl sebepřeceňování. Byl ovšem vládce nad kmeny, které byly připraveny, na rozkaz vytvořit celé vojsko. Ale z hlediska „Říše“ to nestačilo: pro francké úřady nebyl ničím více než „markrabětem“ („Markgraf“), tedy „správce Marky“. A jeho úkolem bylo, zaručovat „Říši“ ochranu na její hypoteticky nejvýchodnější hranici. Avšak Svatopluk pochopil svoji roli jako „rovný s rovnými“. O tom nemohlo být v císařské centrále v Cáchách ani řeči. A celou situaci navíc zkomplikovali Maďaři, jejich z vládce na nějakou takovou politickou krizi už dlouho čekal.

²⁴ Myslím v této souvislosti na úpadek moravské spontánní primitivní demokracie po Svatoplukově smrti. Svatopluk začne po určité době, v níž pozoruje praxi Metodějových žáků (- zde je mnoho otázek...) měnit své stanovisko k řecké misii v kontrastně averzivním tónu. Na rozdíl od hádankovitého, avšak přece jen tolerantního Rastislava, je Svatopluk jednoznačný: „misionáři skončili svou práci, nyní už nám nepřinášejí nic nového, a málo dobrého“ (- proč? – Mnoho otázek... Nežili snad Metodějovi učedníci v celibátu? Měli rodiny? Diskreditoval snad způsob jejich života i jejich vlastní poselství? (- Mnoho temné vody k prozkoumání...) Téměř dle pořekadla „Mouření vykonal svůj úkol – mouření může jít...“

Historici řecko-slovanské misie se dají ochotně chytit na vějíčku politického konfliktu, a traktují Svatopluka nadále jako zachránce moravského křesťanství před Franky, a především před novými Huny (- což ostatně i souhlasí: ale pro misii to není ta nejdůležitější okolnost.). A jen ti nejpozornější si všimnou, že v pozadí existuje (jako vlastní problém pozdní Svatoplukovy Moravy) vládcova rozpínavost směrem na Západ (- Čechy, Praha); směrem na sever (- Lužnice, Slezsko); a snad i dále...) A pak je quasi-suverén sražen bleskem Perunovým.

A francký císař počká: a ponechá Svatoplukovy dědice jejich osudu... Ostatně v území, které k „Říši“ ani eminentně nepatřilo (- a pro Franky hrálo vlastně roli jen jako „země nikoho“ ... I to patřilo ke karolinským strategiím...), a které pro vlastní existenci franckého impéria nebylo nejdůležitější...

A o zbytek se postarají Maďaři...

„Na počátku bylo Slovo...“ - na konci, žel ani nic jiného... A slovanskému lidu zbylo zase jen ta soukromá pravda hovoru před hořícím, teplotárným domácím krbem... Tak se křesťanství na Moravě udrželo jen díky své tradici. Ale to byla síla nepřekonatelná. Což zase jen zvýšilo diferenci Moravy vzhledem k Čechám.

Etické prius řecko-slovanské misie splývá v jedno s její jazykovou prioritou: první české písemné památky jsou napsány ve staroslověnštině. V tomto autentickém důkazu tvůrčích možností starého slovanského jazyka se současně odráží genialita jeho tvůrce, filosofa Konstantina, který svou filologickou konstrukcí obohatil liturgické jazyky o důstojný ekvivalent, a to způsobem tehdy na výsost moderním. Konstantinova staroslověnština je dílem kalokagathie svého druhu. Slovanský lid propůjčil novému jazyku svou elementární muzikalitu, křesťanství ji obdařilo svou etickou vznešeností. Tak vznikl literární jazyk Slovanů jako dílo vsutku „krásné a dobré“, právem inspirující všechny další generace filosofů a teologů, lingvistů a hudebníků. „Iskonje bje Slovo,“ zní Konstantinův překlad začátku Janova Evangelia, „i Slovo bje u Boga i Bog je Slovo.“ Filosof zde jako by mimochodem podává autocharakteristiku svého díla u Slovanů, které vytvořil a zdokonalil v krátké době svého působení mezi Moravany.

Název „filosof“ nedostal Konstantin až na Moravě, ale byl tak zván, bezpochyby kvůli svému mimořádnému vzdělání, už v byzantském prostředí. Byl však nejen abstraktní učenec, ale i odvážný misionář; už jeho první misie (851) vede k Saracénům (Arabům), a teprve když ji přežije, je vysvěcen na kněze.²⁵ Náhodný nálezků sv. Klimenta (po jehož stopách Konstantin s Metodem šli) působí v Římě po jejich návratu senzaci a stává se východiskem vlivného kultu.

Svatý Klement (známý v prvních českých křesťanských staletích pod jménem „Kliment“ – v němž ještě více zaznívá jižanský charakter soluňské misie) je pro Konstantina symbolickou postavou pro dominující úlohu teologie nad filosofií. Je to, jak říká onen Klement, který „... se stýkal s Petrovým úřadem a podřídil řeckou moudrost moudrosti křesťanské, jako služku paní...“ –

²⁵ Konstantinova „filosofie“ byla vnitřně spojena s osobností Sv. Klimenta, jehož se Konstantin cítil být žákem a pokračovatelem. Klement I., časově třetí nástupce Sv. Petra na papežském stolci (- a dle svědectví Tertullianova ustanoven snad ještě za Petrova života, jim osobně pro tento nejvyšší úřad - tj. římského biskupa - zahynul mučednickou smrtí na Chersonesu. Obviněn z čarodějnictví, byla mu na šíji hozena kotva a byl hozen do moře... Není náhodné, že oba bratři se cítili být spojeni s Klementovým odkazem a že Konstantin našel jako místo svého posmrtného odpočinku chrám San Clemente v Římě... Mimochodem řečeno... (I to už patří k té velké historii moravské misie...)

Klíčová sentence rané scholastiky zde vystupuje v předstihu jako heslo křesťanského misionáře. Rastislav dostal tedy nejen „biskupa“, jak si přál, ale navíc ještě někoho mnohem významnějšího (Zda moravští velmoži tuto skutečnost uměli ocenit, toť jiná otázka. Svatoplukův vztah k Metodějovi je plný protikladů.)

Pro Konstantina byl jeho překlad Nového Zákona do slovanštiny i osobním vítězstvím, jeho sebepotvrzením. Jak mnoho do tohoto úkolu osobně investoval, o tom mluví jasnou řečí Konstantinova tiráda na jeho apologii slovanského jazyka na velké disputaci v Benátkách:

„Což nepadá déšť od boha na všechny stejné? Nebo slunce také nesvití na všechny? Nedýcháme na vzduchu všichni stejné? Jak se tedy vy nestydíte připomínat jen tři jazyky a chcete, aby všechny ostatní jazyky a národy byly slepé a hluché? Povězte mi, pokládáte Boha za bezmocného, jako by to nemohl dát, či závistivého, jako by nechtěl? My přece známe mnoho národů, které mají své knihy a vydávají Bohu slávu každý svým jazykem.“

Konstantin je osobnost bytostně tvořivá, tryskající zdroj myšlenek, a navíc nesmírně pracovitý překladatel. Jeho bratr Metoděj je jako překladatel méně známý, ne však méně důležitý. Metod je intelektuální osobnost rovnocenná svému bratrovi. Je známo, že před započítím misijní práce byl představeným kláštera Polychrom v bitynijském pohoří Olympu. Samo takové postavení předpokládalo v byzantské církvi učence první velikosti.

Konstantin se stal ve svém moravském období autorem i prací v užším smyslu literárních. Svědčí o tom známý „Proglas k evangeliu“, ve skutečnosti slovanská – nerýmovaná – báseň. Je to i traktát v próze zvaný „Předmluva k evangeliu“, kde Konstantin stanoví své principy překladu svátých Písem. Konečně je mu připisován i písňový liturgický kánon složený ke cti sv. Dimitrije Soluňského.

Konstantin přeložil ještě před započítím své moravské misie z řečtiny do slovanštiny tzv. perikopy; na Moravě svou práci dokončil, a tak vznikl ucelený překlad všech evangelií. Paralelně s tím byl v moravském prostředí cyrilometodějské misie realizován i překlad zbývajících částí Nového Zákona. Navíc byly v tomto prostředí přeloženy i žalmy Starého Zákona.

Konstantin překládal kromě toho i modlitby, homilie atd., tedy v podstatě všechny liturgické texty používané při bohoslužbách v Byzanci, navíc i modlitby a ustálené texty, které zavedli na Moravě, resp. v Panonii, jeho misionářští předchůdci, texty svým původem ne byzantské, ale římské – tzv. Liturgie Petrova - avšak frekventující v řeckých verzích i v Illyriku).

Na Moravě vznikla i tzv. „Chersonská legenda“ jako kombinace tří Konstantinových prací, týkajících se chersonské misie), patrně dílo některého z Konstantinových žáků.

O rozsahu Konstantinova vzdělání lze mít sice jen obrysovou představu: stačí však přinejmenším fakt, že byl „chartophylax“ (představený knihovny, a to významné knihovny), v době teprve se znovu rodící duchovní kultury neobyčejně odpovědná funkce. Znamená to mimo jiné, že musel být schopen číst všechny texty v knihovně uložené; bezpochyby šlo o texty kanonické, psané v liturgických jazycích, tedy hebrejsky, řecky a latinsky. Protože šlo o knihovnu řeckou, je nasnadě, že přicházejí v úvahu i texty syrské a arménské, resp. v dalších jazycích křesťanského Blízkého Východu. Jinými slovy řečeno, Konstantin byl významný orientalista své doby a jeho vzdělanostní habilita měla vrcholnou úroveň. Pozorováno z tohoto

zorného úhlu, možno nazírat jeho vytváření nového písma jako druh intelektuálního hobby, zdánlivě na okraji tehdejší kultury; ve skutečnosti s nesmírným dosahem.

Zde je mnoho volného prostoru pro ještě několik generací badatelů v oblasti slovanského jazyka 9. století. Každý, kdo se seznámil se studiem staroslovenštiny, která byla kdysi prubířským kamenem slavistiky, hned na konci druhého semestru - kdo ji nezvládl, nemohl jít ve studiích dále..., každý adept těch nekonečně obtížných orthografií, písem, dokumentů, nahlédne, že získat kompetenci k odbornému pojednání cyrilo-metodějské misie znamená obětovat nejlepší léta svého života riskantnímu cíli...

Nahlédl jsem trochu hlouběji než jiní do badatelského režimu Tomáše Špidlíka (- to bylo velké privilegium...). Laik se může otřást hrůzou, když zjistí, co všechno musí filolog obětovat ze svého života studiu starých jazyků. Špidlík měl pověst badatele, který čte ve všech (!), i těch nejneprístupnějších jazycích „počátku“... Zažil jsem jedno sezení v malém kruhu, když se ho kolega z Erlangen zeptal: „... a gruzínsky umíte také číst?“ Špidlík odpověděl, s nepatrným úsměvem: „Nuž, když už to musí být...“ (Stalo se při Špidlíkově „Atto accademico“, v roce 2004, na „Pontificio istituto orientale“ v Římě, v kardinálově osobním domě, přiděleném mu Janem Pavlem II. - jubilantovi bylo teprve 85 let...)

Třeba vzít v úvahu, že „moravský“ jazyk vznikl téměř laboratorním způsobem, a to do značné míry už před započítáním misie, sice na okraji slovanské říše, ale v prostředí v podstatě cizím; ještě v Byzanci. (Nelze dokonce vyloučit, že Konstantin si musel dát svůj jazykový projekt schválit příslušnými místy své hierarchie...). Konstantinova pastorální i psychologická zkušenost, získaná misí k Chazarům, mu směla dodávat odvahy k řečenému postupu. On sám přitom zůstává nadnárodní osobností, spojující se duchovně spíše s principem Sofie samé, než s kteroukoliv parciální jazykovou strukturou. Na druhé straně použitelnost nového jazyka byla předem limitována jeho liturgickým účelem a stěží mohla překračovat slovní zásobu literárního moravského venkovana: bylo by zbytečné ztotožňovat souhrn prakticko-pastorálních, víceméně jen komunikativních vět, s „literaturou“. Literatura, ano, ta zůstala v oblasti knihoven a měla čekat na příští generace vzdělavců, tvořících v novém jazyce. Konstantinova práce na Velké Moravě měla však mnohem prozaičtější ráz.

V osobě Konstantinově přichází někdo, kdo upomíná na legendární vyprávění „Apokryfu“ o oněch „svatých petatřiceti“, které sesílá Nebe na Zemi, aby zachovali život světa. Pro takové osobnosti není měřítek v životě normální společnosti. - A proto je jen přirozené, že žijí v klášteře, odděleném od světa krátkodechých populací, vyžívajících se ve svých požitcích, dětech, zálibách. Pro ty, pro něž celibát není hrůzyplnou zdí dělící je od reality, ale nutnou existenční podmínkou.

Velkou předností Konstantinova díla byla vysoká přizpůsobivost různým dialektologickým strukturám, včetně jazyka, kterým se mluvilo na Moravě - v oblasti, z řeckého hlediska, nedohledně vzdálené. Soluňský či snad jihomakedonský dialekt, jímž mluvili Konstantin a Metod, byl pro ně autentickým komunikativním prostředkem. Na rozdíl od německých misionářů ze Salcburku či Řezna, kteří se jistě velmi snažili dohovorit se slovanštinou (která snad byla i vyučována v řezenském semináři), působili oba řečtí kněží jako rodní bratři moravských Slovanů.

Byla-li matka obou Soluňanů, Maria, Slovanka (jak se domnívají někteří badatelé), nelze s jistotou prokázat. Jejich otec, Lev, byl Řek, patřil k administrativní nobilitě Byzance. Není

vyloučeno, že Konstantin a Metod byli vychováni už ve své rodině bilingvně. Slovanský jazyk jim byl blízký.

Jazyková konvence nazvaná později „staroslověnština“ (resp. „Altkirchenslawisch“) je mistrným zobecněním tehdejších živě frekventujících slovanských dialektů v široké oblasti mezi Moravou a Egejským mořem. Jaký byl geografický rozsah tehdejší „slovanštiny“, nebude asi už nikdy přesně určeno. Lze předpokládat, že šlo spíše o jazykové ostrovy než o souvislé slovanské osídlení. Zdá se však být nepochybné, že se oba bratři naučili slovanskému dialektu živým stykem se slovansky mluvícím obyvatelstvem v okolí Soluně. Zda byl některý z jejich rodičů či prarodičů slovanského původu, patří do říše dohadů. Spíše se zdá, že jejich jazykové zaměření (podobně jako např. u sv. Augustina) spontánně tíhlo k bilingvistu či trilingvistu (že jim tedy takříkajíc jeden jazyk nestačil...).

Nacionalistické nároky některých autorů, konstruujících protiklad panbulharské či panmakedonské kultury v této oblasti, zavádějí reflexi na scesti. Nejpřirozenějším předpokladem je, že Konstantin a Metod přicházejí z polykulturně utvářené oblasti, kde se (už z důvodu obchodních) mluví několika jazyky (podobně jako je tomu např. v Haliči nebo Besarábii).

Překlady svátých Písem vzniklé na Moravě pocházejí především z řeckých originálů. Již zmíněný Josef Dobrovský, misionář 18. století, jako by si položil úkol analogický Konstantinovi: probudit dosud spící nadání slovanských národů a vtisknout jim jejich duchovní sebevědomí. Dobrovský, zakladatel „slavistiky“ ve vědeckém smyslu, se ne náhodou inspiruje Řekem Konstantinem: ten mu podal důkaz, že vytvořit nový „jazyk“ vědy je možné, a to takříkajíc jen z čiré spirituality filosofa. Nezdá se být náhodné ani to, že o filosofa Cyrila se zajímá až zralý vědec Dobrovský a že studii o cyrilometodějské kultuře téměř završuje své životní dílo. Benátská apologie, z níž je výše citováno, j temperamentní, jazykově složitá, emotivně působivá řeč, jež byla proslovena v literární latině. Konstantin by byl jistě ještě raději mluvil řecky. Ale je to playdoyer pro neznámý jazyk, pokládáný Římany za barbarsky vulgární. Konstantin si tím ovšem vytváří licenci, kterou by bylo možno srovnávat s průnikem, kterého dosáhl apoštol Pavel: totiž průnik „kat holon kosmon“.

Je to pokračování linie Pavlovy, který rovněž musel prosazovat řečtinu namísto hebrejštiny; je to pokračování linie, kterou prosadili v římské liturgii Lactantius a Minutius Felix, když začali jako první z křesťanských autorů psát ne v řečtině, ale v latině. Bylo k tomu zapotřebí vždy osobního engagement originální, polyglotní osobnosti.

A toto dědictví přejala, počínaje J. Dobrovským, i „slavistika“ nebo řekli bychom spíše disciplína, inspirující se byzantsko-slovanským odkazem Konstantinovým. Není snad od věci podotknout, že také vynikající autor a tvůrce moderní slavistiky vůbec, W. Jagič, pocházel z polyglotní oblasti, kde se stýkaly slovanské jazyky s maďarštinou, rumunštinou a také s jidiš, komunikativním jazykem měst tohoto regionu. Řekli bychom, že na slavistovi se tehdy vyžadovala kongenialita vzhledem ke Konstantinovi. Watroslav Jagič (6. 7. 1838-5. 8. 1923), profesor na univerzitách v Oděse (1872-1874), Berlíně (1874-1880) a Petrohradě (1880-1886) a od roku 1886 až do roku 1908 nástupce Franjo Mikrošiče na univerzitě ve Vídni, se rozhodující měrou zasloužil o vytvoření moderní slavistiky. V bádání o cyrilometodějské misii je důležitý zejména jeho rozbor dějin staroslověnštiny s ohledem na Konstantinův přínos.

Filozof Konstantin je obnovitelem ducha „Janova evangelia“, začínajícího právě onou formulí „Slova na počátku...“ mimochodem řečeno, větou převzatou patrně ze mnohem starších, snad už starozákonních zdrojů...

Mnoho naznačuje, že Soluňané přinášejí mnohem starší liturgii než tu, kterou nabízí německá misie. Především však je to prvek Světla, naznačujícího akcent na Janovo evangelium – zejména jeden z počátečních veršů (ne náhodou zařazený jako verš sedmý ... toto číslo hraje pro Soluňany mimořádně velkou roli...), znějící:

*„... přišel proto,
aby vydal svědectví o Světle,
aby všichni uvěřili skrze něho...“*

naznačuje ontologický základ soluňské misie. Mimochodem řečeno, jeden z nejcharakterističtějších nálezů na Starém Městě - Velehradu, olovený křížek jednoho z mnichů, má na rubu vyryta písmena: IC XC FOS ZOE NIKA. Tedy, Jesus Christos, světlo života, vítězí...“, ne náhodou slova formule, kterou předřikává kněz byzantského ritu při udílení eucharistie...

Konstantin jako filosof Světla? – Jak silné spojnice s antickou řeckou moudrostí a jak naléhavé invokativy k filosofům „Světla“ v novověku. Ani vztah k tradičním slovanským mýtům, u nichž jsou elementy „světlo“ resp. „oheň“ symboly nejhlubších tajemství, není nedůležitý. „Filosof“ Konstantin je tím vlastním, osobnostním východiskem slovanské křesťanské duchovní kultury. Filosofie vyžaduje bezprostřední, personální zprostředkování: celé dějiny filosofie nejsou v podstatě nic jiného, než dějiny vztahu učitele a žáka. - Konstantin je učitelem Slovanů.

Což současně naznačuje, že je to ono nedohledné teritorium slovanského živlu - odhlédnuto od lokálních, průřezných jazyků - které dodnes zachovává naději na přetrvání zjevené Pravdy... Konstantin si je bezpochyby vědom toho, že starořecká antická tradice byla Římským impériem nenapravitelně zničena (- s dnešním, poosmanským řeckem to nemá už nic společného...) Konstantin měl možnost seznámit se i s Germány, sídlícími na konci svého «stěhování národu» po čelem dnešním jihotureckém, jónském, makedonském, adriatickém pobřeží i v oblasti na sever od Pontu... Misie do těchto cize podivných struktur byly obtížné, a jejich plodem byla četně hereze...

Ani Konstantin si nemohl neuvědomovat, že křesťanství je smysluplnou odpovědí na existenciální otázky lidského života u národu přírodních - ne však u kočovných nájezdníků, kteří se živili nepřetržitou válkou...

Všechna tato «kdyby», «jestliže by» jsou naprosto nevědecká - a přesto jsou vzata z reálného života člověka. I u velkého Filozofa Konstantina. Tento Konstantinův cílevědomý polyglotismus je v podstatě velmi moderní odpovědí na prudce se měnící svět: analogie světa rozevírajícího se před člověkem po pádu římského impéria se vnučuje ke srovnání s Evropou po zániku impéria stalinistického.

V osobnosti Konstantina – filosofa jakoby podruhé přicházel na svět sv. Augustin, pro něhož byl také rodný jazyk dost dobrý pro komunikaci v obci a rodině; latina komunikačním jazykem politika; řečtina však jedině možným jazykem pro „rétoriku“, to jest vrcholnou disciplínu tehdejších duchovněd.

V základě činnosti cyrilometodějské misie je snaha o překlenutí rozdělení Říma na východní a západní: smyslem řecké misie je postavit Slovo do služeb člověka bez přívlastků. A výsledkem jejich působení je setba, z níž vzroste pozoruhodná úroda, neboť počínaje Soluňany, byla česká kultura nasměrována na situaci kulturního zprostředkování mezi Východem a Západem.

Cyrilo-metodějská misie je dokladem toho, že kultura českých zemí těžila od samého začátku z alternativních nabídek Východu i Západu a že motivy přicházející z východní strany nelze podceňovat. České země byly zasazeny na hranici dvou liturgií, dvou hodnotových orientací, ano i na hranici dvojího typu písemného záznamu. Že se prosadilo písmo latinské a nikoli řecké, může být pokládáno za historickou náhodu.

Z hlediska církevně-politického lze říci, že prostřednictvím soluňské misie se v českých zemích poprvé odrazila existence dvojího křesťanství, nebo chceme-li to tak říci, dvojího Říma, východního a západního. Země, která až do příchodu řecké misie žila ve stavu nenarušeném politickou reflexí, se dostává jako objekt na šachovnici duchovních dějin. Geografickou polohou od začátku předurčena pro nerozhodnou partii. Tak je vlastní duchovní obsah misie brzy přehlušen jejími sekundárně-politickými aspekty.

Nové písmo předchází sice vývoji u východních sousedů Velké Moravy, ale brzy po pokřtění Rusi se stane integrativním prvkem politických orientací. Konstantin položil základy společného kulturního uvědomění všech Slovanů: jeho předpoklady jsou totéž jako úhelné kameny pro stavbu slovanské vzdělanosti.

Že tato iniciativa k novému liturgickému jazyku přichází z Řecka, to jako by symbolizovalo dědictví antiky; že přichází ne z Říma západního, ale východního, to jako by spojovalo nové slovanské křesťanství přímo s jeho kořeny ve Středomoří a na Pontu.

Používáme zde pojmu „řecká“, resp. „řecko-slovanská“ misie, s ohledem na liturgický jazyk, který byl pozadím a východiskem práce soluňských misionářů. Důležitý je tu zejména rozdíl odlišující Konstantina a Metoda od německých misionářů, působících v zájmu a ve smyslu liturgie latinské. Nejde zdaleka jen o rozdíly používaných bohoslužebných jazyků a ani ne jen o dílčí dogmatické rozdíly, ale o celkového ducha soluňské misie; která přinášela náboženství osobního vztahu k Otci, náboženství lásky k bližnímu, laskavosti, tolerance a vůbec měla spíše ráz nauky antropologicko-humanistické. Tím vším byla povaze Slovanů bližší, než mohla být kterákoliv misie západní, přicházející takřkajíc „z druhého břehu“.

„Filozof“ myslí jinak než doboví politici: Konstantinův myšlenkový svět začíná Klementem Alexandrijským a východními Otcí - a jeho druhým limitem je Klementův teologický Alter Ego: Augustinus z Thagaste.²⁶ Tak jako je Clemens syntetikem Východní teologie raného křesťanského stadia (- přesněji řečeno, shrnuje řecky psanou a písemně dochovanou moudrost Otců - tak je Augustinus integrálním autorem teologie západo-římské. Jen na Klementovi lze měřit skutečnou velikost Augustinova zásahu do dějin křesťanství. -)

To měl zřejmě na mysli můj učitel a přítel Milan Machovec, a což jsem si od něj odnesl z našich nekonečných diskusí o vztahu marxismu a křesťanství. Můj diskusní partner se, žel, nikdy nechtěl rozhodnout, ke kterému z těchto dvou okruhů vlastně patří.²⁷

Patří mezi specifika českého křesťanství - měřeno vztahem k jiným slovanským etnikám - že se v něm téměř nevyskytují stopy řeckého vlivu (který je naopak tak charakteristický pro jižní i východní Slovaný.) Latina jako by byla v našem případě prvkem izolujícím českou ekceptaci křesťanství od skutečných pramenů evropského poznání. Tato okolnost měla

²⁶ Rozumí se samo sebou, že všichni jmenovaní budou později blahoslaveni nebo i výše kanonizováni.

²⁷ Viz: M. MACHOVEC, v díle *Augustinus*.

permanentně negativní vliv a zůstala zejména v moderní době (- přinejmenším od konce 18. století) osudovým faktorem oddělujícím Čechy od skutečné vzdělanosti.

A tak zažívá právě na samém začátku našich dějin první generace západních Slovanů („moravských Čechů“, chceme-li to tak nazvat) nejvyšší dimenzi křesťanské kultury - s níž je literatura všech příštích staletí stěží srovnatelná. Lze bez nadsázky říci, že tak vysoko zúžené „česká“ misie už nikdy nedospěla, a že jednostranná převaha latiny ji byla na úkor, jak co do akceptace u lidu, tak i co do spojení s původním duchem prvních křesťanských věků.²⁸

Snad jedině na Moravě byl kult Svatých Cyrila a Metoda pochopen - všechny ostatní interpretace trpí logickou chybou, jsou použity *ab utili* vzhledem k předpokládanému, „praktickému“ interese z pozadí. Už i první dějepisci hledají v christianizaci zájem vládnoucí mocí (- nevyjímaje zde ani Karoliny: vzpomeňme jen masové popravy tisíců Sasů po prohrané bitvě, po níž přesto odmítají přijmout křest...) Tzv. historický materialismus chtěl dokonce tomu, aby religiozita byla posuzována jako nástroj vykořisťování lidových mas (- ah!), a i ještě jeden náš známý autor, píšící knihu o významu Ježíše pro ateisty je zajatcem teorie, nahlížející na náboženství jako na „opium lidu“... (Zde je nutno se rozhodnout: buď takovou teorii posuzují jako marxista, anebo jako křesťan - nějaké „neutrální“ stanovisko je ryze iluzorní.-) Cyril a Metod jsou tedy vysláni na Moravu Byzanci (a je v tom jistě i kus rivality vzhledem k dosavadní monopolní christianizaci praktikované v latině; misionáři z Konstantinopolu jsou sice tolerováni Římem, mají k tomu takřikajíc papežský dispens - a v pozadí jsou jistě i ohledy mocensko-politické - ale v podstatě by kterékoli interpretace sociálně-politické ignorovaly vnitřní obsah cyrilo-metodějské misie...

Avšak zůstali-li bychom přesto v celkem volném aequilibriu motivu povahy náboženské, zůstává přesto jeden kámen úrazu: zde nejde o „religionistiku“, ale především a dokonce jedině o pochopení sakrálního²⁹ charakteru řečené misie.

A nebylo jistě pochopitelné, proč se moravské katolictví z éry kardinála Cyrila Stojana (se svou hymnou „Morava nikdy věřit nepřestane...“) cítilo být Prahou znevýhodňováno vzhledem k celostátním zájmům.

Cyriometodějská misie končí prakticky odchodem Filozofa Konstantina do³⁰ Říma, a brzy i jeho exitem. Metodějův příběh přináší už jiné akcenty, a nemá s filozofií na moravském území bezprostřední význam. Fotios byl především realistický stratég byzantského patriarchátu

²⁸ Viz mou studii „Nova identita“, zařazenou ve sbírce úvah k dějinám české filozofie, vydané v Brně 2006, péčí Doc. Dr. Jaromíra Kubíčka, CSc. pod názvem „Hledám člověka“, Brno: Moravská zemská knihovna, ISBN 80-7051-165-6, s.15 ad.

²⁹ Budiž mi dovolena navíc jedna poznámka „česko-slovenská“: nová republika vznikající po r. 1918 se brzy ukázala jako prostředí, v němž se idea „národa“ byla nadsazena duchu „křesťanství bez přívlastku“ . „Třistaletá poroba“ v dosavadním Rakousko-Uhersku byla - jakýmsi logickým zkratem - citována jedním dechem s kritikou „klerikalismu“, tedy římsko-katolické církvi. Nová, „hradní“ církev Československo-husitská“ přijala T. G. Masaryka mezi své „náboženské osobnosti“, a takřikajíc dopustila se „hříchu“, udělit žijící osobě svědectví; idolatrie a aby bylo vše i jednomu každému jasné, zařadila kalendářní den 6. července (den Husova mučednického skonu v Kostnici) těsně za 5. červencem, věnovaný tradičně Sv. Cyrilu a Metodovi... Co více mohlo více rozdělit Čechy (- každý pátý byl už v roce 1920 „bez vyznání“), Moravany (s výraznou převahou katolíků) a Slováky (s téměř 98% římských katolíků...) Provokace tohoto druhu byly také jednou z příčin, proč se Slovensko z r. 1939 okamžitě oddělilo od „Protektorátu“ Čech a Moravy...

³⁰ Byzantská misie Soluňanů neměla, sensu stricto, mandat pro zasahování do moravské politiky: naopak lze předpokládat, že úspěch misie mohl být aspoň z části garantován tím, že misionáři se do místní politiky plést nebudou. Jmenování Metoděje arcibiskupem však zvrátilo naději na ryze ideové působení misie a nasadilo nová měřítko.

a počítal nejen s krátkodobými faktory, ale především s desítkami let dopředu. Zdravotně (patrně už v Konstantinopoli) postižený Konstantin se pak stal tou vlastní kontraindikací Fotiova moravského experimentu.

Rok Konstantinova narození není bezpečně známý: hypotézy sahají zhruba od roku 820 až po polovinu 20. let 9. století. Naproti tomu datum úmrtí je přesně známo: 14. února 869. Mělo mu být tehdy asi 43 let. V každém případě smrt předčasná (snad na tuberkulózu plic; přišel-li s touto diagnózou, celkově vyčerpan, do Říma roku 868, pak teplé a dusné římské ovzduší jeho chorobu patrně ještě zhoršilo). Konstantin je jedním z těch géníů, umírajících v mladém věku (z filosofů např. Spinoza, Novalis, Kierkegaard atd.), u nichž se zdá být všechno mnohem intenzivnější, jako by byli nuceni vyslovit ještě za svého života moudrost, k níž jiní dospívají až ve stáří.

Metod byl navíc přinucen náhlým úmrtím svého bratra převzít i jeho práci. Aniž uplatňoval nároky na myšlenkovou originalitu (typickou pro jeho bratra), vykonal tak v dějinách českého křesťanství ojedinělou práci, zahrnující celek jak praktických, tak i teoretických úkolů misie. Moravské období je pro Metoděje dobou intenzivní literární práce; jeho metodou bylo diktování: „*Posadiv napřed ze svých učedníků dva kněze, dovedné rychlopisce, přeložil vbrzku všechny knihy Písma úplně, kromě Machabejských z řeckého jazyka na slovanský, v osmi měsících.*“

Nelze opominout, že Metod byl svým vzděláním i intelektuální orientací spíše právník než filosof a že jeho překladatelská činnost je řízena motivy především prakticko-pastoračními. Potřeboval tedy působivý a jednotně působící liturgický jazyk pro bohoslužebné účely především, méně z důvodů literárně-estetických. Kromě toho, že sám přeložil do slovanské řeči určité části svátých Písem, je Metodějovým dílem překlad souboru právních předpisů z tzv. Synagogy Jana Scholastika, tzv. Nomokanon. Metod rovněž přeložil z řečtiny soudní kodex nazvaný „Zákon sudnyj ljudem“ (stručný překlad řeckých právních norem z tzv. byzantské „Eklogy“). Z latiny byl přeložen buď Metodějem nebo některým jiným členem jeho misie penitenciál pro zpovědníky (tzv. „Ustanovení svatých Otců“).

To vše nasvědčuje mimořádné úrovni řecké misie na Moravě: lidé této úrovně byli ve francké říši stavěni do čela křížových výprav a obdařováni arcibiskupskými hodnostmi. Už první misie tehdy asi čtyřicetiletého Konstantina (pod vedením jeho bratra Metoděje), k tzv. Chazarům (tedy národům sídlícím při Azovském moři) je jakousi generální zkouškou pro příští misii moravskou. Jakkoli není o chazarské misii mnoho známo, je jasné především jedno rozhodující: už zde misionáři riskovali mučednickou smrt. A tvrdé podmínky působení v neznámé zemi, ve styku s lidem neznámého jazyka, profilovaly misionáře do podoby polyglotních interpretů náročných textů.

Klademe-li si, na závěr, otázku, proč starší misie vzdělaných latinizovaných německých odborníků neměla na Moravě úspěch - kdežto zdánlivé opožděné působení soluňských řeků zanechalo trvalou stopu, pak připadá jedno vysvětlení jako naprosto logické: oba bratři vyzařují sílu Slova Božího, až do těch posledních důsledků.

(- Bylo by možné mluvit o „antropologickém“ pozadí cyrilo-metodějské misie. Ale pak by jako první protestovali fyzičtí, fosilní antropolozi, s patentem na zkoumání lebek...)

Jak dochází k této, celkem vzato nahodile zprostředkované konfrontaci řeckého filosofa – světla východořímské kultury, s negramotným lidem divokých mravů? Vztah velké osobnosti a masy se ani v tomto případě nevymyká zákonitostem sociálního dění. Byl-li by Konstantin

zůstal ve svém řeckém klášteře, dospěl by možná k ještě vyššímu vzdělání, ale zůstal by pro dějiny zbytečnou postavou. Teprve jeho misie dává jeho intelektu a jeho citu smysl. Záhodno by zde bylo doporučení, rozumět pojmům náboženské antropologie v jejich skutečném, reálném významu, v distanci od nechtěně eklesiastických deformací, jimž musí podléhat každá vědní disciplína stojící ve službách administrativního aparátu.

Tak se Konstantin vztahuje spíše k Bohu než k panovníkovi, a spíše ke své věřící obci než k anonymní církvi. Ví však současně i o tom, že jen tehdy může kněz splnit svou úlohu, když postaví své přesvědčení zcela do služeb Principu, nazývaného úvodem „Janova evangelia“ „LOGOS“. Ba, musí vědět, že jen tehdy může, svobodně, vyjádřit i svou osobní Pravdu. Tyto základy platí pro 9. století na Moravě neméně jako pro kteroukoli přítomnost.

*Mnichov - Vlčkovice,
duben - červen 2013*

Filozof Konstantin a jeho poslání. Několik poznámek na okraj cyrilometodějské misie

Abstrakt: Autor ve svém příspěvku nově promýšlí nejen misii soluňských bratří Konstantina (Cyrila) a Metoděje na Velké Moravě po roce 863, ale i další soudobé dějinné a filozofické souvislosti. Paralelami s naší dobou a porovnáním stavu naší a tehdejší společnosti dociluje (potřebné) aktualizace charakterizovaných dějinných událostí. Svou argumentaci staví tak, aby ji završil stále živým spojením dvou ryze antropologických hodnot – svobody a služby, a to služby „se všemi důsledky“.

Klíčová slova: Konstantin (Cyril), Metoděj (Metod), Velká Morava, Byzanc, filozofie, kerygma, církev, Francká říše, misie, služba, svoboda.

The philosopher Konstantin and his mission. A few notes on the edge of Cyril and Methodius Mission

Abstract: The author of the article tries to re-think not only the Thessalonian mission in 863, but the historical and philosophical context and background. He compares the past and the recent period and our and the past society. At the end of his article, the author suggests some comparisons between these two epochs and still living connection of two anthropological values – Freedom and Duty, namely the Duty containing all its consequences.

Keywords: Constantin (Cyrill), Methodios (Metod), Great Moravia, Byzantium, Philosophy, Kerygma, (Catholic) Church, Frankish Empire, Mission, Duty, Freedom.

Cyrlometodějská úcta v Chorvatsku v 19. a 20. století

Anežka Kindlerová

V chorvatském prostoru byla po staletí zakořeněna hlaholská tradice pěstovaná v první řadě v benediktinských hlaholských kláštorech na ostrovech a na pobřeží. Hlaholské písmo sem přinesli žáci sv. Cyrila a Metoděje, kteří byli po Metodějově smrti roku 885 nuceni opustit Velkou Moravu. Na rozdíl od velkomoravského území, kde křesťanství nezapustilo ještě pevně své kořeny, bylo křesťanství v Dalmácii a na ostrovech již více než dvě stě let rozšířeno. Žáci svatých bratří tak již žitou víru pouze utvrzovali a uvedli do praxe hlaholskou liturgii, která zde našla živnou půdu v kláštorech a po staletí se zde úspěšně rozvíjela. Roku 1347 povolal císař Karel IV. z benediktinského hlaholského kláštera na ostrově Pašmanu z opatství rogovského mnichy hlaholáše (glagoláše, glagolity, hlaholity), aby v Praze založili klášter, ve kterém by se pěstovala slovanská bohoslužba a literatura. Tak vznikl pražský klášter Na Slovanech (Emauzský).¹

Je proto zarážející, v jak malé míře byl po staletí rozšířen v Chorvatsku kult tvůrců hlaholice sv. Cyrila a Metoděje. V dějinách chorvatských hlaholášů se objevují jen velmi malé stopy úcty k těmto dvěma bratřím. Nenajdeme zde žádný literární projev ani malbu či sochu, které by cyrilometodějskou úctou dokazovaly. V některých chorvatských diecézích, ve kterých působili mniši hlaholáši, neexistoval až do 19. století, respektive do 20. století, žádný kostel zasvěcený sv. Cyrilu a Metodějovi. Naproti tomu zde byla rozšířena velmi živá úcta, především v lidových vrstvách, ke sv. Jeronýmovi, který byl podle místní tradice po staletí považován za tvůrce hlaholské abecedy.

Až na konci 19. století, tedy více než tisíc let od příchodu žáků apoštolů Slovanů do Chorvatska, se o rozšíření cyrilometodějské úcty v jihoslovanském prostoru zasloužili historik Franjo Rački² a dva církevní hodnostáři, Josip Juraj Strossmayer, biskup sremský a bosenský se sídlem v Đakovu, a Josip Stadler, arcibiskup z bosenského Sarajeva.³ Josip Juraj Strossmayer jakožto biskup sremský choval velkou úctu ke svému předchůdci sv. Metodějovi, kterého papež Hadrián II. ustanovil arcibiskupem panonským se sídlem v Sirmiu, dnešní Sremské Mitrovici na území Srbska.

Rozšíření cyrilometodějské úcty u římsko-katolických Jihoslovanů v 19. a 20. století

Oživení cyrilometodějské úcty v Chorvatsku souviselo s probíhajícím národním obrozením slovanských národů, kdy docházelo k velmi četným kulturně-politickým kontaktům v rámci habsburské monarchie. Rada katolických osobností si uvědomovala nutnost rozsáhlé vědecké

¹ Srov. Ludmila PACNEROVÁ, Staročeské literární památky a chorvatská hranatá hlaholice, Slovo 56–57/2006–07, s. 405–420.

² Srov. Mirjana GROSS, Vijek i djelovanje Franje Račkoga, Zagreb: Liber, 2004.

³ Srov. Ratko PERIĆ, Slavenski apostoli – Slavorum apostoli, Crkva u svijetu 20/4/1985, s. 379–385.

práce týkající se slovanských národů. Velký důraz se začal klást na studium nejen vlastní minulosti, ale především do té doby neznámého křesťanského Východu. Velký význam pro studium východní tradice měla i přítomnost několika milionů řeckokatolíků, především Rusínů a Ukrajinců, v rakouské monarchii, jejichž existenci slovanští obrozenci „objevili“.

Duchovním základem vědecké práce u katolických Slovanů se stala úcta k životu a činnosti sv. Cyrila a Metoděje, kteří působili ještě v době nerozdělené schizmatem a jejichž kult spojoval jak katolický, tak i pravoslavný slovanský svět. Tato vědecká práce vycházela z křesťanské víry a nauky, jež v sobě propojují přirozené a nadpřirozené chápání stvoření a dějin lidstva a z tohoto pohledu chápou i rozdělení křesťanstva.

V praktické pastorační rovině měla cyrilometodějská úcta přispět k všestranné evangelizaci, obnovení mravních hodnot v národě a prostřednictvím modlitby a praktické činnosti sblížit západní a východní křesťanství.

Roku 1851 založil ve Slovinsku mariborský biskup Anton Martin Slomšek bratrstvo modlitby pro sjednocení církevně odloučených Slovanů s názvem *Bratovščina sv. Cirila in Metoda*.⁴ Slomšekova *Bratovščina* spolupracovala velmi úzce s moravským Dědictvím sv. Cyrilla a Metoda, které vedl František Sušil.⁵ Členem moravského Dědictví se stal i Josip Juraj Strossmayer, biskup sremský a bosenský se sídlem ve východochorvatském Đakovu. Ten jako první zorganizoval ve své diecézi roku 1863 oslavy tisícího výročí příchodu sv. Cyrila a Metoděje na Velkou Moravu a položil základy obnovy úcty k těmto světcům v chorvatském prostoru.⁶

Na přelomu šedesátých a sedmdesátých let, kdy se roku 1869 slavilo na moravském Velehradě jubilejní tisícileté výročí úmrtí sv. Cyrila, byla nálada v habsburské monarchii poznamenána politickými procesy.⁷ U slovanských národů proto dochází k určitému útlumu činnosti v důsledku zrušení řady náboženských spolků a zákazu větší manifestace národního uvědomění.⁸

Přelomovým rokem, který znamenal oživení cyrilometodějské úcty, se stal rok 1880, kdy papež Lev XIII. při příležitosti tisíciletého výročí povolení slovanské liturgie papežem Janem

⁴ Srov. Franc KOSAR, Anton Martin Slomšek: knez in škof lavantinski: Drobtnice 1863, Maribor: Slomšekova založba, 1997, s. 80–86.

