

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, neužitečná 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 chápaná 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 rogaly 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 vzbuzujeme 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 blížení se smrti 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“ pohřbívání, 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>>.