

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta

T H E O L O G O S
teologická revue
theological revue

Theologos je vedecký recenzovaný akademický časopis, v ktorom sú uverejňované príspevky z oblasti teológie, filozofie, histórie, religionistiky, náboženskej pedagogiky a príbuzných disciplín. Časopis vychádza dvakrát do roka (apríl a september).

REDAKČNÁ RADA THEOLOGICKEJ REVUE THEOLOGOS

PRESEDA: Mons. prof. ThDr. Peter Šturák, PhD.

VÝKONNÝ REDAKTOR: doc. ThDr. PaedDr. Ing. Gabriel Pala, PhD.

ČLENOVIA: prof. hab. Mark Stolarik, Ph.D., Ottawská univerzita, Kanada
prof. dr. hab. Andrzej Baczyński, UPJPII Krakow
prof. UŚ dr hab. Andrzej Żądło, Uniwersytet Śląski w Katowicach
prof. dr. hab. Tadeusz Zasępa, Katolícka univerzita, Ružomberok
prof. ThDr. Cyril Hišem, PhD., KTF KU Ružomberok
prof. ThDr. Vojtech Bobáč, PhD.
prof. PhDr. Pavol Dancák, PhD.
doc. ThDr. Marek Petro, PhD.
doc. ThDr. PaedDr. Andrej Slodička, PhD.
dr hab. Bogdan Węgrzyn
Mons. ThDr. Lubomír Petřík, PhD.
PhDr. Jaroslav Coranič, PhD.

RECENZENTI: Mons. prof. ThDr. Peter Šturák, PhD.; prof. ThDr. Vojtech Bobáč, PhD.; prof. ThDr. Pavol Dráb, PhD.; prof. ThDr. Cyril Hišem, PhD.; prof. PaedDr. PhDr. ThDr. Jozef Jurko, PhD.; Sac. Prof. Dr Hab. Artur J. Katol; doc. JCDr. František Čitbaj, PhD.; doc. ThDr. Ján Jenčo, PhD.; doc. Kamil Kardis, PhD.; doc. ThDr. Štefan Lenčič, PhD.; doc. ThDr. PaedDr. Ing. Gabriel Pala, PhD.; doc. ThDr. Marek Petro, PhD.; doc. PhDr. ThDr. Daniel Slička, PhD.; doc. ThDr. PaedDr. Andrej Slodička, PhD.; ThDr. Mária Kardis, PhD.; ThDr. Štefan Palocko, PhD.; Mgr. Mária Poliaková, PhD.; ks. Mgr Lic. Marek Kwieciński

REDAKCIA:

THEOLOGOS

Prešovská univerzita v Prešove

Ulica biskupa Gojdiča 2

080 01 Prešov, SLOVAKIA

Tel., Fax: +421 51 77 32 567

E-mail: theologos@unipo.sk

Web: <http://www.unipo.sk/gtf/index.php?sekcia=theologos>

GRAFICKÉ NÁVRHY A SADZBA: Juraj Gradoš

Theologickú revue Theologos vydáva Prešovská univerzita v Prešove Gréckokatolícka teologická fakulta s cirkevným schválením.

Cirkevné schválenie udelil Mons. ThDr. Ján Babjak SJ, PhD., prešovský arcibiskup a metropolita, pod č. j. 1659/2008.