⁵ Roku 1849 byl v Olomouci založen časopis *Cyrill a Method* a o rok později začal vycházet na Slovensku stejnojmenný časopis *Cyrill a Method*, který se hlásil k cyrilometodějské unionistické myšlence. Roku 1849 byla založena společnost *Národní jednota sv. Cyrila a Metoděje*, ve které však došlo ke střetům mezi dvěma frakcemi, které se o rok později rozešly. Katoličtí duchovní z jedné frakce založili roku 1850 společnost *Dědictví sv. Cyrilla a Metoda*, do jehož čela se postavil profesor z brněnského semináře František Sušil. Postupně se začala činnost *Dědictví* rozšiřovat i do uherského Slovenska, kde navázalo spolupráci s biskupem Moysesem a slovenským časopisem *Cyrill a Method*. František Sušil navázal též kontakty s ruským jezuitou I. Martinovem, spolupracovníkem ruského konvertity a jezuitu I. S. Gagarina, který se stal členem *Dědictví* a informoval o jeho činnosti ve francouzském časopise *Études*. Pozornost *Dědictví* se zákonitě obrátila na Velehrad, politicko-správní centrum Velké Moravy, kde se od 13. století cisterciácký klášter. Ten však byl roku 1784 Josefem II. zrušen a v 50. letech 19. století byl již značně zchátralý. V 50. letech se na Velehrad začaly pravidelně organizovat poutě a *Dědictví* si vytyčilo za cíl kostel s klášterem obnovit. Za tímto účelem byla roku 1862 založena *Malice velehradská*, která měla připravit oslavy tisíciletého výročí příchodu sv. Cyrila a Metoděje na Velkou Moravu. Srov. František CINEK, *Velehrad víry: Duchovní dějiny Velehradu*, Olomouc: Lidové knihkupectví a nakladatelství, 1936.

⁶ Srov. František CINEK, *Velehrad víry*, s. 154–213.

⁷ Srov. Bohumil ZLÁMAL, *K velehradské vlastizradě*, Olomouc, 1937.

⁸ Srov. František CINEK, *Velehrad víry*, s. 267–268.

III. roku 880 vydal na svátek sv. Jeronýma⁹ encykliku *Grande munus*,¹⁰ která rozšířila slavení svátku sv. Cyrila a Metoděje na celý katolický svět.¹¹

O pět let později, když se na Velehradě slavilo další velké cyrilometodějské jubileum, tisíc let od smrti sv. Metoděje, se oslav i přes velké perzekuce ze strany státu zúčastnili vedle Čechů a Moravanů také Poláci, Lužičtí Srbové, Slováci a jižní Slované. Z Chorvatska byl slavnosti osobně přítomen biskup Strossmayer, avšak pouze soukromě, jelikož mu nebylo státními úřady umožněno pobývat na oslavách s ostatními chorvatskými poutníky.¹²

Při těchto oslavách vystoupil jako velký propagátor cyrilometodějské myšlenky a obnovy Velehradu Antonín Cyril Stojan. V roce 1885 dospěl k rozhodnutí založit společnost pod názvem *Apoštolát sv. Cyrila a Metoděje* podle vzoru Slomšekovy *Bratovščiny* ve Slovinsku.

O čtyři roky později na vídeňském sjezdu byly stanovy *Apoštolátu* schváleny přítomnými delegáty,¹³ v roce 1891 je schválil i olomoucký ordinariát a roku 1892 přes prvotní negativní zamítnutí i rakouská vláda. Vedle propagace cyrilometodějské úcty se organizace zaměřila na misijní činnost mezi slovanskými emigranty, především ve Spojených státech.

Na konci 19. a počátkem 20. století *Apoštolát* významně finančně podpořil slibně se rozvíjející činnost katolíků východního obřadu v Bosně, Bulharsku a Makedonii. Roku 1910 působil katolický kněz Adolf Jašek jako misionář *Apoštolátu* v Bulharsku, Albánii a v Černé Hoře. Ve všech svých balkánských působištích se stal Jašek propagátorem cyrilometodějské úcty.

V devadesátých letech 19. století se Stojan snažil rozšířit činnost *Apoštolátu* i na ostatní slovanské národy v rámci habsburské monarchie.¹⁴ Osobním kontaktem s polskými a ukrajinskými římsko-řeckokatolickými hierarchy a s jihoslovanskými biskupy se mu podařilo *Apoštolát* rozšířit a přitáhnout pozornost slovanského katolického světa k Velehradu.¹⁵ Od konce devatenáctého století se na Velehradě každoročně konaly slavnosti *Apoštolátu*, stejně jako již od roku 1863 tradiční poutě slovanských bohoslovců, kterých se účastnili i slovinští a chorvatští bohoslovci.¹⁶

V Bosně se stal největším propagátorem cyrilometodějské úcty sarajevský arcibiskup Josip Stadler. Ten nechal v letech 1892–1895 vybudovat v Sarajevu bohoslovecký seminář s kostelem zasvěceným sv. Cyrilu a Metodějovi.¹⁷

⁹ Sv. Jeroným byl především v Římě spjat s duchovními zájmy Slovanů. Jubilejní cyrilometodějský rok 1863 byl v Římě slaven především v kostele sv. Jeronýma u Slovanů (s. Girolamo degli Schiavoni). U sv. Jeronýma byla v té době založena kolej pro vzdělávání jihoslovanských katolíků. Srov. Ante MATELJAN, *Hrvatska crkva sv. Jeronima u Rimu, Crkva u svijetu* 2/1989, s. 183–185.

¹⁰ Národů slovanských nesmrtný okružní list od Sv. Otce Lva XIII. „Grande munus“: O úctě sv. Cyrilla a Metoděje, apoštolů velké Slavie 1880–1905, Velehrad: M. Melichárek, 1905.

¹¹ Slavení svátku bylo zařazeno do římského kalendáře na 5. července se zvláštním officiem a zvláštní mší.

¹² Srov. František CINEK, *Velehrad víry*, s. 401.

¹³ Tamtéž, s. 239–246.

¹⁴ Stojan kontaktoval nejen polské a slovinské římskokatolické ordinariáty, ale též arménsko-katolického biskupa ve Lvově a Lvovského řeckokatolického metropolitu kardinála Sembratovyče. Roku 1896 se osobně zúčastnil ve Lvově oslav třisetletého výročí Brestské unie, kde propagoval činnost *Apoštolátu* a jeho zavedení mezi řeckokatolickými věřícími v Haliči.

¹⁵ Srov. Adolf JAŠEK, *Výklad idey cyrillo-methodějské*, Velehrad : Nakladatelství Cyrillo-Methodějské literatury a památek velehradských M. Melichárka, 1909.

¹⁶ Na konci 19. stol. měl *Apoštolát* na Moravě 80 tisíc členů, v diecézi vratislavské 10 tisíc členů. In CINEK, s. 408.

¹⁷ Srov. Zoran GRIJAK, *Politička djelatnost vrhbosanskog nadbiskupa Josipa Stadlera*, Zagreb: Hrvatski institut

Jak již bylo výše řečeno, mniši hlaholáši, přímí dědicové žáků sv. Cyrila a Metoděje, kteří obdrželi privilegium sloužit římský ritus ve slovanském jazyce, kult sv. Cyrila a Metoděje nepěstovali. Podle místní tradice se považovali za následovníky odkazu sv. Jeronýma a nikdy se neztotožňovali s dědictvím křesťanského Východu, ze kterého vzešli slovanští věrozvěsti. Obnovení cyrilometodějské úcty v Chorvatsku tak v 19. a 20. století nevyšlo od chorvatských hlaholášů, ale od biskupa Josipa Jurije Strossmayera z východochorvatského Đakova, biskupa bosenského a sremského, a v první polovině 20. století pak i od zástupců katolické církve východního obřadu v Chorvatsku.

Katolická církev východního obřadu a cyrilometodějská úcta v Chorvatsku v 19. a 20. století

Od první poloviny 16. století až do třicátých let 18. století se do prostoru dnešního severního Chorvatska začali stěhovat v několika vlnách pravoslavní jižní Slované z oblastí nacházejících se pod tureckou nadvládou, kteří prchali ze své vlasti před tureckou agresí. Mezi těmito uprchlíky byli zastoupeni i pravoslavní kněží a mniši. S sebou si přinášeli byzantský obřad v církevní slovanštině jihoslovanské provenience a tradice a zvyky křesťanského Východu, do kterého před svou emigrací geograficky spadali.

Na začátku 17. století obdržela skupina nově přichozích pravoslavných mnichů vedená Simeonem Vratanjou od tehdejšího záhřebského biskupa Petra Domitroviće povolení usadit se v rozbořeném klášteře Všech Svatých v Marče na území záhřebského biskupství latinského obřadu. Biskup Domitrović, jehož předkové byli též pravoslavní uprchlíci, měl blízký vztah k pravoslavným duchovním a věřícím a zásluhou jeho taktu a tolerance se Simeon Vratanja a mniši z klášteřa v Marče rozhodli roku 1611 požádat Svatý stolec o sjednocení. Simeon Vratanja byl v Římě vysvěcen na biskupa a papežským dekretem *Divinae Majestatis arbitrio* mu byla rozšířena jurisdikce i na uskoky,¹⁸ kteří se v druhé polovině 16. století usadili v pohoří Žumberak¹⁹ na dnešních chorvatsko-slovinských hranicích.²⁰

Během 17. století se ukázalo, že tolerantní a smířlivý postoj záhřebského latinského biskupa Domitroviće nesdíleli jeho nástupci. Ti nesouhlasili s působením samostatných biskupů východního obřadu ve své diecézi a snažili se, aby jim byli podřízeni jako vikáři, čímž vyvolávali velké napětí. Kvůli těmto neustálým sporům se papež Klement X. rozhodl při příležitosti svěcení biskupa Pavla Zorčice roku 1671 udělit mu zároveň titul apoštolský vikář, čímž jeho

za povijest, 2001, s. 396–397.

¹⁸ Uskoci – polovojenské jednotky tvořené uprchlíky katolického vyznání z bosenských oblastí pod tureckou nadvládou. Menší část uskoků se usadila v roce 1524 v oblasti Žumberaku v severním Chorvatsku, větší část těchto vojenských jednotek působila v Dalmácii. V roce 1617 byli dalmatští uskoci přesídleni rakouskou vládou do oblastí kolem města Karlovac, který se nachází nedaleko Žumberaku. srov. Hrvatska enciklopedija, knjiga 11 Tr-Ž, Zagreb : Leksikografski zavod Miroslav Krleža, 2009, s. 219–220.

¹⁹ Žumberak, slovinsky Gorjanci, něm. Sichelberg, pohoří na chorvatsko-slovinských hranicích. Nejvyšším bodem je Sveta Gera. Od 16. století byla oblast Žumberaku součástí vojenské hranice patřící Rakousku a sousedící s tureckou říší. Srov. aspoň webový odkaz, dostupné na: <http://www.mojzumberak.com/zumberak.php?id=2>, citováno dne 15. 4. 2013.

²⁰ Srov. Janko ŠIMRAK, *De relationibus Slavorum Meridionalium cum Sancta Sede Apostolicae saeculis XVII. et XVIII.*, Zagreb, 1926. Janko ŠIMRAK, *Graeco-Catholica Ecclesia in Jugoslavia*, Zagreb, 1931. Po odmlce trvající několik desetiletí vyšla v roce 2007 v Historickém ústavu v Záhřebu publikace zabývající se fundovaně touto tematikou: Zlatko KUDELIC, *Marčanska biskupija: Habsburgovci, pravoslavje i crkvena unija u Hrvatsko-slavonskoj vojnoj krajini (1611–1755)*, Zagreb: Hrvatski institut za povijest, 2007.

činnost fakticky osamostatnil. Apoštolský vikariát východního obřadu fungoval od roku 1671 až do roku 1777, kdy bylo zásluhou císařovny Marie Terezie pro řeckokatolíky v Chorvatsku zřízeno samostatné biskupství v Križevcích. Do jeho založení měli řeckokatolíci velmi obtížné postavení a fakticky šlo o jejich přežití. Neustálé ústrky ze strany latinských biskupů a útoky pravoslavných se v polovině 18. století stupňovaly. V těchto těžkých dobách se stal roku 1751 biskupem Gabrijel Palković (1751–1758), baziliánský mnich z mukačevské diecéze, který vystudoval u jezuitů v Záhřebu a v řecké koleji v Římě. Tomu se podařilo stabilizovat poměry mezi sjednocenými katolíky, pravoslavnými a záhřebskými biskupy a orientovat je na vnitřní růst a rozvoj. Gabrijel Palković přinesl do jihoslovanského prostoru zvyky a tradice z oblasti Mukačeva, odkud pocházel, a obohatil tak místní řeckokatolické náboženské zvyky.

Na plodnou práci biskupa Palkoviće navázal Bazilije Božičković (1759–1785), za jehož působení byla zásluhou císařovny Marie Terezie a papežského nuncia ve Vídni zřízena bulou *Charitas illa* papeže Pia VI. križevcká eparchie (diecéze).²¹ Město Križevci vybral biskup Božičković, který pocházel z nedaleké obce Kloštar. Jurisdikce nového biskupství se vztahovala na území Chorvatska, Slavonie, části Uher, Bosny a Sremu.²²

Od založení roku 1777 až do roku 1852 byl križevcký eparcha (biskup) podřízen ostříhomskému latinskému arcibiskupovi. Od roku 1852, kdy papež Pius IX. povýšil záhřebské biskupství na arcibiskupství, a tím založil novou chorvatsko-slavonskou církevní provincii v čele se záhřebským biskupem, se stalo križevcké biskupství součástí této provincie.

Přes různé problémy se během 19. století počet věřících a kněží v celém križevckém biskupství rozrůstal, a to především díky rusínským a ukrajinským přistěhovalcům východního obřadu, kteří v rámci habsburské monarchie migrovali z Haliče a Podkarpatské Rusi do neobydlených oblastí Bačky, Slavonie, Sremu a později do Bosny.²³ Věřící východního obřadu tak vytvořili v križevcké eparchii zcela unikátní heterogenní společenství různých jazyků, tradic a zvyků, jejichž pojítkem se stala příslušnost k východnímu obřadu a eparchii.

Cyrlometodějská úcta nabyla reálných obrysů na konci devatenáctého století, když eparcha Ilija Hranilović nechal v roce 1886 na místě bývalého kostela sv. Basila postavit nový kostel sv. Cyrila a Metoděje pro řeckokatolický seminář a farnost v Záhřebu. Tím jasně svázal katolickou tradici východního obřadu s cyrlometodějským dědictvím a kultem.

Roku 1914 byl jmenován apoštolským administrátorem a v roce 1920 križevckým biskupem Dijonizije Njaradi.²⁴ Ten navázal těsnou spolupráci se záhřebskými arcibiskupy, především

²¹ V Chorvatsku se pro eparchu a eparchii východního obřadu ustálily názvy biskup a biskupství, respektive diecéze. Z tohoto důvodu se v článku vyskytují jako synonyma slova eparcha = biskup východního obřadu a eparchie = biskupství/diecéze východního obřadu.

²² O založení križevcké eparchie srov. Ю. ДЖУЖАР, Католицька церква візантійско-словянського обряду в Югославії, Рим, 1986.

²³ Ю. ДЖУДЖАР, Католицька церква візантійско-словянського обряду, s. 70-88.

²⁴ Dijonizije Njaradi (1874–1940) se narodil v rusínské rodině v Ruském Keresturu, dnešním Srbsku. Vystudoval teologii v Záhřebu a roku 1899 byl biskupem Juliánem Drohobeckým vysvěcen na kněze. Téhož roku se stal prefektem a roku 1902 rektorem řeckokatolického semináře v Záhřebu a farářem tamního kostela sv. Cyrila a Metoděje. V letech 1908–1914 vyučoval náboženství na středních školách v Záhřebu. Njaradi dbal na teologické vzdělávání žáků a seminaristů a v križevckém biskupství zavedl duchovní cvičení pro kněze, která se konají pravidelně dodnes. Roku 1914 byl jmenován apoštolským administrátorem a v roce 1920 križevckým biskupem. V letech 1922–1927 působil jako administrátor prešovské řeckokatolické diecéze v tehdejší Československu. Roku 1938 byl jmenován apoštolským administrátorem řeckokatolíků v Chustu na samostatné Karpatské

s arcibiskupem Alojzijem Stepinacem, sarajevským arcibiskupem Josipem Stadlerem a Lvovským metropolitou Andrejem Šeptyckým. Za jeho působení se roku 1923 stali součástí križevického biskupství makedonští řeckokatolíci a v roce 1924 řeckokatolíci Ukrajinci v Bosně.

Ještě jako kněz získal Njaradi velmi blízký vztah k moravskému Velehradu. Stal se pravidelným a aktivním účastníkem cyrilometodějských kongresů a porad, na kterých navázal přátelství nejen s jejich organizátorem Antonínem Cyrilem Stojanem, ale též s řadou katolických osobností z celé Evropy. Podobně jako bulharský řeckokatolický biskup Epifani Šanov byl i Njaradi velkým propagátorem cyrilometodějské úcty, kterou se snažil prosazovat mezi kněžími a věřícími své diecéze.

Na druhém velehradském kongresu roku 1909 reprezentoval chorvatské katolíky a o dva roky později přicestoval na Velehrad na třetí kongres společně s Jankem Šimrakem, svým budoucím nástupcem v úřadu križevického biskupa.

Roku 1910 byl přičiněním Njaradiho založen v záhřebské arcidiecézi a križevické diecézi odbor Apoštolátu sv. Cyrila a Metoděje, který se později rozšířil i do diecéze krčské a arcidiecéze splitské.²⁵ Roku 1926 měl *Apoštolát* jen v samotném Záhřebu 14 590 členů. Na rozdíl od velmi aktivního *Apoštolátu* ve Slovinsku, jehož hnací silou se stal slavista František Grivec, nebyl chorvatský odbor tak aktivní. Přesto zaznamenal úspěchy, a to především díky propagaci križevického biskupa.

Členové Apoštolátu měli svou modlitbou přispívat k odstranění rozkolu mezi západním a východním křesťanstvím. Jejich finanční příspěvky pak byly posílány potřebným do Srbska, Černé Hory a Bulharska.

Po první světové válce se biskup Njaradi účastnil na Velehradě i menších porad. Roku 1922 se stal společně s římskokatolickým košickým biskupem Augustínem Fischerem-Colbrie a řeckokatolickým biskupem Josyfem Bocjanem z Lucku jedním z místopředsedů velehradské rady, které tehdy již naposledy předsedal olomoucký arcibiskup Stojan. O dva roky později, na závěr čtvrtého a největšího velehradského poválečného kongresu, vysvětlil biskup Njaradi společně s řeckokatolickým biskupem Josafatem Kocylovským z Przemyslu a košickým biskupem Fischerem-Colbrie za účasti dalších dvaceti biskupů a papežského nuncia v Československu Franciska Marmaggiho ve velehradské bazilice nového mukačevského biskupa východního obřadu Petra Gebeje.

U příležitosti oslav jedenáctistého výročí narození sv. Cyrila v roce 1927 vydali jugoslávští biskupové nařízení, aby se jako projev úcty ke slovanským apoštolům konaly ve všech katolických kostelích na území Jugoslávie slovanské bohoslužby.²⁶ V rámci těchto oslav byl pořádán v únoru roku 1927 v benediktinském klášteře Na Slovanech v Praze Cyrilometodějský týden, jehož čestným hostem se stal biskup Njaradi. Ten vedl v srpnu téhož roku společně s lublaňským biskupem Antonem Bonaventurou Jegličem pouť jihoslovanských poutníků

Ukrajine. Tuto funkci vykonával do března roku 1939, kdy byla Podkarpatská Rus obsazena Maďary a biskup Njaradi byl nakrátko uvězněn. Po svém propuštění odcestoval do Říma, kde informoval Svatý stolec o událostech v této oblasti. Po návratu do Chorvatska zemřel náhle během biskupské vizitace v oblasti Žumberaku ve vesnici Mrzlo Polje v roce 1940.

²⁵ Apostolat sv. Ćirila i Metodija i sv. sjedinjenje, Zagreb, 1914.

²⁶ Sv. Otec, Pius XI., posílá k oslavě 1100. narozenin sv. Cyrila apoštolský list biskupům československým a jugoslávským, Apoštolát sv. Cyrila a Metoda pod ochranou bl. Panny Marie, 4/18/1927, s. 121–124.

na Velehrad, kde se setkali s rusínskými poutníky ze Slovenska pod vedením prešovského biskupa Pavla Petra Gojdiče.²⁷

Roku 1929 u příležitosti tisícího výročí smrti sv. Václava zorganizoval pražský odbor Apoštolátu v rámci Svatováclavských oslav v Praze speciální sekci pro studium křesťanského východu. V této sekci se organizátoři snažili propojit úctu ke sv. Václavovi s cyrilometodějskou myšlenkou sjednocení. Sjezdu se zúčastnil i biskup Njaradi. Dne 11. srpna sloužil v Praze zahajovací liturgii východního obřadu společně s řeckokatolickým biskupem Josafatem Kocylvským z Przemyslu v kostele sv. Kříže na Příkopech. Jeho kázání s názvem Aby všichni jedno byli! se setkalo s velkým ohlasem všech účastníků. Těchto cyrilometodějských oslav v Praze i na Velehradě se zúčastnilo mnoho poutníků z Chorvatska v doprovodu pěti jugoslávských biskupů.²⁸

V roce 1932 se biskup Njaradi zúčastnil šestého velehradského kongresu, během něhož sloužil východní panychidu (bohoslužbu za zemřelé) za unionistické průkopníky; olomouckého arcibiskupa Stojana, košického biskupa Fischera-Colbrie, prvního tajemníka Apoštolátu Adolfa Jaška, zesnulého užhorodského biskupa Petra Gebeje vysvěceného biskupem Njaradim před deseti lety na Velehradě a za pražského světícího biskupa Antonína Podlahu, jenž se významně zasloužil o šíření cyrilometodějské úcty v českých diecézích.

V roce 1935 se v Záhřebu slavilo tisíc padesát let od smrti sv. Metoděje. Na počest soluňských bratří byla záhřebská ulice, ve které se nacházel řeckokatolický chrám, přejmenována na ulici cyrilometodějskou (chorv. Ćirilometodsku).

Biskup Njaradi naposledy navštívil Velehrad roku 1936, kdy se konal sedmý velehradský sjezd. Na závěr tohoto sjezdu vyjádřil svůj osobní vztah ke snahám o sjednocení v závěrečné, tzv. lidové části sjezdu, kdy v promluvě ke shromážděným věřícím vyzdvihl Velehrad jako střed a centrum cyrilometodějské úcty a snah o sjednocení křesťanství.

Cyrlometodějská úcta v Chorvatsku po druhé světové válce

První polovina 20. století byla ve znamení výrazného vzestupu cyrilometodějské úcty, a to díky práci Apoštolátu sv. Cyrila a Metoděje a jeho odborům téměř ve všech slovanských zemích. V Chorvatsku se o rozšíření cyrilometodějského kultu a povědomí o bratřích ze Soluně zasloužil nejprve římskokatolický biskup Strossmayer, na kterého navázal řeckokatolický biskup Njaradi. Po druhé světové válce však byla úcta k těmto světcům v celé střední, východní a jihovýchodní Evropě velmi tvrdě potlačována komunistickou mocí. Ta měla v úmyslu postavy slovanských věrozvěstů využít ke své propagandě a přidělit jim v historii slovanských národů úlohu pouze kulturně-politickou a manipulativně vymazat jejich primární křesťanský charakter z povědomí občanů. Cyrilometodějské dědictví mohlo být zkoumáno ryze vědecky v institucích akademií věd.

V Jugoslávii byl ihned po skončení druhé světové války v roce 1945 nastolen velmi tvrdý komunistický režim. Již v dubnu 1945 byl zatčen řeckokatolický biskup Janko Šimrak, který byl po smrti Dijonizija Njaradiho jmenován v roce 1942 biskupem križevcecké diecéze. Šimrak se nikdy netajil svým negativním vztahem ke komunistické ideologii. Byl proto v komunistických žalářích vyšetřován velmi brutálními metodami, na jejichž následky zemřel následujícího

²⁷ Srov. Hrvatski pohod u Prag: na proslavu 1000-godišnjice sv. Većeslava, Zagreb: Pripravni odbor, 1929.

²⁸ Srov. František CINEK, Velehrad víry, s. 548.

roku v Križevcích. Přestože řeckokatolická církev v Chorvatsku, respektive v celé Jugoslávii, nebyla, narozdíl od většiny východoevropských zemí, postavena mimo zákon²⁹, byla velmi tvrdě pronásledována a perzekvována. Řada řeckokatolických kostelů, především v oblasti Žumberaku, byla za války zničena během partyzánských bojů, kněží byli po válce perzekvováni a věřící pronásledováni.³⁰ Činnost řeckokatolické církve, podobně jako církve římskokatolické, byla na několik desetiletí výrazně utlumena. Větší činnost mohla rozvinout teprve na konci sedmdesátých let dvacátého století.

Po smrti biskupa Šimraka v srpnu 1946 zůstal biskupský stolec v Križevcích několik let neobsazen. Roku 1950 jmenoval Svatý stolec apoštolským administrátorem a o deset let později sídelním biskupem križevcké eparchie Gabrijele Bugatka. V roce 1964 však papež Pavel VI. jmenoval Bugatka římskokatolickým arcibiskupem se sídlem v Bělehradě. Križevckou řeckokatolickou diecézi proto vedl pomocný biskup Joakim Segedi a v roce 1983, po smrti arcibiskupa Bugatka, byl jmenován biskupem Slavomir Miklovš.³¹

Po druhé světové válce papežové vydali několik apoštolských listů a encykliku k významným cyrilometodějským výročím. V roce 1963 adresoval papež Jan XXIII. k tisícímu stému jubileu příchodu sv. Cyrila a Metoděje na Velkou Moravu svůj v řadě poslední apoštolský list *Magnifici eventus*³² biskupům slovanských národů. Jeho nástupce papež Pavel VI. vydal k následujícímu jedenáctistému výročí smrti sv. Cyrila roku 1969 list *Antiquae nobilitas*.³³ Ve slovanských zemích, kde se před druhou světovou válkou nejvíce rozšířila cyrilometodějská úcta, však v důsledku politické situace nebylo možno tato jubilea adekvátně oslavit. Jakákoliv nezávislá organizovaná činnost ze strany církve byla nadále omezena, přestože v Jugoslávii panovaly uvolněnější politické poměry než v Československu. Řeckokatolíci zde i po válce každoročně slavili poutní bohoslužby ke cti sv. Cyrila a Metoděje, ale pouze za zdmi kostelů bez jakékoliv větší propagace. Jugoslávská akademii věd mohla k těmto dvěma výročím uspořádat konference, kde se však probírala témata ryze vědecká. Náboženský charakter těchto dvou světců byl odsunut do pozadí.

Teprve v osmdesátých letech, když papež Jan Pavel II. prohlásil 30. prosince 1980 dekretem *Egregiae virtutis*³⁴ sv. Cyrila a Metoděje za spolupatrony Evropy³⁵ a o pět let později vydal k jedenáctistému výročí smrti sv. Metoděje encykliku *Slavorum apostoli*,³⁶ mohli věřící

²⁹ Řeckokatolické církve po druhé světové válce mohly v komunistických zemích působit pouze v Jugoslávii, Maďarsku a Bulharsku. Jejich biskupové však byli vězněni, kněží a věřící perzekvováni a pronásledováni.

³⁰ Srov. Stipan BUNJEVAC, Glas koncila 15/17/18/19/21/22/23/24/26/2005.

³¹ Za jeho působení došlo v devadesátých letech 20. století k rozpadu Jugoslávie. Řeckokatolíci věřící se tak ocitli na území několika nově vzniklých samostatných států. Vatikán tuto situaci řešil zřízením dvou nových apoštolských exarchátů, což je předstupeň eparchie a zakládá se především pro řeckokatolíky v diaspoře; roku 2001 v Makedonii se sídlem ve Skopje a v roce 2003 v Srbsku a Černé Hoře se sídlem v Ruském Keresturu. Po penzionování vladyky Miklovše byl roku 2009 jmenován križevckým biskupem Nikola Kekić pocházející z chorvatského Žumberaku, který vede križevckou eparchii do současnosti.

³² Srov.: © *Magnifici eventus*, dostupné na: http://www.vatican.va/holy_father/john_xxiii/apost_letters/documents/hf_j-xxiii_apl_19630511_magnifici-eventus_lt.html, citováno dne 15. 4. 2013.

³³ Srov.: © *Antiquae nobilitas*, dostupné na: http://www.vatican.va/holy_father/paul_vi/apost_letters/documents/hf_p-vi_apl_19690214_antiquae-nobilitatis_lt.html, citováno dne 15. 4. 2013.

³⁴ Srov.: © *Egregiae virtutis*, dostupné na: http://www.vatican.va/holy_father/john_paul_ii/apost_letters/documents/hf_jp-ii_apl_30121980_egregiae-virtutis_it.html, citováno dne 15. 4. 2013.

³⁵ Srov.: © Zařadili se tak vedle sv. Benedikta, kterého prohlásil patronem Evropy papež Pavel VI. dne 24. října 1964 apoštolským listem *Pacis nuntius*: dostupné na: http://www.vatican.va/holy_father/paul_vi/apost_letters/documents/hf_p-vi_apl_19641024_pacis-nuntius_it.html, citováno dne 15. 4. 2013.

³⁶ Srov.: © encyklika *Slavorum apostoli*, dostupné na: <http://www.farnostvelehrad.cz/dokument/Slavorum-apostoli-105/>, citováno dne 15. 4. 2013.

v Jugoslávii v omezené míře toto jubileum oslavit. V encyklice papež zrekapituloval život a přínos sv. Cyrila a Metoděje a vyzdvihl jejich aktuálnost pro současný svět. Nezapomněl ani na přínos slovanských věrozvěstů pro jihoslovanský prostor, když v části encykliky nazvané *Evangelium a kultura* zdůraznil existenci slovanské liturgie u chorvatských hlaholášů a podíl žáků sv. Cyrila a Metoděje na upevnění již dříve zakořeněného křesťanství u Chorvatů.

Vydání cyrilometodějské encykliky a prohlášení slovanských apoštolů za spolupatrony Evropy mělo za následek zvýšený zájem o cyrilometodějské dědictví po celém světě. Cyrilometodějské slavnosti zahájil papež Jan Pavel II. v bazilice sv. Klementa v Římě 14. února 1985 za účasti zástupců ze slovanských zemí. V těch však ještě v polovině osmdesátých let panoval tvrdý komunistický režim, který považoval jakoukoliv veřejnou organizovanou úctu k těmto bratřím za podvratnou činnost proti režimu. Přesto proběhly na Velehradě v tehdejší Československu cyrilometodějské oslavy. Papeže zde zastupoval jeho státní sekretář Agostino Casaroli. Tyto slavnosti však byly stále režírovány státními orgány a větší svobodný projev nebyl umožněn. V Chorvatsku a ve Slovinsku, respektive v tehdejší Jugoslávii, panovaly v té době uvolněnější politické poměry. Cyrilometodějské slavnosti proto mohly v roce 1985 proběhnout na mnoha místech Jugoslávie.

V Chorvatsku byly zahájeny oslavy slavnostní liturgií v záhřebské katedrále 24. ledna 1985. Po celý tento jubilejní rok přinášel chorvatský tisk články a studie s cyrilometodějskou tematikou. Ve dnech 4. a 5. července proběhly ústřední slavnosti v Đakovu, kde působil biskup Strossmayer. 5. července zde sloužil slavnou mši svatou státní sekretář papeže Agostino Casarilo. V tutéž dobu proběhlo zasedání jugoslávských katolických biskupů, na kterém bylo závazně přijato slavení svátku žáků sv. Cyrila a Metoděje pro katolickou církev v Jugoslávii. Svátek byl ustanoven na 27. července a týkal se jmenovitě Klementa, Gorazda, Nauma, Angelara, Sávy a Lovra.³⁷ V Záhřebu se slavila slavná mše v záhřebské katedrále 22. září, které předcházelo slavné třidení (chorv. *trodnevica*). Na jeho závěr sloužil križevcký vladyka Slavomír Miklovš v záhřebské katedrále zpívanou východní liturgii. Řeckokatolíci v križevcké eparchii si připomněli cyrilometodějské výročí několika slavnostmi; v Záhřebu v řeckokatolickém kostele sv. Cyrila a Metoděje, v oblasti Žumberaku v městečku Metlika pro chorvatské i slovinské katolíky východního obřadu a 6. října se celá eparchie sešla k oslavám v Sremské Mitrovici.³⁸

Co se týče praktického dopadu cyrilometodějských oslav pro pastorační činnost, v Záhřebu se každý první čtvrtek v měsíci začali scházet nejen katolíci východního obřadu v řeckokatolickém kostele sv. Cyrila a Metoděje, aby zde slavili liturgii ke cti soluňských bratří a v následujících přednáškách se seznámili s životem a dědictvím sv. Cyrila a Metoděje a především s jejich významem pro Chorvatsko. Společnou modlitbou pak měli v úmyslu přispět k odstranění překážek ve věci možného sjednocení křesťanství.

Závěr

Cyrilometodějský kult se v Chorvatsku rozšířil zásluhou několika propagátorů dědictví sv. Cyrila a Metoděje, kteří ve druhé polovině 19. století úzce spolupracovali s velehradským Apoštolátem sv. Cyrila a Metoděje založeným Antonínem Cyrilem Stojanem. Prostřednictvím jednotlivých národních odborů Apoštolátu se cyrilometodějský kult úspěšně šířil po Evropě.

³⁷ Srov. Zvonimir KUREČIĆ, *Proslava 1100. obljetnice smrti svetoga Metoda 885–1985, Žumberački krijes, 1986*, s. 34–35.

³⁸ Srov. *tamtéž*, s. 35.

Ctitelé svatých bratří chtěli modlitbou a různorodou praktickou činností v pastoraci přispět k prohloubení víry ve své zemi a k poznávání křesťanského východu. Po druhé světové válce bylo povědomí o křesťanském poslání slovanských věrozvěstů násilně umlčeno a cyrilometodějskému dědictví byla přiřknuta úloha pouze kulturně-politická. Teprve v osmdesátých letech 20. století se papež Jan Pavel II. pokusil o oživení cyrilometodějské úcty, když v roce 1980 vyhlásil sv. Cyrila a Metoděje za spolupatrony Evropy a v roce 1985 vydal encykliku *Slavorum apostoli*. V Chorvatsku proběhlo několik velkých církevních oslav, kde po odmlce, trvajícím několik desetiletí byl znovu vyzdvižen primární křesťanský charakter slovanských věrozvěstů, který měl položit základ k široké obnově sekularizované a komunistickým režimem mravně zdevastované společnosti.

Biskup Njaradi na Velehradě v roce 1936 (archiv ŘKF Velehrad)

Eucharistický průvod uspořádaný na závěr VII. unionistického sjezdu na Velehradě 19. 7. 1936; zcela vpravo biskup Njaradi, vedle něj biskup Kurtev ze Sofie, za ním ol. arcibiskup Prečan (archiv ŘKF Velehrad)

Cyrlometodějská úcta v Chorvatsku v 19. a 20. století

Abstrakt: Článek hodnotí rozšíření cyrilometodějského kultu v Chorvatsku v 19. století a v první polovině 20. století, úpadek této úcty po druhé světové válce a snaha o její obnovení prostřednictvím papeže Jana Pavla II. Poukazuje na fakt, že přestože byli benediktinští mniši hlaholáši „žáci“ sv. Cyrila a Metoděje, cyrilometodějský kult v Chorvatsku nerozvíjeli ani nepodporovali. Úcta ke svatým bratřím ze Soluně a jejich žákům byla v tomto prostoru obnovena až v 19. století zásluhou několika významných národních obrozenců v čele s biskupem Josipem Jurijem Strossmayerem. Jelikož se paralelně o rozšíření cyrilometodějské úcty zasloužili řeckokatolíci z křiževcecké eparchie, je ústředním tématem článku historie katolíků východního obřadu v Chorvatsku a cyrilometodějská úcta jejího představitele v první polovině 20. století biskupa Dijonizija Njaradiho. Druhá polovina 20. století přinesla s nástupem komunistické moci ve střední a východní Evropě velkou stagnaci cyrilometodějského kultu, který se snažil v osmdesátých letech obnovit papež Jan Pavel II.

Klíčová slova: cyrilometodějský kult, Chorvatsko, hlaholáši, Josip Juraj Strossmayer, encyklika *Grande munus*, katolíci východního obřadu, křiževcecká eparchie, Dijonizije Njaradi, encyklika *Slavorum apostoli*.

Cyrlomethodian cult in Croatia in the 19. and 20. Century

Abstract: The article evaluates the extension of cult of St. Cyril and Methodius in Croatia in the nineteenth century and the first half of the twentieth century and its subsequent decline after World War Two and the effort to restore it by Pope John Paul II. It refers to the fact that although the Benedictine Glagolitic monks, who practiced for centuries the Glagolitic mass, brought to Croatia by pupils of St. Cyril and Methodius, did not support the Cyrilomethodian cult. Respect to the holy brothers from Thessaloniki and their pupils were restored in the nineteenth century thanks to several major national revivalists led by Bishop Josip Jurij Strossmayer. Since the Greek catholic Eparchy of Križevci contributed to the expansion of Cyrilomethodian cult, the central theme of the article deals with the history of Byzantine Catholics and its representative bishop Dijonizije Njaradi, an ardent promoter of the Cyrilomethodian cult. In the second half of the twentieth century the communist regimes in the Eastern Europe brought the stagnation of this cult. However in the eighties Pope John Paul II tried to restore it.

Keywords: Cyrilomethodian cult, Croatia, Josip Juraj Strossmayer, Encyclical Grande munus, Byzantine catholics, Eparchy of Križevci, Dijonizije Njaradi, Encyclical Slavroum apostoli.

Příklady recepce cyrilometodějské tradice ve 20. století

Jaroslav Šebek

Cyrlometodějství patří k našim nejdéle udržovaným duchovním a současně i národním tradicím, přestože byla recipována v průběhu staletí s různou intenzitou. Jako do projekčního plátna do ní otiskovaly v jednotlivých historických epochách své představy různé náboženské i ideové směry, přičemž nejvíce k tomu dochází v 19. a 20. století, kdy tradice prožívá svůj mohutný rozmach. Nezpochybnitelnou úlohu ve výkladu a aktualizaci cyrilometodějské tradice i v moderní době sehrává okolnost, že se jedná o tradici „zakládající“, která se navíc opírá z velké části o legendistický výklad. Podnětnost je dána tím, že se do moderní recepce tradice odrážely i všechny dramatické kulturní, sociální nebo i politické peripetie, a současně se svým charakterem jedná o mnohvrstevnatý fenomén, na nějž působily vnitřní i vnější faktory, a v němž proto najdeme pestré spirituální, národní, slovanské, ale i univerzální konotace.

K upevnění pozice cyrilometodějské tradice v kolektivní paměti na národní i nadnárodní úrovni přispěl od předminulého století rovněž fakt, že symbolickým místem, spojeným s novým rozmachem tradice, se stal Velehrad, který přitom dlouhá staletí předtím nepatřil k hlavním moravským centrům. Velehrad se však jako jedno z nejprominentnějších míst cyrilometodějské paměti transformoval z ryze poutního místa do organizačního jádra, kde se utvářela katolická spolková a dokonce i politická struktura na Moravě. Tímto způsobem se měla katolická církev bránit sekularizačním tlakům a sakralizovat do určité míry obyvatelstvo. Velké vyprávění o duchovně laděné minulosti, kdy mezi Moravany rozsévají věrozvěstové z daleké Byzance semena evangelia a kultury, pak doprovázela také ritualizace těchto připomínek, a to již od poloviny 19. století.

Renesance zájmu, zřetelně podpořená především mileniovyými oslavami příchodu sv. Konstantina a Metoděje v roce 1863, je podpořena mohutným rozvojem náboženských aktivit a souběžně s tím také posilováním české národní identity na Moravě i úsilím o budování slovanské duchovní, občanské a částečně i politické vzájemnosti. Nové interpretace tradice přispěly i k vytvoření nových podob duchovních reflexí, konkrétně unionistického hnutí, které se realizuje od roku 1907 také pořádáním pravidelných unionistických sjezdů. Během druhé poloviny 19. století se stala tato tradice, i když v ní nalezneme výrazné univerzální přesahy, součástí konkurenčního národního zápasu, a to i česko-německého. Problémy, na něž slovanští apoštolové v 9. století naráželi a které byly dány do určité míry jejich vymezením vůči misionářům západní latinské kultury, se v národně orientovaných církevních kruzích od 19. století často interpretovaly jako důkaz střetání slovanského a germánského vlivu. Obě strany, tedy jak příslušníci slovanských národů monarchie, tak Němci, si je vykládaly jako důkaz obranného boje.¹

Osudy obou bratří, jejich působení a následné peripetie pochopitelně obsahují silnou látku pro další interpretace, což platí i pro události 20. století.

¹ GOTTMANN, Andreas: *Rom und die nationalen Katholizismen in der Donaumonarchie. Römischer Universalismus, habsburgische Reichspolitik und nationale Identitäten 1878-1914*. Wien 2010, s. 49.

Cyrlometodějství v meziválečném Československu

Významným mezníkem v transformacích tradice je vznik samostatného československého státu v roce 1918. Jeho představitelé se snaží prezentovat v oficiální dikci reminiscence na působení slovanských misionářů jako součást společných česko-slovenských dějin, a tím pádem hovořit i o československé státnosti jako logickém vyústění trendů, které byly položeny již před více než tisícem let. Z církevního pohledu je zajímavé, že se k tradici Velehradu jako mostu mezi katolickým Západem a východními křesťanskými církvemi hlásili i příznivci reformního hnutí, kteří v roce 1920 etablovali jak církev československou, tak přispěli k posílení pozice pravoslavy mezi českými věřícími. Po vzniku Československa se také dále šíří myšlenka cyrilometodějské úcty i na Slovensko, kde v předchozích desetiletích nemohla být z politických důvodů a zájmů maďarské vlády více prohlubována, protože státní správa v Uhersku prosazovala posílení pozice svatoštěpánského kultu i mezi slovenskými věřícími.

Césura, daná etablováním Československé republiky, přinesla do duchovního i církevního života řadu nových podnětů a příležitostí k duchovnímu rozvoji, ale pochopitelně i řadu komplikací. Na podzim roku 1918 se rozpadla rakouská monarchie a s ní dosavadní model vztahu církve a státu, charakteristický jejich úzkým propojením ve formě tzv. „austrokatolicismu“. V nově vzniklém státě se šířila vlna antikatolických nálad a živnou půdu zde našly silné sekularizační tendence a snahy o „odcírkevnění“ společnosti. Oficiálními tradicemi prvorepublikové ČSR se stávají ty, jež jsou spojeny s postavami Mistra Jana Husa a českých reformátorů. Katolický proud se v apologetických polemikách zase snaží obhájit svůj pohled na své tradice a konzervativní dědictví a jejich vliv v dějinách. Antipatie a nevraživost, které panovaly mezi různými politickými a ideovými tábory v české společnosti po roce 1918, se tak přenášely i do duchovní sféry a ovlivňovaly samozřejmě i pohledy na úlohu státních a národních tradic.

Signifikantní je rovněž fakt, že se na politizaci obsahů tradic podílí i reprezentanti politického katolicismu, konkrétně Československé strany lidové. Ti si uvědomovali, že prostřednictvím jasných a srozumitelných symbolů, jaké se nabízely v podobě aktualizací života velkých národních světců, bude možné najít identifikační možnosti pro etablující se lidové hnutí, které chtělo hájit církevní zájmy, a současně demonstrovat loajalitu vůči českému národnímu hnutí a znovu tak integrovat katolicismus do společenského života. Z tohoto důvodu se čeští katolíci v Čechách i na Moravě soustředili na pořádání mobilizačních akcí, často spojovaných s připomínáním národních patronů - v Čechách se svatováclavskou tradicí, na Moravě právě s tradicí cyrilometodějskou. Samozřejmě, že se lidovci snažili nabídnout takovou verzi příběhu svatých věrozvěstů a jejich pozdější úcty, která by zapadala do jejich politických plánů. František Světlík, jeden z představitelů moravské části lidové strany a blízký spolupracovník předsedy Jana Šrámka (1870-1956), například uváděl, že „*Velehrad je program národního bytí a státní samostatnosti československého národa na podkladě slovanské a současně křesťanské kultury*“.² Intenzivní připomínání cyrilometodějských vzorů sloužilo v této době jako ohraničení vůči všem tendencím, které byly vnímány jako ohrožení katolické a do určité míry i národní identity. Cyrilometodějství bylo v duchu tohoto myšlenkového schématu chápáno jako protiváha vůči oficiálním státním tradicím husitské doby, považované katolickými autory za období „*vnitřního rozkladu a úpadku českého národa, [...] zániku české velmoci a konce vedoucího postavení ve střední Evropě*“.³ Naproti tomu v pojetí historie prezentované ze strany politického katolicismu vývoj lineárně směřoval od misijního působení bratří ze Soluně až do zlaté doby Otce vlasti Karla IV. Sloganem „*Velehrad je náš program*“ tak katolická politika polemizovala s Masarykovým pojetím směřování československého státu, shrnutého do hesla „*Tábor je*

² SVĚTLÍK, František: Velehrad je náš program. In: *Našinec*, 62, 4. 7. 1926, s. 1.

³ Tamtéž.

náš program". V lidovci nastylizovaném obraze věrozvěstů najdeme zvláště jeho akcentace v národním a často i protigermánském duchu. Podle olomouckého listu „Našinec“ byl idealismus obou soluňských bratří posilován nacionalismem, a proto „*tak radostně rašilo a zrálo sítě jimi po vlastech našich rozsíváné a prchalo a hynulo, co bylo od cizáků k nám přineseno a vnuceno*“.⁴

Souběžně s tím se však obnovovaly a prohlubovaly ty aktivity, jež měly svůj počátek v předválečné periodě. Po konsolidaci vnitřní situace církve se tak pozornost upnula znovu i na organizování unionistických sjezdů. Vše bylo komplikovanější poválečným vývojem Evropy, kdy se rozpadly velké říše, a vznikla celá řada nástupnických států, což znamenalo i překreslení hranic a příchod nových politických tenzí. První z unionistických sjezdů, konaných v novém československém státě, se uskutečnil v roce 1924. Účastníci se informovali o duchovním a teologickém směřování jednotlivých církví a vytvářeli tak jednu z platforem pro spirituální a kulturní sounáležitost Západu a Východu, což korespondovalo se zájmy papeže Pia XI., který chtěl posílit spirituální ráz církve, a tak zvýraznit její společenskou dominanci a také angažovanost. Pro první poválečný kongres zaslal speciální breve, kde vyslovil přání, aby se na Velehradě více a hlouběji poznali mezi sebou katoličtí i pravoslavní učenci.⁵ O zájmu, který papež věnoval unionistickému hnutí, svědčí i fakt, že mezi účastníky patřil například francouzský jezuita, orientalista Michael Herbigny (1880-1957), který byl předním znalcem ruského pravoslaví a po bolševické revoluci patřil k jednomu z hlavních poradců Pia XI. (1857-1939) v otázkách vývoje v Sovětském svazu. Herbigny byl rovněž vyslán jako papežský emisar za vůdčími osobnostmi pravoslavné Evropy za účelem, aby prozkoumal terén pro možnou spolupráci katolictví s ortodoxií a zjistil i eventuelní míru ochoty pro unii s Římem.⁶

Význam unionismu vnímal v tomto smyslu například i olomoucký arcibiskup Leopold Prečan (1866-1947). Ten viděl unionistické hnutí jako fenomén, který měl za úkol „*sblížit zástupce nesjednocených slovanských církví s katolíky, objasnit věroučné rozdíly, jež vznikly za stoleté roztržky a hledat cesty ke sjednocení*“.⁷ Odrazy velehradských kongresů se objevily například v jeho encyklice „*Rerum orientalium*“ z roku 1928, vyzývající k lepší znalosti východních církví v katolickém prostředí a podpoře výzkumu v této sféře. Vatikánský nuncius Francesco Marmaggi (1870-1949) pak v hodnocení sjezdu z roku 1924 oceňoval, že vytvořil nejen možnost pro výměnu duchovních skutečností, ale i přirozenou platformu pro politické debaty mezi jednotlivými účastníky.⁸

Další unionistické kongresy se konaly následně v letech 1927, 1932 a 1936. Plánovaný osmý kongres k 500. výročí Florentského koncilu, který se v roce 1439 sešel k diskusi o překonání církevního rozkolu, se však pro zostřující se politickou krizi v Evropě a blížící se válečný konflikt v roce 1939 uskutečnit nemohl. Sjezdy měly stále rostoucí vědecký charakter. Proto také v meziválečné době velká část účastníků přijížděla nejen kvůli náboženským důvodům, ale i za účelem rozšíření odborného poznání.⁹ Důležité místo zaujímaly v diskusích teologické a liturgické otázky, což souviselo i se zvyšujícím se zájmem o starokřesťanské vzory

⁴ KRETZ, František: Cyrilometodějský den. In: *Našinec*, 64, č. 153, 5. 7. 1928, s. 1.

⁵ *Časopis katolického duchovenstva*, roč. 1932, č. 10, s. 632.

⁶ COCO, Giovanni: *Pio XI. e l'unità dei Christiani: le chiese d'Oriente*. In: *La Sollecitudine ecclesiale di Pio XI: alla luce delle nuove fonti archivistiche. Atti del convegno internazionale di studio, Città del Vaticano, 26-28 febbraio 2009*. A cura di Cosimo Semeraro. Città del Vaticano 2010, s. 279.

⁷ *Apoštolát sv. Cyrila a Metoděje pod ochranou bl. Panny Marie*, 26, č. 1, leden 1935, s. 2.

⁸ Srv. Archivio Segreto Vaticano, fond Nunziatura Cechoslovacchia, busta 40, fasc. 247, zpráva nuncia Micary o unionistickém sjezdu z roku 1924, Praha 6. 8. 1924.

⁹ CINEK, František: *Velehrad víry*. Olomouc 1936, s. 613.

v bohoslužebném řádu. K vůdčím vědeckým a intelektuálním osobnostem meziválečného období patřil zejména František Dvorník (1893-1975), jeden ze spoluzakladatelů Slovanského ústavu v Praze a vědecké revue Byzantoslavica. Z unionistického hnutí tehdy vyšla, nebo jím byla ovlivněna, i řada dalších významných slavistických badatelů, jako byl filolog Josef Vašica (1884-1968) nebo slavista Josef Vajs (1865-1959). Mezi významné osobnosti, které byly v tomto období spojeny s Velehradem, je třeba zařadit i pozdějšího arcibiskupa v Olomouci Josefa Karla Matochu (1888-1961). Klíčovou roli v rozvoji vědeckého bádání a spirituálního života na Velehradě samotném sehrávali i v tomto období jezuité, kteří přišli do správy Velehradu v roce 1890. Ideové konstrukty dostávají pak jistou institucionální zakotvenost, například ve formě Apoštolátu sv. Cyrila a Metoděje nebo Velehradské akademie, fungující jako poměrně prestižní vědecká instituce s mezinárodním dopadem. Z hlediska mobilizačního potenciálu tradice v 19. i 20. století byl důležitý právě Apoštolát, jehož členové začali konat pravidelné velehradské slavnosti pro širší okruh věřících (jejich součástí byly pobožnosti, přednášky, kulturní, hudební a folklorní vystoupení), které se záhy rozrostly do velkých duchovních manifestací. Spolek byl aktivní jak v moravských diecézích, tak i mezi českými krajany v zahraničí, a jeho činnost spočívala nejen v šíření cyrilometodějské myšlenky, ale také v provádění náboženské osvěty mezi věřícími. Jeho činnost oceňovala i nejvyšší církevní místa a papež Benedikt XV. například rozhodl o tom, aby se myšlenka Apoštolátu dostala do všech diecézí. Časopis, který byl v jeho rámci vydáván, se však potýkal neustále s relativně malým zájmem mezi věřícími. Proto byly organizovány i ve 30. letech náborové akce, které měly přispět ke zvýšení čtenářského zájmu.¹⁰

V červenci 1935 hostil Velehrad papežského legáta Jeana Verdiera (1864-1940), který na Moravu zavítal z prvního celostátního Katolického sjezdu, jenž proběhl předtím v Praze za účasti půl milionu lidí různých národností. Sjezd, připravovaný od roku 1932, vyzněl nakonec i přes překážky, které souvisely zejména s velkými národními pnutími při jeho organizaci, jako manifestace obnoveného katolictví v prvorepublikovém státě. Po skončení sjezdového programu pokračoval Verdier v cestě na Moravu, kde navštívil Olomouc, Kroměříž a poutní areál na Svatém Hostýně. Vrchol této části Verdierova pobytu představovala bohoslužba na Velehradě 5. července, jíž se účastnilo víc než padesát tisíc věřících. Legátovy návštěvy využil arcibiskup Prečan k tomu, aby představil Velehrad jako centrum moravské lidové zbožnosti a jako místo hluboce prožívané cyrilometodějské úcty. Zpráva o sjezdu pak sugestivně líčila, že „vše, co má Morava krásného, milého a cenného, ukázala svým vzácným hostům: upřímnost pohostinství, svéráz národní, vroucí zbožnost, svatou věrnost nejdražším tradicím národa, svoji lásku k Církví a jejím pastýřům, dětinnou prostotu zdravého svého venkova i náboženskou uvědomělost své inteligence“.¹¹ Tato mohutná slavnost udělala na Verdiera velký dojem a také o ní nadšeně referoval Piu XI. Již během bohoslužby ocenil jak úctu k oběma bratřím, tak i stoupající význam katolictví v Československu.¹² To vše umocnilo pozitivní dojem z průběhu Katolického sjezdu, který byl považován za jednu z úspěšných prezentací snah o konkrétní vtělování principů Katolické akce do života místních církví.¹³

Na Velehradě bylo možné do určité míry pozorovat i modernější tendence, projevující se v duchovním životě a v pastoraci, především díky zájmu vysokoškoláků, pro něž se zde pořádaly pravidelné přednášky a další aktivity, například duchovní cvičení. Ti však na poutní

¹⁰ Apoštolát CM ctí českého unionismu. In: *Našinec*, 66, č. 152, 5. 7. 1931, s. 1.

¹¹ *Apoštolát sv. Cyrila a Metoděje pod ochranou bl. Panny Marie*, 26, č. 8, srpen 1935, s. 251.

¹² *Našinec*, 71, č. 153, 7. 7. 1935, s. 1.

¹³ Segretaria di Stato (Vaticano). Sezione per i rapporti con gli Stati. Archivio Storico (S. RR. SS), AA.EE.SS, Cechoslovacchia 1935-38, Pos. 136 P.O., Fasc. 176, informace státního sekretáře Pacelliho správci pražské nunciatury Giovannimu Panicovi, Řím 13. 7. 1935.

místa nepřicházejí z důvodů utužování sentimentální pobožnosti, oživení fádní každodennosti či kvůli demonstraci politického či spolkového přesvědčení, ale kvůli prohloubení moderních vyjádření duchovního života, přičemž chtěli „obnoviti ochablý náboženský život, spojit zase tužejí s Bohem moderní svět, žijící bez Boha nebo ve slabém spojení s ním“.¹⁴ K rozvoji exercičního hnutí významně přispěl i vznik poutního domu Stojanov, jehož vznik byl sice iniciován olomouckým arcibiskupem, ale objekt byl dokončen až po jeho smrti.

Období 30. let je tak periodou, kdy katolické kruhy u nás začaly měnit zavedená schémata církevního života a opouštět duchovní formalismus, fixovaný z dob habsburské monarchie. Pod silným vnějším nárazem v podobě antikatolické vlny po roce 1918 v jejich snahách dominuje tendence k propojení intelektuální a spirituální obnovy katolické církve. V těchto koncepcích byl patrný také silný vliv papežských idejí, které si jako konečný cíl kladly „pokřesťanstění veškerého veřejného života“.¹⁵

Je však zajímavé, že přes výrazný národní význam Velehradu scházely peníze na jeho zásadnější opravu, takže areál i v době první republiky stále chátral. Mimořádný význam tohoto místa proto podtrhli představitelé episkopátu, když v roce 1936 vyzvali ke sbírce na obnovu poutního areálu: „Neuvědomili jsme si dostatek, že byl důležitým národním střediskem z doby útisku, že se tam svorně pojila myšlenka národnostní k náboženské, že se stal za poslední desetiletí hlavním střediskem cyrilometodějských snah a důležitým ohniskem pěstování slovanské vzájemnosti“.¹⁶

Na konci 30. let, tedy v době vyostření politické krize ve státě i česko-německých vztahů se poutní místa stala jedněmi z center, v nichž a na nichž se demonstrovalo české vlastenectví. Výjimkou v tomto směru nebyl ani Velehrad, kde se rovněž konaly poutě s vlasteneckým podtextem. Již v červenci 1937 konstatoval jeden z komentářů, že může fungovat jako jednotící idea pro obnovu morálního povědomí v těžkých dobách společenského rozvratu, kdy nastala „vláda útlatku a násilí... hanební a ničemní vládcí, zmatená a bezradná inteligence, zmatek všeobecný... tato situace byla příhodnou situací pro hlásání řádu a pokoje“.¹⁷ Velkým tématem poutí se v roce 1938 stává obrana země před německým nebezpečím. Příkladem je velkolepé připomínání 300. výročí návratu Palladia země české ve Staré Boleslavi poté, co bylo uloupeno saskými vojáky během třicetileté války. V květnu 1938 se zde konala velká pouť, zejména za účasti orelských jednot. Vzhledem k situaci získala také výrazný politizující rozměr. Místní duchovní totiž vyzdvihovali před poutníky také skutečnost, že přišli načerpat sílu a nadšení i k tomu, aby vlast zachovali svobodnou a neporušenou.¹⁸ Duchovní tradice tedy hrají významnou roli při posilování národní a souběžně s tím i katolické identity v éře rostoucího nebezpečí války i nejistou prognózou dalšího osudu republiky. V jednom z článků k cyrilometodějskému výročí se připomínala i podpora Vatikánu v zápase o československou demokracii: „věčný Řím zůstává nejlepším oporou a záštitou, když chceme u nás zabezpečovat a zachovat svobodu individuální i národní proti koncentračním táborům ztřeštěného totalismu i pravou rovnost a bratrství Kristovy lásky. Na křižovatce bludných cest evropského Východu i Západu má cyrilometodějská orientace římská po tisíci letech zase svůj neocenitelný význam pro náš národ“.¹⁹ Účastníci poutí při všech těchto

¹⁴ Eucharistie – duše Katolické akce. Srv. *Eucharistie*, 34 (1929), č. 1-2, s. 19.

¹⁵ Archiv Ministerstva zahraničních věcí, Zastupitelský úřad Vatikán, karton 5, Zájem papežské stolice o katolictví v ČSR, Praha 20. 5. 1928.

¹⁶ Archiv Segrato Vaticano, Nunziatura Cechoslovacchia, Busta 78, Fasc. 622 dopis nuncia Rittera do Státního sekretariátu, 16. 4. 1936.

¹⁷ Odkaz cyrilometodějský. In: *Katolík*, 2 (19), č. 13-14, červenec 1937, s. 1.

¹⁸ *Věstník staroboleslavský*, 9, č. 4, 1. 7. 1938, s. 53.

¹⁹ *Našinec*, 5. 7. 1938, roč. 74, č. 152, s. 1.

příležitostech manifestovali nejen loajalitu vůči katolické konfesi, ale také vůči své zemi a svému národu. Vatikánský nuncius Saverio Ritter (1884-1951) proto ve svých zprávách do Státního sekretariátu právem hovořil o vysoké morální připravenosti českého národa, která ještě vzrostla od květnové krize, kdy československá vláda vyhlásila částečnou mobilizaci.²⁰

Za druhé světové války fungovala na Velehradě přes značné obtíže nadále jezuitská kolej. V jejích zdech působil od roku 1942 také Tomáš Špidlík (1919-2010), rodák z Boskovic, který po roce 1948 působil především v Římě a stal se jedním z nejznámějších českých teologů v cizině a v roce 2003 také kardinálem. Jeho dílo stojí do značné míry na zkoumání možností teologického obohacení Východu a Západu, což je v podstatě rovněž forma rozvíjení cyrilometodějského odkazu.

Další významná kapitola dějin Velehradu a cyrilometodějství se začala psát po osvobození, v dubnu 1945. Po druhé světové válce se sice uskutečnily v roce 1946 a 1947 na Velehradě dvě menší schůzky unionistických pracovníků, které můžeme z oprávněných důvodů považovat za pokračovatele kongresů předválečných. Vzhledem k rostoucímu sovětskému vlivu na politický život v Československu však byly již takové pokusy velmi obtížné a politická situace u nás i v řadě dalších zemí směřovala k tragickému rozuzlení v podobě nástupu komunistických režimů ve velké části střední a východní Evropy.

Cyrilometodějská tradice a Velehrad v době komunistického režimu

Nástupem komunistické moci v únoru 1948 se zásadním způsobem přerušila kontinuita duchovního vývoje Velehradu jako místa cyrilometodějské paměti. Již v prvních letech po nástupu komunistického režimu měl Velehrad sehrát podstatnou úlohu v procesu připomínání soluňských intelektuálů jako nositelů východních vlivů a snimi spojené všeslovanské spolupráce. Zároveň se měl stát prostorem formování prorežimní kolaborace. Ta se institucionalizovala nejprve do formy tzv. Katolické akce. První shromáždění v režii komunistického aparátu se na Velehradě konala v červenci roku 1949. Tehdy se však záměry plně nezdařily, protože narazily na silný odpor místní komunity jezuitů, kteří svou přirozenou autoritou odradili od účasti velké množství věřících z okolních farností. Mnohem větší pozornost byla soustředěna na pouť o rok později, odehrávající se již po tzv. akci K, v jejímž rámci byli v noci z 13. na 15. dubna internováni také velehradští jezuité. Na manifestaci, konané 3. července 1950, promluvil mimo jiné předseda vlády Antonín Zápotocký (1884-1957) a předseda Státního úřadu pro věci církevní Zdeněk Fierlinger (1891-1976). Ten ve své řeči vyzdvihl především schopnosti Cyrila a Metoděje přiblížit se prostému lidu, za což byli tehdy pronásledováni našimi nepřáteli. Komunisté pracovali také se symbolikou česko-německých antagonismů, a proto Fierlinger ve svém projevu zmínil, že na rozdíl od německých biskupů hlásali misionáři z Východu „skutečné evangelium křesťanské lásky a míru“.²¹ Komunisté se prostřednictvím duchovních ochotných ke spolupráci s mocí snažili zformovat širší kněžské hnutí, které se nebude opírat jen o hrstku příznivců, ale bude schopno vytvořit masovou organizaci. Katolická akce naštěstí neměla početnější základnu a také díky tomu pokusy o zkarikování cyrilometodějské tradice ztroskotaly. Poté, co tyto pokusy skončily neúspěchem, moc mění taktiku a snaží se počet poutí i jejich účastníků eliminovat, k čemuž využívaly komunistické úřady kumulaci

²⁰ Segretaria di Stato (Vaticano). Sezione per i rapporti con gli Stati. Archivio Storico (S. RR. SS), AA.EE.SS, Cechoslovacchia 1935-38, Pos. 144, Fasc. 182, zpráva nuncia Rittera o politické situaci v Československu, Karlovy Vary 31. 7. 1938.

²¹ *Katolické noviny*, 2, č. 28, 9. 7. 1950, s. 1.

administrativních opatření (mj. rušení domluvených zájezdů), propagandistických akcí a skutečnosti, že zde nebyly záměrně vytvářeny odpovídající podmínky pro zázemí poutníků.

Ze stereotypu konání velehradských poutí v 50. a počátku 60. let výrazně vybočilo připomínání 1100 let příchodu misie soluňských bratří v roce 1963. Přípravě jubilea věnoval pozornost zejména prorežimní Celostátní výbor mírového duchovenstva. Koncipování charakteru oslav bylo podřízeno stranicko-politické linii, což spočívalo mimo jiné ve vysvětlování mezinárodně-politické situace. Oslavy se navíc odehrávaly zcela v režii kolaborantských kněžských kruhů, přičemž hlavní roli hrají Josef Plojhar (1902-81) a Josef Beneš (1905-79). O procesu přípravy z jejich pohledu svědčí například instruktáž pro vikariátní a děkanské tajemníky Celostátního mírového výboru katolického duchovenstva. Vyšehradský kanovník Beneš v doporučených aktualizacích života světců konstruoval ideologicky zabarvený obraz jejich působení, kde se objevovaly motivy vzniku nového společenského řádu v návaznosti na to, že bratři přinesli novou kulturu, motiv Metodějova odmítnutí kolonialistických metod Řeků vůči Slovanům, což souviselo s odmítnutím principů neokolonialismu. Připomenutí pasovského biskupa Hermanricha, který podle Beneše „vyměnil biskupská roucha za rytířský krunýř“, vedlo k politickému vymezení proti zástupcům západní hierarchie, konkrétně arcibiskupovi v New Yorku Francisu Spellmanovi (1889-1967), který „v uniformě amerického důstojníka vystupuje v NSR“.²² Symbolika, spojená s postavami obou věrozvěstů měla rovněž přispět k další delegitimizaci role německého etnika v našich dějinách. Propagandistický obraz pracoval z tohoto důvodu ještě intenzivněji než v 50. letech s konflikty, které měli oba bratři během své misie s franckými kněžími.

K této příležitosti však vyšly i publikace, které sice byly vzhledem k době vzniku ovlivněny názorem na dějiny v duchu marxistického učení, ale na tehdejší dobu zobrazovaly epizody naší historie z počátků státnosti relativně bez velkých ideologických dezinterpretací a vytváření falešných obrazů. Mezi ně patřila například kniha Vladimíra Vavříčka „Církevní misie v dějinách Velké Moravy“. V Brně se od srpna do října 1963 u příležitosti výročí konala úspěšná výstava „Velká Morava“, jež byla instalována i v zahraničí. K průběhu oslav je také třeba podotknout, že v květnu 1963 byl vydán poslední apoštolský list papeže Jana XXIII. (1881-1963) „*Magnifici eventus*“, který zasazoval cyrilometodějskou misii do souvislosti s probíhajícím jednáním II. Vatikánského koncilu. Poutě se sice v roce 1963 účastnilo kolem 70 000 věřících, ale v následujících letech se znovu počet poutníků pohybuje v rámci mnohem menších čísel. Zvýšený zájem návštěvníků regionu se totiž soustředil především na návštěvy archeologických památek, zejména Památník Velké Moravy v nedalekém Starém Městě, otevřený na začátku 60. let.

Další výjimečná situace nastala pro Velehrad za komunistické vlády v období reformního pokusu Pražského jara. V jeho prostorách se totiž v květnu 1968 sešlo ustavující shromáždění Díla koncilové obnovy. Tato organizace se prezentovala ambiciózním programem duchovní obrody, jež mimo jiné zahrnoval i proměny ve stávajících strukturách (např. vznikem pastoračních rad), a konkrétní inkorporací idejí II. vatikánského koncilu do života farností. U příležitosti vzniku DKO se objevily také reflexe uplynulých dvaceti let z pohledu křesťanství. Znamý katolický teolog Antonín Mandl (1917-72) poukazoval na inspirace, které si mohli vzít i současníci při přetváření církve umlčené do podoby veřejně-personální, totiž mimořádné schopnosti obou bratří rozlišovat mezi podstatným a druhotným. Závaznost díla pro obecnou církev podle něj potvrdila obrodná snaha II. Vatikánského koncilu. Poukázal však přitom

²² Národní archiv Praha, Ministerstvo školství a kultury, odbor pro věci církevní (1956-68), karton 17, návrh na IX. instruktáž vikariátních a děkanských tajemníků v I. pololetí, 1963.

i na problémy, dané snahami o zneužití místa pro kolaboraci s režimem na počátku 50. let a velice ostře zkritizoval i církevní kariérismus a touhu po úřadech, které vedly i k ochotě s režimem spolupracovat.²³ Ustavujícímú sněmu tak předcházela kající pouť z velehradské baziliky k základům velkomoravského kostela v nedaleké Modré. Dalšímu pozitivnímu rozvoji zabránila invaze vojsk Varšavské smlouvy do Československa v srpnu 1968. Přesto ještě v červenci 1969 proběhly velké slavnosti u příležitosti 1100. výročí smrti sv. Cyrila. V průběhu roku organizovaly jednotlivé diecéze v Čechách i na Slovensku dílčí akce, jako například putování ostatků sv. Cyrila do farností s cyrilometodějskou tradicí, diecézní poutě na Velehrad a kulturní aktivity se staroslovanskou tematikou.

Cílem nového vedení bylo omezení nárůstu počtu poutníků. Jeden z dokumentů ÚV KSČ z počátku normalizace potvrzoval, že v době Pražského jara poutní místa získávala na atraktivnosti a přitažlivosti. Přestože podle tvrzení představitelů komunistické moci spočívaly důvody v návštěvách poutí více ve zvyku než v náboženské horlivosti, nárůst náboženských projevů funkcionáře KSČ pochopitelně dráždil.²⁴ Řídící stranické i státní struktury proto zesílily direktivní zásahy do církevního života, jež se přenášely také do omezování organizace duchovních slavností. Na základě pokynů neměly být na poutní místa, včetně Velehradu, pořádány zájezdy z jiných diecézí. Postupně chtěly úřady dosáhnout toho, aby na velkých poutních místech kázali duchovní, kteří „mají pozitivní vztah ke společnosti, aby svým projevem pomáhali upevňovat a prohlubovat důvěru věřících k politice naší vlády“, což byl pouhý eufemismus pro to, že během poutí měli vystupovat především režimu loajální kněží.²⁵ V této souvislosti sledoval i Vatikán s velkým znepokojením obnovení činnosti kněžského prorežimního sdružení ve formě Sdružení katolických duchovních *Pacem in terris* v roce 1971. Zánik institucionalizované prokomunistické kolaborace v podobě Mírového hnutí katolického duchovenstva byl považován ze strany papežské diplomacie za jeden z největších úspěchů na poli církevní politiky během Pražského jara.²⁶ Příchod nového vedení z milosti Kremlo však především znamenal další mravní devastaci národa, pramenící z nutnosti přizpůsobit se novým poměrům, s nimiž však mnozí vnitřně nesouhlasili, ale navenek se od nich vyžadovala loajalita a podpora. A tyto skutečnosti se promítly negativně i do duchovního stavu společnosti.

Zásadní změna v dalším vývoji papežské politiky, která se podstatně dotkla i vývoje církevních poměrů u nás, přichází s volbou prvního slovanského papeže, Jana Pavla II. (1920-2005), v říjnu 1978. Jedním z bodů v jeho působení bylo i zdůraznění významu národních duchovních tradic v církvích za železnou oponou. Mezi ty nejdůležitější radil i úctu ke slovanským apoštolům. K pochopení významu, který příkládal cyrilometodějské tradici, je třeba zmínit širší kontext papežova působení hned od počátku jeho nástupu do úřadu. Ve svém působení totiž neustále hledal segmenty, které by prokázaly kulturní jednotu zemí východní Evropy se Západem na bázi křesťanství, což mělo přispět k překonání bariér v politicky rozděleném starém kontinentu. Sledoval však nejenom tento politizující rozměr, ale rovněž i duchovní rovinu v podobě opětovného posílení spirituálních prvků. Jan Pavel II. vyzýval k tomu, aby se oživily i masovější projevy duchovního života a zbožnosti, zejména ve formě zvýšení počtu účastníků duchovních poutí, které byly zejména na Slovensku i v době komunismu podstatným projevem

²³ MANDL, Antonín: Pouť na Velehrad L. P. 1968. In: *Katolické noviny*, 20, č. 20, 19. 5. 1968, s. 2.

²⁴ Národní archiv Praha, Informace o situaci v římskokatolické církvi a informace o opatřeních ministerstva kultury ČSR v usměrňování církevních slavností římskokatolické církve, zaslaná Oldřichem Švestkou 1. taj. ÚV KSČ Husákovi, Praha 14. 6. 1971.

²⁵ Tamtéž.

²⁶ Národní archiv Praha, fond ÚV KSČ, Kancelář Gustava Husáka, Církev, karton 296, Informace k zahájení činnosti Sdružení katolického duchovenstva (SKD), Praha 18. 1. 1971.

náboženského cítění věřících. Symboliku překonání různorodosti Evropy pro něj reprezentovali právě slovanští věrozvěstové, které v prosinci 1980 prohlásil na základě apoštolského listu „*Egregiae virtutis viri*“ za spolupatrony Evropy. Ke zvýšení atraktivnosti místních poutí v českých zemích měla od počátku 80. let přispět i účast vysokých církevních představitelů.²⁷ V červenci 1981 tak například vyslal papež jako svého legáta na cyrilometodějskou pouť kardinála Bernardina Gantina (1922-2008), původem z afrického Beninu, který byl v té době předsedou papežské rady „*Iustitia et pax*“. Ofenzivnější vystupování Vatikánu se projevovalo také v podobě papežem zasílaných listů k příležitosti různých duchovních výročí, v nichž současně vyzýval k obnově a aktivizaci náboženského života. Tyto listy našly velkou publicitu ve sdělovacích prostředcích na Západě a ve vatikánském rozhlase, kde byly ve velké míře zveřejňovány a také komentovány.

Jan Pavel II. soustavně upozorňoval na neuspokojivý stav ve vztahu mezi církví a státem. V dopise, který zaslal Gustávu Husákovi (1913-91) 26. února 1985, vyjádřil obavy ze stavu, který panoval v oblasti církevní hierarchie, protože s výjimkou jmenování Tomáška do pozice arcibiskupa a metropolity v roce 1977 nebylo možné učinit žádné nové jmenování do biskupské funkce v Československu. Vatikán přitom zkritizoval i skutečnost, že zde nefungovaly biskupské konference.²⁸ Papežovy vize současně vytvářely alternativy k marxistickým interpretačním vzorcům. Výměna duchovního dědictví mezi Východem a Západem se totiž mohla odehrávat jen na základě objektivních lidských práv, jakými jsou právo na život, právo na svobodu a možnost svobodně konat a tvořit v sociálně-politické sféře. Tyto teze můžeme najít také v encyklice „*Slavorum apostoli*“, datované svátkem Nejsvětější Trojice 2. června 1985, kde papež aplikuje poselství cyrilometodějské misie i na aktuální současnost a velký význam vidí právě v překonání umělých překrad, které vznikly poválečným rozdělením. Mimo jiné zde například zmínil skutečnost, že tím, že uplatňovali Cyril a Metoděj své charismatické dary, přispěli rozhodujícím způsobem při budování Evropy, nejen pokud jde o její křesťanské náboženské společenství, nýbrž i co se týče její občanské a kulturní jednoty.²⁹ Tehdejší atmosféru, panující kolem recepcce Metodějova výročí, dokresluje i pokus manipulovat význam misie prostřednictvím oficiálního diskursu. Materiál, vypracovaný v sekretariátu ÚV KSČ, totiž upozorňoval na skutečnost, že zástupci Vatikánu v hodnoceních dopadů cyrilometodějské tradice hlásali tezi, že Češi i Slováci vděčí nejen za své kulturní bohatství, ale i za vznik a rozvoj své státnosti jedině této byzantské misi.³⁰ Znepokojené komunistické vedení vidělo v přípravách na oslavu jubilea v Římě další z pokusů Vatikánu ideologicky působit na Československo a socialistické země. Spor zrcadlil dlouhodobější fenomény, spočívající v obavách komunistických míst z nové politiky, kterou prosazoval slovanský papež: „*cyrilometodějský kult ... je v rámci vatikánské východní politiky intenzivně využíván k šíření nové varianty ekumenické spolupráce a současně i nové varianty evropské křesťanské ideologie, označované jako „evangelizace Evropy“*“.³¹ K přípravě režimem pojaté oslavy byly mobilizovány státní, vědecké i kulturní organizace i instituce propagandistického charakteru. Úřady se zabývaly také myšlenkou, jak využít tradiční skutečnosti spolupráce s jinými křesťanskými církvemi. Ty měly posloužit k oslabení

²⁷ Národní archiv Praha, fond ÚV KSČ, Kancelář Gustava Husáka, karton 479, Vztahy ČSSR-Vatikán, Zpráva o nových jevech v politice Vatikánu vůči ČSSR v souvislosti s návštěvou biskupů v Římě a návrh na další postup, Praha 1982.

²⁸ Národní archiv Praha, fond ÚV KSČ, Kancelář Gustava Husáka, karton 479, Vztahy ČSSR-Vatikán, Dopis papeže prezidentu ČSSR a perspektiva dalšího jednání s Vatikánem, Praha 1985.

²⁹ *Nový život*, 1985, č. 9-10, s. 157.

³⁰ Národní archiv, fond ÚV KSČ, Kancelář Gustava Husáka, karton 479, Vztahy ČSSR-Vatikán, materiál, schválený sekretariátem ÚV KSČ jako ideologická příprava k výročí smrti Metoděje.

³¹ Tamtéž.

katolického a vatikánského pohledu na cyrilometodějskou tradici. Logicky se tedy nabízela větší koncentrace pozornosti na svátek Jana Husa a také činnost starokatolické a pravoslavné církve. K oslabení aktivit katolické církve se měla využít ochota prorežimních sil v církvi. Tajné instrukce, shrnující různé typy opatření, která směřovala k eliminaci pro režim nežádoucích dopadů jubilejních oslav, však na počátku roku 1985 unikly na veřejnost a dostaly se do rukou pražského arcibiskupa Františka Tomáška (1899-1992). Ten k takovým pokřiveným výkladům nehodlal mlčet a proti připravovanému vyznění vzpomínky na život a dílo slovanských apoštolů se ostře vymezil. Své výhrady formuloval Tomášek také do listů, adresovaných nejvyšším státním představitelům, včetně prezidenta Gustáva Husáka, kde protestoval vůči pokusům přenést poslání sv. Cyrila a Metoděje, které bylo ve službách křesťanské víry, pouze na poslání kulturně-politické.³² V kritice postupu stranických a státních míst se odvolával také na ústavní práva, zaručující alespoň formálně i svobodu náboženského projevu. Tomášková reakce vyvolala velký ohlas v zahraničních médiích.³³

Kardinál Tomášek vystoupil kriticky také při velké pouti duchovních, která se uskutečnila na Velehradě již 10. dubna 1985, tedy tři měsíce před hlavní poutí. Vedle 1400 kněží ji vzhledem k tomu, že se konala ve všední den, navštívil i vysoký počet věřících. Kardinál Tomášek před homilií hovořil krátce na téma kněžské identity, přičemž zpráva Státního úřadu pro věci církevní, působícího při českém ministerstvu kultury, vyzvedla především skutečnost, že vyzval k tomu, aby se kněží prosocialisticky ani jinak neangažovali, aby nepůsobili v žádných organizacích ani sociálních výborech. Tím nepřímo vyzval k odmítnutí angažovanosti duchovenstva v kolaborantských organizacích, jako to už učinil v předchozích letech. Mezi dozvuky poutě lze řadit domovní prohlídku u katolického aktivisty Pavla Čarnogurského (1908-92), který v dopise kriticky zhodnotil vystoupení banskobystrického biskupa Jozefa Ferance (1910-2003), jenž se kompromitoval spoluprací s komunistickým režimem. Na tyto události reagoval otevřeným dopisem také kněz a teolog Josef Zvěřina (1913-90). Shrnul v něm své výhrady vůči činnosti kolaborantského sdružení, které spočívaly v tom, že se jedná o Vatikánem zakázané kněžské sdružení, že představuje nástroj režimu, který vede boj proti náboženství všemi prostředky, a zejména, že „zbaběle mlčí ke zřejmým protiústavním praktikám státních orgánů, k nedodržování práv a náboženské svobody, k čemuž se náš stát slavnostně mnohokrát zavázal“.³⁴ Dopis pak končil reflexí cyrilometodějského výročí, kde podle něj jen vystoupila do popředí zbabělost a kariérismus členů Sdružení katolických duchovních PiT.

Oficiální církevní kruhy se kromě toho ocitly při přípravě 1100. výročí smrti sv. Metoděje pod režimním tlakem, aby oslavy pojaly pouze jako vnitrocírkevní záležitost a nezvaly žádné katolické představitele ze sousedních zemí. Výjimkou byla nakonec účast papežského delegáta, kterým se stal druhý nejvyšší postavený muž Vatikánu, státní sekretář Agostino Casaroli (1914-98). Na velehradskou pouť však nebyl pozván například vídeňský arcibiskup, kardinál Franz König (1905-2004) nebo pařížský arcibiskup Jean-Marie Lustiger (1926-2007). Uvažovalo se velmi intenzivně také o možnosti, aby se oslav účastnil přímo papež Jan Pavel II. Pražský arcibiskup Tomášek odeslal pozvání v dubnu 1984. Papež v odpovědi na Tomáškovu pozvání vyjádřil ochotu zařadit cestu na Velehrad do programu svých zahraničních cest na rok 1985. Komunistická politická reprezentace však možnost návštěvy hlavy katolické církve u nás

³² Národní archiv Praha, fond ÚV KSČ, Kancelář Gustava Husáka, karton 297, Církev, Zpráva ředitele Sekretariátu pro věci církevní MK ČSR Františka Jelínka tajemníku ÚV KSČ Janu Fojtíkovi, Praha 18. 3. 1985.

³³ Národní archiv Praha, MK SPVC, karton 143, Dopis kardinála Tomáška z 18. 3. 1985 k „dezinformacím“ ad „Metoděj“.

³⁴ Národní archiv Praha, fond ÚV KSČ, Kancelář Gustava Husáka, karton 479, Vztahy ČSSR-Vatikán, dopis Josefa Zvěřiny biskupu Ferancovi, Praha 23. 4. 1985.

vylučovala. Důvodem silného odporu vůči možnému příjezdu papeže do Československa byl bezpochyby strach, že přítomnost Jana Pavla II. by mohla aktivizovat československé věřící po vzoru sousedního Polska, kde jeho první návštěva po volbě papežem, jež proběhla ve dnech 2. - 10. června 1979, přispěla k mobilizaci občanské společnosti a vzniku protikomunistického odborového hnutí Solidarita o rok později – v létě roku 1980.³⁵ Obavy moci z důsledků návštěvy ještě umocnil fakt, že se za ni postavila i spontánní petice, kterou podepsalo kolem dvaceti tisíc věřících. V této akci na podporu papežovy návštěvy viděly komunistické orgány především činnost církevního podzemí. Z tohoto důvodu následovala z jejich strany ostrá protiakce vůči Tomáškově iniciativě a kardinál byl mimo jiné vyzván, aby svým vlivem zamezil dalšímu šíření podpisové akce.³⁶ Tomášek musel pod nátlakem komunistické moci pozvání pro Jana Pavla II. zrušit.

Na jaře 1985 však navzdory režimním tlakům zesílily přípravy hlavní červencové poutě na Velehrad, do nichž se zapojily jak farnosti, tak i neoficiální církevní společenství. Na jejím zorganizování pracovali v úzké součinnosti i představitelé české a slovenské „podzemní“ církve. Propaganda sice šla i tentokrát ruku v ruce s praktickými zásahy, které měly pomoci rušení zájezdů, dopravními uzávěrami okolí Velehradu či pořádáním různých veselic a výstav zmenšit zájem o pouť. Navzdory tomu se ale na ní sešly desítky tisíc účastníků. Již během sobotního odpoledne 6. července 1985 se v bazilice shromáždily tisíce mladých lidí, mezi nimiž byli i tajně vysvěcení biskupové Karel Otčenášek (1920-2011) a Jan Chryzostom Korec (1924).³⁷ Přestože byli mladí poutníci během večera vytlačeni z baziliky, na prostranství setrvali po celou noc, zpívali náboženské písně a modlili se. Závěrečná zpráva o velehradské pouti, vypracovaná představiteli Sekretariátu pro církevní věci, působícím při ministerstvu kultury ČSR, se snažila jejich vystoupení dehonestovat tím, že se jednalo „o skupiny věřících fanatiků, nebo se za ně vydávajících, kteří přišli vědomě rušit průběh nedělních oslav“.³⁸ Nikdo však nepředpokládal, jak silný nakonec dostane hlavní pouť v neděli 7. července politický rozměr. Komunistický aparát totiž chtěl celý průběh oslavy zařadit do politických rituálů a přizpůsobit ji plně svým představám. Proto slavení mše předcházelo politické shromáždění, které mělo začlenit příběh soluňských bratří do tehdejší velkolepě pojaté připomínky čtyřiceti let od osvobození Československa. V tomto duchu se odvíjela vystoupení oficiálních státních činitelů, předsedy ONV v Uherském Hradišti Zdeňka Lapčíka a zejména ministra kultury ČSR Milana Klusáka (1923-92). Jejich projevy však vzbudily rozhořčenou reakci věřících. Naproti tomu mohutného aplausu se dočkal jak kardinál Tomášek, který tak mohl zapomenout na posměšné poznámky o „generálu bez vojska“ či o „ztracené vartě“, tak i papežský legát Agostino Casaroli. Atmosféra poutě měla nepochybně na vatikánského státního sekretáře velký vliv, protože mohl reálně vidět obraz nezlomené církve, který byl vzdálen komunistickému líčení jejího stavu. Tato zkušenost se jistě odrazila i do dalších jednání mezi vatikánskými představiteli a československou vládou. Na Velehradě se ukázala nezlomená tvář církve a význam poutě velice přesně zhodnotil v jednom ze svých textů Václav Benda (1946-99): „zástupy poutníků se nenechaly opít líbivými slovy a tituly, přitom však nereagovaly jako dav slepě si vybíjející své

³⁵ RABANUS, Joachim: *Europa in der Sicht Papst Johannes Pauls II. Eine Herausforderung für die Kirche und die europäische Gesellschaft*. Paderborn 2004, s. 297.

³⁶ Národní archiv Praha, MK SPVC, karta 129, Záznam jednání ředitele SPVC MK ČSR s kardinálem Tomáškem na pražském arcibiskupství 20. 3. 1984.

³⁷ MIKLOŠKO, František: *Znamená čas. Slovenské súradnice 1982-2012*. Bratislava 2013, s. 20.