ISSN 1335-5570

OBSAH

MARTIN KLAPETEK <i>Institutionalisierung des Islam in der Tschechischen Republik (1989-2005)</i>	7
MAREK ZABOROWSKI <i>Prawo wiernych do przyjmowania Eucharystii – elementy teologiczno-prawne</i>	21
ANDRZEJ ŻADŁO <i>Pojmowanie uczestnictwa w liturgii w okresie po Soborze Watykańskim II</i>	29
MARTIN VAŠEK <i>Akvinského chápanie prozreteľnosti a predestinácie</i>	46
PETER VANSACĎ <i>Aplikácia prirodzeného mravného zákona v sociálnych encyklikách</i>	60
TOMÁŠ GERBERY <i>Postmodernizmus na ideovej križovatke pragmatizmu a (konca) metafyziky</i>	69
MONIKA ZAVIŠ <i>Fenomén modlitby v psychológii náboženstva</i>	79
MARIÁN BEDNÁR <i>Nové nádeje v postkresťanskej etike na Slovensku</i>	88
FRANTIŠEK ČITBAJ <i>Základné teoretické premisy kánonického práva</i>	103
DUŠAN HRUŠKA <i>Idea alebo ideológia? Globalizácia v postmoderných časoch</i>	113
ŠTEFAN PALOČKO <i>Božie milosrdenstvo a Božia spravodlivosť</i>	121
JANA KOPRIVŇÁKOVÁ <i>Miesto formácie bodnôt v cieľoch kresťanskej výchovy I.</i>	129
ANDREJ SLODIČKA <i>Ježiš z Nazareta – Mesias v kristologickej reflexii profesora Mikuláša Russnáka v spise De Deo Redemptore II.</i>	148

<i>RADOVAN ŠOLTÉS</i> <i>Filozofia Edmunda Husserla a fenomenológia náboženstva</i>	165
<i>PETER BORZA</i> <i>Niekoľko poznámok k zaniknutému chrámu sv. Kozmu a Damiána v Lutine</i>	185
<i>PETRA ANDREJČÁKOVÁ</i> <i>Percepcia homosexuality a registrovaných partnerstiev</i>	198
<i>MARIÁN LIPTÁK</i> <i>Koncepcia sveta v Koráne so zvláštnym zreteľom na biblickú kozmológiu</i>	210
<i>VERONIKA LIPTÁKOVÁ</i> <i>Pragmatika textu ako súčasť hermeneutiky, a jej miesto pri interpretácii biblických textov</i>	219
<i>LUDOVÍT ANDREJ TOBIÁŠ</i> <i>Miesto rodiny v katolíckej sociálnej náuke</i>	234
<i>TOMÁŠ PEŠEK</i> <i>Sloboda vôle v náuke Tomáša Akvinského (I. časť – pohľad antropologický)</i>	241
RECENZIE	
<i>PETER ŠTURÁK</i> <i>DANČÁKOVÁ, T.: Erby biskupov Gréckokatolíckej cirkvi na Slovensku. SVIDNÍK : Tlačiareň svidnícka, s. r. o., 2010. 143 s. ISBN 978- 80- 89392-13- 1.</i>	253
<i>TOMÁŠ GERBERY</i> <i>ŠVECOVÁ, A.: Kvapky duše. Košice : Mentamedia, 2012. 43 s.</i>	256
<i>IVANA VAJDOVÁ</i> <i>HAWLEY Stratton John: Sati, the blessing and the curse. The burning of wives in India, (Sáti, požehnanie i prekliatie. Upalovanie manželiek v Indii) New York : Oxford University Press, 1994, ISBN 0-19-507771-7.</i>	258
<i>PETER TIRPÁK</i> <i>MANDZÁK, D. A.: Úcta k svätým a blaboslaveným na príklade mučeníka redemptoristu Dominika Metoda Trčku. Michalovce : Misionár, 2012, 80 s. ISBN 978-80-88724-59-9.</i>	261