³⁸ Národní archiv Praha, MK SPVC, karta 143, Oslavy sv. Cyrila a Metoděje, Velehrad 1985, Slavnostní shromáždění na Velehradě dne 7. 7. 1985 uspořádané u příležitosti 100. výročí úmrtí Metoděje. Shrnutí dostupných poznatků a z nich vyplývající závěry.

zoufalství a pocity bezmocnosti - což by bylo pro totalitní režim menší a hlavně dobře známé zlo... naopak, svobodní a sebevědomí občané zde dali důstojný průchod svým požadavkům, náboženským, lidským i politickým...lež byla spíše usvědčena než umlčena a vypískána“.³⁹ Stranická i státní místa se sice průběh poutě snažila bagatelizovat, její atmosférou však byly evidentně zaskočena a reakce na ni se projevila v první fázi zejména zostřením ideologických ataků československého propagandistického aparátu na Vatikán a jeho představitele. Do budoucnosti měly být zároveň na základě pokynů komunistického vedení daleko lépe koncepčně promyšleny ideologické aspekty přípravy všech dalších velkých výročí.⁴⁰ Význam velehradské poutě však tkvěl v tom, že se výrazně podepsala na nové strategii církevního „podzemí“, které bylo na základě této zkušenosti mnohem odvážnější. Mnozí představitelé církevního disentu si uvědomili potřebu jasného příklonu náboženské činnosti také k lidsko- a občanskoprávním aktivitám, i když to bude znamenat překonání dlouhodobě pěstovaných bariér a vzájemných stereotypů. Slovenští organizátoři si ověřili, že mají schopnost prostřednictvím různých sítí mobilizovat velké množství věřících, a tím podle názoru komunistických míst oživit činnost v duchu politického klerikalismu.⁴¹ Slovenští věřící dostali bezpochyby po velehradské pouti důležitý impuls k aktivizaci duchovního života. Zvýšila se účast na velkých poutích na tradičních mariánských poutních místech v Šaštíně a Levoči. V českém prostředí se iniciativy odvíjejí trochu jiným směrem a dají se charakterizovat jako větší otevírání se spolupráci církevního a občanského disentu. Významným vstupem katolické církve do širšího veřejného prostoru byla vedle růstu počtů účastníků náboženských a poutních slavností i pastorační iniciativa „Desetiletí duchovní obnovy národa“, vyhlášená pastýřským listem českých a moravských biskupů 29. listopadu 1987 u příležitosti první adventní neděle.⁴² Z hlediska oslovení velké části veřejnosti se ukázalo jako šťastný krok, aby se program Desetiletí soustředil na reflexi historických duchovních tradic českého národa a zároveň se pokusil o jejich aktualizaci na přítomnost. Vyhlášení projektu Desetiletí bylo současně doprovázeno rozšiřováním petice, požadující změnu ve vztahu mezi církví a komunistickým státem. Jejím organizátorem byl katolický aktivista z jižní Moravy a signatář Charty 77 Augustin Navrátil (1928-2003). Navrátilova petice byla adresovaná úřadům a její požadavky byly shrnuty do jednatřiceti bodů, z nichž jasně vyplývala žádost o odluku církve od státu, obnovení náboženských svobod, obsazení biskupských stolců, zajištění přístupu církve do hromadných sdělovacích prostředků, propuštění uvězněných kněží a laiků, obnovení řeholního života, rehabilitaci nezákonně odsouzených z 50. let a další body. Petice byla nad očekávání úspěšná a v relativně krátké době pod ní organizátoři shromáždili 600 000 podpisů. Ve druhé polovině 80. let se pod dojmem velehradské zkušenosti aktivizovala také činnost laiků, která dostávala poměrně širokou paletu aktivit, mimo jiné šíření samizdatu, zakládání bytových seminářů a organizování různých neoficiálních společenství. Vrcholem propojení aktivit církevního a občanského odporu proti komunistickému režimu je pak rok 1989, který je prakticky celý ve znamení vzrůstající opoziční činnosti. Na církevní rovině je mimo jiné i ve znamení stupňujících se snah o dovršení kanonizace Anežky Přemyslovny v listopadu 1989, několik dní před sametovou revolucí, která ukončila více než čtyřicetileté komunistické panství.

³⁹ BENDA, Václav: Znovu křesťanství a politika: jak dál po Velehradě? In: Týž: *Noční kádrový dotazník a jiné boje. Texty z let 1977-1989*, s. 172-173.

⁴⁰ Národní archiv Praha, MKSPVC, karton 143, Oslavy sv. Cyrila a Metoděje, Velehrad 1985, Slavnostní shromáždění na Velehradě dne 7. 7. 1985 uspořádané u příležitosti 1 100 výročí úmrtí Metoděje. Shrnutí dostupných poznatků a z nich vyplývající závěry.

⁴¹ Národní archiv Praha, fond ÚV KSČ, Kancelář Gustava Husáka, karton 297, Církev, zpráva o rozhovorech britského novináře D. Bloweho o shromáždění na Velehradě a s disidenty, červenec 1985.

⁴² HALÍK, Tomáš: *Víra a kultura. Pokoncilní vývoj českého katolicismu v reflexi časopisu Studie*. Praha 1995, s. 128-135.

Velehrad mohl přivítat po pádu komunistické moci konečně i hlavu katolické církve. V homilii zde papež Jan Pavel II. mimo jiné připomněl: „*Nárožní kámen evropské jednoty nalézáme také zde na Velehradě. Nejen na Monte Cassino, odkud sv. Benedikt budoval Evropu latinskou. Také zde - na Velehradě, kde soluňští bratři natrovalo oštipili do dějin Evropy tradici řeckou a byzantskou. Ty dva obrovské vklady, obě tradice, byť jsou odlišné, patří k sobě. Společně tvoří křesťanskou Evropu - někdejší i současnou.*⁴³ Zároveň zde ohlásil svolání zvláštní synody k Evropě. Ve stejném roce byl znovu zaveden státní svátek 5. července. Je zajímavé, že na kajicný charakter poutě v roce 1968 navazuje další kajicné shromáždění v roce 1990, které se konalo jako výraz pokání za všechny kněžské chyby, které se staly během celé doby komunismu.

Duchovní hodnoty a dramatické historické peripetie, včetně období 20. století, které jsou v cyrilometodějské tradici i paměti Velehradu přítomny, reprezentují důležitý nástroj k udržování národní identity, zakotvené i v evropském kontextu.

Příklady recepce cyrilometodějské tradice ve 20. století

Abstrakt: Autor se v textu zabývá společensko-politickým kontextem cyrilometodějské tradice v českých zemích, respektive v Československu, a to s důrazem na léta 1918 až 1989. Sleduje proměny recepce cyrilometodějské tradice v závislosti na politickém směřování českých zemí a zároveň jimi ilustruje právě politicko-kulturní či sociální život v Československu. Nejvíce pozornosti je v textu věnováno konfliktu pojetí cyrilometodějství ze strany komunistické státní moci po roce 1948 a ze strany katolické církve.

Klíčová slova: cyrilometodějství, české země, Československo, Jan Pavel II., KSČ, mírové hnutí, Velehrad

The examples of conception of St. Cyril and Methodius tradition in the 20. century

Abstract: The author tries to describe some social and political perspectives of cult of St. Cyril and Methodius in Bohemia (or Czechoslovakia) in the twentieth century, between 1918-1989. He characterizes the historical and political changes of conceptions of St. Cyril and Methodius cult and defines some basic points of the „Cyril-Methodian struggle“ between the Communist Party and the Catholic Church after 1948.

Keywords: Cyrilomethodian cult, Bohemia, Czechoslovakia, John Paul II., Czechoslovakian Communist Party, Peaceful Movement, Velehrad.

⁴³ <http://www.farnostvelehrad.cz/dokument/Papez-na-Velehrade-154>, přístup 28. 7. 2013.

Některé etické limity krizové komunikace křesťanských církví

Bedřich Jetelina

Cílem článku je ukázat, zda a nakolik křesťanská teologická východiska ovlivňují krizovou komunikaci křesťanských církví, a dát do souvislosti krizovou komunikaci křesťanských církví a jejich posláním. Dále pak na vybraných konkrétních příkladech upozornit na některá možná úskalí, která se dotýkají církví v oblasti krizové komunikace. Text primárně nepopisuje ani tak fungování krizové komunikace¹, byť se mu přirozeně nemůže vyhnout, ale sleduje hlavně její etický rozměr. Aktuálnost etiky v této oblasti dosvědčuje živá diskuse v příslušné odborné literatuře². I když se článek do značné míry opírá o dokumenty a příklady Římskokatolické církve, jeho závěry je možné aplikovat ekumenicky³.

K vymezení používaných pojmů: Pojem církev je v textu chápán obecně, a je uváděn jak v plurálu, tak i v singuláru v závislosti na kontextu. Pokud se hovoří o konkrétní církvi, je vždy zmíněna plným názvem. Jako krize je chápána „každá situace, která ohrožuje integritu a pověst vaší společnosti, která s sebou obvykle přináší nepříznivou a negativní mediální pozornost. ... Může to také být situace, kdy v očích médií nebo všeobecného mínění vaše společnost nereaguje přiměřeným způsobem na vzniklou situaci.“⁴ A konečně krizová komunikace znamená specifický obor public relations, který se zabývá mediální reakcí na krizi ze strany dotčené společnosti či instituce.

Některé dále popisované konkrétní příklady jsou velmi složité a citlivé, v okamžiku dokončení tohoto textu nejsou ještě jasně ukončeny a veřejnosti možná ani do budoucna nebudou známy všechny jejich detaily. Důvodem, proč jsou přesto uváděny, byl jejich značný mediální ohlas a také to, že církve na ně musely reagovat v režimu krizové komunikace. Není tedy možné, a ani by nebylo zodpovědné, zde hodnotit jednání osob či institucí v dané věci, rozhodovat o něčí vině nebo nevině, či dokonce dedukovat pohnutky něčího jednání. Možné je však popsat způsob, jak na tyto případy bylo zareagováno a tento způsob reakce a jeho výsledky, dané zejména

¹ Krizová komunikace se řídí základními principy public relations, které jsou popsány v odborné literatuře, srov. např. Peter F. ANTHONISSEN, *Crisis communication*, London and Philadelphia: Kogan Page, 2008, Vojtěch BEDNÁŘ, *Krizová komunikace s médii*, Praha: Grada, 2012 nebo Radek CHALUPA, *Efektivní krizová komunikace*, Praha: Grada, 2012.

² Významné místo etické reflexi public relations i krizové komunikace věnují například časopisy *Central European Journal of Communication*, *European Journal of Communication*, *Journal of Public Relations*, *Journal of Business Ethics*, nebo *Journal of Mass Media Ethics*. Dále pak viz Patricia J. PARSONS, *Ethic in Public relations*, London: Kogan Page, 2008. Pokud jde o křesťanskou reflexi public relations, tak její principy vyjadřují zejména příslušné církevní dokumenty věnované médiím a etické limity jsou zmiňovány i v praktických příručkách určených k užití uvnitř církve (např. *Předpokládat nepředpokladatelné*, Praha: Církev adventistů sedmého dne, 2001, s. 6–12). Jistotu křesťanskou etickou reflexi krizové komunikace na úrovni jednotlivých sborů a farností nalezneme i v knize: Karen L. LEGG, *Crisis communication in the local church: A macro look at church crises and application of chaos theory*, Cambridge: ProQuest, 2008.

³ Zejména méně vzdělaní příslušníci sekulární části české společnosti příliš nerozlišují mezi jednotlivými denominacemi, takže hovoří-li se o jedné církvi, automaticky důsledky vztahují i na všechny ostatní křesťany.

⁴ Sandra Clawson FREEO, *Crisis Communication Plan: A Blue Print*, (online) dostupné na Northern Illinois University <http://www3.niu.edu/newsplace/crisis.html>, citováno 10. dubna 2013.

mediálním ohlasem, pak vztáhnout ke křesťanským etickým východiskům. Ta jsou pak kritériem hodnocení konkrétní krizové komunikace.

Krizová komunikace je sama o sobě eticky neutrální⁵. Její etické hodnocení je především závislé na hodnotové stupnici toho, kdo k hodnocení přistupuje⁶, dále pak na poslání, kterého chce dosáhnout⁷ a na použitých metodách. Cíl krizové komunikace může být definován různě, avšak v konečném důsledku vždy jde o ochranění a zachování dobrého jména společnosti⁸, která byla krizí postížena, aby nedošlo k ohrožení jejího poslání (například k odlivu zákazníků v případě firmy nebo obchodního řetězce či voličů, a tedy ztráty moci a možnosti prosazovat program v případě politické strany).

Důraz na důležitost zachovávání etických standardů je dnes ve světě public relations naprosto běžný a vyžadovaný. Již 12. května 1965 byl Mezinárodní asociací public relations (IPRA) přijat etický kodex⁹, který je závazný pro všechny její členy (a v Česku i pro všechny členy profesní organizace PR klub). Jako profesní standard pak pro firmy působící v public relations vznikla v roce 1986 tzv. Římská charta, kterou v roce 2003 nahradila tzv. Stockholmská charta¹⁰.

Navzdory všem těmto proklamacím a dokumentům ale při podrobnějším pohledu na práci PR agentur zjistíme, že může být hodnocena jako eticky problematická. Toto hodnocení je dáno výběrem zastupovaných klientů¹¹, cílů, ale i používaných metod¹². A tak je zřejmé, že pro krizovou komunikaci křesťanských církví je třeba etické limity stále znovu promýšlet a definovat.

Církev a krizová komunikace

Proč je důležité, aby se křesťanské církve důkladně zabývaly krizovou komunikací? Prvním důvodem je to, že média o každé krizi referují ze svého pohledu, vytvářejí tak mediální realitu,

⁵ Stejně jako jsou eticky neutrální samotná média. (Srov. Etika ve sdělovacích prostředích, Praha: Sekretariát České Biskupské konference, 2000, s. 4.)

⁶ Srov. James E. GRUNIG, Jon WHITE, *The Effect of Worldviews On Public Relations Theory and Practice* in J. E. GRUNIG (ed.), *Excellence in Public Relations and Communication Management*, Hillsdale: Lawrence Erlbaum, 1992, s. 31–64.

⁷ Pravidla krizové komunikace lze s úspěchem používat k maskování eticky problematického (i když ne přímo kriminálního) jednání. Příkladem je ze strany dotazovaného profesionálně zvládnutý rozhovor majitele jedné z nejpokutovanějších firem, pořádajících prodejní akce (nádobí) zaměřené na důchodce. Srov. *Denně má statistické obraty. Živí ho předvádění nádobí seniorům* (on-line), dostupné na http://finance.idnes.cz/primy-prodejce-roman-zavadil-z-top-moravia-f2j-/podnikani.aspx?c=A130320_152845_podnikani_sov, citováno dne 8. dubna 2013.

⁸ Srov. W. Timothy COOMBS, *Protecting Organization reputations During a Crisis: The Development and Application of Situational Crisis Communication Theory*, *Corporate Reputation Review* 10/3, 2007, s. 163–176

⁹ Srov. *Etický kodex* (on-line), dostupný na <http://www.prklub.cz/o-pr-klubu/eticky-kodex/>, citováno dne 9. dubna 2013.

¹⁰ Srov. *Stockholmská charta* (on-line), dostupná na: http://www.apra.cz/cs/o_apra/eticky_kodex/stockholmska_charta.html, citováno 11. dubna 2013.

¹¹ Za eticky sporného klienta může být například považován výrobce cigaret, přesto světové tabákové koncerny patří mezi nejlepší zákazníky PR agentur.

¹² Více o sporných metodách a cílech jedné z největších světových PR agentur Burson-Masteller viz *The Centre for Media and Democracy* (on-line) dostupné na <http://www.sourcewatch.org/index.php?title=Burson-Marsteller>, citováno dne 11. dubna 2013.

kteřá se od skutečnosti mnohdy radikálně liší¹³, a je třeba dělat vše pro to, aby se k veřejnosti dostaly objektivní a vyvážené informace. Jako příklad takové mediální reality ve vztahu k církvi je možno uvést informování o sexuálních deliktech katolických kněží. Jistě závažné a tragické případy jednotlivého sexuálního zneužívání jsou často prezentovány, jako by se jednalo o systémový problém výhradně nebo zejména katolické církve. Dostupná statistická data přitom ukazují, že sexuální zneužívání je minimálně stejně četné jak v necírkevních mládežnických organizacích a sportovních oddílech, tak i v protestantských denominacích, u Svědků Jehovových, v prostředí ortodoxních židů, ale i v rodinách¹⁴. I když se v současnosti církev snaží celou krizi řešit co nejotevřeněji a nic nezakrývat, je některými publicisty stále naznačováno, že problém zamlžuje a že zveřejněné případy jsou pouze špičkou ledovce¹⁵.

V České republice se církve dostávají do kritického hledáčku sekulárních sdělovacích prostředků hlavně v souvislosti s církevními restitucemi, a to jak prostředků seriózních, tak bulvárních. A je samozřejmé, že pro média jsou někdy atraktivnější slabiny a problémy církví, než jejich tradiční role v oblasti charity, rodinných hodnot nebo třeba památkové péče. Církve tento kritický mediální zájem často chápou jako nespravedlivý a nezasloužený, ovšem z hlediska sdělovacích prostředků není žádný důvod brát na církve větší ohledy než na jakékoliv jiné společenské nebo politické organizace. Ba právě naopak, církve jsou často hodnoceny mnohem kritičtěji.

Proč tomu tak je, že církve, a to zejména církve římskokatolická, jsou někdy tak mediálně negativně představovány, jako je to v případě pedofilních skandálů? Philip Jenkins v knize *The New Anti-Catholicism: The Less Acceptable Prejudice* uvádí několik důvodů¹⁶ – jednak jsou to staré protikatolické předsudky a pomluvy, které po generace kolují, potom je to fakt, že napadání církve může být politicky užitečné (zde se souvislost s českými církevními restitucemi přímo nabízí). Dále je to celibát kněží a v neposlední řadě i to, že církev hovoří o morálce, kritizuje sexuální uvolněnost a hlásí se k odpovědnosti za zlepšení stavu společnosti¹⁷, což pak na ni přirozeně v záležitostech morálky a mravů upírá o to větší pozornost a jakákoliv selhání jsou nemilosrdně zveřejňována a pranýřována. V Česku je ve vztahu k objektivnímu informování o církvích také ještě nutné vzít do úvahy to, že zde není mnoho dostatečně kvalifikovaných a zkušených novinářů, kteří by církevní témata dokázali objektivně pojednat¹⁸. Všechny tyto

¹³ Srov. např. Tomáš HALÍK, *Média – náboženství naší doby?* (on-line), dostupné na: http://www.halik.cz/clanky/media_nabozenstvi_nasi_doby.php, citováno 25. dubna 2013.

¹⁴ srov. *The Causes and Context of Secual abuse of Minors by Catholic Priests in the Unites States, 1950- 2010*, Washington, D.C.: United States Conference of Catholic Bishops, 2011, s. 16–22

¹⁵ Typické účelové podávání faktů o sexuálním zneužívání katolickými duchovními například viz Michal HEBEIS, *Černá kniha církve*, Praha: Knižní klub, 2012, s. 94–105. Přitom konkrétní postupy řešení ze strany katolické církve jsou popsány ve studii *The Causes and Context of Sexual abuse of Minors by Catholic Priests in the United States.1950–2010*.

¹⁶ Philip JENKINS, *The New Anti-Catholicism : The Las Acceptable Prejudice*, Oxford: Oxford University Press, 2003, s. 151–152.

¹⁷ Např.: „Když ovšem církev sleduje svůj cíl, to je spásu, nejenže zprostředkuje člověku božský život, nýbrž také nějakým způsobem ozařuje jeho odleskem celý svět; hlavně tím, že ozdravuje a povyšuje důstojnost lidské osoby, upevňuje soudržnost lidské společnosti a dodává každodennímu lidskému počínání hlubší smysl a význam.“ (*Dokumenty II. vatikánského koncilu*, Kostelní Vydří: Karmelitánské nakladatelství, 2002. Konstituce *Gaudium et Spes*. GS 40.)

¹⁸ Podle průzkumu etického chování mezi českými novináři zpracovaného PR agenturou Donath Buiness and Media má 70% českých novinářů nedostatečnou kvalifikaci, což je jeden z nejdůležitějších faktorů negativně působících na kvalitu médií. Mezi další negativní faktory patří tlak inzerentů, šéfredaktorů a vlastníků médií a v poněkud menší (byť stále významné) míře potom tlak PR agentur a politických stran. (viz Manny PARASCHOS, *Ethicalia: A Compendium of Global Ethic Minutiae, Media Ethics Magazine*, 1/2012). Číslo je však nutno interpretovat s rozvahou vzhledem k tomu, že jejich autorem je PR agentura, která tímto průzkumem a jeho zveřejněním může (ale nemusí) sledovat zájmy některého ze svých klientů či zájmy svoje. Veškeré informace o průzkumu viz *Názory českých novinářů*

skutečnosti je proto zapotřebí v krizové komunikaci reflektovat.

Ale sexuální skandály církve ukazují i druhý důvod, pro který je důležité, aby se církev krizovou komunikací seriózně zabývala. Jsou totiž ilustrací toho, že ani ona nejsou imunní vůči chybám a selháním, a že velmi snadno a velmi rychle kolem jakékoliv církve vypukne situace, kdy jsou zveřejněny nějaké nepříjemné skutečnosti (a není podstatné, jestli se zakládají na pravdě či nikoliv), na něž musí adekvátně reagovat a to nejen v rámci vnitřních právních předpisů či trestněprávního jednání, ale také mediálně. Neposkytnutí pravdivých informací veřejnosti jen přivívá spekulace a dá prostor těm, kteří namísto pravdy poskytnou dohady a polopravdy¹⁹. Odpovídající krizová komunikace je tedy eticky oprávněná a potřebná.

Poslání církve a krizová komunikace

Cíle krizové komunikace jsou krátkodobé, střednědobé a dlouhodobé. Krátkodobým cílem je utišení problému, obnovení normálního fungování, střednědobým pak vyřešení problému a dlouhodobým obnovení důvěry, vztahů a očištění jména²⁰. S tím, že cílem krizové komunikace je zachování dobrého jména organizace, která nejedná nečestně a podvodně a pouze se dopustila (nebo někdo v ní) nějaké chyby, lze plně souhlasit. Protože však tento cíl krizové komunikace má umožnit organizaci realizovat její poslání (ve skutečnosti je dobrá pověst vlastně jedním z nástrojů k naplňování poslání organizace), je třeba se tázat, zda v případě církvi by mělo být vždy cílem krizové komunikace zachování dobrého jména. Tato otázka není tak nepatřičná, jak by se mohlo zdát, a to ani v dnešní době, kdy by se vedou diskuse o tom, zda církve stále ještě patří mezi významné společenské instituce²¹.

Poslání musí být u církve jednoznačně definováno teologicky. Církve sama nevznikla kvůli zisku nebo politickému vlivu (byť ani na jednom není z křesťanského pohledu nic neetického²²), ale jejím posláním je hlásat evangelium, čímž naplňuje příkaz Ježíše Krista²³. Nedílnou součástí hlásání evangelia je zvěst o ukřižování Ježíše Krista. To dnes sice nepůsobí žádné problémy, ale v prvním století po Kristu, kdy křesťanství vzniklo, byla pouhá zmínka o kříži něčím tak vulgárním a neslušným, jako když dnes někdo v dobré společnosti vypráví sprosté vtipy.²⁴

na vybrané otázky mediálního prostředí v České republice (on-line), dostupné na: <http://www.dbm.cz/pruzkumy/142-nazory-ceskych-novinaru-na-vybrane-otazky-medialniho-prostredi-v-ceske-republice>, citováno dne 12. dubna 2013.

¹⁹ Srov. *Communio et progressio*, in *Etika ve sdělovacích prostředcích*, Praha: Sekretariát České Biskupské konference, 1996, čl. 121.

²⁰ Srov. např. Vojtěch BEDNÁŘ, *Krizová komunikace s médii*, Praha: Grada, 2012, s. 58.

²¹ Konstatování o významném postavení církvi ve společnosti může vypadat nepatřičně ve světle výzkumů veřejného mínění, kde se církev umísťují na posledním místě (srov. např. *Důvěra některým institucím veřejného života - březen 2013* (online), dostupné na http://cvvm.soc.cas.cz/media/com_form2content/documents/c1/a6976/f3/po130327.pdf, citováno dne 6. června 2013). Avšak i zde záleží na interpretaci, protože i podle tohoto průzkumu církvi stále důvěřuje 21 procent obyvatelstva a pokles poslední doby může být způsoben zjištěnou atmosférou kolem církevních restitucí. (Více o postavení církve v České republice pak např. Zdeněk R. NEŠPOR (ad.) *Jaká víra? Současná česká religiozita/spiritualita v pohledu kvalitativní sociologie náboženství*, Praha: Sociologický ústav Akademie věd České republiky, 2004.)

²² „Křesťané, kteří se činně podílejí na dnešním hospodářskospolečenském pokroku a bojují za uskutečnění spravedlnosti a lásky, ať jsou přesvědčeni, že mohou velice přispět k prospěchu lidstva a světovému míru. Ať jejich činnost, individuální nebo spolková, je zářným příkladem. Ať získají naprosto nezbytné odborné znalosti a zkušenosti, ať zachovají při své pozemské činnosti správný řád a věrnost Kristu a jeho evangelium. . .“ (*Gaudium et Spes*, čl. 72) „...výkon politické moci ve společenství jako takovém i ve státních institucích musí vždycky provádět v mezích mravního řádu, k dosažení obecného blaha...“ (*Gaudium et Spes*, č. 74).

²³ „Jděte ke všem národům a získávejte mi učedníky, křtíte je ve jméno Otce, Syna a Ducha svatého.“ (*Mt 28,19*)

²⁴ Srov. Anthony C. THISELTON, *Hermeneutics of Doctrine*, Grand Rapids: Eerdmans Publishing, 2007, s. 310.

Kdyby tedy bylo úkolem křesťanů budování dobrého jména církve za všech okolností, aby takto mohli získávat nové učedníky, nemohli ve svých počátcích mluvit o Ježíšově ukřižování. Samozřejmě, křesťané by měli být a také byli známí svou dobrou pověstí, péčí o chudé, vdovy a sirotky, ale tato pověst byla pouhým důsledkem jejich následování Ukřižovaného. Navzdory všemu dobrému byli pronásledováni, popravováni a jejich pověst byla zpochybňována pomluvami.

To tedy znamená, že církvi musí záležet na něčem vyšším, než je její pověst, dokonce natolik, že svoji pověst je pro tento cíl ochotna obětovat. Jinými slovy, dobrá pověst církve je jistě vysoká hodnota, může sloužit jako vhodný prostředek k dosahování poslání, ale ne za každou cenu a ne za všech okolností. Protože posláním církve je zvěstování evangelia, nesení radostné zvěsti o Ježíši Kristu,²⁵ tedy i krizová komunikace církve musí v konečném důsledku vést více ke zvěstování evangelia v duchu evangelijních zásad a praxe, než k pouhému zachování dobrého jména ve společnosti. Dokonce naopak, věrnost evangeliu může někdy znamenat vést takovou krizovou komunikaci, která ve skutečnosti povede až ke ztrátě pověsti a bude odporovat některým pravidlům, která pro krizovou komunikaci platí. Příkladem může být situace, kdy je třeba hlasitě se zastat neprávem osočeného, navzdory tomu, že převládající mínění společnosti je naladěno opačně.

I když se představitelé křesťanských církví mohou vlivem okolností dostat do jakkoli mediálně složitých situací, kdy se jich média mohou tázat na velmi nepříjemná témata, právě díky takto jasnému definování svého poslání mají svobodu „odpovídat věrohodně a pravdivě“²⁶, a poslání církve také předurčuje etické limity krizové komunikace. Přičemž je však stále třeba mít na paměti, že „ani lidem dobré vůle není vždy bezprostředně jasné, jak aplikovat etické normy a principy v jednotlivých případech. Je třeba úvah, debat, dialogu.“²⁷ Hledání některých etických limitů krizové komunikace církví se pokusím ilustrovat na následujících příkladech.

Zodpovědnost

Krizy přicházejí buďto nečekaně a v nejméně vhodný okamžik, nebo mohou svůj příchod dlouhodobě dopředu signalizovat. Odborníci v public relations proto hovoří o důležitosti přípravy na oba typy krizí. U náhlých krizí příprava znamená tak trochu předpokládat nepředpokládatelné, u krizí, které se vynořují postupně je to potom schopnost číst „znamení času“.

V některých křesťanských kruzích sice může být příprava na krizi považována až za nedostatek víry s odvoláním na slova „Když vás povedou do synagóg a před úřady a soudy, nedělejte si starosti, jak a čím se budete hájit a co řeknete. Vždyť Duch svatý vás v té hodině naučí, co je třeba říci“²⁸, ovšem pro lidi zodpovědné za církevní komunikaci by mělo spíše platit: „Chce-li někdo z vás stavět věž, což si napřed nesedne a nespočítá náklad, má-li dost na dokončení stavby?“²⁹ Duch svatý jistě může naučit, co je třeba říci, avšak platí to podobně jako u zkoušky – bez přípravy není možné dosáhnout dobrých výsledků, nebo pouze náhodně a výjimečně. V průběhu krizí totiž „mozky nejsou plně funkční a události běží tak rychle, že vytvořit nějaký plán uprostřed krize je

²⁵ Srov. Mt 28,19–20, Mk, 16,15.

²⁶ *Etika ve sdělovacích prostředcích*, Praha: Sekretariát České biskupské konference, 2000, s. 18.

²⁷ Tamtéž, s. 13.

²⁸ Lk 12,11.12.

²⁹ Lk 14,28.

*nemyslitelné.*³⁰ Také definování si etických limitů je v situaci, kdy se ještě nic vážného neděje, mnohem snadnější, než „pod tlakem“, kdy vstupují do hry emoce a osobní sympatie či antipatie zúčastněných osob. Být připraven proto znamená dostát svěřené zodpovědnosti.

Jako příklad nezvládnuté krizové komunikace ze strany křesťanské církve, ve které zřejmě hrála roli nedostatečné příprava na potencionální krizi, a také komplikované vztahy uvnitř církve, může sloužit případ pravoslavného arcibiskupa a metropolity Českých zemí a Slovenska Kryštofa, který byl obviněn z porušování mnišských slibů. Pravoslavná církev v době vypuknutí krize, kdy o kauze 2. dubna 2013 obšírně informovala televize Nova, nijak oficiálně nereagovala. Nova měla k dispozici pouze prohlášení některých jednotlivců, aniž by bylo zřejmé, že mají kompetenci hovořit jménem církve. Při zasedání Posvátného synodu v Olomouci 3. dubna 2013 byl televizní štáb Novy dokonce nepříhodně vykazován z budovy, a když se po skončení synodu pro televizi vyjádřil archimandrita Marek, jeho vystoupení bylo provázeno nepříliš šťastným nonverbálním projevem. Následující den, 4. dubna 2013 pak s televizí Nova hovořil pouze arcibiskup Kryštof, který obvinění popřel a spojil je s otázkou vnitrocírkevní diskuse o hospodaření s financemi z církevních restitucí. Oficiální prohlášení církve bylo vydáno teprve 5. dubna 2013, odmítalo obvinění na adresu biskupa jako nepravdivá a stejně jako arcibiskup den před tím, spojovalo celý případ s otázkou majetku³¹.

Na toto prohlášení však 8. dubna 2013 zareagovali biskupové Rastislav, Juraj a Jáchym, ohradili se proti nepravdivým tvrzením a zveřejnili usnesení Posvátného Synodu ze dne 3. dubna 2013, které vyznívá zcela jinak, než uváděl arcibiskup Kryštof. Biskupové se také ohradili proti jeho výrokům v televizi Nova, kde celou záležitost spojil s otázkou církevních restitucí.³² Výsledkem celé krize nakonec bylo, že arcibiskup Kryštof 12. dubna 2013 dobrovolně odstoupil ze své funkce, což zdůvodnil snahou neštěpit církev³³.

Když se pokusíme tuto krizi vyhodnotit na základě oficiálních tiskových prohlášení a také toho, co bylo možno v médiích sledovat a vyčíst, dojdeme k závěru, že Pravoslavná církev během celé doby krize vysílala protichůdné signály, její komunikace s médii nebyla na odpovídající profesionální úrovni a nezúčastněný pozorovatel si mohl odnést přesvědčení o hlubokém rozkolu uvnitř církve, ve kterém jde o peníze a kde se vyřizují účty nevybíravým

³⁰ Kathleen FEAR-BANKS, *Crisis Communications: A Casebook Approach*. New Jersey: Lawrence Erlbaum Associates, 2007, s. 7.

³¹ Doslovně v něm stojí, že se „jedná o účelové kroky skupiny osob snažící se záměrně poškodit dobré jméno metropolity Kryštofa a Pravoslavné církve v českých zemích a na Slovensku prostřednictvím hromadných sdělovacích prostředků, vše v souvislosti s tzv. majetkovým vyrovnáním státu a církvi, ve kterém má naše církev obdržet od státu více jak 1 miliardu korun.“ Oficiální tiskové prohlášení Pravoslavné církve v českých zemích k falešným obviněním a pomlouvačné kampani ze dne 5.4. 2013, (on-line), dostupné na: [http://www.hlaspravoslavi.cz/mail/aktuality.nsf/4d2ffadc7b0eee4fc1257a11005c037d/4b9aa9f90f8bc855c1257b4400688056/\\$FILE/TZ%20Pravoslavna%20cirkve%205.4.2013_1.pdf](http://www.hlaspravoslavi.cz/mail/aktuality.nsf/4d2ffadc7b0eee4fc1257a11005c037d/4b9aa9f90f8bc855c1257b4400688056/$FILE/TZ%20Pravoslavna%20cirkve%205.4.2013_1.pdf), citováno dne 20. dubna 2013.

³² Srov. *Vyhlášení biskupů Pravoslavné církve v českých zemích a na Slovensku, členů Posvátného synodu* (on-line) dostupné na <http://www.hlaspravoslavi.cz/mail/aktuality.nsf/4d2ffadc7b0eee4fc1257a11005c037d/ae4cc72940a8cac6c1257b470021dba4?OpenDocument>, citováno dne 20. dubna 2013.

³³ „Já, níže podepsaný Kryštof, arcibiskup pražský, metropolita Pravoslavné církve v českých zemích a na Slovensku, obč. jménem Radim Pulec, se dnes 12. dubna 2013 na zasedání Posvátného synodu v Olomouci tímto pro její dobro a pokoj vzdávám své služby arcibiskupa pražského a metropolity Pravoslavné církve v českých zemích a na Slovensku a zbytek svého života si přeji prožít v monastýru, který mi církev určí. Samozřejmě, pokud mě církev požádá, jsem vždy ochoten pro ni pracovat, protože církev miluji. Prosím věřící a duchovní o zachování jednoty církve, o zachování úcty a lásky a o to, aby se všichni semkli kolem svých arcipastýřů.“ V Olomouci dne 12. dubna 2013, Kryštof, Arcibiskup pražský, metropolita českých zemí a Slovenska, předseda Posvátného synodu (obč. jménem Radim Pulec). Dostupné on-line na <http://www.pravoslavnacirkve.cz/aktuality.htm>, citováno dne 20. dubna 2013.

způsobem, případně že se její nejvyšší představitel snaží svoje osobní selhání maskovat odváděním pozornosti³⁴.

Tedy namísto toho, aby i v okamžiku krize šlo o naplňování poslání církve, a veřejnost dostala jasný signál, že církev navzdory problému vše vyřeší zodpovědně, transparentně a v duchu evangelia³⁵, se debata více než dva týdny nesla v rovině, zda jde více o peníze nebo o porušení mnišských slibů ze strany arcibiskupa a jeho nemanželských dětí a milenek³⁶. Pro realizaci poslání církve – zvěstování evangelia – ale to, jestli arcibiskup bude nebo nebude očištěný, není až tak podstatné, jako celkový (negativní) signál, který církev svým vystupováním veřejnosti vyslala.

Důstojnost člověka

Příklad pravoslavného arcibiskupa Kryštofa ale ukazuje i na další etický limit krizové komunikace, a to zachování důstojnosti člověka. Teologicky je důstojnost člověka definována jeho stvořením k „Božímu obrazu“ a je tedy základním etickým principem práce se sdělovacími prostředky³⁷. To je důležité si připomínat vždy, když se může objevit tendence řešit krizi snadnou cestou „obětováním pěšáka“³⁸ namísto přiznání celé hloubky problému. Riziko je vždy velké. Přílišná ochrana obviněných či nařčených osob může vypadat jako snaha „zamést věci pod koberec“, naprostá otevřenost navenek zase může narušit důvěru uvnitř církve a zejména ti, u kterých se obvinění později prokáží jako falešná, cítí, že byli „systémem obětování“³⁹. Není ale také možné pouze chránit práva obviněných a nebrat ohledy na poškozené. Další složité rozhodování je tehdy, když je krize vyvolaná něčimi osobními problémy, ale je maskovaná věcnými spory. Jak, kdy (a zda vůbec) v takovém případě zveřejnit pravou příčinu? Kde leží hranice mezi ochranou osobní důstojnosti těch, kteří se dostali do nějakého problému, a ochranou zájmů církve?

Nelehkým rozhodováním o míře zachování důstojnosti člověka⁴⁰ je zdůvodňován i komunikační přístup Vatikánu a Konference biskupů Slovenska k případu odvolaného arcibiskupa Róberta Bezáka⁴¹. Krize v souvislosti s jeho odvoláním v polovině roku 2012 zasáhla Slovensko, vzbudila

³⁴ Srov. *Vyhlášení biskupů Pravoslavné církve v českých zemích a na Slovensku, členů Posvátného synodu.*

³⁵ V tomto duchu teprve hovoří až *Prohlášení Posvátného synodu duchovenstvu a věřícím Pravoslavné církve v českých zemích a na Slovensku* (on-line), dostupné na: <http://www.hlaspravoslavi.cz/mail/aktuality.nsf/8fa73340777638dbc12573ae004fcce2/b8cd023267aabfad1257b5400655064?OpenDocument>, citováno dne 26. dubna 2013.

³⁶ Dne 19. dubna 2013 pak vyšlo *Prohlášení metropolitního správce, arcibiskupa olomoucko-brněnského ThDr. Simona k přiznání sestry Rapcunové* (on-line), dostupné na <http://www.hlaspravoslavi.cz/mail/aktuality.nsf/4d2ffadc7b0eee4fc1257a11005c037d/702fc9fb4de64bbfc1257b5200493e10?OpenDocument>, citováno dne 20. dubna 2013, ve kterém je uvedeno, že se žena, která obvinila arcibiskupa Kryštofa, přiznala ze „lži a krvepřísežnictví“ a že tedy bude moci Posvátný synod vладыku Kryštofa očistit.

³⁷ „Cílem a mírou užívání sdělovacích prostředků je člověk a lidské společenství. Komunikace by měla vést od člověka k člověku, k jeho celistvému rozvoji.“ (*Etika ve sdělovacích prostředcích*, s. 14.)

³⁸ Postup, který uplatnila velerada a Kaifáš při řešení krize kolem Ježíše Nazaretského. (J 11,47-50.)

³⁹ Často se tento pocit frustrace ukazuje zejména v politice při uplatňování tzv. „presumpce viny“, tedy okamžité odstranění obviněných politiků z funkcí. I když se obvinění ukáží po čase jako neopodstatněná, je pro očištěné osoby velmi problematické vrátit se zpátky a získat neprávem ztracený morální kredit.

⁴⁰ Viz vyhlášení mluvčího Konference biskupů Slovenska Jozefa Kováčika: „*Pre cirkev je veľmi dôležité chrániť povest človeka. Pri odvolávaní biskupa je to ešte citlivejšie. Cirkev takto koná preto, aj keď navonok to vyzerá, že môže dôjsť k veľkým škodám.*“ (*Katolícka cirkev: „Bezák nehovoril pravdu, mal mlčať“* (on-line), dostupné na <http://www.bystricoviny.sk/spravy/katolicka-cirkev-bezak-nehovoril-pravdu-mal-mlcat/>, citováno dne 20. dubna 2014.)

⁴¹ Srov. např. *Vyhlásenie Apoštolskej nunciatúry na Slovensku v mene Svätej stolice*, (on-line), dostupné na

mnoho emocí a vyjadřovala se k němu kromě slovenských také řada českých osobností⁴². Když se v Bezákově případě podíváme na krizovou komunikaci katolické církve, tak Apoštolská nunciatura i Konference biskupů Slovenska komunikují tak, že veřejnost na svou stranu příliš nezískávají. Důsledkem této krizové komunikace je i způsob, jakým pak o Bezákově odvolání informují média, jak zdůvodňují, že mu církev zakázala sloužit bohoslužby⁴³, nebo aby se zdržel mediálního vystupování⁴⁴, který staví Bezáka do role oběti a církev do role nespravedlivě trestající instituce používající téměř středověké praktiky.

Oficiální katolická vyjádření v této kauze jsou totiž velmi nekonkrétní, odvolávají se zejména na poslušnost papeži, diskrétnost a tajemství, která se v těchto personálních záležitostech v církvi zachovávají⁴⁵. Zdá se, že tento komunikační přístup zatím nepůsobí tak, aby prohluboval důvěru veřejnosti a naplňoval cíl standardní krizové komunikace – obnovení a budování dobrého jména církve. Ovšem je opravdu tento mediální přístup v kontextu s posláním církve – hlásáním evangelia, který je v tomto případě nadřazen cíli krizové komunikace, protože jde o „dobré jméno a čest člověka“⁴⁶? To žel v současnosti není na základě dostupných informací stále ještě možné úplně odpovědně posoudit, avšak při sledování toho, jaké informace se v budoucnosti ještě objeví, je třeba mít tuto perspektivu stále na zřeteli⁴⁷.

Důstojnost člověka však musí být respektována nejen dovnitř církví, ale i vůči veřejnosti. Divák televizního zpravodajství či čtenář novin si musí být jistý, že je brán komunikujícími církvemi vážně, že není podceňován a že není terčem manipulativních propagandistických monologů. Respektování důstojnosti adresátů krizové komunikace předpokládá k nim přistupovat z pozice dialogu a nikoliv s cílem je ovládnout a zmanipulovat.⁴⁸ Manipulativní snahy a přístupy v krizové komunikaci samozřejmě mohou přinášet nějaké výsledky, ovšem jakmile jsou jednou odhaleny, přinášejí dlouhodobé devastující důsledky pro kredibilitu celé organizace, nehledě na to, že se přičií samotné podstatě a smyslu existence církvi.

A konečně je také třeba respektovat i důstojnost novinářů nebo těch, kteří církev kritizují. Nelze se proto paušálně bránit kritice argumentem „ad hominem“, například s poukazem na výše

<http://www.tkkbs.sk/view.php?cislocianku=20120709042>, citováno 20. dubna 2013.

⁴² Například Tomáš Halík v pořadu Slovenské televize Pod lampou dne 8. února 2013 nebo Vojtěch Kodet na Vojtěch Kodet (on-line), dostupné na <http://www.vojtechkodet.cz/dulezite-otazky/robert-bezak---poslusnost-a-dialog-odpoved-na-otazku.html>, citováno 20. dubna 2013.

⁴³ Srov. např. Šok a zármutok. Odvolanému arcibiskupovi Bezákovi zatrhli slávenie omši v Bratislave, (on-line), dostupné na <http://aktualne.atlas.sk/sok-a-zarmutok-odvolanemu-arcibiskupovi-bezakovi-zatrhli-slavenie-omsi-v-bratislave/slovensko/politika/>, citováno 20. dubna 2013.

⁴⁴ Srov. např. Bezák dostal zákaz vyjadrovať sa pre médiá: Ostávam s vami v modlitbách! (on-line), dostupné na <http://www.topky.sk/cl/10/1342050/Bezák-musi-mlcat-az-do-vyriesenia-jeho-kauzy--Ostavam-s-vami-v-modlitbach->, citováno 20. dubna 2013; nebo Bezák dostal zákaz vyjadrovať sa pre médiá (on-line), dostupné na <http://www.sme.sk/c/6721064/bezak-dostal-zakaz-vyjadrovat-sa-pre-media.html>, citováno 20. dubna 2013.