CONTENT

MARTIN K LAPETEK	
<i>Institutionalization of Islam in the Czech Republic (1989-2005)</i>	7
MAREK ZABOROWSKI	
<i>Right of the faithful to receive the Eucharist – the theological and legal elements</i>	21
ANDRZEJ ŻADŁO	
<i>Understanding of participation in the liturgy in the period after the Second Vatican Council</i>	29
MARTIN VAŠEK	
<i>Aquinas' understanding of providence and predestination</i>	46
PETER VANSÁČ	
<i>The application of the natural moral law in the social encyclicals</i>	60
TOMÁŠ GERBERY	
<i>Postmodernism on ideological crossroads of pragmatism and (end of) Metaphysics</i>	69
MONIKA ZAVIŠ	
<i>The phenomenon of prayer in psychology of religion</i>	79
MARIÁN BEDNÁR	
<i>New hopes in post-Christian ethics in Slovakia</i>	88
FRANTIŠEK ČITBAJ	
<i>The basic theoretical premises of Canon Law</i>	103
DUŠAN HRUŠKA	
<i>Idea or ideology? Globalization in postmodern times</i>	113
ŠTEFAN PALOČKO	
<i>God's mercy and God's justice</i>	121
JANA KOPRIVŇÁKOVÁ	
<i>The place of values formation in the objectives of Christian education I.</i>	129
ANDREJ SLODIČKA	
<i>Jesus of Nazareth – Messiah in christological reflection of professor Mikulas Russnak in the file De Deo Redemptore II.</i>	148

<i>RADOVAN ŠOLTÉS</i> <i>The philosophy of Edmund Husserl and phenomenology of religion</i>	165
<i>PETER BORZA</i> <i>Some Informations About the Defunct of church St. Cosmos and Damian in Lutina</i>	185
<i>PETRA ANDREJČÁKOVÁ</i> <i>Perception of homosexuality and registered partnerships</i>	198
<i>MARIÁN LIPTÁK</i> <i>The concept of the world in the Quran with particular reference to the biblical cosmology</i>	210
<i>VERONIKA LIPTÁKOVÁ</i> <i>Pragmatics of the text as the part of hermeneutics and its place in interpretation of the biblical Texts</i>	219
<i>LUDOVÍT ANDREJ TOBIÁŠ</i> <i>Place of the family in Catholic social doctrine</i>	234
<i>TOMÁŠ PEŠEK</i> <i>Freedom of the will of the Doctrine of Thomas Akvinsky (part I - anthropological view)</i>	241

REVIEWS

<i>PETER ŠTURÁK</i> <i>DANČÁKOVÁ, T.: Erby biskupov Gréckokatolíckej cirkvi na Slovensku. SVIDNÍK : Tlačiareň svidnícka, s. r. o., 2010. 143 s. ISBN 978- 80- 89392- 13- 1.</i>	253
<i>TOMÁŠ GERBERY</i> <i>ŠVECOVÁ, A.: Kvapky duše. Košice : Mentamedia, 2012. 43 s.</i>	256
<i>IVANA VAJDOVÁ</i> <i>HAWLEY Stratton John: Sati, the blessing and the curse. The burning of wives in India,(Sáti, požebnanie i prekliatie. Upalovanie manželiek v Indii) New York : Oxford University Press, 1994, ISBN 0-19-507771-7.</i>	258
<i>PETER TIRPÁK</i> <i>MANDZÁK, D. A.: Úcta k svätým a blaboslaveným na príklade mučenika redemptoristu Dominika Metoda Trčku. Michalovce : Misionár, 2012, 80 s. ISBN 978-80-88724-59-9.</i>	261

Institutionalisierung des Islam in der Tschechischen Republik (1989-2005)

MARTIN KLAPETEK

*Jihočeská univerzita v Českých Budějovicích,
Teologická fakulta, České Budějovice*

Abstract: *The institutionalization of Islamic organizations in the Czech Republic may become examples of the interest of Muslims in finding their position in one of Central European societies. In addition to the Islamic Center and further education, the main sphere of activities of the Islamic Foundation in Prague and the Islamic Foundation in Brno is charitable projects. Besides social help and work in refugee camps, the activities include particularly spiritual work in prisons. Islamic community and its modern history has been still a marginal issue with respect to the religious composition of the Czech Republic. In relation with the current social and political development, it must be accepted as a fact that the Islam followers aim at full legal recognition of their existence. The Czech society rather looks down to the official recognition, to say the least. For a long time, representatives of Muslims have been struggling to make the general public waive those attitudes. This process is certainly a long-term issue and both the sides need to obtain a more exact idea about its "partner in the dialog".*

Key words: *Islam. Institutionalization. Mosques. Czech Republic. Legal Status.*

Zur Zeit wird die Problematik des Islams in unserem Milieu immer aktueller. Der Grund dieser erhöhten Aufmerksamkeit ist nicht nur die steigende Aktivität der muslimischen Gemeinde in der Tschechischen Republik, sondern auch die gesellschaftlich-politische Situation, in der sich unser Land befindet. Im Mai 2004 wurde die Tschechische Republik Mitglied der Europäischen Union, und darum ist es sicher wichtig, Stellungnahmen der hiesigen religiösen Kommunitäten zur Konzeption der Pluralitätsgesellschaft mit allen Folgen, die dieser allmähliche Transformation der Ges-

ellschaft auf den demokratischen Grundlagen auf diesem Gebiet mit sich bringt, zu kennen.

Zentrum der muslimischen Religionsgemeinden

Die November-Ereignisse 1989, symbolisiert mit der sog. „Samtrevolution“, die die vierzigjährige Herrschaft der Kommunistischen Partei in der Tschechoslowakei beendete, brachten mit sich ein günstigeres Klima für das Leben der tschechischen muslimischen Gemeinde.¹ Den letzten Zeitraum, symbolisiert mit dem Versuch, unser Volk zu atheisieren, war religiösen Aktivitäten nicht geneigt, und deswegen stagnierte auch die Entwicklung der muslimischen Gemeinde in der Tschechoslowakei. Im Zeitraum nach dem November 1989 begann sich Prof. Mohamed Ali (Přemysl) Šilhavý als Vertreter des Zentrums der muslimischen Religionsgemeinden um ihre Neuankennung einsetzen.² Die Mitgliederbasis wurde nach dem unfruchtbaren Zeitraum ziemlich dezimiert. Unter den Vertretern der antretenden muslimischen Generation in Prag ist zur Zeit der bedeutendste Geologe Dr. Vladimír Sáňka. Im April 1991 gaben die Muslime die erste Nummer der erneuerten Zeitschrift Stimme der muslimischen Religionsgemeinden für die Tschechoslowakei heraus.³

Bei der Gründungssitzung des Zentrums für muslimische Religionsgemeinden in der Tschechoslowakischen föderativen Republik in Prag wurden im Mai 1991 das Statut bewilligt, das von den Mustern aus der ersten Republik ausging. Als Vorsitzender wurde Prof. Šilhavý gewählt,⁴ weitere Mitglieder des Komitees wurden vor allem Brünner Muslims, woraus die Orientierung der Gemeinde auf Mähren ersichtlich ist (bzw. auf Brünn). Zu den Zielen der Muslimischen Religionsgemeinden gehörte auch die Gründung eines eigenen muslimischen Verlags, die Erneuerung der Matrikel und Verhandlungen über Ausbau der Moschee.⁵ In den folgenden Jahren wurde über Erneuerung der Gemeinden in Prag, Brünn und Ostrau verhandelt und man setzte sich um staatliche Anerkennung der Gemeinde ein. Die gegründeten Zweigstellen übten jedoch keine Tätigkeit aus.

¹ Für eine Beschreibung der vorhergehenden Periode vgl. MENDEL, M.: Muslimové v českých zemích (1934-1989). In: *Dingir*. Roč. 9, č. 1, 2006, s. 16-18.; MENDEL, M. – OSTŘANSKÝ, B. – RATAJ, T.: *Islám v srdci Evropy*. Praha: Academia 2007, s. 333-378.

² Vgl. VOJTÍŠEK, Z.: Muslimem díky Koránu. In: *Dingir*. Roč. 9, č. 1, 2006, s. 28-29.