⁴⁵ Srov. např. Katolícka cirkev: „Bezák nehovoril pravdu, mal mlčať“ (on-line), dostupné na <http://www.bystricoviny.sk/spravy/katolicka-cirkev-bezak-nehovoril-pravdu-mal-mlcat/>, citováno dne 20. dubna 2013.

⁴⁶ *Communio et progressio*, čl. 121.

⁴⁷ Předpokládám, že oficiální stanoviska církve jsou relevantní, že se církev nesnižuje ke komunikační metodě „řízených úniků informací“, aby arcibiskupa Bezáka očernila atd. Nezabývám se proto argumentací arcibiskupa Bezáka, ani meritem kauzy samotné. (Pokud bych se ale osobně měl v tomto sporu postavit na některou z jeho stran, potom to na základě mně zatím dostupných informací bude strana arcibiskupa Bezáka.)

⁴⁸ Manipulativní postoje v dialogu jsou takové, které „připouští jen přijetí vůle ovládajícího, případně i jeho pocitů a myšlenek.“ Prostředkem takového ovládnutí může být velmi často „laskavost“, kdy se může zotročovanému člověku zdát, že to, že se vzdal své svobody, je vlastně konáno pro jeho dobro. (Srov. Jolana POLÁKOVÁ, *Smysl dialogu o směřování k plnosti lidské komunikace*, Praha: Vyšehrad, 2008, s. 14.)

uvedený průzkum tvrdit, že všichni novináři jsou nevzdělaní, a tedy že jakákoliv negativní zpráva o církvích je toho důsledkem a neměla by být brána vážně.

Dobro společenství

„Zásada společného dobra vyplývá z důstojnosti, jednoty a rovnosti všech osob a musí k ní směřovat každý aspekt společenského života, protože v něm nachází svého smyslu.... jediné společně je možné tohoto dobra dosáhnout, zvětšovat je a chránit, a to i vzhledem k budoucnosti“⁴⁹ Církev však nejen v zemích třetího světa, ale i v podmínkách demokratické a pluralitní společnosti, často působí uprostřed politicky, nábožensky nebo rasově rozdělených komunit. V rámci úsilí o společné dobro tedy není vždycky možné zastávat neutrální postoj, protože by mohl být právem interpretován jako projev slabosti či přímo zbabělosti.

Zastat se práva a spravedlnosti proto patří k povinnosti každého křesťana. Je-li však církev v takové situaci sama napadena a musí se hájit, je vždy velmi složité, kam až ve své obhajobě zajít a nakolik raději „trpět škodu“. Obecně se dá říct, že krizová komunikace církví nesmí v úsilí o společné dobro společnost dále nesmyslně štěpit, nesmí více rozdmýchávat zbytečná nepřátelství, nesmí od vlastních selhání odvádět pozornosti k selhání druhých. Někdy je tedy v rámci dosažení tohoto cíle lepší mlčet a někdy je dobré naopak radikálně vystoupit.

Radikální vystoupení církví, které ale ve svém důsledku zamezilo další zbytečné polarizaci společnosti, se ukázalo jako užitečné před schvalováním zákona o církevních restitucích, kdy Československá strana sociálně demokratická v kampani v roce 2012 vyhrocovala ve společnosti atmosféru proti církvím. Jedním z jejích nejostřejších proticírkevních útoků byla billboardová kampaň s vyobrazením, na kterém ruka v modrém saku podávala ruce preláta s prstenem vak s penězi. Smyslem kampaně bylo navodit atmosféru, že církve dostávají finanční prostředky na úkor potřeb běžných lidí.

Na tyto billboardy reagovali ve společném prohlášení předseda Česká biskupské konference Dominik Duka, předseda Ekumenické rady církví Joel Ruml a předseda Federace židovských obcí Jiří Daníček, ve kterém mimo jiné uvedli:

„Předvolební propaganda sociální demokracie tak útočí slovníkem obou někdejších totalit a pamětníci mohou potvrdit, že si nezadá s neblahými antisemitskými a antiklerikálními plakáty třetí říše, narudo přetřenými gottwaldovskými ideology. Pokud vedení sociální demokracie tvrdí, že nejde o útok proti církvím, ale jen o politický boj, buď se mýlí, nebo nechce vidět důsledky, které její způsob boje přináší.“⁵⁰

Po tomto prohlášení následovala mediální diskuse politických a církevních představitelů, od kampaně se distancovalo vedení sociální demokracie na Moravě⁵¹, kritizoval ji tehdejší prezident Václav Klaus i současný prezident Miloš Zeman⁵², který jinak proti církevním

⁴⁹ Marek LOUŽEK, Společné dobro - realita nebo fikce, *E-Logos*, 10/2012, s. 8–9, (on-line), dostupné na <http://nb.vse.cz/kfil/elogos/ethics/louzek12.pdf>, citováno dne 6. června 2012)

⁵⁰ Prohlášení předsedů ČBK, ERC a FŽO k narovnání vztahů z 9. srpna 2012, (on-line) dostupné na <http://www.ekumenickarada.cz/index.php?setlang=1&ID=2366>, citováno 14. dubna 2013.

⁵¹ Srov. např. *Regionální špičky ČSSD mírní kampaň proti církvím. Na Moravě se bojí reakce voličů*, (on-line) dostupné na <http://zpravy.ihned.cz/politika/c1-56991750-regionalni-spicky-cssd-mirni-kampan-proti-cirkvim-na-morave-se-boji-reakce-voлицu>, citováno 14. dubna 2013.

⁵² Srov. *Miloš Zeman: Kampaň ČSSD proti restitucím připomíná Árijský boj*, (on-line) dostupné na <http://www.novinky.cz/domaci/275659-milos-zeman-kampan-cssd-proti-restitucim-pripomina-arijsky-boj.html>, citováno 14. dubna 2013.

restitucím vystupoval. Billboardy postupně z veřejného prostoru zmizely a Česká strana sociálně demokratická, i když svůj odmítavý postoj k restitucím nezměnila, už k podobné kampani nepřistoupila. Upozornění na tragické dějinné souvislosti probudilo politiky a zamezilo způsobu propagace, který by vedl k dalšímu zbytečnému prohlubování nenávisti ve společnosti.

Závěr

I z těchto několika příkladů etických limitů krizové komunikace církví, které jsme uvedli, vyplývá, že dokonalé profesionální zvládnutí metod krizové komunikace je pro církev podmínkou sice nutnou, avšak nikoliv postačující. Ještě důležitější, než dokonalá profesionalita, je neustálé vyhodnocování toho, zda stanovená strategie krizové komunikace podporuje a umocňuje poslání církve a zda odpovídá standardům křesťanské mravnosti, které vycházejí z křesťanského poselství a víry. Jinými slovy, jak řešení konkrétní krize pomůže tomu, aby i ve složité situaci, ve které se nachází, mohlo být naplňováno poselství církve – tedy nesení evangelia světu.

Některé etické limity krizové komunikace křesťanských církví

Abstrakt: Cílem článku je ukázat zda a nakolik křesťanská teologická východiska ovlivňují krizovou komunikaci křesťanských církví. Nezabývá se tedy ani tak praxí krizové komunikace, ale teologicky definuje etický rámec, ve kterém by se měla krizová komunikace křesťanských církví pohybovat. Tento etický rámec je odvozen od poslání církve, kterým je nesení evangelia světu. Na vybraných příkladech upozorňuje na úskalí, která se z etického hlediska církví v oblasti krizové komunikace dotýkají. Jedná se zejména o otázky zachování důstojnosti člověka, křesťanské zodpovědnosti a usilování o dobro společnosti. Dochází k závěru, že v oblasti krizové komunikace je u církví nutná nejen dokonalá profesionalita, ale také neustálé vyhodnocování toho, zda stanovená strategie krizové komunikace podporuje a umocňuje poslání církve.

Klíčová slova: krizová komunikace, církev, důstojnost, zodpovědnost, etika

Some Ethical Limits of Crisis Communications of Christian Churches

Abstract: The goal of this article is to show if and how much christian theological bases affect the crisis communication of christian churches. Therefore it does not so much address the practice of crisis communication, but it theologially defines ethical framework, in which the crisis communication of christian churches should move. This ethical framework is derived from the Church's mission, which is to carry the gospel to the world. In chosen examples, it brings attention to many problems, that churches conflict with in the area of crisis communication. It mainly focuses on questions about perserving dignity of people, christian responsibility, and aspiration for the good of community. It comes to the conclusion, that in the area of crisis communication, it's neccessary for churches to be not only completely proffessional, but also to keep evaluating, if the strategies applied to crisis communication supports and enhances Church`s mission.

Key words: crisis communication, church, dignity, responsibility, ethic

Čím se vyznačuje identita nábožensky zaměřených pracovníků charity?

Ján Mišovič¹

V posledních několika letech se pozornost našich i zahraničních autorů, zabývajících se náboženskou sociální prací, soustřeďuje rovněž na identitu pracovníků charitativních organizací a na okolnosti, jež je ovlivňují.² Zkoumají ji v rámci teorie a praxe křesťanské sociální práce³, podstaty charitativní práce⁴, souvislosti víry a sociální práce⁵, různorodosti náboženských postojů ve vztahu k poslání a úkolům charity⁶, vztahu odbornosti a formace srdce⁷, vztahu personálu charity k etickým normám korespondujícím s učením církve⁸, v souvislosti s prolínáním víry a života pracovníků luteránské církve⁹, při vzájemném ovlivňování náboženské identifikace a sociálního kapitálu.¹⁰ V některých příspěvcích našich autorů více nebo méně zaznívá to, co je vyjádřeno prostřednictvím následující charakteristiky personálního stavu charitativních zařízení. „Celé projekty katolické charity řídí dnes lidé, kteří nemají náboženskou víru, tak, jak ji chápe církev.“¹¹ Z této perspektivy není překvapující konstatování, že „mezi těmi, kteří v Charitě pracují jsou ti, kteří se označují za katolíky v menšině“¹². Údaje získané prostřednictvím kvantitativních výzkumů však naznačují odlišnou situaci. Z několika

¹ Děkuji neznámým oponentům za konkrétní a věcné připomínky k textu.

² Problematika křesťanské identity vyvolává zájem širokého okruhu teologů. Dosvědčil to i průběh mezinárodního sympozia, konaného v Praze ve dnech 19.–23.3.2013, s vystoupením tří desítek odborníků.

³ Srov. Tadeusz KAMIŃSKI, Křesťanská sociální práce v Polsku. Idea a praxe. *Caritas et Veritas* 1/2011, s. 15–18.

⁴ Srov. Markus LEHNER, Teologická reflexe charity – obor pro „pěstování orchidejí“ nebo srdce theologie. *Caritas et Veritas* 1/2011, s. 22.

⁵ Srov. Markéta ELICHOVÁ, Pěstování orchidejí a praxe charitativních organizací. *Caritas et Veritas* 1/2011, s. 30. Srov. k tomu také Ján MIŠOVIČ, O kombinaci sociologických výzkumných metod orientovaných na poznávání sociální práce. *Sociální práce/Sociálna práca*. 1/2011, s. 38. Alois KRÍŠŤAN; David URBAN, Náboženská interpretace motivující k sociální práci. *Sociální práce/Sociálna práca* 3/2012, s. 90–96.

⁶ Srov. Michal OPATRŇÝ, K čemu může být sociálnímu pracovníkovi dobrá jeho víra? *Sociální práce/ Sociálna práca*. 4/2008, s. 90.

⁷ Srov. Alois KRÍŠŤAN; Libor MUSIL, Nezodpovězená otázka vztahu „pozorného srdce“ a „odbornosti“ v křesťansky zakotvené sociální práci. *Sociální práce/Sociálna práca* 4/2008, s. 94. Srov. k tomu také Pavel KOLAŘÍK, Identita a kultura organizace. Vyhledávání a přijímání zaměstnanců Charity s ohledem na jejich identitu. *Sociální práce/Sociálna práca* 1/2011, s. 64.

⁸ Srov. Pavel KOLAŘÍK, Identita sociálních služeb poskytovaných katolickou církví. *Sociální práce/ Sociálna práca* 4/2008, s. 7. Srov. k tomu také Pavel KOLAŘÍK, Identita a kultura organizace. Vyhledávání a přijímání zaměstnanců Charity s ohledem na jejich identitu. *Sociální práce/ Sociálna práca*. 1/2011, s. 65.

⁹ Srov. Kati NIEMÄLA, At the Intersection of Faith and Life. A Narrative Approach to the Faith of Church Employees. *Social Compass* 2007, 54 (2), s. 192–195.

¹⁰ Srov. Maria SROCYŇSKA, Social Capital and Religious Identification. In Edit REVAY; Miklós TOMKA, *Church and Religion Life in Post-Communist Societies*. Budapest-Piliscsaba: PPKE BTK Szociológiai Intézet. 2007, s. 121–131. Na podobné téma se objevují články dalších autorů např. K. Stromsnes o vlivu členství v dobrovolnických náboženských organizacích na formování sociálního kapitálu a identitu jejich členů. Srov. Kristin STROMSNES, The Importance of Church Attendance and Membership of Religious Voluntary Organizations for the Formation of Social Capital. *Social Compass* 4/2008, 55, s. 428.

¹¹ Pavel KOLAŘÍK, Identita sociálních služeb poskytovaných katolickou církví. *Sociální práce/ Sociálna práca*. 4/2008, s. 79.

¹² Pavel KOLAŘÍK, Identita a kultura organizace. Vyhledávání a přijímání zaměstnanců Charity s ohledem na jejich identitu. *Sociální práce/ Sociálna práca*. 1/2011, s. 60.

zdrojů se potvrzuje, že na konci první dekády jednadvacátého století se v církevních zařízeních hlásí ke katolické církvi polovina pracovníků¹³ a za křesťany se považují téměř dvě třetiny respondentů¹⁴.

Cíl výzkumu a tematické okruhy

Výzkum realizovaný mezi zaměstnanci organizací deklarujících poskytování sociálních služeb na křesťanském základě, v rámci zkoumání dopadů křesťanské orientace charitních pracovníků na sociální práci, umožnil interpretovat i dílčí výsledky a odpovědět na výzkumnou otázku, jakou podobu mají hodnoty a postoje nábožensky orientovaných charitních pracovníků, do jaké míry se podepisují na profilování jejich identity.¹⁵

Oporou pro volbu témat souvisejících s charitativní prací a a vztahem ke klientům byla část textu popisující křesťansky motivovanou sociální práci v encyklika Benedikta XVI. *Deus caritas est*.¹⁶ Jako teoretické východisko k volbě charakteristik spojených s náboženskou interpretací respondentů, z hlediska jejich pojetí Boha, člověka a církvi posloužily poznatky z německé publikace reflektující tradiční i současné teologické katolické představy¹⁷.

Pokládání otázek sloužilo spíše k iniciaci vyprávění, získání autentických pohledů, než k přesným charakteristikám diskutovaných problémů.

Zjistitelnými znaky, jimiž se jednotlivci projevovali a k nimž se hlásili, byly hodnoty a postoje promítající se do osobní identity postavené na sebepojetí a sebepoznání. „Když se přikloníme třeba k náboženskému pojetí vzniku hodnot, říkáme tím zároveň, že vznikají v určitých procesech a při působení určitých vlivů.“¹⁸ Samotné sebepoznání se úzce spojuje s preferovanými hodnotami, které aktivizují nebo limitují jednání a determinují akceptovatelnost dostupných vzorců a norem chování pro jedince, ale i spolupatříčnost a sounáležitost. „Jedinec má snahu ze svého jednání vyloučit to, co se neshoduje s jeho sebeobrazem. Jeho jednání je reflexí jeho sebepojetí a je viditelným vykreslením neviditelného sebepojetí.“¹⁹

Tento typ výzkumu přináší ze své podstaty bohaté, vícevrstevnaté odpovědi, které mnohdy překračují rámec původně zamyšleného tématu a nabízí široké interpretační možnosti

¹³ Srov. Ján MIŠOVIČ, *Názory sociálních pracovníků na vztah ke své profesi, na roli církve a náboženství*. Zpráva z výzkumu. České Budějovice. KPT TF JU 2008, s. 10. Srov. k tomu také Ján MIŠOVIČ, *Názory sociálních pracovníků v sociálních zařízeních bez křesťanské orientace a s křesťanskou orientací na vztah ke své profesi, k Bohu, víře a náboženství*. Zpráva z výzkumu. České Budějovice. KPT TF JU 2010, s. 32.

¹⁴ Srov. Ján MIŠOVIČ, *Názory sociálních pracovníků na vztah ke své profesi, na roli církve a náboženství*. Zpráva z výzkumu. České Budějovice. KPT TF JU 2008, s. 5. Srov. k tomu také Ján MIŠOVIČ, *Názory sociálních pracovníků v sociálních zařízeních bez křesťanské orientace a s křesťanskou orientací na vztah ke své profesi, k Bohu, víře a náboženství*. Zpráva z výzkumu. České Budějovice. KPT TF JU 2010, s. 22, Ján MIŠOVIČ, *Názory sociálních pracovníků v církevních charitativních zařízeních*. Zpráva z výzkumu. České Budějovice. KPT TF JU 2011, s. 17.

¹⁵ Šlo o projekt GAČR č. 403/09/113 zaměřený na výzkum náboženských interpretací jakožto faktorů ovlivňujících poskytování sociálních služeb. Hlavním řešitelem projektu byl Alois Křišťan se spoluřešiteli Markétou Elichovou Janem Mišovičem, Michalem Opatrným a Davidem Urbanem.

¹⁶ BENEDIKT XVI., *Deus caritas est*. Praha: Paulínky, 2006, čl.31 a.

¹⁷ Srov. Doris NAUER, *Seelsorge-konzepte im Widerstreit*. Stuttgart, Berlin, Köln: Verlag W. Kohlhammer, 2001, s. 23-26.

¹⁸ Libor PRUDKÝ a kol., *Inventura hodnot*. Praha: Academia, 2009. s. 38.

¹⁹ Pavel KOLARÍK, *Identita a kultura organizace. Vyhledávání a přijímání zaměstnanců Charity s ohledem na jejich identitu*. *Sociální práce/ Sociální práca*. 1/2011, s. 61.

prostřednictvím „nově identifikovaných“ kategorií, k nimž patří: původní náboženské hodnoty, propojenost náboženské a sociální práce a nábožensky motivovaná pracovní aktivita, jako komponenty osobní identity pracovníků charity.

Metodika zkoumání a charakteristika respondentů

Kvalitativní šetření se opíralo o polostandardizované rozhovory s pracovníky s odlišným pracovním zařazením, v rámci různých regionů ČR, v lokalitách s rozdílnou velikostí. Rozhovory proběhly na přelomu roků 2009 až 2010. Než došlo k samotné jejich realizaci, bylo potřebné řešit kroky spojené s výběrem respondentů. V našem případě se klíčem k oslovení vhodných dotázaných, věřících v Boha, přizvaných k další spolupráci, stal screening sloužící k selekci jednotlivých pracovníků podle pojetí Boha, chápání vztahu Boha a člověka a vztahu k církvi. Celkem bylo požádáno o spolupráci 42 pracovníků, screeningových rozhovorů se zúčastnilo 35 z nich a polostrukturované rozhovory absolvovalo 19 informátorů. Všechny rozhovory se po souhlasu respondentů nahrávaly a doslovně přepsaly. Po přepisu a jejich vyhodnocení prostřednictvím programu MAXODA 2007, byl k dispozici soubor kategorizovaných autentických pasáží, týkajících se původních klíčových témat. Z textu s vytříbenými pasážemi na 68 stranách byly kódovány výpovědi reprezentující stěžejní témata vztahující se k identitě charitních pracovníků a následně vyhodnoceny. Přiblížily se tím „střípky“ z příběhů pečovatelských, sociálních pracovníků, pastoračních asistentů, manažerů, zaměstnanců v pomáhajících profesích, ve věkovém rozmezí 20–64 let, s maturitou až magisterským vzděláním, s náboženskou příslušností k Bratrské jednotě baptistů, Českobratrské církvi evangelické a k Církvi římskokatolické. Dotázaní při prvním kontaktu prezentovali své postoje k církvi, k Bohu a člověku a v pokračujícím polostandardizovaném rozhovoru je podrobněji rozvedli. Rozpovíдали se také o hlavních cílech sociální práce, o pojetí víry a jejím vztahu k sociální práci.²⁰

Náboženská tradice – zdroj hodnot

Tématům v rámci rozhovorů byl formálně vymezený stejný prostor a přesto se dotázaní věnovali v největším rozsahu jednotlivým aspektům křesťanství a jeho vlivu na sociální práci. Respondenti přirozeně připomněli dějinnou dimenzi vztahu křesťanství a sociální práce. Teoretici rovněž zdůrazňují např. „blízky vztah mezi vírami (a náboženskými zvlášť) a hodnotami, ale také místo náboženských hodnot ve vývoji kultury a tradic.“²¹

²⁰ Informátorům byly pokládány následující otázky: 1. Když jsme v prvním rozhovoru hovořili o Bohu, tak jste řekl/a/ „že Bůh je pro Vás ... Proč jste si tuto odpověď vybral/a/? Co tím myslíte? 2. Rovněž jsem se Vás ptal/a/ na chápání člověka. Tehdy jste uvedl/a/... Proč jste zvolil/a/ tuto odpověď? Co jste tím měl/a/ na mysli? 3. Také jste stručně charakterizoval/a/ to, jak se naplňuje víra ve Vašem životě. Uvedl/a/ jste, že především jako ... Proč se právě tímto způsobem naplňuje Vaše víra? Jak se to konkrétně projevuje? 4. A nyní bych se zeptal/a/ na problematiku sociální práce. 4. Co, podle Vás, chtějí lidé dosáhnout ve vašem zařízení ...tím, že pomáhají klientům? 5. K čemu, je podle Vás osobně, dobré pomáhat klientům vašeho střediska? Jak se vám daří pomáhat klientům vašeho střediska? 6. Je podle Vás důležité pomáhat lidem proto, že jste křesťan/ka? Zmínil/a/ jste, že pomáhání je spojeno s Pánem Bohem? Vidíte ještě jinou souvislost? Vede podle Vás křesťanská víra k tomu, že lidé pomáhají klientům? Podrobná specifikace pojmů je uvedena v článku Ján MIŠOVIČ, O kombinaci sociologických výzkumných metod orientovaných na poznávání sociální práce. *Sociální práce/ Sociálna práca*. 1/2011, s. 38.

²¹ Srov. Libor PRUDKÝ, Hodnotové preference a orientace. In. Pavol FRÍČ a kol. *Češi na cestě za svojí budoucností*. Praha: CESES, G plus G, 2003, s. 129.

Respekt k tradici a formování povědomí hodnoty zúčastňovat se charitativních aktivit naznačuje, že odkaz starobylého židovského a na to navazujícího křesťanského náboženství, týkajícího se poskytování pomoci je aktuální i v současnosti.

R 1 říká: „*Tak si myslím, že v historii sociální práci hodně ovlivnilo křesťanství a judaismus.*“

Starozákonní dědictví solidarity s bližním, spolu s novozákonními příběhy přibližujícími osobní snahy Ježíše, slouží příkladem hodným následování.

Podle R 2 : „*Když se pomáhá, tak se nemá pořád mluvit o Kristu, má se prostě jít v jeho šlépějích a snažit se následovat jeho skutky, ale ne o něm stále mluvit.*“

Poskytovaná pomoc se ve všech svých podobách nabízí prostě, v duchu Ježíšova působení, které slouží spíše jako pracovní motivace, než téma k prázdnému povídání o něm.

„*To je služba a vyžaduje pořádnou porci pokory a čas vod času fakt musí člověk sklonit hlavu a pořádně přemýšlet vo tom, co dělá. A kdo to nedělá, tak je podle mne pyšnej..*“

Respondentka naznačuje nutnost pravidelné pracovní reflexe v duchu skromnosti Krista a jeho učedníků.

„*Vono to do jisté míry je hodně podobný zásadám dobrý praxe, dobrý profesionální práce jako se zase tolik vod těch křesťanských principů neliší.*“

Ve své úvaze vnímá analogii mezi principy, o které se opírá charitativní práce a každá účinná profesionální činnost a přitakává tak prvnímu modelu křesťanské charitativní práce, modelu služby.²²

Ve vyprávěních rovněž došlo na připomenutí propojenosti křesťanství a charitní sociální práce i k přímému zdůraznění souvislosti mezi příslušností ke křesťanství a charitní sociální práci.

R 3 řekl: „*No, asi kdybych nebyl křesťan, tak už bych s tím dávon praštil.*“

Morálně podpořený přístup křesťana pomáhat potřebným, i když je to mnohdy nelehké, někdy i vyčerpávající, je zašifrovaný v stručném vyjádření. Jemu i jiným nejde jen o poskytování pomoci, ale i o rozšiřování myšlenek křesťanství.

„*Takže je to pro mne, je to stěžejní, jako mluvit s lidmi o Bohu, Ježíši, víře. Já s nimi o tom mluvím, já to považuji za jádro toho.*“

²² Model vychází z toho, že sociální práce je spojena s intrapersonální sférou a důrazem na křesťanskou motivaci či identifikaci sociálního pracovníka. Požadavky křesťanství se promítají do soukromého duchovního života. Toto pojetí nepropojuje sebeidentifikaci sociálního pracovníka s jeho profesními znalostmi a postoji. Křesťanské prvky se promítají do sociální práce nahodile a neřízeně. Srov. Jakub DOLEŽEL, *Co dělá sociální práci křesťanskou*. In: Michal OPATRŇY, Markus. LEHNER. a kol. *Teorie a praxe charitativní práce*. České Budějovice: Teologická fakulta. 2010, s.24. Analogické myšlenky je možné najít v encyklice *Deus Caritas est*, která v charitativní práci identifikuje profesní kompetence a osobnostní přístup pracovníků Srov. k tomu také BENEDICT XVI. *Deus caritas est: encyklika nejvyššího pontifika Benedikta XVI*. Praha: Paulínky, 2006. čl. 31.a. Ke stejným názorům dospěli Alois KŘIŠŤAN a Libor MUSIL analýzou textu encykliky *Deus caritas est*. Benedikt XVI. v ní zdůrazňuje význam odbornosti a lidskosti jako dominujících rysů sociálních pracovníků KŘIŠŤAN, MUSIL *Nezodpovězená otázka vztahu „pozorného srdce“ a „odbornosti“ v křesťanský zakotvené sociální práci*, s. 97.

A vysvětluje i důvody.

„Já osobně nevěřím, že smyslem života je chodit do práce a prostě jenom tak užívat těch materiálních věcí a pak umřít, že skutečně věřím, že cesta člověka vede dál za ten obzor tohoto světa a materiálního života. Takže je to pro mě to stěžejní, mluvit s lidmi o Bohu, Ježíši, o víře.“

Vnitřní přesvědčení, promítající se do individuální životní orientace přispívá k působení v duchu křesťanství. Samotná víra je tak hodnotou, která ovlivňuje charitní práci.

Současná náboženství zahrnují v sobě „vždy účast jednotlivce na hledání sebe sama ve víře a s vírou spojené nacházení svého místa v univerzu „²³.

Hlavní téma rozhovoru, v rámci náboženských diskusí, tvoří u některých charitních pracovníků zdůrazňování pohledu spojeného takto pojatými životními hodnotami a existencí přesahující fyzickou dimenzi člověka. V tomto smyslu hodnoty přispívají k zakořeněnosti, identitě a tvoří základ řádu.²⁴

Objevují se však daleko ambicióznější záměry než „jenom“ zdůrazňovat význam víry a Boha. Na pozadí klidného zabezpečení stávajícího života klientů a pochopení jejich stavu, se projevují snahy „přímo je obrátit na víru.“ V obecné poloze se osobní náboženská víra spojuje s několika dimenzemi. Kromě víry v Boha jde o dimenzi silného osobního náboženského zážitku, praktikování rituálů, vztah k Bibli, či k náboženské etice.²⁵ Někteří pracovníci v situacích spojených s rekapitulací života a zájmem klienta nahlédnout do sfér duchovnosti se snaží zdůraznit transcendentální rozměr člověka, přibližovat mu atmosféru křesťanské lásky, spojenou se smířlivostí vůči nepřejícím a orientovat jej na přijetí Boha. Pochopení vhodných okolností podporujících rozšiřování křesťanství takovému přístupu napomáhá a je podmíněno osobními a sociálními parametry života klientů. Zejména období odchodu člověka ze světa vytváří možnost přimknout ho k víře.²⁶

Další souvislost, jež byla zmiňována ve vyprávěních, tvoří institucionální garance sociální práce, podporující prosazování myšlenek křesťanství a žití víry. Odborníci potvrzují, že samotný systém organizace církve napomáhá k tomu, aby se jednotlivé tradice staly dostupnými. Náboženský prožitek, či poselství tvořící základ víry, se prostřednictvím instituce stává pro běžného člověka opět přístupným²⁷. Navíc takový prožitek je institucionálně nejen symbolizovaný, ale i propojený s náboženskými názory do přijatelné struktury²⁸.

Aktéři zcela přirozeně pociťují vliv biskupství i Diecézní charity, nadřízených struktur, působících po „obsahové“ i organizační linii a vnímají posilování ideového a hodnotového zaměření sociální práce. Institucionální vazby, spolu s vlastní povahou organizace, představují

²³ Libor PRUDKÝ, *Varianty na otázky P. Bergera*. In Jiří HANUŠ, Jan VYBÍRAL, *Náboženství v globální občanské společnosti*. Brno: CDK, 2008, s. 145.

²⁴ Srov. Ralf DAHRENDORF, *Hledání nového řádu*. Praha: Paseka, 2007, s. 42.

²⁵ Srov. Miroslav TÍŽIK, *K sociologii novéj religiozity*. Bratislava: Univerzita Komenského, 2006, s. 103.

²⁶ Specifické situace spojené s péčí o umírající, kteří nacházejí cestu k Bohu, umožňují pracovníkům být svědkem nejhlubších zážitků vyvolaných duchovním, propojením s klientem, jež se promítají do fyzických projevů. Díky široké oblasti „doteků“ víry se vytvářejí silné osobní vazby mezi pracovníky a klienty.

²⁷ Srov. Peter BERGER, *Vzdálená sláva: hledání víry ve věku lehkověrnosti*. Brno: Barrister & Principal, 1997, s. 143.

²⁸ Srov. tamtéž, s. 141.

významný prvek ovlivňující průběžný i konečný výsledek charitní péče. K podobnému poznatku dospívá Niemäla, když připomíná, že zdroje autority představují tradice a církve jako instituce.²⁹

Poselství křesťanského náboženství je zpřítomňováno nejen uvědoměním si idejí a principů, ale promítá se i prostřednictvím dodržování konkrétních zásad křesťanství. Sociální pracovníci jsou přesvědčeni, že věřící člověk se pohybuje v daných „mantinelech“ a má méně příležitostí dopustit se chyb. Křesťanský přístup může vést k rigoróznějšímu pohledu na své vlastní konání a přispívat k zásadnějšímu dodržování mravních principů souvisejících s Desaterem. Opakované životní zkušenosti pracovníků takové chování podporují a minulá rozhodnutí, která se opírala o náboženské zásady, vyznívají s odstupem času jako přínosná.

Praktické projevy křesťanství tvoří významově hodnotnou součást každodenních rituálů propojených zejména s pracovními povinnostmi charitních pracovníků.

R 4 to vyjádřila i za jiné: „*Já myslím, že kdyby mi Pán Bůh nepomáhal, že jsem nemohla tyhle problémoví lidi zoládat, ... když jsem šla k těmhle problémovějím lidem, tak opravdu jsem se před barákem nebo po ulici modlila, aby mi dal Pán Bůh sílu.*“

Modlitba k Bohu bývá tím mocným prostředkem, který je k dispozici, pomáhá při odstranění nejistoty a rovněž podporuje snahu plnit povinnost a neutíkat od ní. V některých případech se modlitba stává součástí zahájení návštěvy u klienta a ve specifických situacích se s tímto aktem spojuje očekávání alespoň minimálního zlepšení jeho zdravotního stavu.

Autoři, kteří se na základě mnohostranného zkoumání religiozity zabývají reálnými projevy víry, uvažují o kombinaci kognitivních a emocionálních prvků, jež indikují religiozitu jako chápání Boha, osobní vztah k Bohu, dopad religiozity na poznávací city, důležitost svatých „věcí“, hodnocení světa, osobnosti, člověka.³⁰

Společně sdílená víra s klienty vyvolává další efekty. Osobní sblížení vede pracovníky, na základě minulých zkušeností, k větší toleranci vůči jejich občasným neadekvátním reakcím, k automatickému odpouštění, prominutí nepatřičného jednání i k poskytování další potřebné pomoci „jako by se nic nestalo“.

Modlitba jako preferovaná hodnota je součástí denního programu jednotlivců i pracovníků některých zařízení. Jak uvádí R 5 dotýká se klíčových záležitostí pracoviště, řešení problémů, běžných i specifických těžkostí klientů a také posilování pracovních kompetencí všech zaměstnanců.

Pravidelná i příležitostní modlitba přináší poznání, že prosba přednesená v kritických, nepřijemných a konfliktních situacích, blížících se k hranicím únosnosti, zafunguje a je vyslyšena. Takto získaný kontakt s Bohem nahrazuje při sdělování starostí i nejbližšího člověka a samotná komunikace získává charakter intimního dialogu. Ke všem těmto aktivitám napomáhá „církve jako platforma nabízející zkušenost bezprostředního přístupu „k božské realitě.“³¹

²⁹ Srov. Kati NIEMÄLA, At the Intersection of Faith and Life. A Narrative Approach to the Faith of Church Employees. *Social compass* 2/2007, 54, s. 194, 196.

³⁰ Srov. István KAMARÁS, *Religiozity. Lifestyle, Taste*. In . Edit REVAY– Miklós TOMKA, *Church and Religion life in Post-Communist Societies*. Budapest–Piliscsaba: PPKE BTK Szociológiai Intézet.. 2007, s. 331–334.

³¹ Peter BERGER, Náboženství a globální občanská společnost. In Jiří HANUŠ, Jan Vybíral. *Náboženství v globální občanské společnosti*. Brno: CDK, 2008, s. 17.

Prosazování křesťanských hodnot není automatickým procesem, ale citlivou záležitostí. Např. R 6 považuje za důležité brát ohled na pocity a přání klientů a odhadnout situaci, kdy se hodí a kdy ne zdůrazňovat náboženská témata a provozovat náboženské praktiky.

Prvky křesťanské hodnotové orientace, podle tohoto pracovníka, jsou vlastní nejen křesťanům, ale i ostatním zaměstnancům charity.

„... myslím, že všichni co tam pracují, i když nejsou křesťané, tak nějakou tu společnou charakteristiku mají, že ten člověk nejen že to má v sobě, protože to nedělám jenom proto, že jsem křesťan.“

Uplatňování křesťanské pomoci bližnímu je společné všem, kteří se podílejí na činnosti samotné organizace. V tomto smyslu může jít o anonymní křesťanskou práci, tak jak o ní uvažuje Rahner nebo Doležel³².

Původní křesťanské hodnoty neztrácejí svojí důležitost pro nábožensky orientované pracovníky charity, a stejně jako v minulosti, i v současné době reprezentují základy, na kterých vyrůstá jejich identita.

Charita jako místo k uplatnění křesťanských myšlenek

Postoje sociálních pracovníků ovlivněné náboženskými hodnotami představují konkrétní příspěvek k naplňování cílů charitativních organizací. V tomto smyslu dochází k propojenosti náboženství a sociální práce.

Činnost směřovaná ke zlepšení a někdy i k navrácení zdraví, či k přípravě na pokojný odchod ze života, znamená poskytnutí co nejlepší pomoci klientům. V sociálních zařízeních, stejně jako v rámci domácí péče se generují podmínky k co nejkvalitnějšímu životu, s důrazem na důstojnost člověka v každém věku.

R 2 s jinou kategorií klientů deklaruje odlišné priority: *„chceme dosáhnout toho, aby se lidem dařilo líp, aby byli samostatnější. Aby byli zodpovědnější ve vztahu ke svému životu, ... my jim totiž pomáháme nést jejich břemena, ale našim záměrem je aby postupně se dostali do takové situace ..., že pak dokážou ty břemena chvílku nést sami, tak to je možná našim cílem. Aby byl jejich život trochu lepší.“*

Banková (1995) nastiňuje typologii sociálních pracovníků. Podle výše uvedených i následných výroků jde o angažovaného sociálního pracovníka, chápajícího svou práci jako prostor pro uplatnění osobních morálních hodnot. Pracovník usiluje o empatii, respekt, o opravdovou péči o klienty zasluhující přátelské jednání.³³ Podobný filantropický typ přibližuje Musil. Sociální pracovník tohoto typu je empatický, vnímavý ke specifickým potřebám klienta. Za klíčový prvek se považuje jeho altruismus a praktická láska k bližnímu.³⁴

³² Srov. Karl RAHNER *Grundkurs des Glaubens*. Freiburg i. Br.: Herder, 1976, s.225–226. In. Michal OPATRŇÝ, Markus LEHNER *Teorie a praxe charitativní práce*. České Budějovice: Teologická fakulta, 2010, s. 25–26. Srov. k tomu také Jakub DOLEŽEL *Co dělá sociální práci křesťanskou*. In: M. OPATRŇÝ, M. LEHNER. a kol. *Teorie a praxe charitativní práce*. České Budějovice: Teologická fakulta, 2010, s. 27.

³³ Srov. Oldřich MATOUŠEK a kol. *Metody a řízení sociální práce*. Praha: Portál, 2008, s. 46.

³⁴ Srov. Libor MUSIL, *Různorodost pojetí, nejasná nabídka a kontrola výkonu „sociální práce“*. *Sociální práce/ Sociální práca*. 2/2008, s. 68.

Představy o hlavních stránkách charitních pracovníků katolických pomáhajících organizací, o odbornosti a lidskosti odvozuji Křišťan a Musil z encykliky Deus Charita est a také z názorů českých církevních autorit.³⁵

Posilňování vlastní vůle části klientů je jedním z podstatných principů práce s nimi. V tomto duchu se vyjadřuje R 5, když zdůrazňuje přínos standardů kvality sociální práce.

„Kterého si vážím na standardech, že vedou lidi k tomu, aby opravdu odhlídli od svých potřeb a potřeb já nevím národa nebo koho chtějí, ale opravdu aby se zajímali o toho jednoho člověka. A jeho prožívání, to je to, co se mi líbí, a vzhledem k tomu, že jsme křesťanská organizace, tak až tady teprve nastupuje to, že když splníme všechny požadavky standardů, tak potom ... pak je prostor pro to, abychom přidali ještě trochu navíc pokory důsledek lásky ke Kristu nebo vděčnosti a abychom se ptali těch lidí, jestli mají taky duchovní potřeby, a pokud je mají, tak abychom byli ochotni jim je naplňovat.“

Jedním z projevů odbornosti je důraz pokládáný na standardy kvality sociální práce. V pojetí této pracovnice však nezůstává jenom u jejich naplňování. Charakter organizace přímo předpokládá ochotu pracovníků soustředit pozornost vedle uspokojování požadavků standardu na duchovní a náboženské potřeby klientů. Dosažení těchto i dalších charitních cílů vyžaduje nejen dodržování odborných pravidel, ale také rozšiřování znalostí pracovníků a současně i péči o ně samotné.

R 5 doplňuje: *„A když pomáhají lidem, myslím, že je tady takový entusiasmus, že jim dělá radost, když těm lidem, jakoby můžou udělat radost. To si myslím, že tady nejsou lidi, který by to dělali pro peníze. nebo že nemůžou najít práci jinou. Že docela tady mám teď kolektiv, kterej to baví. Horší je to ale potom, když třeba nemají tu odezvu, v tom od toho klienta, že ta babička jim pěkně poděkuje a dá jim bombónek a řekne jim, vy jste hodná nebo hodnej. Tak pak už je to horší, to už je tady jen pár lidí kteří to jakoby prostě ustojí a můžou se znovu k tomu člověku zase jít bez nějaký vlastní ujmy.“*

Respondentka oceňuje na svých spolupracovnících nezištnost, snahu vycházet klientům vstříc, zejména za podmínky, že se jim dostane uznání. Vnímá však i úskalí spojená se samozřejmým přijímáním nabízených služeb a občasným nedostatkem uznání ze strany klientů. Zmiňuje ještě jednu okolnost související s přijímáním pracovníků do charitního zařízení.

„ ... dělá se konkurz a vybírá člověka podle schopností, já si raději vybírám člověka podle charakteru, protože jsem zjistila, že ty lidé chtějí důvěřovat charitě, než výkonu. U starých lidí jako kdyby záleželo víc na té důvěře a ta když se zklame to znamená člověk, který je neobyčejně schopným a jezdí nám tady pick upem a všechno stíhá, ale babičce zalže, tak je to u tý babičky velká škoda a pro charitu taky velká škoda.“

Rozhodujícím kritériem výběru je morální stránka a s tím spojená schopnost dodržet slovo. Ani sebe zdatnější profesionální výkon nedokáže vylepšit pošramocenou důvěru pracovníka, resp. samotného zařízení u klienta.

R 7 připomíná další dimenzi, v níž charitní organizace působí: *„My jsme komunitní centrum a spíš nám jde o to vytvoření společenství, vytvoření těch lidí, aby k sobě mělo blíž. Je potřebné, aby tady ty organizace existovaly, protože je potřeba v socializaci jednoduše jako pomáhat.“*

³⁵ Srov. Alois KŘIŠŤAN, Libor MUSIL, Nezodpovězená otázka vztahu „pozorného srdce“ a „odbornosti“ v křesťanský zakotvené sociální práci. *Sociální práce/ Sociálna práca*. 4/ 2008, s. 94.

Klade důraz na utváření komunity, společenství, vztahů lidí. Celý proces vnímá jako součást socializace a její podstatu spojuje s formováním identity účastníků, prostřednictvím vlastní orientace. Když se francouzská autorka Hervieu-Legérová zabývá rolí církve při upevňování víry předpokládá její působení ve dvou směrech:

- a) Církev přispívá k zakotvení člověka jako příslušníka náboženské pospolitosti.
- b) Současně napomáhá k přijetí tradice (či kolektivní paměti), která tvoří základ existence pospolitosti a identifikace s ní.³⁶

Fungování uvedených procesů je rovněž nepochybně ovlivněno faktem, že církve se staly jednou ze složek občanské společnosti.³⁷

Křesťanské postoje ve vztahu ke klientům

Nábožensky motivovaná aktivita prostřednictvím křesťansky zabarvených hodnot a postojů, tvoří významný faktor, který se rovněž promítá do kvality sociální práce. Vyjadřuje úzké propojení obecných náboženských principů a konkrétní sociální práce. Studie na toto téma naznačují, že náboženství nepředstavuje jenom určité postoje či aktivity ovlivněné vírou, ale holistickou entitu.³⁸

R 2 to vidí následovně, svým způsobem: „ ... myslím že to jsou tři věci: Ta první to je právě přijetí toho druhého. Skoro bezvýhradný skutečně bezvýhradný přijetí, akceptace. Pak je odbornost a pak je práce na sobě, jako na osobě, jako na člověku na osobnosti, sebereflexe.“

Postoje respondentky reprezentují úzké propojení osobnostní a profesní identity.. V tomto i v dalších případech vědomí osobnosti manifestované jako sebepojetí člověka je tím určujícím faktorem, který na jedné straně poskytuje smysl událostem vnějšího světa, na druhé straně řídí jednání, jenž se k tomuto světu vztahuje. Představuje tak vnitřní významovou strukturu, projevující se jako generativní princip utváření vlastní existence individua.³⁹

R 5 vnímá v rámci své charitní organizace možnost kvalitní péče a zmiňuje jinou stránku osobní a profesní identity: „ V tom, že si můžu dovolit ten luxus nestarat se o všechny lidi, že si můžu vybrat cílovou skupinu, tu kterou vidím, že je potřebná a že můžu do toho jít a nestarat se o to, co dělá těch devadesát devět, který by třeba v podstatě taky něco potřebovali, ale když přijmu odpovědnost za toho jednoho člověka, tak to vidím, že to je v intencích Božího díla, že můžu pracovat třeba i s třema postiženejma dětma nebo se můžu věnovat těm šesti seniorům a nemusím se starat o ty ostatní, protože ta Boží péče na to stačí, na to jsou jiní lidé....Ve svý podstatě to přijímám jako takový určitý posláním. V duch Božím, tak jak vidím jeho dílo, tak se mu snažím být podobná. On se taky sklonil ke mně. Tak že já ve svý vděčnosti se chci taky sklonit.“

Podmínky konkrétního charitativního zařízení umožňující individuální nebo skupinovou péči posilňují ochotu pracovníků charity intenzivně a s láskou pečovat o klienty.