³ Vgl. VOJTÍŠEK, Z.: Čeští muslimové. In: *Dingir*. Roč. 4, č. 4, 2001, s. 11. SÁŇKA, V.: Malá a mladá komunita. In: *Dingir*. Roč. 13, č. 2, 2010, s. 45-47.

⁴ Vgl. KROPÁČEK, L.: Islám v českých zemích. In: *Islám v českých zemích*. Praha: Centrum pro studium migrace 2009, s. 23.

⁵ Vgl. TOPINKA, D. (ed.): *Integrační proces muslimů v České republice – pilotní projekt*. Ostrava: VeryVision 2007, s. 41.

Das muslimische Gemeinde stieß bei seinen Versuchen um Errichtung der islamischen Organisationen auf Probleme mit den gesetzlichen Möglichkeiten an, weil es die juristische Subjektivität misste. Die ersten Schwierigkeiten wurden behoben durch Stärkung der Kontakte mit der Wiener Agentur für Hilfe der Dritten Welt (TWRA – Third World Relief Agency), immer war es jedoch notwendig, die Rechtssubjektivität zu erreichen. Aus diesem Grund entstanden in Prag und in Brunn muslimische Religionsstiftungen.⁶

Die Vertreter der Muslimischen Religionsgemeinden nahmen an den panislamischen Konferenzen teil, an denen sie Kontakte angeknüpften und über die Stellung der Muslime in der Tschechischen Republik informierten. Das Zentrum widmete sich auch der Verlagstätigkeit im Rahmen des eigenen Verlags Al nida' al Islámi. Außer des Bulletins „Hlas“ (Stimme) gab das Zentrum auch einige Flugblätter und Broschüren über Islam heraus. In einem getrennten Teil des Friedhofs in Třebíč (eine Stadt im Kreis Vysočina im Südosten Böhmens) wurden einige Stellen sichergestellt, die in der Richtung zu Mekka im Einklang mit den muslimischen Vorschriften orientiert werden können.⁷

Das Ziel der Muslimischen Religionsgemeinde bleibt nach ihrer Äußerung im weiteren die Hilfe den muslimischen Flüchtlinge, Verbreitung des Bildes von Islam ohne verfälschte mediale Vorstellung des Fundamentalismus, Terrorismus und der impliziten Untoleranz, Einleitung der Religionsunterrichtes, was im gewisser Maß schon in Prager und Brünner Bethaus geschieht. Vor kurzem wurden die Kompetenzen des Vorsitzenden des Zentrums an Vertreter der Prager und Brünner Stiftung delegiert, womit sich allmählich die innere Transformation der aktiven Bestandteile der muslimischen Gemeinde in der Tschechischen Republik zeigt.

Stiftung des islamischen Zentrums in Prag

In der Hauptstadt der Tschechischen Republik Prag trafen sich Muslime in den Jahren 1989-1992 zum Freitagsgebet in Studentenheimen, in vermieteten Sälen und an der ägyptischen Botschaft zusammen. Im Jahre 1992 vermietete der Allgemeine Verein der muslimischen Studenten der Tschechischen Republik einige Zimmer in Prag 4 – Krč, und zwar vorwiegend für Bedarf der ausländischen Muslime.⁸ Gebetsversammlungen fanden hier vor allem freitags und an Festtagen statt. Diese Räumlichkeiten

⁶ Vgl. MENDEL, M. – OSTŘANSKÝ, B. – RATAJ, T.: *Islám v srdci Evropy*. Praha: Academia 2007, s. 383.

⁷ Vgl. Klapetek, M.: Umírání a smrt v islámu. Naplnění náboženských pravidel v realitě současného Německa. In: *Náboženství a tělo*. Brno: Ústav religionistiky FF MU / Malvern 2006, s. 145.

⁸ Vgl. SÁŇKA, V.: Malá a mladá komunita. In: *Dingir*. Roč. 13, č. 2, 2010, s. 45.

übernahm 1993 die Stiftung des islamischen Zentrums in Prag und im November 1993 wurde sie am Innenministerium als eine Nonprofit-Stiftung registriert. Das Gebetshaus in Krč fungierte in den Jahren 1992-1999 als ein immer geöffnetes islamisches Zentrum, der Sitz der Stiftung und des Allgemeinen Vereines der muslimischen Studenten.

Die Stiftung an der Spitze mit Dr. Vladimír Sárka übernahm im Januar 1997 die Handelsfirma Pragold (in ihrem Besitz war das Grundstück in Prag 9 – Kyje) mit Ersuchen um Baubewilligung der Rekonstruktion des Objektes auf diesem Grundstück.⁹ Im Ersuchen wurde jedoch nicht eine Moschee angeführt, sondern ein gesellschaftliches Zentrum und Büros. Auf der Adresse Prag 9 – Kyje, Straße Blatná Nr. 1491, wurde dann am 1.5.1999 statt des bisherigen Gebetshauses in Krč ein neues islamisches Zentrum eröffnet.¹⁰ Hier ist der Sitz der Stiftung, ein großer Gebetsaal, eine Bibliothek und ein Speisesaal. In den Räumlichkeiten des Hofes am Gebetshaus sind kleine Geschäfte von traditionellen Kleidungen und Geschenksortiment, ein Fleischgeschäft und Nahrungsmittelgeschäft Halalko, das in traditioneller Weise bearbeitetes Fleisch halál anbietet.¹¹ Bei den Freitagsgebeten treffen in der Moschee etwa drei Hundert Muslime zusammen. Gelegentlich, z.B. während des Ramadans oder bei einigen von der Stiftung organisierten Veranstaltungen, wird das Zentrum auch zu Übernachten benutzt.¹²

Die Stiftung des islamischen Zentrums stellt sich nach ihrer Äußerung das Ziel fest, Dienstleistungen allen Muslimen in der Tschechischen Republik zu gewähren, Islam zu repräsentieren und Literatur über Islam und ähnliche Themen und über den Propheten Muhammad zu übersetzen. Zu diesen Dienstleistungen gehört zB. auch kostenloser Unterricht der arabischen Sprache, Lesen und Deutung von Koran im arabischen und im tschechischen, Lehrprogramme für Kinder oder Vorlesungen. Auf dem Boden der Moschee finden auch Trauungen von Muslimen nach dem traditionellen islamischen Zeremonial, das ist jedoch bedingt mit der Vorlage des Trauungsscheines der Ziviltrauung im Einklang mit den Gesetzen der Tschechischen Republik. Im Rahmen der Aufklärung nehmen die Vertreter der Stiftung an den interreligiösen Dialogen teil, die von der Tschechischen christlichen Akademie organisiert werden, wobei die Aufnahmen von diesen Dialogen von dem tschechischen Rundfunk gesendet werden.

⁹ Vgl. VOJTÍŠEK, Z.: Český boj o mešity. In: *Dingir*. Roč. 9, č. 1, 2006, s. 19-20.

¹⁰ Vgl. VOJTÍŠEK, Z.: Čeští muslimové. In: *Dingir*. Roč. 4, č. 4, 2001, s. 11.

¹¹ Vgl. TOPINKA, D.: Integrace imigrantů/muslimů do „české“ společnosti. In: *Individuálizace náboženství a identita. Poznámky k současné sociologii náboženství*. Praha: Malvern 2010, s. 269.

¹² Vgl. MENDEL, M. – OSTRÁNSKÝ, B. – RATAJ, T.: *Islám v srdci Evropy*. Praha: Academia 2007, s. 412-422.