³⁶ Srov. Dušan LUŽNÝ, Zdeněk NEŠPOR, *Sociologie náboženství*. Praha: Portál, 2007, s. 92-93.

³⁷ Srov. Peter BERGER. *Náboženství a globální občanská společnost*. In Jiří HANUŠ, Jan VYBÍRAL. *Náboženství v globální občanské společnosti*. Brno: CDK, 2008, s. 17.

³⁸ Srov. Kati NIEMÄLA, *At the Intersection of Faith and Life. A Narrative Approach to the Faith of Church Employees*. *Social compass* 2/2007, 54, s. 188.

³⁹ Srov. Josef BERNARD, *Osobní identita v diskurzu společnosti pozdní moderny*. In Jiří ŠUBRT a kol. *Soudobá sociologie II*. Praha: Karolinum, 2008, s. 120.

Práce v charitativních zařízeních založena na křesťanských přístupech, spolu s vlastní náboženskou identitou, realizovaná prostřednictvím služby lidem, nepředstavuje jenom pomoc klientům, ale obohacuje a zhodnocuje život samotného pracovníka.

R 8 to vysvětluje následovně: „*Za tu dobu, co pracuji s nemocným, nejenom já, že jim něco dávám, třeba přijdu a pomáhám jim s něčím, musím říct, že i oni mne svým životem, tím svým třeba vyprávěním mnohdy obohatili dokonce víc, než si dovede třeba někdo představit.*“

Společně prožívané osobní příběhy klientů přispívají k rozšiřování a umocňování lidské dimenze osobnosti sociálního pracovníka.

Závěr

Stať přiblížila hodnoty postoje a názory oslovených a přímo je ilustrovala prostřednictvím výroků, osmi křesťansky orientovaných pracovníků charitativních zařízení. Přinesla odpovědi na otázku z titulku statě, čím se vyznačuje identita nábožensky zaměřených pracovníků charity. Nesly se v duchu modelu služby, implikovaly typ angažovaného sociálního pracovníka, charakterizovaného vědomým poměrem k myšlenkám a činům Ježíše Krista a vedly k chápání práce jako prostoru k uplatnění osobních morálních hodnot. Oslovení v nich deklarovali takový vztah k sociální práci, jež se opírá o ocenění lidské důstojnosti a klade důraz na její rozvíjení a obranu⁴⁰.

Z výzkumu vyplynulo, že naznačené charakteristiky charitní sociální práce jsou výrazně ovlivněny historickými i současnými rysy křesťanství. S tím souvisí rovněž zdůrazňování náboženského pohledu, spojeného se životními hodnotami a orientací přesahující fyzickou existenci člověka. Část takto motivovaných zaměstnanců v komunikaci s klienty usiluje o přiblížení svých stanovisek a předání náboženské víry.

Obracení se k Bohu, modlitba je součástí postupů využívaných v různých pracovních situacích. Nábožensky zaměřený personál připisuje uplatňování základního křesťanského přístupu, založeného na nezištné péči, i svým spolupracovníkům, stojícím mimo církve. Zaznamenává jejich příklon k člověku bez zištných zájmů, v duchu praktických kroků Ježíše. V pojetí Haslingera, Rahnera⁴¹ a dalších jde o anonymní křesťanskou práci.

Praktikovaná víra prakticky formuje osobnost pracovníka a posiluje snahu být užitečný svým bližním, podílí se na utváření specifické křesťanské identity a napomáhá hlavnímu cíli charitních organizací, přispívat ke spokojenosti klientů v rámci domácí či institucionální péče. V zařízeních pracujících se závislými klienty se k tomu přidává snaha postavit je na „vlastní nohy“. Naplnění všech záměrů vyžaduje na jedné straně zvyšování kvalifikace a zdokonalování osobních dovedností pracovníka, na druhé straně přispívá i k vyššímu uspokojení samotných zaměstnanců. Pro pečované to znamená zlepšení zdraví, zabezpečení pokojného stáří nebo

⁴⁰ Srov. KOLEKTIV. *Kompendium sociální nauky církve*. Kostelní Vydří: Karmelitánské nakladatelství, 2008, s. 248.

⁴¹ Srov. Herbert HASLINGER, *Diakonie zwischen Mensch, Kirche und Gesellschaft: Eine praktisch-theologische Untersuchung der diakonischen Praxis unter dem Kriterium des Subjektseins des Menschen*. Würzburg: Echter, 1996, s.704. In: M. OPATRŇY, M.LEHNER, a kol.(2010): *Teorie a praxe charitativní práce*. České Budějovice: Teologická fakulta, 2010, s. 25. Srov. k tomu také Karl RAHNER *Grundkurs des Glaubens*. Freiburg i. Br.: Herder, 1976, s. 225-226. In: Michal OPATRŇY, Markus LEHNER *Teorie a praxe charitativní práce*. České Budějovice: Teologická fakulta, 2010, s. 25-26.

i určitou resocializaci člověka a znovu navrácení do společnosti a pro pečující hluboké osobní zážitky. Hlavní indikátor utvářející identitu souvisí s odpovědí na otázku „Kdo jsem:“⁴²

Křesťansky orientovaní pracovníci uplatňují požadavky křesťanství primárně v soukromém životě a sekundárně v rámci profese, a tak se liší od kněží a dalších zaměstnanců církví a řeholních řádů na straně jedné⁴³ a od ostatních věřících na straně druhé.⁴⁴ Z jejich postavení vyplývá, že využívají všechny aktivity propojené s přibližováním víry a myšlenek Ježíše více instrumentálně než normativně, právě k zefektivňování výsledků sociální práce. I to je jeden ze způsobů prokazování své křesťanské identity.

Čím se vyznačuje identita nábožensky zaměřených pracovníků charity?

Abstrakt: Text doplňuje dosavadní převážně teoretické úvahy o projevy křesťanské identity charitativních pracovníků, opírající se o výsledky kvalitativního sociologického šetření. Prvotní základ, o který se identita opírá, představují skutky Ježíše. Od nich se odvíjejí individuální životní orientace v duchu křesťanského poselství ve vztahu k charitativní práci i k jednotlivým klientům.

Klíčová slova: Křesťanské náboženství, charitativní pracovník, identita, sociální práce, klient

What characterises the identity of religious oriented Charity caseworkers ?

Abstract: The paper complets mainly present theoretical reflection on manifestation of Christian identity of Charity caseworkers, through the results of qualitative sociological research. Original basis about which one the identity leans represent the deeds of Jesus. The individual living orientation depend on from them, in spirit of Christian message, in relation to charitable work and individual clients .

Key words: Christian religion, Charity caseworkers, identity, social work, client

⁴² Srov. Olga BRESKAYA, Church and Personal Identity in Belarus: Metodological questions and case study results. In Edit REVAY- Miklós TOMKA , Church and Religion life in Post-Communist Societies. Budapest-Piliscsaba: PPKE BTK Szociológiai Intézet, 2007, s. 331-334.

⁴³ Srov. Kati NIEMÄLA, At the Intersection of Faith and Life. A Narrative Approach to the Faith of Church Employees. *Social compass* 2/2007. 54, s. 187-201.

⁴⁴ Srov. István KAMARÁS, *Religiosity. Lifestyle, Taste*. In . Edit REVAY- Miklós TOMKA, *Church and Religion life in Post-Communist Societies*. Budapest-Piliscsaba: PPKE BTK Szociológiai Intézet, 2007, s. 329-351, Dušan Lužný, Zdeněk NEŠPOR a kol. *Náboženství v menšině, religiozita a spiritualita v současné české společnosti*, Praha: Malvern, 2008, s. 35-51.

Praktická teologie a církevní sociální práce

Karl Rahner

(Neautorizovaný překlad z: Karl Rahner: *Praktische Theologie und kirchliche Sozialarbeit, Schriften zur Theologie, Bd. VIII, s. 667 – 688, původně vyšlo In: Caritas : Monatsschrift des Schweizerischen Caritasverbandes 45 (1967), s. 354-365*)

Pokud mám promluvit na toto téma, které mi bylo dáno¹, mohu si v nejlepším případě připadat jako Bileamův osel, který mluvil prorocky a přesto zůstal oslem. Nejsem sociální vědec ani odborník praktické teologie, tím spíše žádný praktik církevní nebo dokonce profánní sociální práce. Jestliže má snad také těmto věcem trochu rozumět dogmatický teolog, protože z centrálního teologického hlediska musí být vzat v úvahu křesťan i církev také v jejich vztahu ke světu a k pozemskému bytí /Daseins/ člověka, tedy konkrétní dnešní dogmatik musí udělat znovu chybu, a to buď z poloviny nebo skoro úplně, neboť často citovaná „teologie pozemských skutečností“ je i přes pastorální konstituci „O církvi v dnešním světě“ ještě zcela v prvopočátcích. Nemohu tuto situaci utajit a říkám s odvahou beznaděje to, co mohu říci². Jestliže se to celé nehodí, nebo znamená příliš málo, pak musím také apelovat na shovívavost a odpuštění čtenářů a mohu jen doufat, že alespoň rozpor, který je ohlášen, povede možná k jiným pohledům, které jsou lepší než ty zde přednášené. Pokusíme se naše úvahy formulovat ve čtyřech hlavních větách a myšlenkových pochodech.

I.

První základní věta je „vědecko-teoretická“, že totiž učení o křesťanské charitě a církevní sociální práci je vnitřní součástí pastorální teologie, kterou by bylo lépe nazývat „praktickou teologii“. Takzvanou „pastorální teologii“ není možné dnes chápat jako uvedení do pastorační práce kléru resp. učení o něm. Pastorální teologie je mnohem více teologickou reflexí celé seberealizace církve vůbec, tak jak je ve své podstatě, a teologickým promyšlením současné situace světa a církve jak dnes má být. K tomuto celkovému uskutečnění církve ale patří jako aktivní činitel

¹ K přednášce srov. na konci svazku přiložený podrobný seznam pramenů.

² Autor musí proto odkázat na obsáhlé vlastní předchozí práce, srov. *Ausführungen im Handbuch der Pastoraltheologie*, hrsg. von F.X. Arnold, K. Rahner u.a., Bd. I-II/1-2 (Freiburg 1964-1966), uvádějící souvislosti svět-církev, situaci dnešní církve a pod. Pro důkladné zdůvodnění je třeba zvláště odkázat na toto dílo (tam viz další obsáhlé údaje o literatuře). – K současnému tématu srov. zvláště také výklad R. Völk: I, 385-412; II/2, 403 až 423; jinou přípravu k těmto výkladům nabízí s jiným cílovým zaměřením K. Rahner/K. Lehmann: II/2, 389-402 (Lit.). Srov. také A. Ziegler, *Thesen zum Verhältnis von Sozialarbeit und Theologie* (Caritas-Verlag Luzern, Sonderdruck); A. Hunziker, *Geistige und berufsethische Aspekte der Sozialarbeit: Caritas 45 (1967)* (Heft 3 Beilage) 102-116. Pro krátké představení proměny sociální práce, existenciální péče (Daseinsfürsorge) a role dnešní církve může být také upozorněno na tyto práce, srov. K. Rahner, *Zur theologischen Problematik einer „Pastoralkonstitution“*; *Die praktische Theologie im Ganzen der theologischen Disziplinen*; *Christlicher Humanismus*; *Die Gegenwart des Herrn in der christlichen Kultgemeinde*; *Über die Gegenwart Christi in der Diasporagemeinde nach der Lehre des Zweiten Vatikanischen Konzils*; *Theologische Reflexionen zur Säkularisation*, in diesem Band 613-636; 133-149; 239-259; 395-408; 409-425; 637-666. K tématickému okruhu předložené stati srov. také ještě K. Rahner, *Der Christ in seiner Umwelt: Schriften zur Theologie VII (Einsiedeln 1966)* 91-102.

všechny stupně církevní hierarchie a laici a vše, co v tomto sebeuskutečnění je zahrnuto: nejen kult, učení a pastorece v užším smyslu bezprostředního zprostředkování spásy jednotlivci, nýbrž právě tak podstatně charita církve a její celé působení v tom, co nazýváme „svět“. Tedy k tomu patří také sociální práce církve tím způsobem, s těmi cíli a ohraničeními, jak sociální práce právě církvi jako takové přísluší. K sebeuskutečnění církve se nyní v její stále se měnící situaci dějin světa i spásy nepočítá vše, co křesťan dělá, jelikož se jedná o zcela o „privátní“ prostor jeho bytí. Ale na druhé straně toto sebeuskutečnění není přece identické s výkonem úřadu církve nebo popřípadě laiků, pokud jednají v pověření tohoto úřadu. Patří k němu to, čím se církev (nikoliv ale identická s hierarchií) v rozmanitých způsobech a stupních svého uskutečnění vyznačuje, co ji charakterizuje a v čem se angažuje. Jestliže existuje „privátní“ křesťanské bytí, existuje tedy také privátní, křesťanská, milostí Kristovou nesená mezilidská komunikace a tedy láska, charita v teologickém slova smyslu, která neangažuje církev jako takovou, tak pak přece patří charita a sociální práce do sebeuskutečnění církve jako takové a obě jsou proto předmětem praktické teologie. Je tedy obtížné konkrétně vůči sobě vymezovat církevní charitu a charitu jednotlivce v jeho privátní křesťanské existenci.

Tato první, nyní jen velmi krátce vysvětlená věta, není pouhou teologickou vědecko-teoretickou subtilností a hříčkou. Na jedné straně má teologické přemýšlení o církevní charitě a sociální práci církve, nehledě na praktickou samostatnost vědy o charitě /Charitaswissenschaft/, své podstatné místo v praktické teologii - a není to jenom nějaká dosud neumístěná libovolná teorie o něčem, co je náhodou v její svatyni, v církevním prostoru, před jejími hradbami; na druhé straně praktická teologie nevytahuje jen konkrétnější důsledky pro činnost pouze církve z „podstatné“ eklesiologie, nýbrž tvoří podstatnou, vlastní samostatnou vědu, neboť ona může z teologicky reflektované analýzy současnosti říci, co církev může nyní - a nikoliv vždy - udělat, a protože to může říci s určitým profetickým imperativem. Z toho je zřejmé, že věda o charitě /Charitaswissenschaft) nejen může popsat co vždy charita církve ve vlastním bytí církve znamená, ale musí říci co charita církve musí být právě dnes - nyní a nikoliv v provždy dané ale kriticko-teologicky rozuměné situaci. Věda o charitě má kritickou, takřka prorockou funkci oproti fakticky vykonávané charitě v církvi a musí určitým způsobem se stvořitelkou fantazií z naděje rozvíjet stále nové formy charity a vztahu církve ke světu. Ze správně pochopené podstaty praktické teologie vyplývá, že věda o charitě je původně teologickou a kriticko-normativní vědou, která musí obsahovat podstatu sociologie, futurologie a podobných věd - jakožto věd pro ní pomocných. Má vědět, jak má dnes vypadat podoba církevní charity. Není jen souborem praktických rad z podstaty křesťanské lásky, není jen přídatek k morální teologii.

Je ale hned třeba - alespoň jako otázku - poznamenat ještě něco jiného pod podmínkou přeměny charity ve vědu o charitě /Caritaswissenschaft/: existuje pastorální konstituce „O církvi v dnešním světě“; existuje instituce sekretariátu pro dialog a (možná) spolupráci církve s „nevěřícími“ (lépe by bylo s nereligiózním humanizmem), existuje mnohem více míst, kde se podobným směrem myslí a jedná. Ale asi neexistuje pro teologické promýšlení toho všeho co přichází v potaz jako učení a praxe ještě žádné jméno. A přece toto zde je, nezvratitelně uchopitelné i když to nemá jméno. Toto bezejmenné bytí patří podstatně k teologii, ale není identické s celou praktickou teologií, která se také zabývá pastorační v užším smyslu. Toto bezejmenné bytí není ani část dogmatické eklesiologie, i když promýšlí vztah k církvi. Toto bezejmenné není ani identické s křesťanskými sociálními vědami i když je s ním příbuzné. Tyto vědy promýšlí společenské, hospodářské a podobné skutečnosti - jaký je v nich vztah vlastní profanity s normami přirozeného zákona a evangelia, nikoliv ale vzájemný, aktivní a pasivní vztah církve a světa jako takového.

„Teologie pozemských skutečností“ není také správné jméno, protože jde o vztah církve a světa, a sice protože se jedná o oně společenské velikosti jako je lidský skutek, nikoliv jako bezprostřední událost stvořitelského činu Božího. „Politická teologie“ – slovo, kterého se znovu chopil J.B. Metz – není také to, co je zde míněno, neboť „politická teologie“ bere v úvahu společenskou relevanci víry a celou vírou pojatou skutečnost. Američané toto bytí (skutečnost) jmenují jednoduše „Church and World“, myslí tím ale vlastně teologickou disciplínu. Tuto skutečnost bychom měli nazvat „teologicko-ekleziologickou kosmologií“ kdyby jméno kosmologie nebylo spojeno s filozofickou disciplínou, která se ostatně postupně bude podobat transcendentální ontologii a antropologii na jedné straně a přírodním vědám a dějinám na straně druhé.

Když chceme splnit naléhavé a důležité přání po pojmenování této anonymní skutečnosti, vyvstává při tom otázka: neměla by se Charitaswissenschaft, stále chápaná jako část a vnitřní moment praktické teologie rozšířit a přeorganizovat na eklesiologickou kosmologii? Nebylo by to smysluplné, když *na jedné straně* uvažujeme, že charita dnes je nutně chápána ve změně forem a způsobů své trvající existence; také církevně organizovaná charita nemůže být jednoduše již identifikovaná s „péčí\opatrováním /Fürsorge/“ a hranice mezi charitou a celou světovou působností církve v její všeobecnosti a sociální práci ve speciálním smyslu je velmi těžko určit jak teoreticky, tak prakticky – pokud vůbec existují – a když *na druhé straně* uvažujeme, že tato teologicko-eklesiologická kosmologie ještě hledá svůj základ a domov, není tedy právě toto reálná možnost se tím zabývat? Charita by se neodcizila sama sobě, kdyby se její věda rozšířila do takové „Kosmologie“; charita by se spojila s „nadějí“³ na kterou se právem odkazuje a spolu s ní by tvořila futurologicko-eklesiologickou kosmologii jako část praktické teologie a tak vybudovala dům, ve kterém by, vedle domu víry, našly vlastní domov v teoretické teologii obě tyto teologické ctnosti. Je pak jasné, že tím by pak Caritaswissenschaft a Teologie sociálních úkolů a práce církve našly užší a srozumitelnější vztah. To vše ale bylo míněno jako *otázka*.

II.

Přejdeme ale nyní konečně k těm skutečnostem, kterými je myšlena charita a sama církevní sociální práce, abychom se přiblížili k našemu vlastnímu tématu. *Druhá* věta tedy zní: rozdíl mezi církví a milostí na straně jedné a „světem, který se stal světským“ na straně druhé, který dnešní teologie začíná vidět a začíná jej chápat jako rozdíl nastolený samotným křesťanstvím, určuje také a znovu vztah mezi milostí jako „caritas“ a církví jako historicko-společenským projevem této církevní charity na straně jedné a charitou která se stala světskou na straně druhé (jako „smýšlení“ /Gesinnung/ a společenská objektivace).

Nedívejme se napřed na charitu a církevní sociální práci a její profánně-světskou obdobu, nýbrž na milost resp. církev a svět všeobecně a v celku. Existuje „svět“ nejen jako Boží stvoření, jako „příroda“, nýbrž jako úkol, čin a jeho objektivace člověka samotného, jako svět člověkem do budoucnosti navržený, udělaný, ke kterému člověk jako sám sebou manipulující patří. Tento svět se odlišuje nejen od milosti a církve, jako „příroda“ se odlišuje od milosti, jakožto od milosti samé v odlišeném rozlišení předpokládaný adresát a podmínka možnosti milosti jakožto sebesdílení Božího; svět se odlišuje od milosti a církve také *epochálně*. Svět bude v dalším běhu dějin milosti růst sám ve své samostatnosti, dospělosti, profanitě, a vydá se vlastnímu sebevýkonu. Tato epochálně přibývajících „světskost“ světa není, navzdory také vždy přítomným hříšným nedorozuměním a hříšnému zkreslení, v posledním porozumění

³ Srov. Karl RAHNER, Zur Theologie der Hoffnung. In: Schriften zur Theologie VIII, 561–579, zde 575nn.

neštěstím, které postihne neporozuměnou milost a církev, ale způsob, jak se milost sama plně vtáhne do stvoření: jako uvolnění a legitimace světa v jeho osobitosti. Přitom je vidět, že tento svět sám o sobě vlastní opět pluralistickou, ano „smyslově žádostivou“ desintegraci a *tak* musí být lidmi přijímán a tak jej musí lidé vydržet, tedy ve světě jako takovém neexistuje pro něj samotný žádná předem daná nebo nastolená instance, která by jej mohla adekvátně integrovat do nějakého průhledného a manipulovatelného systému. Víra a církev si tedy proto nenárokují touhu v „integralismu“, který je hluboce nekřesťanský, jednoznačně obsahově pozitivně informovat a manipulovat svět v jeho skutečnosti a dějinách, ony mu předávají mnohem více sebe sama, dospělému svobodnému člověku svěřují jeho rozhodnutí a odpovědnost za utváření světa, který vytváří. Jaký jiný pozitivní význam pro uvolnění světa do jeho světovosti víra, milost a církev přesto mají, není potřeba v tomto okamžiku říkat, neboť tato otázka se v naší souvislosti brzy znovu vynoří.

Nyní ale vše mezilidské, ve všech svých dimenzích a vrstvách, patří podstatně k člověku. To ale znamená, poté co právě bylo řečeno: ono mezilidské patří (také) do světa, který je tak milostí a církví uvolněn do vlastní světskosti. Existuje sice také mezilidskost, která je konstituována skrze milost jako takovou a jen skrze ni, právě „caritas“ v teologickém smyslu, ona jednotou mezi lidmi, která je konstituována skrze božské sebesdílení; tato určitá mezilidskost má v církvi onen charakteristický, symbolický, historicko-základněsvátostný /grundsakramentale/ a účinný projev, který zcela odlišuje církev od světa.

Ale jak odpovídá všeobecnému a také epochálnímu vztahu církve a světa, uvolňuje také tato milostivá, v církvi skrze „caritas“ se projevující mezilidskost epochálně rostoucí světskou mezilidskost jakožto její předpoklad, a zapojuje se v ní; zapovídá si sama „integralistickou“ manipulaci této světské mezilidskosti a posílá křesťana- také právě jako takového - v jeho svéprávnosti do této ve světě zůstávající mezilidskosti, která je oblastí jeho lidské a křesťanské úlohy, a sama mu pokládá pluralistickou a smyslově touženou neintegrovanou světskou mezilidskost s jejími výkony a objektivacemi jako jeho úděl a břímě. Právě tím, že milost a církev přenechávají ve svobodě svět v jeho samostatné skutečnosti a vlastní odpovědnosti k naplňující se budoucnosti i přítomné úloze, vyhýbá se církev nebezpečí, aby se stala komplicem světa („spojení trůnu a oltáře“) v její společenské, často zkamenělé a dokonce hříchem poznamenané instituci. Získává onen odstup, který potřebuje, jestliže má svou vlastní „vtisknutou“ eschatologickou naději plnit službu kritiky a otevření světa jeho budoucnosti ve strukturách (světského) života, jak říká sám koncil (LG 35). Z toho vyplývá: světské, světsky zůstávající společenské konání a jeho světské institucionalizování mohou být v sobě a svém epochálním růstu - a sice také skrze vlastní hospodářské a specificky právní řády společenského života, skrze zákony, trestní pravomoc a policii, skrze kulturní tvůrčí činnost v umění a vědě, tedy také skrze sociální práci a její instituce - viděny z hlediska církve a křesťanů nikoliv jako něco, co by mělo být děláno vlastně lépe pouze církví a křesťany jako takovými, v jejich vlastní režii a s explicitně církevním řízením. Sociální práci nepřísluší prozatím žádná větší specificky křesťanská nebo církevní vazba, než ostatním oblastem světského světa, kultury nebo společnosti. Teologie církve se tedy sama také nevyzná v tom, aby teoreticky a adekvátně rozhodovala *konkrétně* o nutnosti, naléhavosti, konkrétním ztvárnění a vývojových směrech takové práce na vyšší a podařené socializaci člověka, jakkoliv také křesťané jako jednotlivci ze své víry a ze své „caritas“ jsou povoláni tomu, aby v otevřeném dialogu a dějinném zápase spolupracovali na dějinách této sociální skutečnosti se všemi ostatními lidmi jakožto občané jednoho světa, a jakkoliv také je církev oprávněna a poslána světu, v jeho svobodné svéprávnosti, nabídnout skrze stále platné principy evangelia slovo prorocké „moudrosti“.

III.

Přistupujeme ke *třetí* větě. Církev (v mnohovrstevnatosti tohoto pojmu) dostala úkol plnit charitativní a sociální práci ve světě; tuto práci nelze a priori a navždy materiálně odlišovat od stejné práce a s ní souvisejících necírkevních (světských) institucí; ohraničení, případně překrývání a dvoukolejnost církevní a profánní charitativní a sociální práce je možné připustit jen podle času a místa, přičemž – jak bylo řečeno – neexistuje žádný řídicí apriorní plán a také žádná autonomní instance pro ono ohraničení, nýbrž jen „otevřený“ systém, jenž může dosáhnout vždy jen labilní rovnováhy.

Církev má úkol a právo, které jí z podstaty přísluší, konat ve světě charitativní a sociální práci. Říkáme jednoduše „charitativní“ a „sociální“ práci. V praxi můžeme možná určitým způsobem charitativní a sociální práci rozlišovat, jednoznačný a podstatný rozdíl teologického rázu mezi oběma není možný, dokonce je zakázaný. Neboť jestliže charita v teologickém smyslu znamená lásku mezi Bohem a člověkem a mezi lidmi mezi sebou, znamená kompletnost a celistvost člověka a tím jeho spásu, jestliže tato láska neznamena jen smýšlení, ale čin, jestliže je láskou která se vtěluje do celosti lidského života (i když eventuelně profánně světsky a současně anonymně) a když lidské bytí není také vůbec myslitelné bez společensky objektivizované lidské vzájemnosti, pak může *všechno* konání, které je zaměřeno na bytí jaké má být, na spásu a na společensky konkrétní lidskou vzájemnost, být „materiálem“, výrazem a společensko-konkrétní událostí právě té teologické „caritas“ a nic nemůže být a priori z ní vyloučeno. Ano, tato „caritas“ jakožto celistvá podstata křesťanského bytí má stále povinnost a dynamiku hledat své, nyní nově požadované a sobě připisované, podoby vlastního sebeuskutečnění. Proto patří také všechna sociální práce, přičemž stále zůstává jen službou člověku a jeho mezilidskosti, k výkonům charity a může být dokonce právě dnes naléhavě nabízena skrze to, co se obecně nazývá „charita“.

Pokud již jednoduché poskytnutí stravy hladovějícím může být a zároveň musí být charitou, dílem charity, pak je od počátku nepochopitelné, jak by mohlo jinak být něco ze sociální služby a sociální práce od počátku vyloučeno z charitního díla. Naopak: v každé době se křesťan a církev musí znovu ptát, v čem právě nyní spočívá oněch sedm skutků „tělesného“ a sedm skutků „duchovního“ milosrdenství. Nemůžeme tyto skutky vidět ve starých představách a modelech zaniklých společenských a hospodářských forem a být tak slepí pro to, co by dnes mělo být konáno jako „caritas“, a to také v tom případě, že to možná nikdo nebude „charitativním“ nazývat. Navrhnout systematický přehled takových dimenzí charity, která je také společensky inkarnovaná a institučně založená, jejíž díla nejsou nutně „charitativní“ v obvyklém smyslu, nemůže být věcí teologa, bylo by to ale otázkou, které se praktická teologie nemůže vyhnout. Říkáme tomu všemu sociální práce, včetně jejích výkonů, děl, institucí, zařazujeme k tomu také charitativní práci („charita“, jak se tomu tradičně rozumí) jako jednu sice důležitou část, ale nikoliv jako celek „sociální práce“.

Tato diakonie sociální práce je právem i povinností církve. Neboť ta není jen společensko-historicky určeným adresátem a světu věnovanou svědkyní pravdy víry a budoucí naděje (s oběma aspekty: das Grundsakrament), nýbrž také je základní svátostí /Grundsakrament/ jednoty v diakonii lásky.

Nositelem takové sociální práce je *církev*. Pokud vyslovujeme tuto větu, musíme mít před očima, že slovo „církev“ v této větě je mnohovýznamové a mnohovrstevnaté. Církev ve smyslu praktické teologie a věci samé není sice již uskutečněna tam, kde jednotlivý křesťan v přetrvávající „privátnosti“ svého křesťanského bytí „sociálně“ jedná a musí jednat podle jednotlivého, svobodného a zodpovědného utváření svého mezilidského života; církev

ještě není uskutečněna tam, kde jednotlivý křesťan tuto svou vlastní úlohu realizuje ve spoluzodpovědnosti za svět, ve světě „soukromě“ nebo jako spoluúčastník světské sociální práce, realizuje jako současně milost působící „caritas“ a světskou úlohu dohromady. Přesto je věta, *církev* má konat sociální práci činem i pomocí institucí, mnohознаčná. Taková sociální práce církve se děje, když papež a biskupové osobně, avšak jako nositelé církevních úřadů, jsou sociálně činní ve světě již také tak, jako například v encyklice „*Populorum progressio*“; platí to také v případě, kdy papež a biskupové skrze úředně pověřené křesťany nebo instituce uskutečňují svou hierarchicko-sociální činnost. Sociální práce *církve* se děje ale také tam, kde společenství místa a oltáře přispívají důležitým způsobem od oltáře skrze skutky a instituce (např. skrze farní charity apod.) k realizaci mezilidské lásky věřícího společenství také pro vytváření zdravých sociálních struktur světské společnosti.

Sociální práce *církve* se děje také ještě, a nezastupitelně, když se křesťané jako takoví spojují ve svobodné iniciativě do instituce, která na jedné straně vůbec nemusí vycházet z iniciativy církevního úřadu, vůbec nemusí být jednoduše chápána jako exekutivní orgán úřadu v církvi a vlastně nemusí být jako taková činná, a na druhé straně přece když je taková instituce svobodným seskupením křesťanů a tím stojí v církvi, tedy v církvi jako takto stojící viditelná a má alespoň tichý souhlas církevního úřadu v poskytování jejího svobodného charismatu, pak může v každém případě platit za „církevní“. Ne vše „církevní“ je pozitivním právním zmocněním založeno ze strany církevního úřadu. Konkrétně mohou existovat přirozeně zcela smysluplné smíšené formy církevně-úřední a současně svobodně-charismatické avšak církevní instituce, jejichž fungování musí být zajištěno smysluplnými, pozitivními právními ustanoveními. V každém případě „církevní“ není identické s „biskupský“ v právním smyslu, protože také svobodné charisma patří do církve jako takové nebo do ní patřit má. Přirozeně přechody od takové svobodné charismaticko-církevní instituce sociální práce k „světské“ instituci zřízené ale pouze nebo hlavně křesťany, která se explicitně odvolává na evangelium, pro kterou se však církev jako taková včetně jejích úřadů nemůže angažovat, jsou plynulé. To nic nemění na základním principu, že „církevní“ a „církevně-úřední / kirchenamtlich/“ není identické, ale částečně různé, neboť sebeuskutečnění církve jako *takové* – také na rozdíl od křesťanského bytí a života křesťanů – je implicitnější než činnost úřadu a protože církev je základní svátostí přítomnosti Boží milosti ve světě nejen tím, co úřad církve koná v učení, svátostech a úřední diakonii.

A teprve nyní přicházíme k rozhodující části naší třetí věty. Je ovšem principiálně nemožné jednou provždy stanovit pevné, nehybné hranice materiálního rozlišení mezi oblastí světské a církevní sociální práce, ba dokonce jen formulovat formální princip, ze kterého by pak *dedukcioně* a jistě mohly být tyto hranice položeny v příslušných situacích, na rozdíl od moudrého uvážlivého rozhodnutí praxe a zásadně na rozdíl od teorie⁴. Takové materiální vymezení hranic – přímo nebo skrze formální princip – je nemožné a současně není nutné. Je nemožné, protože (kromě hříchu) *celé* tělo může být a mělo by být prostředkem k výkonu a projevu „charitas“ jako milosti – i když v asymptoticky probíhajícím procesu, který nachází svůj konec teprve v Božím království a tak je stále kontrapunktem k vzrůstající „světskosti“ světa. *Všechna* sociální práce může tedy být prostředkem výkonu „caritas“ církve, kromě případu, kdy samostatnost světa s jeho institucemi a vlastní sociální prací je podstatně nebo prakticky zdůrazňována; ale právě zde (již ve 2. větě formulována výhrada) neplatí žádný princip jednoznačného materiálního stanovení hranice mezi profánní a církevní sociální prací. Takové materiální stanovení hranic je také i ze strany světa a státu neuskutečnitelné. Neboť všude, kde profánní sociální čin společnosti slouží věčné důstojnosti osoby, její svobodě a osvobození

⁴ Srov. Karl RAHNER, Grenzen der Amtskirche: Schriften zur Theologie VI, 499 – 520.

od odcizení sebe sama, kde umožňuje člověku být sebou samým a vlastní odpovědností tvořit svůj pozemský a věčný osud, kde jej zbavuje jak je to jen možné všeho předpersonálního, aby se mu dostalo toho nejobtížnějšího: jeho samého v jeho svobodě, všude tam jsou dány společenské skutečnosti, které mohou být tělem lásky a často také jsou, a tak zvláště anonymně mohou patřit k projevu církve. Kde se tak nestane, tam není žádná sociální práce ani instituce. Zdali toto, co je tak světské, zůstává a v teologickém smyslu musí být jen anonymní „caritas“, je skutečně projevem lásky ze srdce naplněného Božím duchem, to ví jen Bůh, který sám soudí srdce. Ale to platí také o všech historicko-sociálních objektivacích „caritas“ skrze církve.

Přitom platí: principiální materiální stanovení hranic není možné. Přirozeně během dějin byly faktické hranice mezi světem a církví stále znovu hledány: na poli manželství, školy, zvláštní svobody kléru, zdanění církevního majetku atd. Stále se objevovalo takové materiální stanovení hranic, principiálně deduktivní – přímo materiální nebo nepřímou formální – a z obou stran, nebo jen z jedné, ať církve nebo profánní společnosti byly konány pokusy o zvláštní, nereflektovanou směs správných (nebo také nesprávných) teoretických principů, které ale samy nepodávají přesvědčivý závěr konkrétního stanovení hranic (ačkoliv se má za to, že ano) a historické vůle a rozhodování ve svobodném uvažování a také v zápase. Ale má se zato, že se ve skutečnosti realizují jen neměnné principy. Ve skutečnosti je toto stanovování hranic, jakkoliv musí respektovat jisté všeobecné principy (srv. 2. a 3. větu), věcí úvahy, svobodné úmluvy jedné z obou stran, historické moci v měnící se situaci, tvůrčí fantazie a dokonce zápasu; je to věcí právě vždy jedinečné, vždy překvapující historie, která se nenechá adekvátně vyjádřit v teorii, nýbrž je praxí, která je více než časově podmíněným výkonem teoretických principů a plánování. Pokud to uznáme a přitom ze strany církve vezmeme vážně explicitní 2. větu, vynikne důležité ulehčení v těžkostech církevních rozhodování v otázce jakou sociální práci má církve nyní konat. To se uskutečňuje dvěma způsoby. *Na jedné straně* může církve nenuceně, do určité míry „bez principů“ přenechat mnoho sociální práce kterou někdy dělala narůstajícímu profánnímu světu, který ji sám dělat chce; nemusí si hned dělat starosti, že se vzdává něčeho, o čem se domnívala, že má dělat stále. Předává to tedy jen světu, který, když sociální věci dělá správně, stále ještě vytváří objektivace anonymní milosti, na kterých křesťané jako takoví, i když nikoliv „církevně“, mohou a mají spolupracovat, přičemž nesmějí považovat „křesťanské“ a „církevní“ za identické veličiny; *na druhé straně* se církve nepotřebuje při přebírání nové sociální práce – právě tak „bez principů“ – stavět před otázku, zda tato nová práce jí podle jejích „principů“ (odhlížeje od principu marnotratné lásky, který již není „principem“) nutně je či není uložena. Církve může rozvinout s větší reflexí svobodnou neomezovanou iniciativu, nechat průchod tvůrčí fantazii a odvaze lásky, vidět úkoly s bdělými očima a uchopit je širokým srdcem, úkoly, které jinak nikdo nevidí a neujímá s jich. Principiální pevné stanovení hranic také není nutné. Vždyť stát svobodné pluralistické společnosti musí ze svého bytí chtít, aby „to samé“ bylo vykonáváno jeho jednotlivými skupinami a ve volné soutěži věnováno celé společnosti, která není z jednoho bodu totalitně řízeným uzavřeným systémem, nýbrž „systémem“ stále znovu získávané rovnováhy sil. K tomu je třeba dodat, že zde je místo principu subsidiarity, i když ten jako princip pro položení hranic v naší otázce není vhodný: stát jako takový má, aniž by proto byl „hlídačem“ pouhého práva, sám zřídit právě jen ta díla sociálních institucí, která jednotlivé svobodné skupiny společnosti nemohou vykonávat, i když dílo „sociálního státu“ neboli státu poskytujícího sociální zabezpečení musí dnes být rozsáhlé. Pamatujeme-li na to a počítáme s tím, a to na obou stranách, že svobodné skupiny a tedy i církve budou stále tím více vhodnými poskytovateli sociální práce, čím více se pohybují v oblasti nepřilíš právně organizovaných a tedy vynutitelných věcných výkonů, nýbrž pracují-li více způsobem nekomplikované, rychlé, spontánní a „personální“ pomoci (což ovšem nevyklučuje institucionalizaci), pak nepotřebuje tento „otevřený“ mobilní systém dělby práce v otázce konkrétního dělení úloh mezi církevní a profánní sociální prací

vyvolávat neřešitelné konflikty. Vůle ke konkrétnímu řešení může být na obou stranách, když na jedné straně stát nechce být totalitární a církve se na druhé straně nedomnívá, že vzrůstající profánnost světa / ein Wachstum der weltlichen Welt/ je již podstatným ohrožením její vlastní skutečnosti; musí mnohem více nepředpojatě přijímat svou sociologickou existenci v pluralistické společnosti a své věřící do tohoto světa posílat jako upřímné spolupracovníky, aby tam plnili svou křesťanskou úlohu bez integralistických postranních myšlenek.

IV.

S tím, co bylo řečeno ve 3. větě není popíráno a nesmí být zatemněno, že existuje sociální pomoc, která může být konána legitimně a plně pouze církví a křesťany. Čtvrtá věta by byla v rozporu s předchozí větou v každém případě pouze tehdy, když by se církevní sociální práce mohla nebo směla ohraničit na to, čeho je sama schopna. Abychom pochopili odůvodnění 4. věty, která může být pochopitelná přirozeně jen podle křesťanského pravdivého svědomí, je třeba zvážit více věcí.

Člověk je navzdory a současně v zůstávající *pluralitě* svých dimenzí, svých zdrojů, svých poznání, motivů a své propojenosti ve společnosti *jeden*, takže každá dimenze se nachází ve vzájemné interakci s každou jinou dimenzí, žádná není úplně nezávislá, žádná tedy nemůže být *zcela* uzdravena, aniž by byly uzdraveny ostatní. Jeden z člověkem chápaných momentů z ne zcela ovladatelné *plurality* lidských (vnitřních a vnějších) dimenzí člověka říká ale také, že každá dimenze má svou vlastní zákonitost a vlastní dynamiku a proto ne *každé* narušení v *jedné* dimenzi působí jako zásadní empirické narušení stejné velikosti v dimenzi jiné. Reálně daná *jednota* pluralitních dimenzí přesto ale působí, že zásadní narušení v jedné dimenzi se přece právě může objevit jako rušící faktor dimenze jiné. Z toho ale vyplývá, že existují narušení jedné dimenze, která jsou odstranitelná jen odstraněním narušení v jiné dimenzi, ačkoliv při zůstávajícím rozdílu mezi oběma dimenzemi může existovat oprávněné úsilí a také určitá šance na úspěch nápravy narušení v jedné určité dimenzi s jejími vlastními prostředky – téměř jako „terapie symptomu“, aniž by se tím předem sledovala náprava vlastní první narušující příčiny v nějaké jiné dimenzi. Tím se ovšem nepopírá, že ten samý symptom může být výsledkem setkání více příčin narušení v různých dimenzích, a může existovat *vzájemná* podmíněnost a vyostření mezi narušeními v různých dimenzích; do příčinného kruhu určitým způsobem „uzavřeného“ systému, ve kterém vše závisí od každého momentu systému, nastoupí „efekty zpětné vazby“.

Obraťme na náš případ to co bylo dosud řečeno abstraktně, co nutně vyplývá z nepřekonatelné dialektické jednoty, z jednoty a plurality člověka a jeho světa. Existují narušení, nebo jsou taková alespoň zásadně myslitelná – také v sociální oblasti –, která mohou být odstraněna jen napravením nebo zmenšením narušení v dimenzi religiozity, víry, naděje a lásky v přísně teologickém smyslu slova. Skrze „efekt zpětné vazby“ (a také od něj odhlížeje) má „terapie symptomů“ v každém případě své oprávnění a také šance, právě tak jako na příklad je možné pomocí léků na spaní odstranit nespavost, nebo alespoň se o to pokusit, i když tato nespavost pochází z nezpracované viny. Ale to nic nemění na věci, že sociální konflikty – jak více individuální tak i kolektivní povahy – mohou existovat a také existují, jako – i když ne jen – *následky* narušení náboženských vztahů mezi člověkem a Bohem a (kvůli jednotě lásky k Bohu a bližnímu) *náboženských* vztahů *mezilidské* povahy. Toto „teologické“ základní narušení může spočívat jak v původním základním vztahu člověka k Bohu a k bližním, tak také v pojmové a tedy kultické, sociální objektivaci církevní povahy, což není totéž, ale obojí může vzdáleně působit v ostatních oblastech lidského bytí a tedy také právě v sociální dimenzi a v zásadě také působí, přestože nikoliv nutně a vždy v empiricky („klinicky“) závažné míře.