Gelegentlich werden die Vertreter der Prager und Brünnener Stiftung von den Presseredaktoren angesprochen. Die Prager Stiftung engagiert sich bei der Hilfe den Flüchtlingen und sozial schwächeren muslimischen Familien und Einzelnen, z.B. als Assistenz bei Einrichtung von provisorischen Gebetssälen in Flüchtlingslagern¹³ oder Organisation von Sammlungen und Verteilen der Mittel den Bedürftigen in der Form von regelmäßigen Monatsbeiträgen. Im Gefängnis in Prag gelang es, einen muslimischen Gebetssaal auszustatten,¹⁴ der gemeinsam mit einer christlichen Kapelle im Mai 2002 feierlich eröffnet wurde. Die Stiftung ist im Kontakt mit den karitativen Organisationen, z.B. mit Česká národní charita (Tschechische nationale Caritas), mit der Vereinigung Adra und Člověk v tísní (Mensch in Not). Die Funktion des Direktors des Islamischen Zentrums in Prag obliegt seit 1999 Dr. Vladimír Sářka.¹⁵

Islamische Stiftung in Brünn

Am Anfang der neunziger Jahre begann sich in der zweitgrößten Stadt der Tschechischen Republik eine Gruppe zu formen, die sich später in die heutige Islamische Stiftung in Brünn entwickelte. Zunächst trafen sich muslimische ausländische Studenten in den Räumlichkeiten der Studentenheime, wo sie Zimmer für Freitagsgebete gratis zur Verfügung hatten.

In der Jahre 1995 kaufte die Stiftung ein Grundstück in der Straße Vídeňská und beantragte das Ersuchen um Baubewilligung für die Moschee. Der ursprüngliche Entwurf des Baues, der alle Merkmale der Moschee hätte, wurde vom Rat des Stadtteils Brno-Mitte aus dem Grund „Unvereinbarkeit des Projektes mit dem Gebietplan der Stadt“ und Befürchtung vor Verbreitung der extremistisch gestimmten islamischen Aktivitäten abgelehnt.¹⁶ Der Rat bewilligte den Bau der Moschee im Januar 1997 unter der Bedingung, dass sie keine spezielle Architektur hat (kein Minarett und andere auffallende orientalische architektonische Kennzeichen). Die Moschee wurde Anfang Juli 1998 eröffnet.¹⁷

¹³ Vgl. TOPINKA D.: Integrace imigrantů/muslimů do „české“ společnosti. In: *Individuálizace náboženství a identita. Poznámky k současné sociologii náboženství*. Praha: Malvern 2010, s. 289-290.

¹⁴ Zpráva o činnosti Ústředí a organizací. In: *Hlas – Ústředí muslimských náboženských obcí v ČR*. Roč. 20, č. 5-8, 2002, s. 12. Vgl. KROPÁČEK, L.: Muzulmanie w Republice Czeskiej. In: *Muzulmanie w Europie*. Varšava: Wydawnictwo Akademickie Dialog 2005, s. 278.

¹⁵ Vgl. SÁŘKA, V.: Malá a mladá komunita. In: *Dingir*. Roč. 13, č. 2, 2010, s. 46.

¹⁶ Vgl. MENDEL, M. – OSTŘANSKÝ, B. – RATAJ, T.: *Islám v srdci Evropy*. Praha: Academia 2007, s. 395.

¹⁷ Vgl. VOJTÍŠEK, Z.: Český boj o mešity. In: *Dingir*. Roč. 9, č. 1, 2006, s. 19-20.