Ve skutečnosti: kdo neprožívá poslední soulad s nejhlubším neuchopitelným tajemstvím bytí, které se nazývá Bůh, ve víře, naději a lásce, *nemůže* také tak přijímat a vydržet tak jak je to nutné mezilidskost a její konkrétní sociální situace, se vši její tvrdostí, zklamáním, stále novými úkoly, odpovědností a její společensko-historickou konkretizací. Těsnost mezilidskosti ve všech jejích aspektech s celou délkou a šíří prostorové a časové povahy lze vydržet jen v šíři svobody dětí Božích. Často se může stát, že se toto přihodí někomu v „anonymním“ křesťanství, a my v pravdě netvrdíme, že jen *explicitní* křesťané jsou hotovi se svou mezilidskostí „klinicky“ dostatečným způsobem. Ještě méně tvrdíme, že je možné manipulovat tím, co je „náboženské“ *jakožto prostředkem* k zvládnutí sociálních konfliktů, aniž by se tím narušila jeho podstata. Bůh je opravdovou životní pomocí právě jen tehdy, když se člověk do něj vnoří, tak jak on je svatý a úctyhodný, a pokud si jej člověk sám činí *cílem a smyslem* a nikoliv prostředkem pro něco jiného. Ale to vše nemění nic na tom, že sociální konflikty mohou pocházet a pocházejí také z narušeného vztahu k Bohu. Proto má tedy křesťanství a církve vlastní úkol v sociální práci, který nikdo nemůže církvi odebrat. Církve sice nemůže tento vztah člověka a Boha založit, to je věcí samotného každého člověka ve svobodě a milosti, ale církve je přece zprostředkovatelkou tohoto vztahu skrze účinná znamení vlastních slov a svátostí a lásky, která se ve společenství věřících děje a projevuje se navenek.

To tedy samozřejmě znamená, že církve právě také svým specificky náboženským, spásu zprostředkujícím konáním, působí také sociálně. Ale to právě neznamená, že by církve byla omezena na tuto vlastně religiózní oblast sociální působnosti. Zcela naopak, když přihlídneme k tomu co bylo řečeno ve 3. větě a dále právě o „efektu zpětné vazby“ různých dimenzí člověka, pak se ukazuje následující: oblast sociální práce církve leží na jedné straně tam, kde se dotýká vlastního náboženského problému a tak plní specificky církevní a misionářskou úlohu a na druhé straně ve specificky sociálních konfliktních situacích, které – alespoň částečně – jsou následkem a současně posílením náboženského konfliktu a současně tvoří situaci, ve které náboženský problém člověku většinou teprve přichází na vědomí a stává se předmětem reflektovaného rozhodování. Jinak řečeno: ono vykonávané nebo očekávané *dílo* lásky a nedostatek takového díla, které samotné dlouhodobě bez věřící a doufající lásky nemůže být děláno, je situací, ze které člověku může vzejít konkrétní náboženská otázka, a místem sociální práce, která je pro církve specifickou. To je také ještě řečeno velmi abstraktně, a nemůže to nahradit tvůrčí fantazii, která může takové situace objevit. Ale je to přece tak: „čistě“ náboženská samotná pastorační kázáním a svátostnou bohoslužbou je určitým způsobem příliš abstraktní. Samotná tato pastorační není tam – nebo není postačující tam, kde stojí člověk v sociálním konfliktu, který má náboženské pozadí a náboženskou hloubku, jež v konkrétním případě sociálního konfliktu je lépe patrné než v nějaké „abstraktní“ situaci, ve které se děje a církevně zprostředkovává ono „čistě náboženské“. *Takový* konflikt již proto, že nemá konkrétní *čistě* náboženský původ a protože existuje oprávněná „terapie symptomů“ – nepotřebuje *materiálně* jednoznačné ohraničení od předmětů profánní sociální práce a pomoci; přece je v podstatě „případem“ specifické církevní sociální práce.

Z řečeného vlastně také již musí být zřejmé, že na jedné straně poskytovatel *takové* církevní sociální pomoci nemusí být nutně vysvěcený kněz, který proto většinou není a nemá být dostatečně vzdělán a že na druhé straně laický církevní „sociální pracovník“ odtud sám získává podstatu a úkol náboženské a církevní relevance, která dosud přece ještě není dostatečně zřetelně viděna. Problém církevních sociálních pracovníků by mohl být viděn v novém světle v případě vysvěcených jáhnů⁵.

⁵ To přirozeně neznamená – právě na základě zde uvedeného – že církevní sociální práce by měla být zase zklerikalizována. K s tím spojenému problému diakonátu srov. K. Rahner/H. Vorgrimler/J. Kramer, Zur

Dále je tím také ještě řečeno: sociální práce na kterou je nyní církev zaměřena má ze své podstaty jistý velmi „personální“ charakter; to ale nutně nevyklučuje její podstatě odpovídající trvalou organizaci a institucionalizaci. Když dokonce *svátostná* životní pomoc, např. ve svátosti smíření vykazuje velmi důležitý moment institucionalizace a „organizace“, pak to také v našem případě od počátku nemůže být nemožné.

Zvláštním, ale možná dnes velmi důležitým druhem této specificky církevní sociální práce by byla výpomoc při překonání oné sociální desintegrace, která dnes sama vystupuje z nejrůznějších důvodů uvnitř křesťanských místních a oltářních společenství; tento úkol je sice věcí pastorační všeobecně, ale může zde nalézt zcela podstatnou podporu. Jestliže zaprvé křesťanské společenství musí být více než farní záměr pastoračního chápání určité lokálně vymezené skupiny lidí a setkávání se mnoha lidí bez vzájemných vazeb na stejném místě a ve stejném čase k uspokojení individuálních náboženských potřeb, a jestliže za druhé církevní společenství, které se schází k bohoslužbě již není, jak tomu bylo dříve, také profánně společenskou integrovanou skupinou, a jestliže za třetí samotná tato integrace nemůže být způsobena faktickou bohoslužbou jako takovou, pak je zde již dán úkol pro specificky křesťanskou sociální práci, která sama o sobě dosud není dostatečně zřetelně viděna.

Křesťanské společenství (ať teritoriálně nebo funkčně strukturované) může jako společenství v diaspoře, jako církevní společenství na rozdíl od lidové církve dnes v sobě rozvinout někdy nábožensko-sociologicky skoro „církevně sektářské“ struktury, *všechno* pak záleží na tom, zda se společenství nezakotví v sektářské *mentalitě*, nýbrž zda je společenstvím *misionářským*, nepředpojatým a majícím odvalu účastnit se na celém životě dnešní pluralistické a profánní společnosti. Ale toto společenství nemá nejednou status opravdového církevního společenství, nýbrž se pohybuje v neurčitém meziprostoru mezi starou „lidovou církví“, z jejíž sociologických předpokladů jeho členové ještě čerpají, a skutečným církevním společenstvím lidí s upřímným vlastním náboženským rozhodnutím, přičemž toto společenství zde ještě není.

Církevně-sociální integrace společenství samotného, která nemůže být prováděna *samotným* pouhým „kázáním“ v obvyklém stylu teoretické indoktrinace, je dnes specifickým úkolem sociální práce církve, který nemůže být splněn samotným „duchovenstvem“. Obrazně řečeno: diakonická služba charity konaná jáhny a jáhenkami se dnes nemusí starat jen o to, zda je společenství již shromážděno u „stolu“ (Sk 6,2), zda vše probíhá správně a v pořádku, nýbrž nejprve o to, aby slabý a nedostatečně integrovaný spolek věřících byl vůbec společenstvím „stolu“.

A dále – neplatí něco takového dnes v době ekumenismu také svým způsobem pro určitou integraci konfesně rozdělených skupin, pro integraci, která předchází a teprve umožňuje touženou jednotu církví v přísně teologickém smyslu? Není něco takového také církevně sociální práce, kterou nikdo jiný, než církev, nebo církev nemůže vykonávat? Nemusí být viděna a konána, když církevní rozkol povstal právě nejen z teologických, nýbrž také z – v širším slova smyslu – sociologických příčin?

V.

Vím, že vše, co jsem uměl říci, je a musí být vystaveno nejen kritice a nesouhlasu, což je samozřejmé, nýbrž že to zůstalo tak abstraktní a formální, že se praktik bude ptát: co se s tím dá dělat? Jsem si vědom toho, že jsem mohl jen trochu zodpovědět otázky, které nám dnes

konkrétně věc sama staví. Ale může odborně i věcně vzdálený teolog udělat více? Možná přece poskytnou tyto formální úvahy něco jako souřadnicový systém, ve kterém opravdoví odborníci z teorie i praxe přece jen trochu snadněji – s laskavostí a dobrou vůlí – mohou nalézt a stanovit polohu toho, c o sami musí hledat a nalézat.

Co jsem chtěl říci, bylo vlastně jen následující:

Zaprvé: Dnes se může a má nově promyslet teologicko vědecko-teoretický koncept charitní vědy jakožto vnitřní moment praktické teologie, která je sama samostatnou teologickou vědou a nejen jednoduchý „praktický“ přívěšek ostatních teologických disciplín, tak že charitní věda která je pojmenována po „caritas“ by se stala nejvyšší entelechií všeho křesťanského jednání, vědou konkrétní právě nyní nutné světové zodpovědnosti křesťanů, „teologickou kosmologií“; zbavila by se tak také fatálního podezření, že je jen teorií oné péče, která se v sociální společnosti a ve státě který sám sociálním státem je a musí být, stává stále problematičtější, protože církevní péče může nejvýše ještě vykonávat službu pomocníka v nouzi tam, kde profánní společnost v rozporu s očekáváními selhává.

Zadruhé: Ve 2. a 3. větě je pokus ukázat, že koexistence církevní a profánní sociální práce je požadována z podstaty samého křesťanství a problém stanovení hranic mezi oběma není problémem teoretických úvah a apriorních dedukcí, nýbrž problém stále nového, historického rozhodování; v tomto rozhodování se může církev jednak směle zříci starých sociálních funkcí, které někdy měla a směle vidět a uchopit nové úkoly sociální práce ve světě a v profánní společnosti. Tento odkaz problému hranic vyvstalý ze základních úvah určených praktikům, může být pro ně samé nepříjemný, protože jim ztěžuje úkol a rozhodování, které by jistě raději přenechali jiným. Ale dochází tím také k osvobození praxe a praktiků: nepotřebují čekat na konkrétní imperativ z velící centrály, která by byla obsazena jen teoretiky kteří sedí na principech; mohou sami rozhodovat v nalézání imperativů, které nejsou jen překladem principů, ale jsou historickými, ano charismatickými rozhodnutími, ve kterých se manifestuje neodvoditelnost praxe vůči teorii a přednost praktického rozumu před teoretickým.

Zatřetí: Navzdory koexistenci a interferenci mezi církevní a profánní sociální prací existuje specifická církevní sociální práce, které dnes přibývá zcela nová úloha jak ve světě, tak v samotné církvi.

Více nemůže být řečeno. Utěšuji se starou větou: „In magnis voluisse sat est“, neboť největší je stále ještě láska. Pokud se o ní mluví a při snaze ji chválit je pak možno prosit o absoluci a doufat v ní.

překlad: Alois Kříšťan

články

**Kultura života a kultura smrti
a její proměna v kontextu
dnešní společnosti**

Jana Maryšková

86–97

Kultura života a kultura smrti a její proměna v kontextu dnešní společnosti

Jana Maryšková

(text je zkrácenou a upravenou verzí diplomové práce, obhájené na TF JU v roce 2010)

Společnost, ve které na prahu třetího milénia žijeme, bývá označována nejrůznějšími přívlastky. Nejčastěji se hovoří o společnosti sekularizované, pluralitní, postmoderní či konzumní, přičemž tato označení jsou ambivalentní, neboť v sobě mohou spojovat pozitivní i negativní aspekty. Na jedné straně tak vedle sebe stojí např. respekt k odlišnosti, možnost svobodného vyjadřování, svobodné volby, autonomie jedince, na druhé straně je tato doba poznamenána pocitem odcizení, prázdnoty, osamělosti, ztráty smyslu, a v neposlední řadě strachem ze stárání, umírání a ze smrti. Francouzský filozof G. Lipovetsky označuje dnešní dobu jako „dobu prázdnoty“¹ či dobu „masově konzumní“², která za symboly úspěšnosti považuje především mládí, krásu, zdraví, sílu, flexibilitu a vysoký hmotný standard, které pro mnohé reprezentují atributy tak zvané „kultury života“. Představu bezproblémového života, garantovaného produkcí a nabídkou zboží, služeb, zážitků, však narušuje skutečnost nemoci, stárání, umírání a smrti, které nás - i přes veškerý technologický pokrok - upomínají na naši zranitelnost, ohraničenost a konečnost. Protože dnes mnozí lidé žijí bez jakékoli transcendentní opory a vnímají sama sebe jako konečný cíl, jeví se jim bolest, nemoc, stárání či smrt jako nesmyslné. V okamžiku, kdy je člověk zbaven požitků a kdy převažují již jen nelibosti, není - viděno z hédonistického úhlu pohledu - důvod, proč dále žít. Takovýto postoj k životu pak napomáhá vytvářet tak zvanou „kulturu smrti“.

1. Kultura života a kultura smrti

1.1 Vymezení pojmu kultura

Slovo kultura pochází z latinského *colere* = pečovat, pěstovat, obdělávat, ošetřovat, zušlechťovat, chránit, vychovávat. Samuel Pufendorf (1632-1694), učitel přirozeného práva, jako první označil péči člověka o přírodu (příroda jako životní prostor člověka a to, co v této přírodě sám vytváří) výlučně výrazem *kultura*.³ H. Waldenfels v knize *Kontextová fundamentální teologie* upozorňuje, že „to, co bylo původně předmětem péče a úcty však postupně - nejpozději v dějinách západního novověku - ustoupilo touze přírodu ovládnout. Člověk ztratil bezprostřední přístup k přírodě, měl-li kdy jaký, nežije již v přirozeném světě, nýbrž všude se setkává se sebou samým. (...) ‚Kulturní život‘ se stává segmentem celkové realizace života, pro mnohé však dostává spíše dekorativní, okrajový charakter, který zůstává významný převážně jako funkce volného času a zálib.“⁴ Krize kultury se pak projevuje v otázce ekologie, ve volání po rezignaci na konzum, po novém, alternativním způsobu života či v negativním postoji vůči technice.

¹ LIPOVETSKY, G. *Éra prázdnoty : Úvahy o současném individualismu*. Praha: Prostor, 2001, s. 91.

² Tamtéž, s. 9.

³ WALDENFELS, H. *Kontextová fundamentální teologie*. Praha: Vyšehrad, 2000, s. 74-75.

⁴ Tamtéž, s. 75.

Pastorální konstituce o církvi v dnešním světě *Gaudium et spes* vymezuje pojem kultura obdobným způsobem: „Slovem kultura se označuje v širším smyslu všechno, čím člověk zušlechťuje a rozvíjí své mnohostranné duševní i tělesné vlohy; snaží se poznáním a prací podřídit zemi své nadvládě; zlidšťuje společenský život jak v rodině, tak v politickém soužití tím, že uskutečňuje pokrok mravů a institucí; konečně vyjadřuje, sdílí a zachovává ve svých dílech postupem času své velké duchovní zážitky a touhy, aby tak sloužily mnohým, ba celému lidstvu k prospěchu.“⁵ Jak konstituce dále uvádí: „Kultura má tedy nutně dějinnou a společenskou stránku a slovo kultura dostává často sociologický a etnologický význam.“⁶ Kultura je tedy již sama o sobě věcí společenskou, vztahovou, neindividualistickou. Zároveň pastorální konstituce hovoří o mnohosti kultur v jediném světě. Neexistuje pouze jediná kultura lidstva, ale „pluralita kultur.“⁷

V dnešním světě vedou rostoucí kontakty mezi národy a společenskými skupinami k „prolínání kultur“, obrovský rozmach přírodních, humanitních, společenských věd, techniky i sdělovacích prostředků vytváří nové formy kultury (např. masová kultura). Budeme-li termín kultura chápat úzce jako zvláštnosti životní činnosti člověka v konkrétních oblastech společenského života (např. kultura bydlení, pohřbívání apod.), můžeme tedy v souladu s výše uvedeným vymezením pojmu kultura hovořit o kultuře života a kultuře smrti jako o činnosti, vědomí, specifickém chování lidí v souvislosti s počátkem, průběhem a koncem lidského života, který můžeme ve všech těchto fázích podporovat, chránit, nebo usilovat o jeho ukončení a zničení.

1.2 Téma kultury života a kultury smrti u Jana Pavla II.

Ve druhé polovině svého pontifikátu se papež Jan Pavel II. věnoval mimo jiné otázce převládajících hodnot západní kultury a zejména problému úpadku lidské kultury, „který s sebou nese pochybnosti o principech poznání a morálky a působí, že je stále obtížnější jasně vidět hodnotu člověka a jeho práva a povinnosti“⁸, a postavil se v této souvislosti jednoznačně na stranu „kultury života“ proti počínající „kultuře smrti“. To našlo odezvu v sociálních encyklikách, které byly vydány za jeho života, jako např. *Sollicitudo rei socialis* či *Centesimus annus*, ale i v jeho promluvách⁹, a v neposlední řadě v encyklice *Evangelium vitae*, která nese podtitul *O životě, který je nedotknutelné dobro*.

V poslední jmenované encyklice Jan Pavel II. explicitně hovoří o kultuře života a kultuře smrti. Příčiny vzrůstající kultury smrti spatřuje především v oslabení či ztrátě smyslu pro hodnotu života, práva na existenci jedné určité lidské osoby.¹⁰ Kromě ohrožení života přírodními katastrofami, válkami, hladem a podvýživou, narušováním ekologické rovnováhy, distribucí drog apod. je zde i přímé ohrožení „zločiny proti počínajícímu a končícímu životu.“¹¹ Jak upozorňuje Jan Pavel II.: „Jsou to činy, které pozvolna ve vědomí společnosti ztrácejí charakter ‘provinění’ a náhle dostávají povahu ‘práva’, takže je dokonce požadováno, aby byly uznány veřejným zákonem a provozovány v rámci bezplatné zdravotní péče.“¹² Sem patří zejména praxe

⁵ GS 53.

⁶ GS 53.

⁷ Tamtéž, 53.

⁸ EV 11.

⁹ Srov. např. *Promluva ke skupině rakouských poslanců dne 22. března 1997*. Dostupné na WWW : <http://www.vatican.va/holy_father/john_paul_ii/speeches/1997/march/documents/hf_jp-ii_spe_19970322_parlamentari-austria_ge.html>.

¹⁰ EV 11.

¹¹ Tamtéž, 11.

¹² Tamtéž, 11.

potratu, hormonální antikoncepce, různé způsoby umělého oplodnění, prenatální výzkumy, pomáhají-li k přípravě a vykonání potratu, a eutanazie. Ve společnostech, orientovaných na úspěch, kde lidé staří, nemocní či postižení jsou chápáni jako neúrodná, neúčinná zátěž, jako překážka dosažení vyššího životního standardu, vzniká místo lidské solidarity spíše jakési „spiknutí proti životu“¹³, které narušuje vztahy lidí navzájem, vztahy k rodinám, ke společenství, a pokračuje dále, dostává celosvětový rozměr, takže můžeme v jistém smyslu mluvit o „válce mocných proti slabým.“¹⁴

Ve jménu lidské svobody a naprosté autonomie člověka se společnost stává společností individualit bez vzájemných pout a vztahu k druhému člověku. Měřítkem rozhodování je vlastní prospěch, užitek a potěšení na úkor druhého. Individualistické pojetí svobody, která se stává svobodou silnějších proti slabým a těm, kteří jsou určeni k zániku, pak ústí v „kulturu smrti.“¹⁵ Takto egoisticky chápána svoboda plyne ze ztráty vědomí transcendence. Člověk žije „*etsi Deus non daretur*“ a tato ztráta vztahu k Bohu je zároveň i ztrátou vztahu k člověku, k jeho důstojnosti a k jeho životu. Nevnímá-li člověk přesahující charakter své existence, svou „tajemnou odlišnost“ od ostatních pozemských stvoření, stává se jakousi „věcí“, uzavřený ve své tělesnosti. Život pak není chápán jako jedinečný Boží dar svěřený lidské odpovědnosti, ochraně a úctě, nýbrž i život sám se stává „věcí“, kterou lze ovládat a volně s ní nakládat.¹⁶ Odpovědnost nepadá pouze na jednotlivce, ale na celou společnost. Pokud toleruje nebo dokonce podporuje jednání, které je zaměřené proti životu, stává se sama živnou půdou pro „kulturu smrti“, dokonce ony „struktury hříchu“ proti životu vytváří a posiluje.¹⁷ Příkladem mohou být kampaně za větší rozšíření antikoncepce či v médiích často (mnohdy však pouze povrchně) diskutované otázky potratů, metod umělého oplodnění či eutanazie, které tyto zásahy proti životu prezentují jako doklad pokroku v medicíně a svobody člověka.

Proti této vzrůstající kultuře smrti staví encyklika *Evangelium vitae* radostnou zvěst o životě. „Naprosto každý člověk je totiž schopen, i přes všechny nesnáze a pochybnosti (...), dojít k poznání pravdy a rozeznat dobro, které je vepsáno jako přirozený zákon v jeho srdci, že totiž život člověka je posvátný a dobrý od samotného jeho počátku až do naprostého konce a každá lidská bytost má právo, aby toto své základní dobro chápala jako něco, co musí být s nejvyšším úsilím ochraňováno.“¹⁸ „Církev je pak povolána, aby lidem všech dob hlásala tuto radostnou zvěst, toto ‘evangelium života’. ‘*Evangelium o lásce Boha k lidem, evangelium o hodnotě osobnosti a o samotném životě*’“¹⁹, jehož důsledkem je posvátnost a nedotknutelnost života jako Božího daru. To konkrétně znamená zásadní odmítnutí všeho, co jde proti životu - především pak úmyslného potratu a eutanazie. Tato povinnost sloužit životu nezavazuje pouze církev, ale každého jednotlivce, věřícího i nevěřícího. Každý z nás se má „učinit bližním“ druhému člověku (L 10,37) a pomoci vybudovat opravdovou „civilizaci pravdy a lásky.“²⁰

V protikladu ke kultuře smrti staví kultura života na službě lásky k životu. Ta vychází z přesvědčení, že o bližního máme pečovat jako o osobu, kterou Bůh svěřil do naší péče. Týká se to zejména chudých, opuštěných, nemocných, potřebných. „(...) Cokoli jste učinili

¹³ Tamtéž, 12.

¹⁴ EV 12.

¹⁵ Tamtéž, 19.

¹⁶ Tamtéž, 21-22.

¹⁷ Tamtéž, 24.

¹⁸ Tamtéž, 2.

¹⁹ Tamtéž, 2.

²⁰ Tamtéž, 6.

jednomu z těchto mých nepatrných bratří, mně jste učinili (Mt 25,40)".²¹ Zde více než kde jinde platí komentář papeže Benedikta XVI. k podobenství o milosrdném Samařanu (L 10,25-37) v encyklice *Deus caritas est*: „Podobenství o milosrdném Samaritánovi zůstává měřítkem, které ukládá univerzalitu lásky, již je třeba uplatňovat vůči potřebnému člověku, s nímž jsme se setkali „náhodou“, ať už je to kdokoli.“²²

Tato služba lásky ve službě kultury života se projevuje různými dobrovolnými službami, sociální i politickou prací. Vznikají sdružení a společnosti na ochranu života, centra pro drogově závislé, pro nemocné AIDS, domovy pro seniory či domy sociální péče. Rozhodující je úloha a zodpovědnost rodiny, kterou encyklika *Evangelium vitae* nazývá „svatyní života“²³, neboť život jako dar přijímá a dále daruje. Rodina jakožto „domácí církev“ je povolána k tomu, aby podporovala a hlásala evangelium života především výchovou dětí.²⁴ Proto mají být manželé vychovávaní a vedeni k odpovědnému rodičovství.

Ve své promluvě k rakouským poslancům dne 22. března 1997 Jan Pavel II. zdůraznil, že pomoci budovat „kulturu života“, aby nezvítězila „kultura smrti“, není pouze úkolem církve jako „lidu života pro život“²⁵, ale všech lidí dobré vůle, kteří jsou ochotni a připraveni sloužit životu a uskutečnit tak změnu kultury. Důležitou roli přitom hrají zejména politici, kteří mají být nositeli kultury života ve společnosti. Právě ti z nich, kteří se chtějí podílet na budování kultury života, jsou v pluralitní demokracii vystaveni názorům, zpochybňování a odporu jinak smýšlejících. Dnes se bohužel mnozí kloní k tvrzení, že agnosticismus a skeptický relativismus jsou filozofií a postojem odpovídajícím demokratickým politickým formám.²⁶ Jan Pavel II. ve své promluvě upozorňuje, že kultura života je pěstována nejdříve tam, kde se dotýká života každého jednotlivce. Neboť „co je platné, moji bratři, když někdo říká, že má víru, ale přitom nemá skutky? (Jk 2,14)“. K nejcennějším stavebním kamenům této kultury proto patří dobrý příklad. Kdo chce být služebníkem života, musí mít respekt a být tolerantní vůči těm, s nimiž chce o tomto tématu hovořit. To platí i pro jinak smýšlející, i když to mnohdy vyžaduje velké úsilí a trpělivost.²⁷ Pro křesťanské politiky pak platí, že - pevně zakotveni v pravdě a současně vedeni úctou k druhým - slouží životu tehdy, když se evangelium stane vodítkem jejich jednání, tak jak to Petr kladl na srdce své obci: „Buďte vždy připraveni dát odpověď každému, kdo by vás vyslyšel o naději, kterou máte, ale činite to s tichostí a uctivostí (...), zachovávejte si dobré svědomí (1 P 3,15-16)“.²⁸

Jan Pavel II. se zabýval otázkou hodnoty a důstojnosti člověka, jeho práv, povinností, ohrožení lidského života chudobou, hladem, válkou, konflikty apod. také ve svých sociálních encyklikách. Nehovoří zde explicitně o kultuře života a kultuře smrti, nýbrž o „civilizaci lásky“. Termín „civilizace pravdy a lásky“ je použit rovněž v encyklice *Evangelium vitae*²⁹ a papež jej zmiňuje také v sociální encyklice *Centesimus annus*, a to v souvislosti s principem solidarity. Termín „civilizace lásky“ však již mnohem dříve použil jeden z předchůdců Jana Pavla II.

²¹ Tamtéž, 87.

²² DCE 25.

²³ Srov. např. EV 94.

²⁴ EV 92.

²⁵ Tamtéž, 79.

²⁶ Srov. *Promluva ke skupině rakouských poslanců dne 22. března 1997*. Dostupné na WWW : <http://www.vatican.va/holy_father/john_paul_ii/speeches/1997/march/documents/hf_jp-ii_spe_19970322_parlamentari-austria_ge.html>.

²⁷ Srov. tamtéž.

²⁸ Srov. tamtéž.

²⁹ Srov. EV 6.

na papežském stolci, Pavel VI.³⁰ V encyklice *Centesimus annus*, uveřejněné u příležitosti stého výročí od vydání sociální encykliky *Rerum novarum*, Jan Pavel II. píše: „Zásada, kterou dnes nazýváme zásadou solidarity (...), Lev XIII. několikrát uvádí pod jménem ‚přátelství‘; Pius XI. ji označoval neméně významným pojmem ‚sociální láska‘, Pavel VI. rozšířil tento pojem o dnešní mnohostranné dimenze sociální otázky a hovořil o ‚civilizaci lásky‘.“³¹

Tato zásada představuje „jednu ze základních zásad křesťanského pojetí společenského a politického řádu.“³² Je zmíněna např. v encyklice *Sollicitudo rei socialis* v článcích 38-40. V článku 38 je zdůrazněno, že solidarita není jen neurčitý soucit nebo povrchní dojetí nad zlem, nýbrž „pevná a tvalá odhodlanost usilovat o obecné blaho neboli dobro všech a jednoho každého, protože všichni jsme zodpovědní za všechny.“ Jak je uvedeno v článku 39 „jsou projevy solidarity uvnitř každého společenství účinné tenkrát, jestliže se jeho členové navzájem uznávají jako osoby. Solidarita nám pomáhá vidět toho ‚druhého‘ - osobu, lid nebo národ - nikoli jako jakýsi nástroj, (...), ale jako bytost nám ‚podobnou‘, ‚pomocníka‘ (srov. Gn 2,18.20), jemuž, podobně jako sobě, máme dát účast na ‚hostině života‘, na kterou Bůh zve všechny lidi bez rozdílu.“

Článek 40 pak hovoří o solidaritě jako křesťanské ctnosti, která je „osvěcována prvenstvím lásky“³³ jakožto „poznávacím znamením Kristových učedníků (srov. Jan 13,35).“³⁴ „Má-li být společnost lidštější, více hodná člověka, je třeba ve společenském životě oživit uplatňování lásky, a to na politické, ekonomické i kulturní rovině.“³⁵ Bude-li láska, „síla, která zároveň sjednocuje i povznáší, která vytváří prostor pro odpuštění, vrací člověka sobě samému“³⁶, přítomna ve všech sociálních vztazích, v činnostech a snahách v oblasti společenské i kulturní, ale i v hospodářství a v politice, pak bude možné vytvářet lidštější svět zaměřený k cíli, ke kterému mají všechny tyto snahy směřovat, a tím je „civilizace lásky“.³⁷

1.3 Znaky kultury života a kultury smrti

Jak je patrné, dotýká se problematika kultury života a kultury smrti široké škály otázek. Ty na jedné straně zahrnují obě - velmi křehké a zranitelné - fáze lidského života, totiž jeho počátek a konec, kdy člověk buď ještě není schopen se bránit, artikulovat a hájit svá práva, nebo toho již nemusí být schopen. S těmito dvěma fázemi se pak úzce pojí otázky asistované reprodukce, preimplantační diagnostiky, prenatalní diagnostiky, výzkumů a pokusů na lidských embryích, interrupcí či eutanazie, které jsou předmětem diskusí a polemik lékařů, vědeckých pracovníků, etiků či teologů. Na druhé straně se tato problematika týká širší otázky útisku, vykořisťování, marginalizace lidí zejména (ale nikoli výlučně) v oblastech tzv. „třetího světa“, jejich socio-historických, politických a hospodářských příčin a teologické reflexe této situace. Vzhledem k současné celosvětové ekonomické krizi, rostoucímu počtu nezaměstnaných, se stále více do

³⁰ Srov. Pavel VI. *Promluva na závěr Svatého roku*, 25.12.1975. Dostupné na WWW : <http://www.vatican.va/holy_father/paul_vi/homilies/1975/documents/hf_p-vi_hom_19751225_it.html>.

³¹ CA 10.

³² Tamtéž, 10.

³³ Papežská rada pro spravedlnost a mír. *Kompendium sociální nauky církve*. Kostelní Vydří : Karmelitánské nakladatelství, 2008, s. 580.

³⁴ SRS 40.

³⁵ Papežská rada pro spravedlnost a mír. *Kompendium sociální nauky církve*. Kostelní Vydří ; Karmelitánské nakladatelství, 2008, 582.

³⁶ DM 14.

³⁷ Tamtéž, 14.

popředí zájmu dostává i tzv. „čtvrtý svět“. Tento výraz „se používá nejen tu a tam o zemích tzv. rozvojových, ale také a především o oblastech velké a krajní chudoby v zemích středně nebo velmi zámožných.“³⁸ Pod tento pojem spadají např. lidé bez domova, imigranti či dlouhodobě nezaměstnaní, kteří se tak rovněž dostávají do zorného pole kultury života a kultury smrti.

Na základě výše zmíněné charakteristiky tak můžeme definovat některé znaky relevantní pro kulturu života a kulturu smrti.

Kultura života je termín označující takové chování a jednání lidí, které

- je spojené s ochranou, zachováním a respektováním života
- s odpovědností a úctou k životu ve všech jeho fázích (od početí až do přirozené smrti)
- s odpovědností a úctou k životu ve všech jeho podobách (v nemoci, stáří, invaliditě, živoření na okraji společnosti)
- pro které neexistuje žádný „život nehodný života“ (*lebensunwertes Leben*)
- zachovává smysl pro hodnotu života, důstojnost lidské osoby a vylučuje jakoukoli diskriminaci
- je založeno na principu solidarity
- usiluje o sociální spravedlnost
- má ve svém základu vědomí přesažného charakteru lidské existence.

Nositeli takto chápané kultury života nejsou pouze křesťané, ale všichni lidé, kteří odmítají praxi směřující k ohrožení života: potraty, hormonální antikoncepci, různé způsoby umělého oplodnění, klonování, eutanazii, ale také např. narušování ekologické rovnováhy, hlad, podvýživu, mučení, trest smrti či války. Nezřídka se angažují všude tam, kde je třeba prokazovat službu lásky k životu. To se týká zejména péče o chudé, opuštěné, nemocné a potřebné v centrech pro drogově závislé, pro nemocné AIDS, v hospicích, domovech pro seniory, azylových domech apod.

V přímém protikladu ke kultuře života stojí kultura smrti. Tu lze charakterizovat jako chování a jednání směřující nepřímou či přímo proti životu. Sem patří zejména:

- činy proti počínajícímu a končícímu životu
- individualistické pojetí svobody (svoboda silnějších proti slabým)
- podpora „struktur hříchu“ proti životu
- nepřiměřené úsilí o bohatství
- nerovnoměrné rozdělování statků a služeb
- nerespektování ekologické únosnosti.

Nositeli této kultury smrti jsou ti, kteří - ať již ze sobectví, požitkářství, strachu z nemoci, stáří, umírání a smrti, či ve jménu osobní svobody, autonomie a pokroku - obhajují a uplatňují jednání jdoucí přímo proti životu: potrat, hormonální antikoncepci, manipulaci s genetickým materiálem, eutanazii, ale také např. násilí, trest smrti či ozbrojené konflikty.

2. Kultura života a kultura smrti v kontextu dnešní společnosti

Sociologové, jako např. Gerhard Schulze, popisují naši současnou evropskou společnost jako „společnost zážitku“, „zážitkovou společnost“ či „společnost prožitku“ (*Erlebnisgesellschaft*), pro kterou platí i celá řada dalších označení od jiných autorů, jako např. společnost přebytku,

³⁸ SRS, 14.

riziková společnost, společnost orientovaná na výkon apod. G. Schulze říká, že pro popis naší společnosti platí všechna tato označení, ale více než toto všechno je naše společnost společností zážitku.³⁹

2.1 Společnost zážitku

G. Schulze upozorňuje na kontinuální změnu vztahu lidí ke zboží a službám od poválečné doby. Směr tohoto vývoje je zřetelný především na proměnách reklamy. Jestliže zpočátku stála v centru prezentace hodnota produktů - trvanlivost, účelnost, technická dokonalost, zdůrazňuje se nyní stále více zážitková hodnota nabídky. Produkty již nejsou nabízeny jako prostředek k určitému cíli, ale jako účel sám o sobě. Mají uspokojovat samy o sobě, nezávisle na své funkčnosti a použitelnosti. Stěžejní záležitostí se stává design a image produktu, užitečnost a funkčnost jsou jen doplňky. Tato estetizace produktů je podle Schulzeho součástí rozsáhlé proměny, která nezůstává omezena jen na trh se zbožím a službami. Život sám se stal zážitkovým projektem. Každodenní volba mezi různými možnostmi je stále více motivována pouhou hodnotou zážitku: konzumní artikl, stravovací návyky, osobnosti politického života, povolání, partneři, bydlení, děti či bezdětnost. Orientace na zážitek se tak stává bezprostřední formou hledání štěstí. Pod vlivem této orientace na zážitek se mění společnost.⁴⁰

Na první pohled se zdá, že čím více může člověk mít, dělat, být, tím lépe se mu daří. Se zjednodušením cesty ke stále většímu množství potenciálních cílů však roste problém vést smysluplný život. Místo technické otázky „Jak dosáhnu toho či onoho“, nastupuje filozofická otázka „Co vlastně chci?“ Se zvýšením životního standardu, přibývajícím volným časem, nárůstem možností vzdělání, technickým pokrokem, nastává změna situace, kterou lze souhrnně označit jako rozšíření (*Vermehrung*) možností. Vědět, co chci, znamená vědět, co se mi líbí. Kategorický imperativ naší doby tak zní: „Zažij svůj život!“ („*Erlebe dein Leben!*“).⁴¹

Za tímto imperativem se skrývá především změna ve vztahu člověka naší společnosti k materiálním statkům a službám. Exploze nabídek, rozšíření konzumního potenciálu, zrušení bariér ve smyslu dostupnosti vede ke změně životního postoje od věcného a účelného zacházení s tím, co je životně důležité, k postojům zdůrazňujícím subjekt. Jedinec je postaven před neustálou volbu mezi různými možnostmi a příležitostmi. Člověk se podle Schulzeho nachází v situaci, kterou bychom spíše než tlak na rozhodnutí, mohli popsat jako přitažlivost (*Sog*) rozhodnutí. Jednání člověka je orientováno dovnitř, tzn. na cíle, stavy a pocity v něm samém. Tak nastupuje „zážitková racionalita“. Člověk si jako subjekt sám definuje své cíle a kvůli jejich dosažení aranžuje vnější okolnosti. Projektuje svůj život jako jeden velký zážitek, stává se managerem své vlastní subjektivity, manipulátorem svého vnitřního života.⁴²

Schopnost zážitku se vyvíjí v křivkách v závislosti na počtu opakování. Po fázi fascinace křivka klesá. Člověk potřebuje stále silnější podněty a zažívá přitom stále méně. Pro zážitky platí stejný paradox jako pro jiné hodnoty: to, oč usilujeme, nás vede k hromadění a tím k inflaci. Nic nás nenutí k tomu, abychom imperativ „Zažij svůj život!“ postavili do středu svého jednání. Tento imperativ však odhaluje existenciální problém, jehož nebezpečí spočívá v tom, že se jeví jako neproblematický. Člověk se domnívá, že zážitková orientace znamená konec všech těžkostí

³⁹ SCHULZE, G. *Die Erlebnisgesellschaft : Kultursoziologie der Gegenwart*. Frankfurt/Main : Campus Verlag GmbH, 1992, s. 15-17.

⁴⁰ Tamtéž, s. 13-15.

⁴¹ Srov. tamtéž, s. 33; 59.

⁴² Srov. tamtéž, s. 40; s. 58-60.

a problémů. Obtíže však ve skutečnosti pokračují na jiné rovině. Ohrožen již není život, ale jeho smysl. Nároky na zážitek se přesunují z periferie do centra osobních hodnot; stávají se měřítkem hodnoty a bezcennosti života a definují jeho smysl.⁴³

„Zážitková racionalita úzce souvisí s individualizací sociálního života. Jedinec pěstuje egoisticky své zájmy a estetizaci každodenního života a je ochoten se angažovat pouze tehdy, vede-li to k uspokojení jeho potřeb nebo prožívání slasti. Individualita se změnila v individualismus, který vede jedince do osamělosti a nepřináší mu štěstí.

2.2 Společnost spotřeby

Filozof Gilles Lipovetsky v knize *Éra prázdnoty* uvádí, že změna životního stylu související s konzumní revolucí přinesla člověku možnost být naprosto sám sebou a co nejvíce si užívat, a to v prostředí společnosti, která svobodu člověka povýšila na základní hodnotu. „Teoreticky neomezené právo na svobodu, v praxi doposud společností omezené na hospodářství, politiku, vědu, zasáhlo i lidské chování a každodenní život. Žít svobodně bez veškerého omezování, sám si zvolit vlastní způsob života: toto je ta nejvýznamnější společenská a kulturní událost naší doby“.⁴⁴ Individuální zájmy již nejsou podřízeny zájmům kolektivním, v popředí stojí hédonistický a personalizovaný individualismus s touhou žít a užívat ihned, teď a tady. V souvislosti s tím se neustále posouvají hranice konzumu - konzumujeme více věcí, informací, sportů, cestování, vzdělávání, hudby, vztahů i lékařské péče. Britský sociolog Stephen J. Hunt uvádí: „Konzum je tak centrální záležitostí západní kultury, že může být popisován jako forma religiozity.“⁴⁵

Konzumní společnost se vši svou záplavou výrobků, služeb, s hédonismem, k němuž tato záplava vede, zaměstnává člověka honbou za životní úroveň a spotřebou, jejímž „hnacím motorem“ je svůdnost. Svůdnost nespočívá ani tak v hromadění zboží, jako spíše v možnostech volby, ve svobodě lidí vybírat si z různých nabídek, kombinovatelných „na míru“. Všeobecným modelem života se dnes stala samoobsluha. Postmoderní společnost, která je otevřená, pluralitní, bere v úvahu přání jedince a zvětšuje jeho svobodu výběru a kombinací. Svůdnost působí skrytě tím, že sází na individuálnost osob, na jejich pohodu (s heslem buď cool), svobodu, na jejich vlastní zájmy.⁴⁶ Svůdnost se odráží také v jazyce. Nehovoříme již o slepých, hluchých, ale o nevidomých a neslyšících. Děti, které ve škole propadají, neoznačujeme za lajdáky, nýbrž za děti problémové či sociální případy, obdobně mluvíme o nepřizpůsobivých občanech. Potrat je umělé přerušování těhotenství, úmyslné usmrcení nevléčitelně nemocného člověka označujeme termínem eutanazie, „dobrá smrt“. Slova, která by mohla vyvolávat negativní konotace, jsou nahrazena neutrálními a objektivními výrazy.⁴⁷

Samoobslužný model života se promítá i do mezilidských vztahů. Z obavy z nestálosti, kterou se dnes osobní vztahy vyznačují, touží lidé stále více po emočním odpoutání. Snaha vyhnout se zklamání, být citově nezávislý, nebýt zranitelný, žít sám, vede k navazování mezilidských vztahů bez hlubší oddanosti, bez zodpovědnosti, k „úteku před city“, projevujícím se mimo jiné oddělením sexu a citu. Citovost, podobě jako smrt, se stává něčím nepatřičným a je proto

⁴³ Srov. tamtéž, s. 59; s. 64-69.

⁴⁴ LIPOVETSKY, G. *Éra prázdnoty : Úvahy o současném individualismu*. Praha : Prostor, 2001, s. 12.

⁴⁵ HUNT, S. J. *Alternative religions : A Sociological Introduction*. Aldershot: Ashgate, 2003, s. 225.

⁴⁶ Srov. LIPOVETSKY, G. *Éra prázdnoty : Úvahy o současném individualismu*. Praha: Prostor, 2001, s. 24-25.

⁴⁷ Tamtéž, s. 28.

vytěšňována. Člověk má zůstat důstojný, tedy zdrženlivý.⁴⁸ Čím jsou vztahy volnější, čím více „známostí“ jedinec má, tím je pro něj obtížnější poznat intenzivní vztah. Důsledkem je pak pocit samoty a prázdnoty typický zejména pro velkoměsta.

2.3 Společnost poznamenaná strachem z umírání a smrti

Konzumní společnost se svým uctíváním mládí, zdraví, krásy a orientací na zážitek realitu umírání a smrti zpravidla popírá, vytěšňuje či přechází. To však nic nemění na skutečnosti, že smrt je nevyhnutelná, všichni jednou zemřeme a je jen otázkou času, kdy se tak stane. Smrt je součástí lidské existence, lidského zrání a vývoje právě tak jako narození. Stanovuje našemu životu hranici, nutí nás, abychom v čase, který máme k dispozici, udělali něco produktivního, a tím dává lidské existenci smysl. Význam smrti spočívá podle psychiatričky Elisabeth Kübler-Rossovové v tom, že je to poslední stupeň zrání. Vše, co jsme, vše, co jsme udělali a čím jsme se stali, konverguje v naší smrti. V okamžiku blížící se smrti máme poslední šanci stát se plně tím, kým skutečně jsme, dozrát, být ještě větší měrou člověkem. Není podstatné, zda zemřeme v mladém nebo ve zralém věku, záleží však na tom, zda jsme roky, které nám byly dány, prožili skutečně plně. Život zde neznamena hromadění zážitků, ale žít každý den tak, jako by byl poslední.⁴⁹

Strach z nemoci, stáří, umírání a smrti jde ruku v ruce se strachem ze samoty, bolesti, bezmoci, ztráty důstojnosti, závislosti na druhých; umírající se bojí, že bude přítěží svým blízkým. Úzkost pak vyplývá především z pocitu ztráty smyslu života. V konzumní společnosti, která za symboly úspěšnosti považuje mládí, krásu, zdraví, sílu a vysoký hmotný standard, je otázka umírání a smrti odsouvána a vytěšňována, neboť narušuje představu bezproblémového života garantovaného produkcí a nabídkou zboží, služeb, zážitků. Protože je však každý lidský život konečný, hledáme „humánní“ prostředek, který by zbavil jedince odpovědnosti, nutnosti „starat se“ a který by jej ušetřil konfrontace se strádáním a utrpením druhého člověka. V okamžiku, kdy je člověk - např. v důsledku nemoci - zbaven požitků a kdy převažují již jen nelibosti, není - viděno z hédonistického úhlu pohledu - důvod, proč dále žít. Nemohli si co nejvíce užívat a naplňovat tak smysl svého života, pak mám jako jeho vlastník právo „odhodit“ jej jako jakoukoli jinou věc. Takovýto postoj k životu pak napomáhá vytvářet již několikrát zmiňovanou kulturu smrti.

Strach z umírání a ze smrti souvisí rovněž s tabuizací tohoto tématu. Na jedné straně jsou dnes lidé díky televizi, tištěným a elektronickým médiím denně konfrontováni s obrazy násilí, smrti a utrpení doslova z celého světa, takže záběry obětí dopravních nehod, teroristických útoků či přírodních katastrof zpravidla již nezbuzují příliš emocí. Záplava obrazů a událostí, střídajících se v rychlém sledu, vede postupně k emoční lhostejnosti. G. Lipovetsky hovoří v této souvislosti o rozvoji tzv. „thanatokracie“ - „ekologické katastrofy se množí a přitom nevyvolávají žádný tragický pocit 'konce světa'. Lidé si bez problémů zvykají na 'to nejhorší', co nám předkládají média, přivykají krizi, která zřejmě nijak nemění jejich touhu po blahobytu a zábavě.“⁵⁰ Jak Lipovetsky výstižně uvádí, „postmoderní společnost se všemi svými windsurfy, skateboardy a rogalý je věkem, který klouže (...), sklouzává do uvolněné lhostejnosti.“⁵¹ Na druhé straně málokdy vidíme umírat člověka přímo, děti se snažíme chránit pohledu na mrtvé a tím často vzbudíme nepatřičnou obavu ze smrti.

⁴⁸ Srov. tamtéž, s. 92-93.

⁴⁹ Srov. KÜBLER-ROSS, E. *Reif werden zum Tode*. 1. Aufl. Stuttgart, Berlin: Kreuz Verlag, 1976, s. 9-10.

⁵⁰ LIPOVETSKY, G. *Éra prázdnoty : Úvahy o současném individualismu*. Praha: Prostor, 2001, s. 66.

⁵¹ Srov. tamtéž, s. 17.

Zejména ti, kteří chtějí mít svůj život plně pod kontrolou, se s myšlenkou smrti vyrovnávají velmi obtížně a často ji vytěsňují. Má-li však člověk odvahu akceptovat ji jako důležitou a cennou součást vlastního života, stane se zralejším - bez ohledu na to, zda je to smrt vlastní, které člověk čelí, nebo smrt člověka, o kterého pečujeme, či člověka, kterého milujeme, upozorňuje Elisabeth Kübler-Rossová.⁵²

2.4 Proměna kultury života a kultury smrti ve „falešnou“ kulturu života a „falešnou“ kulturu smrti

Jak je z výše uvedených úvah patrné, lze konzumismus a konzumní chování vidět v několika rovinách: jako projev svobody člověka a důsledné uskutečňování jeho práva na volbu; jako úsilí o udržení či zvýšení prestiže ve společnosti, která vyznává konzumní hodnoty; konečně jako výraz nespokojenosti moderního člověka se stavem věcí v době, do níž se narodil.⁵³ Pod vlivem konzumu, potřeby zážitku, spotřeby a strachu z umírání a smrti dochází k proměně kultury života a kultury smrti a vzniká nový fenomén, tzv. „falešná“ kultura života a „falešná“ kultura smrti. Jestliže jsme výše pozitivně vymezili kulturu života, můžeme nyní obdobně - negativně - vymezit i tzv. „falešnou“ kulturu života. Tu představuje život prožívaný ve smyslu reklamních sloganů „Nevaž se, odvaž se“, „Bud' sám sebou“, „Užij si“ apod.

Takto vnímaná „kultura života“ je postavena především na

- orientaci na zážitek
- individualismu s touhou žít a užívat ihned, teď a tady
- hédonismu
- uctívání mládí, zdraví, krásy, síly
- kultu těla
- vytěsňování skutečnosti stáří, nemoci, umírání a smrti
- konzumním chování a úsilí o vysoký hmotný standard jako symbolu úspěšnosti
- absenci transcendence.

Nositeli této „falešné“ kultury života jsou lidé, kteří v duchu výše uvedených charakteristik považují svůj život za smysluplný tehdy, mohou-li jej co nejvíce užívat, uspokojovat vlastní potřeby a naplňovat tak jeho smysl. Pokud převažují libosti, život je příjemný, tělo zdravé, výkonné a pěstěné, potud je život vnímán jako smysluplný. Bezproblémový život pak není narušován vidinou umírání a smrti, které jsou vytěsňeny, nýbrž je garantován produkcí a nabídkou zboží, služeb, zážitků. V okamžiku, kdy jsou - např. v důsledku nemoci, úrazu, stáří - tito lidé zbaveni požitků a začínají převažovat nelibosti, nevidí mnohdy důvod, proč dále žít. Díky absenci vědomí transcendence vnímají život zpravidla jako věc, se kterou mohou - jako její majitel - volně nakládat, tedy ji i „odhodit“. Ve jménu falešné úcty k životu a svobodě jednotlivce dochází rovněž k oslabování instituce rodiny, kterou encyklika *Evangelium vitae* nazývá „svatyní života“.⁵⁴ „V ekonomicky rozvinutějších zemích je značně rozšířena legislativa odporující životu, která ovlivňuje morální zvyklosti a praxi, a tak se šíří mentalita neochoty přijmout dítě.“⁵⁵ Vyznavači této „falešné“ kultury života se tak de facto stávají reprezentanty kultury smrti.

⁵² KÜBLER-ROSS, E. *Reif werden zum Tode*, s. 170.

⁵³ Srov. KELLER, J. *Abeceda prosperity*. 3. vydání. Brno: DOPLNĚK, 2008, s. 48-49.

⁵⁴ Srov. např. EV 94.

⁵⁵ Srov. CV 28.

Podobně jako lze v případě kultury života hovořit o negativně vymezené („falešné“) kultuře života, můžeme i u kultury smrti rozlišit pozitivně pojatou („falešnou“) kulturu smrti. Zatímco „falešná“ kultura života se ve jménu kultu těla, zdraví, mládí, síly a krásy snaží odsouvat a vytěšňovat stáří, nemoc, stejně jako umírání a smrt, které se díky postupnému úbytku fyzických i duševních sil a schopností jeví jako nesmyslné, je „falešná“ kultura smrti zaměřena právě na tato témata. Nositeli této „falešné“ kultury smrti jsou lidé, kteří sami mají zkušenost s vážnou nemocí svou nebo svých blízkých, kteří doprovázeli umírající nebo znovu našli smysl života po vážném úrazu či hluboké životní krizi, stejně jako lidé, kteří se sami již ocitají na prahu smrti. Z pohledu těch, kteří jsou zastánci „falešné“ kultury života, nemá jejich život díky utrpení, bolesti nebo blízkosti se smrtí již žádnou hodnotu, žádný smysl, a není tudíž důvod, aby byl žit. Tito lidé však, ač spojeni s nemocí, umíráním a smrtí, paradoxně bývají představiteli kultury života, neboť se museli vyrovnat s vlastní smrtelností, překonat bolest, úzkost, strach. Svým aktivním postojem k nejrůznějším „omezením“ vlastního života či života druhých dávají důležitý signál do společnosti o tom, v čem spočívá hodnota a kvalita života. Mnozí z nich se angažují v občanských sdruženích, dobrovolných organizacích a společnostech, které pomáhají lidem se stejným či podobným typem postižení, onemocnění, se kterým se museli vyrovnávat i oni sami.⁵⁶

Právě tento aktivní, pomáhající přístup k bolesti, utrpení, umírání, činí z těchto lidí reprezentanty kultury života, kteří

- jsou si vědomi křehkosti, zranitelnosti a nesamozřejmosti lidského života
- chápou život jako dar svěřený lidské odpovědnosti, ochraně a úctě
- odmítají prostředky a opatření zkracující či ukončující lidský život
- respektují hodnotu a důstojnost každé osoby
- snaží se hledat smysl nejen v horizontální, ale i ve vertikální rovině
- jsou připraveni pomáhat podobně postiženým bližním.

Je zřejmé, že výše vyjmenované znaky kultury života a kultury smrti nelze generalizovat, neboť dochází i k jejich prolínání. S kulturou smrti jsou tak např. spojeny i další fenomény, z nichž některé se překrývají s „falešnou“ kulturou života, jako oslabení či ztráta smyslu pro hodnotu života, přijetí hédonismu jako životního ideálu, egoisticky chápaná svoboda, orientace na vlastní prospěch, užitek a potěšení na úkor druhých, lhostejnost a neúcta k životu odrážející se např. v „kultuře“ pohrbívání, stejně jako zneužívání drog, rasová nesnášenlivost aj. V rámci jednotlivých skupin se nadto mohou vyskytovat lidé, kteří svůj život orientují podle zcela odlišných měřítek a hodnot. Přesto však výše uvedené charakteristiky ukazují, že ve společnosti orientované na úspěch, v níž měřítkem rozhodování je vlastní prospěch, užitek a potěšení na úkor druhého, kde převažuje individualistické pojetí svobody a důraz na „mít“ nad důrazem na „být“, mohou tyto postoje ústít v kulturu smrti či „falešnou“ kulturu života, a na druhé straně, že mezní životní situace může vést ke změně hodnotové orientace a k angažovanosti ve prospěch kultury života či „falešné“ kultury smrti.

Závěr

Společnost, ve které dnes žijeme, je vnímána zpravidla jako společnost konzumní, s důrazem na peníze, úspěch, moc, kariéru a majetkové hodnoty. Konzumní styl života se pak často odráží v pohledu na lidi staré, nemocné, postižené, umírající. Ti nejsou z hlediska „většinové společnosti“ vnímáni jako perspektivní, ale naopak jako zátěž pro společnost. Proto je

⁵⁶ V Českých Budějovicích např. dobrovolné Sdružení onkologických pacientů ARCUS-ŽIVOT České Budějovice, založené v roce 1994.

imperativem pro mnoho dnešních lidí zůstat co nejdéle mladý, zdravý, výkonný, flexibilní, dynamický. Protože to však trvale není možné, může tam, kde je vědomě vytěšňováno vše, co nás upomíná na křehkost a zranitelnost našeho života, kde je absence smyslu pro transcendenci, být život v okamžiku nástupu bolesti, nemoci, stáří považován za bezcenný a jsou hledány cesty k jeho ukončení např. v podobě eutanazie. Naproti tomu lidé, kteří nejsou zaujati primárně sami sebou a svým prospěchem, kteří mají hlubší potřeby než jen vlastnit, jsou spíše otevřeni pro to, co je v životě podstatné a důležité, což nachází výraz nejen v jejich vlastní hodnotové orientaci, ale také v názorech na lidi znevýhodněné, marginalizované. Mají porozumění pro druhé a jsou schopni se i ve svém vlastním životě něčeho vzdát. Takoví lidé, ať věřící či nevěřící, pak mohou sami svým životem přispívat k vytváření a prosazování výše zmíněné kultury života. Jak zdůrazňuje papež Benedikt XVI.: „(...) kultura života je založena na pozornosti vůči druhým, aniž bychom někoho vylučovali či diskriminovali. Každý lidský život, jako takový, vždy zasluhuje a vyžaduje ochranu a podporu. Dobře víme, že tato pravda často stojí v protikladu s požitkářstvím rozšířeným v tak zvaných blahobytných společnostech - život je veleben, dokud je příjemný, v nemoci či invaliditě již respektován nebývá. Pokud budeme každého člověka hluboce milovat, budeme se moci účinně podílet na službě životu, a to jak tomu, jenž se rodí, tak tomu, co je poznamenán utrpením, zvláště v jeho konečné fázi, či živořením na okraji společnosti.“⁵⁷

⁵⁷ Srov. BENEDIKT XVI. : *Život je dar a má být prožíván v lásce*. Promluva před modlitbou Anděl Páně dne 5. února 2006. Dostupné na WWW : <<http://www.radiovaticana.cz/clanek.php?id=5259>>.

recenze

Martin C. Putna

**Křesťanství a homosexualita:
Pokusy o integraci**

Praha: Torst, 2012, 161 s.,

ISBN 978-80-7215-434-0

99–100

Caban, Peter

**Kadidlo a vonné látky
v Bibli a v liturgii**

Praha: Paulínky, 2012, 128 s.,

ISBN 978-80-7450-059-6

101–102

**Michal Opatrný, Jaroslav Kozák,
Jiří Laňka, Roman Míčka**

**Východiska a perspektivy duchovní
služby u policie**

České Budějovice: Jihočeská univerzita

v Č. Budějovicích, Teologická fakulta, 2012,

187 s., ISBN 978-80-7394-391-2

103–104

Eva Žiaková a kol.

**Sociálna práca. Teoretické
východiská a praktické kontexty**

Košice: Univerzita Pavla Jozefa Šafárika

v Košiciach, 2012, 286 s.,

ISBN 978-80-7097-870-2

105–107

Martin C. Putna: Křesťanství a homosexualita: Pokusy o integraci, Praha: Torst, 2012, 161 s., ISBN 978-80-7215-434-0

Gay komunita a křesťanské církve mají přinejmenším jednu věc společnou: obě skupiny používají vlastní, okolí často nesrozumitelný jazyk. Bohužel, tyto jazyky jsou navzájem naprosto rozdílné. I to byl jeden z problémů, s nimiž se musel Martin C. Putna ve své nejnovější knize vyrovnat. Hned na úvod je možné prozradit, že to díky své dlouhodobé erudici v oblasti náboženství a kultury dokázal bez zaváhání.

Dialog mezi křesťanstvím a homosexuálním emancipačním hnutím určují dvě základní tendence: snaha po sblížení, v knize označovaná jako integralismus, a vzájemným odstup neboli separatismus. Již samotný podtitul ale ukazuje, kterému směru se bude věnovat větší pozornost.

A opravdu, příznivci separatismu jsou zmiňováni jen letmo a téměř z nutnosti. Do této skupiny ovšem autor řadí i oficiální římskou linii. Snad proto ji prezentuje jen několika kritickými komentáři. To je ovšem škoda, protože vývoj v této oblasti by jistě stál za diferencovanější představení. Vítaným doplněním se tak může stát stať Libora Ovečky „Oblouk vývoje církevní nauky o homosexualitě a homosexuálním jednání od roku 1975 do 2005,“ (*Pastorální a etické výzvy v oblasti manželství, rodiny a sexuality*, ed. Brno: CDK, 2008).

Po představení jednotlivých hnutí a organizací otevírajících církevní prostředí gayům Putna přechází k jednotlivým tematickým okruhům, které rozvíjejí veřejnou diskusi. Přestože je kniha určena především pro praktický dialog, místy se dotýká i teologie. Pro biblistu není bez zajímavosti rozlišení šesti fází „gay biblistiky“ od nulté, odmítající fundamentalistické čtení, po pátou, hájící tezi „Ježíš byl gay.“ Ta může být ovšem použita buď blasfemicky s cílem posilovat ono „dokonalé nepřátelství“ mezi gay aktivisty a církevními kruhy“ (s. 72), nebo pozitivně ve smyslu ne historickém, ale (osvobozeně) teologickém. V tom případě má obdobnou vypovídací hodnotu jako výpovědi „Ježíš byl černoch,“ nebo „Ježíš byl žena.“

S teologií pochopitelně úzce souvisí i kapitola o sakramentologii. V ní Putna používá spor o interpretaci pravoslavného obřadu *bratrotvorenije* jako odrazový můstek k otázce, nakolik chtějí sami gayové napodobovat heterosexuální manželství. Vedle hlasů hlásajících rovnoprávnost se totiž v této komunitě objevují i ty, které připomínají podstatné rozdíly obou druhů soužití. Uváděné odlišnosti se samozřejmě neshodují s těmi, na něž upozorňuje magisterium, nicméně právě tento jiný úhel pohledu je na celé diskusi zajímavý.

Dvě uvedené ukázky nevyčerpávají pochopitelně všechna probíraná témata, stranou muselo zůstat historické bádání, oblast kultury i spirituality. Útlá knížečka s prostým designem, zdobená sotva zřetelným vzorkem duhové vlajky, je opravdu nabita informacemi o neutuchající diskusi, která se od šedesátých let vede především ve Spojených státech. Čtenář se musí smířit s tím, že mnohé zůstalo jen naznačeno a čeká na vlastní studium nebo na další zpracování.

Pokus představit takové nepřeborné množství názorů na sto šedesáti stranách malého formátu s sebou nutně nese i jistá rizika. Vlastní kritický komentář se místy ztrácí mezi rozsáhlou prezentací světové diskuse, takže si čtenář musí dávat velký pozor, kde autor přejímá něčí tvrzení, a kde je jen reprodukuje.

Na koho se kniha obrací, vyplývá jasně z jejího názvu. Pro křesťany může být hlavním zjištěním, že gay komunita je mnohem pestřejší, než by se mohlo zdát při pohledu na povrchní divadlo přeseexualizovaných a komercializovaných průvodů hrdosti. Co bude inspirativní pro gay komunitu, to si nedovolím tvrdit, ale bezpochyby se dá předpokládat nemenší přínos. Nezbyvá, než doufat, že nenápadná brožura "Křesťanství a homosexualita" přispěje ke vzájemnému porozumění. Nepochybně má také šanci stát se zdrojem kvalitních informací pro ty, kteří obě komunity propojují.

Dominik Opatrný

Caban, Peter: Kadidlo a vonné látky v Biblii a v liturgii,

Praha: Paulínky, 2012, 128 s., ISBN 978-80-7450-059-6

Moja modlitba nech sa vznáša k tebe ako kadidlo a pozdvihnutie mojich rúk ako večerná obeta.“ (Ž 141,2) – týmito slovami adekvátneho biblického citátu sa začína nová kniha typu vedeckej monografie od Petra Cabana, ktorú koncom roka 2012 vydalo pražské vydavateľstvo Paulínky. Jej autor nás uvádza do problematiky obsahu vonných látok v oblasti biblickej i liturgickej.

V úvodnej kapitole sa môžeme koncepčne oboznámiť s rôznymi druhmi stromov, ktoré tak v minulosti, ako aj dnes boli a sú používané ako základ látky, používanej v kadidle. V monografii sa tiež dozvieme o zložení, hodnote, etymológii a o použití kadidla v starovekých kultúrach a neskôr i v kresťanstve. Istou zaujímavosťou prvej kapitoly Cabanovej monografie je psychologické vysvetlenie vnímania vôní v sociálnom kontexte, čo je jednoznačným prínosom tejto knihy.

V nasledujúcej kapitole nájdeme opis významu kadidla v koncepcii starozákonných biblických textov. Vysvetľuje sa tu spájanie kadidla a rôznych obiet v Biblii ako napríklad obetovanie tuku, pečiva a vonných látok. Autor sa zaoberá aj celkovým použitím kadidla pri obetách Izraelitov, kadidlovým oltárom v Jeruzalemskom chráme, či celkovým kontextom vône v sociálnom prostredí staroveku. Celá druhá kapitola je podložená veľkým množstvom starozákonných textov.

V tretej kapitole Caban venuje pozornosť zmienkam o kadidle v Novom zákone – napr. v kontexte darov troch mudrcov z Východu, kde sa autor snaží zodpovedať otázku, či priniesli mudrci Ježišovi ako dary dve alebo tri vonné látky. V kapitole nájdeme množstvo nových poznatkov o cene a symbolike myrhy a aloe ako o spomínaných látkach v Novom zákone. Na základe Markovho evanjelia sa oboznámime s postojom Ježiša Krista k vonným látkam i k obetám. Kapitolu autor uzatvára vôňami v Pavlových listoch a symbolom kadidla v Zjaveniach sv. apoštola Jána v Apokalypse.

V predposlednej štvrtej kapitole nahliadneme na slávenie Kristovej Poslednej večere, ako aj na kontext vonných látok v ranej kresťanskej liturgickej tradícii či v neskoršom vývoji zborenia jeruzalemského chrámu. Následne sa autor venuje taktiež spisom apologetov a iným autorom kresťanského staroveku, ktorí vo svojich dielach spomínali použitie či zákaz kadidla. Na záver tejto kapitoly autor približuje obrat, ktorý nastal po Milánskom edikte v Rímskej ríši. Poslednú kapitolu Caban kompletne venuje používaniu kadidla v latinskej západnej liturgii a západnom sociálnom kontexte. V nej nájdeme spomenutých množstvo liturgických príležitostí, pri ktorých sa kadidlo v Cirkvi používalo v minulosti, resp. sa používa aj dnes. Záver knihy tvorí koncepcia vnímania incanzácie i po akustickej stránke.

Ako teda môžeme sledovať, kniha sa skladá z piatich kapitol, obohatených o bohatý vedecký aparát a citácie. Orientovanie v knihe je jednoduché, kniha je zaujímavým čítaním, ktoré prináša do stredoeurópskeho kontextu i množstvo nových poznatkov. Kniha je písaná v českom jazyku. Ako nedostatok knihy by som spomenula len chýbajúcu mapu alebo akúkoľvek ukážku oblasti, o ktorej sa v knihe hovorí, taktiež nie veľmi šťastne znázornený graf hneď v úvode knihy. Kniha je vedeckou monografiou, akú by sme v Česko-Slovenskom kontexte hľadali len ťažko. Dôvodom môže byť i to, že autor mal s danou problematikou niekoľko rokov osobný vzťah a sám navštívil mnoho miest, kde sa aj v súčasnosti produkuje kadidlová živica. Na

základe autorových vlastných skúseností s vonnými ingredienciami či jeho zbierky vyše sto druhov kadidla z rôznych pobytov v najrôznejších kútoch sveta usporiadal Caban niekoľko workshopov, ktoré pojednávajú o problematike vône v Biblii i v liturgii. Kniha je jednoznačne prínosom v oblasti teológie i sociálnych vied, ktorú odporúčam prečítať vedeckej obci, ako aj širokému okruhu záujemcov o sociálne, biblické či liturgické témy.

Mária Ftáčiková

**Michal Opatrný, Jaroslav Kozák, Jiří Laňka,
Roman Míčka: Východiska a perspektivy duchovní
služby u policie.** České Budějovice: Jihočeská univerzita
v Českých Budějovicích, Teologická fakulta, 2012, 187 s.,
ISBN 978-80-7394-391-2

Duchovenská služba v rámci armády České republiky, či vězeňský kaplan jsou jistě známé fenomény, ale zamýšlet se nad možností duchovenské služby, jež by fungovala v systému policejních složek v naší zemi, je jistě originálním a zajímavým počinem na poli české pastorální teologie. Tohoto nelehkého úkolu se nechopil pouze jeden autor, který by byl možná v zajetí svého oboru, ale jde o dílo několika odborníků z praxe policejní služby a teologů z řad akademické obce.

Celá kniha je dělena do pěti oddílů, od A do E, které tvoří samostatné celky. Každá část je tématicky uzavřena, ale přesto neruší zamýšlený cíl, a to představit čtenáři službu Policie v kontextu, který nemusí být běžnému laikovi zcela zřejmý, a současně poukázat na pastorální a teologický kontext dané problematiky.

V oddílu **A** se Jaroslav Kozák (vedoucí jednoho z okresních oddělení obecné kriminality Policie ČR) věnuje tématu vymezení policejní služby, která není běžným zaměstnáním již proto, že policisté nejsou přijímáni do pracovního, ale služebního poměru, z čehož dále plynou další povinnosti. Policista tak i mimo službu svým chováním reprezentuje policejní sbor (což trochu nahrává analogii pastorační službě kněze, který také není knězem jen osm hodin denně). S tím je spojen větší nárok na osobnost pracovníka policie, který i díky své uniformě je *více na očích*. Druhou a poslední kapitolou tohoto oddílu je teologická stať od Romana Míčky, která se zabývá křesťanským rozměrem prosazování spravedlnosti a legitimacy užití síly. Míčka zde velmi poutavým způsobem uchopuje dané téma a čtenář se v dějinném průhledu seznámí s křesťanským pojetím legitimacy násilí. Autor se také nevyhne svému oblíbenému tématu spravedlivé války, které nahlíží z celosvětového pohledu. Nezůstane však pouze u konstatování, ale v závěrečné části zmíní i impulsy k současné debatě. Vnímá službu policie v analogii k roli vojáka a vnímá policistu jako služebníka spravedlnosti, tedy z pohledu křesťanské morálky velmi žádoucí (s. 29).

Oddíl **B** shrnuje důvody pro pomáhající práci v policejní činnosti. Autor prvního příspěvku (Jaroslav Kozák) si vybral úhel psychologický. Z praxe, kterou nelze autorovi upřít, popisuje problémy spojené s výkonem policejní služby. Nikoho asi nepřekvapí, že policejní služba je permanentně spojena s pojmy, jako jsou stres, trauma, krize, syndrom vyhoření. Kozák tyto pojmy však detailně analyzuje a tím si čtenář může lépe dotvořit obecnou představu těchto psychických pochodů, které doprovázejí povolání policisty. Teď bychom si mohli vzdychnout, že role ochránců zákona prostě taková je a adepti na takové zaměstnání (či povolání) musí se všemi těžkostmi počítat. Ale není také každá krize (těžkost) výzvou ke změně, k nové šanci? Michal Opatrný mapuje z pohledu pastorálního teologa otázku krizové situace, jež je také současně výzvou pro křesťanskou službu. Křesťanská pomoc druhým by však neměla mít v úmyslu obracet lidi na víru, ale poukazovat na to, co Bůh činí pro všechny lidi bez rozdílu. Opatrný se nevyhýbá i rizikům a pokušením v rámci křesťanské pomoci.

Další oddíl (C) se věnuje inspirací pro duchovní službu u policie. Autoři této části Jiří Laňka i Jaroslav Kozák (oba z praxe) zpracovali témata, která mohou posloužit dalšímu uvažování nad předkládaným tématem této publikace. *Vznik a vývoj Duchovní služby v Armádě ČR* (Laňka) a *Posttraumatická intervenční péče v policii* (Kozák). Tato kapitola seznamuje čtenáře velmi čtivým a shrnujícím způsobem s informacemi, které umožní autorům *narýsovat základní kontury duchovní služby u policie*.

Tím se dostáváme k oddílu (D), který se zabývá východisky pro koncepci duchovní služby Policie ČR. Jiří Laňka se snaží zmapovat konkrétní prvky duchovní služby v Armádě ČR, které by šly využít pro koncepci duchovní služby u policie. Nepomíjí ani rozdíly a specifika obou povolání. Krom prvků vojenské duchovní služby autor vyzdvihl úkoly jako *službu přítomností* (být s lidmi, být přítomen při jejich aktivitách), *službu diskrétních rozhovorů*, *službu skryté modlitby* (modlit se s těmi, co se umí modlit a modlit se za ty, co je to nikdo neučil), nebo *službu liturgických úkonů*: v rámci ekumenických bohoslužeb. Na to navazuje Michal Opatrný s tématem pracovních metod duchovní služby. Troj-krok *vidět-posoudit-jednat*, jenž se používá v pastorální teologii od doby Josefa Cardijna (1882–1967), umožňuje pastorální vědě reálně a koncepčně reagovat na konkrétní historicko-kulturní situaci. *Tato metoda tak může posloužit tomu, kdo bude určen k duchovní službě u policie, aby dokázal najít a popsat úkoly a oblasti, kterým se bude věnovat* (s. 111). V této části také autor zmiňuje fenomén *pastorální moci*, pomocí níž lze manipulovat s objekty duchovní služby. Nabízí však také možné řešení – pastorační pracovníci nebudou spoléhat na moc, jež vyplývá z jejich úřadu (pověření ke službě, důstojnická hodnost apod.), nýbrž budou subjekty, jejichž slova a činy si vzájemně neodporují. Pastorační pracovník nebude pastýřem nad stádem, ale především zprostředkovatelem, průvodcem ve smutku či poradcem v konfliktech (s. 126). Na teoretická východiska navazuje Jaroslav Kozák kapitolou o charakteru pastorační práce duchovní služby u policie a hlouběji rozebírá již naznačené metody (služba přítomností, služba liturgických úkonů, skrytá modlitba), v posledním odstavci doplňuje o vzdělávací semináře. Základem pro následující příspěvek autorského dua (Laňka-Míčka) je právě posledně jmenovaná metoda, a tou je etické vzdělávání jako součást služby u policie. Etika, jakožto filozofická disciplína, je součástí jakékoliv profese a v kontextu tohoto tématu se bez ní nelze obejít. Oba zmínění autoři nejsou pouhými teoretiky (Laňka je zaměstnancem Policie ČR stále, Míčka jako policista jednoho z obvodních oddělení v Českých Budějovicích šest let pracoval), což se odráží v jejich konkrétních návrzích aktivit souvisejících s etickým vzděláváním, které v kontextu křesťanské morálky obsahuje duchovní témata.

Poslední oddíl (E) nabízí kontury, které by měla duchovní služba u policie mít. Referuje také o zahraniční praxi duchovenské služby u policie (Laňka). Jako příklad je zajímavé zmínit praxi Slovenské policie, kde fungují dvě složky v podstatě nezávislé, které jsou však společné pro armádu, policii, vězeňskou a justiční stráž. Nechybí i jasná představa vzniku duchovní služby. Vycházela by z potenciálu křesťanských laiků (Kozák), kteří již u policie pracují a jsou sdružení v Křesťanské policejní asociaci. Z těchto dobrovolníků by vznikla síť dobrovolných kaplanů, oficiálně ustanovených na základě konkrétní smlouvy pro duchovní službu v policii (s.164, Laňka). Autoři také podrobně zmiňují právní a smluvní východiska, která by byla nezbytným základem tvorby duchovní služby u Policie ČR.

Předkládaná publikace je *první vlaštovkou* na poli české pastorální teologie v tomto směru. Nechybí jí vědecká erudice autorů, ale současně nepřekypuje pouhou teorií. Autoři jsou muži praxe a z celého textu na čtenáře dýchne srozumitelnost i konkrétnost, které by měly vést k dalším úvahám o duchovní službě u policie.

Eva Žiaková a kol.: Sociálna práca. Teoretické východiská a praktické kontexty, Košice: Univerzita Pavla Jozefa Šafárika v Košiciach, 2012, 286 s., ISBN 978-80-7097-870-2

Vždycky, když se v jedné publikaci sejde více témat, nebo si kniha dokonce klade za cíl jakési holistické zachycení jedné vědy či vědecké disciplíny, delšího dějinného období apod., pak se autor či autoři dostávají do velmi nesnadné situace. Jak se vyhnout zjednodušením, která by bránila srozumitelnosti, a na straně druhé, jak předejít zabřednutí do podružných problémů, specifických témat nebo zbytečně detailnímu popisu. Pokud je takovým textem skriptum, problém spíše narůstá, neboť je třeba zabránit přenosu právě těchto (možných, nikoli nutných) pochybení z pedagogů na studenty.

Autorský kolektiv vedený profesorkou Evou Žiakovou i přes některá níže zmíněná „ale“ dle našeho mínění popsaná rizika ustál, a proto lze knihu, ač dostupnou pouze ve slovenštině a napsanou pro slovenské studenty bakalářského studia sociální práce, jen doporučit také českým studentům daného onoho oboru. V sedmi kapitolách je totiž doslova naplněno to, co slibuje podtitul knihy. Mimo její rámec, alespoň z našeho pohledu, stojí snad pouze druhá kapitola (*Kapitoly z histórie – sociálna činnosť v stredoveku*), o jejíž smysluplnost, také z důvodu jednoznačného zaměření prakticky výhradně na středověk, je možno vést spor, a proto právě touto částí začneme náš rozbor.

Profesor Anton Fabian, autor druhé kapitoly, rozdělil své téma do tří oddílů, přičemž každý z nich dále člení striktně do čtyř pododdílů. Zabývá se tak nejprve obecně raným středověkem (sv. Benedikt a jeho řehole, Jan Almužník, Karel Veliký a některé z mnišských řádů), následně žebravými řády, a konečně počátky slovenských dějin právě v kontextu dějin sociální práce. Zde se dočteme o sv. Cyrilu a Metodějovi, sv. Štěpánovi, o svaté Alžbětě a o působení řeholí na Slovensku. Druhá kapitola je rozprostřena dohromady na šestnácti stranách. Tím, že jde skutečně o „kapitoly z dějin“, nedozvíme se o jiných dějinných údobích prakticky nic. Na straně druhé je však tím výběrem studentům zprostředkováno základní povědomí o dějinném období, během kterého se praktická podoba sociální práce formovala a kdy se rodily i základy pro některé z přístupů, jimiž se v teorii řídí dodnes.

V první kapitole vedoucí týmu Eva Žiaková nastiňuje profil absolventa, jemuž extenzivní záběr umožňuje „rozvíjet myšlienkový koncept sociálnej práce ako akademickej aplikovanej disciplíny“ (s. 9). Tím, že se zde mluví o kompetencích, pro něž je absolvent po studiu vybaven, zároveň se tak mluví, byť nepřímou, o obsahu knihy, která má ambici být základním manuálem studentů, ale nejen to, má, jak již bylo řečeno, také uschopňovat k dalšímu promýšlení. Adresáty knihy jsou tak sice primárně studenti bakalářských programů sociální práce, sekundárně ale všichni, kdo hledají bazální příručku jedné z nejmladších vědeckých disciplin. Tím je nenápadně překročen rámec skriptu.

V kapitole třetí se dostávají autoři (jmenovitě Dušan Šlosár) k typologii teorií sociální práce, přičemž tyto jsou rozděleny do šesti okruhů a předznamenány úvodním oddílem, zdůvodňujícím následnou stratifikaci do skupin dle paradigmatické příbuznosti. V oddíle 3.7 se autor dostává ke skupině křesťanských teorií. Domníváme se, že tato oblast je interpretačně nejzajímavější. Už proto, co je tvrzeno např. o pokroku na s. 69, kde je pokrok dán do přímé souvislosti s rozvíjením základních křesťanských ctností, de facto je jimi podmíněn. Autor stojí pevně na půdě Kompendia sociální nauky církve, z něhož zpočátku cituje, ale následně – byť

z konzervativních pozic – tento soubor textů překračuje a směřuje k závěrečnému ujištění, že základní odlišností křesťanských teorií od ostatních, jsou normy a vyplynuvší úkoly, kladené na Kristovy následovníky. Jinak by bylo možné o křesťanských teoriích mluvit i jako o (v zásadě) eklektickém souboru, kde najde své místo prakticky cokoli (pokud to neodporuje církevní nauce). Zaměření křesťanských teorií v první řadě na Krista jako zřídlo, z něhož lze nevyčerpatelně získávat pro pokrok lidstva, zdůraznění úlohy rozumu a Zjevení, a to nejen pro křesťany, ale v duchu *Gaudium et spes* pro všechny lidi, není jen formální, ale meritorní otázka tohoto paradigmatického souboru. Otázka, která vždy znovu dává také odpověď na jiné ptaní, a to na dotaz po smysluplnosti výuky sociální práce např. na teologických fakultách.

Metodám a technikám, jakož i formám sociální práce se kolektiv autorů věnoval v kapitole čtvrté. Soňa Lovašová nejprve stručně popisuje základní pojmy, následně vývoj metodiky a klasifikaci metod. Postupem od jednotlivce po společnost v pododdíle 4.2 shrnuje základní formy práce. Na téměř třech desítkách stran je ve stručnosti opět zachyceno to podstatné pro daný okruh problémů. Obširněji se v paté kapitole Agnesa Kočišová zabývá typologizací sociálních institucí. Následně se více věnuje rodině a manželství, náboženství, výchově a vzdělávání, politice, a konečně zdravotnictví. Rodině a náboženství je věnováno nejvíce stran, nejméně se autorka dotkla právě posledně zmíněné otázky zdravotnictví.

Šestá kapitola je výsledkem spolupráce Evy Žiakové a Márie Sedlákové. Při pohledu na její koncepci i název ale vzbuzuje právě tato část největší rozpaky. Název kapitoly *Sociálna práca – samostatná interdisciplinárna veda*, naznačuje podle našeho názoru něco jiného, než co je jejím obsahem. Vždyť dvoukolejně zpracování základů psychologie a základů práva (zřejmě právě z pera Sedlákové) ještě název obsahem zdaleka nenaplnuje. Co například sociální politika či ekonomie? Nebo se setkáváme s naprosto odlišným modelem, kdy základ sociální práce již není spoluvytvářen psychologii a sociologií, ale na sociologických základech psychologii a právem, v obou případech s nutným přesahem i k dalším tzv. společenským vědám?

Závěrečná, sedmá kapitola se věnuje prevenci. Její autorkou je Katarína Šiňanská. Podobně jako v předchozích případech, také Šiňanská látku, kterou zpracovala do skriptu, také vyučuje v několika předmětech nabízených právě katedrou sociální práce Univerzity Pavla Jozefa Šafárika, respektive její filozofické fakulty. A lze říci, že její kapitola je nakonec právě tím textem, který nejvíce ze všech přesahuje do praxe, a to nejen oddílem o harm reduction, tedy o snižování škod spjatých s užíváním drog, ale například také oddílem 7.3 – Prevencia v kontexte sociálnej práce, kde se hovoří i o efektivnosti prevence (s. 265 an.).

Vyčítat knize, která chce být především kvalitním skriptem, že nepřináší nic nového, bylo by trapné. A nakonec dokonce i nespravedlivé – skriptum totiž za každým pododdílem pomáhá studentům s opakováním témat formou jednoduchých otázek. Je také doplněno, byť skromnou, obrazovou přílohou, za každou kapitolou je uvedena literatura, po níž lze (a u některých kapitol je dokonce velmi třeba) sáhnout. Co ale opravdu vytknout možné je, to jsou místy velmi kvapně tvořené poznámky pod čarou, až zbytečně uváděné některé údaje stále dokola (názorně např. s. 68), nebo nedůsledně zachycené internetové zdroje, citované často pouze podle dostupnosti na stránkách (např. s. 77). Redakční a korektorské práce zkrátka již nedostaly tolik času a prostoru, jaké by jim měly náležet, má-li text plnit záměr profesorky Žiakové, dát studentům do rukou konečně opravdu spolehlivý studijní materiál.

Pokud skutečně v tomto roce vznikne podobný manuál i pro studenty magisterského studia (slíbeno na nečíslované sedmé straně – *Slovo editorky*), bude jistě prospěšné se vyvarovat chyb, na něž jsme se pokusili upozornit. Na straně druhé však další takové dílo přesvědčivě doloží

schopnost týmu profesorky Žiakové pracovat na společném katederním projektu. Také v tom je možné spatřovat inspirativnost recenzovaného textu.

Lucie Maliňáková, Tomáš Veber

kontakty

na autory odborných studií a článků v tomto čísle

Univ. Prof. PhDr. DrSc. Karel Mácha

Annette-Kolb-Anger Str. 15
817 37 München
Deutschland

Mgr. Anežka Kindlerová

Národní knihovna ČR – Slovanská knihovna
Klementinum 190
110 00 Praha 1
anezka.kindlerova@nkp.cz

doc. Mgr. Jaroslav Šebek, Ph.D.

Historický ústav AV ČR
Prosecká 809/76,
190 00 Praha 9
sebek@hiu.cas.cz

Mgr. Bedřich Jetelina, Th.D.

Ekumenický institut Edmunda Schlinka
Teologická fakulta Jihočeské univerzity
Kněžská 8
370 01 České Budějovice
jetelina@awr.cz

RSDr. Ján Mišovič, CSc.

Jihočeská univerzita v Českých Budějovicích
Teologická fakulta
Kněžská 8
370 01 České Budějovice
misovic@tf.jcu.cz

Mgr. et. Mgr. Jana Maryšková

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

Caritas et veritas

Časopis pro reflexi křesťanských souvislostí v sociálních a humanitních oborech

vydavatel:

Teologická fakulta

Jihočeské univerzity v Českých Budějovicích

číslo a ročník **1/2013**

předplatné: zdarma, volně přístupné

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

design a layout: www.srneczekdesign.cz

ISSN 1805-0948

kontaktní adresa:

Caritas et veritas

TF JU

Kněžská 8

370 01 **České Budějovice**

Tel. +420 387 773 501

Fax +420 386 354 994

e-mail: stastl00@tf.jcu.cz

www.caritasetveritas.cz

redakční rada

doc. ThDr. Jindřich Halama, ETF UK, Praha

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

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

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

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

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

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

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

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

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

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

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

redakce

šéfredaktor

Mgr. Michal Opatrný, Dr. theol.

Katedra etiky, psychologie

a charitativní práce TF JU

mopatrnny@tf.jcu.cz

+420 389 033 526

č. dv. 4.50

editor

PhDr. Roman Míčka, Th. D.

Katedra etiky, psychologie

a charitativní práce TF JU

roman.tf@seznam.cz

+420 389 033 533

č. dv. 4.46

editor a korektor

Mgr. Tomáš Veber, Th. D.

Katedra teologických věd TF JU

tveber@tf.jcu.cz

+420 387 773 541

č. dv. 4.1

redaktor

Mgr. Kateřina Brichcínová

Katedra teologických věd TF JU

katka.brichcin@seznam.cz

+420 389 033 528

č. dv. 205

Caritas
e veritas