Die Organisation wurde am 31.12.1998 neu registriert und in das Stiftungsregister am Kreishandelsgericht in Brünn unter der abgekürzten Bezeichnung Islamische Stiftung in Brünn eingetragen.¹⁸ Sie übernahm so alle Rechte und Pflichten der vorigen Organisation. Zur Zeit hat die Islamische Stiftung in Brünn ca. 45 Mitglieder, davon sind nur ca. vier Tschechen. In der Leitung der Stiftung ist der Verwaltungsrat, dessen Beschlüsse die Vollversammlung bewilligt. Der Verwaltungsrat wird von drei Mitgliedern und einem Revisoren gebildet. Der Vorsitzende der Stiftung ist Ing. Muneeb Hasan, der der tschechischen Öffentlichkeit in der letzten Zeit als Initiator des Briefes ist, der im April 2004 zur Befreiung des Redaktors Michal Kubal und Kameramann Petr Klíma, die für das Tschechische Fernsehen arbeiten, und des Redaktor von Radiojournal Vít Pohanka aus den Händen der irakischen Entführer in gewisser Maße half.¹⁹

In der Brünner Moschee treffen bei den gemeinsamen Freitagsgebeten durchschnittlich 60 Gläubige zusammen.²⁰ Das Gebethaus gewährleistet den Raum für alle Tagesgebete, es ist fast ununterbrochen geöffnet. Während des Ramadans finden hier genauso wie in Prag gemeinsame Abendmahle statt. Nach Besprechen ist es hier auch möglich, Materialien zu studieren, die im Besitz der Stiftung sind, und die Moschee erfüllt auch die Funktion eines Bildungszentrums. Samstags werden für Männer Lesen und Deutung des Korans, Auslegung der islamischen Glaubenslehre und des Rechts, Kapitel aus der islamischen Geschichte, eventuell Gespräche über weitere Themen organisiert. Sonntags lernen hier Frauen arabisch und diskutieren über ähnliche Themen wie Männer. Zeit zu Zeit versucht die Stiftung Unterricht der arabischen Sprache auch für die Öffentlichkeit zu organisieren, das Problem ist aber, einen Lektor zu finden. Muslime beteiligen sich an der Hilfe den Flüchtlingslagern, wobei sie kulturelle Veranstaltungen für die Flüchtlingskinder organisieren.

In den Jahren 1999 – 2001 fanden in der Brünner Moschee Tage der offenen Tür statt. Ein Bestandteil des Programms waren Besichtigungen der Moschee, Informationen und Diskussionen über Islam. Die letzten Tage der offenen Tür bereicherte die Ausstellung „Entdeckung des Islams“, die auch durch die Internetadresse der Stiftung zugänglich war.²¹ Die Leitung der Stiftung informiert über diese Veranstaltungen Schulen und die

¹⁸ Vgl. TOPINKA, D. (ed.): *Integrační proces muslimů v České republice – pilotní projekt*. Ostrava: VeryVision 2007, s. 40.

¹⁹ Vgl. MENDEL, M. – OSTRÁNSKÝ, B. – RATAJ, T.: *Islám v srdci Evropy*. Praha: Academia 2007, s. 398.

²⁰ Vgl. KROPÁČEK, L.: *Islám v českých zemích*. In: *Islám v českých zemích*. Praha: Centrum pro studium migrace 2009, s. 26.

²¹ Vgl. MENDEL, M. – OSTRÁNSKÝ, B. – RATAJ, T.: *Islám v srdci Evropy*. Praha: Academia 2007, s. 397.

Tschechische Pressekanzlei. Im Laufe einer Woche im Mai 2001 besuchten angeblich fast 3 000 Interessierten die Moschee. Die Stiftung arbeitet auch mit anderen Organisationen zusammen, wie z.B. mit dem Allgemeinen Verein der muslimischen Studenten in der Tschechischen Republik, Opus arabicum und Lidé proti rasismu (Menschen gegen Rassismus). In der Zusammenarbeit mit der letztgenannten Organisation werden Seminare für Schüler der Grundschulen, Mittelschulen und Gymnasien veranstaltet. Die Vertreter der Stiftung und der Organisation Menschen gegen Rassismus diskutieren mit den Jugendlichen in den Schulen, anschließend werden Besichtigungen der Moschee organisiert. Die Leitung der Stiftung selbst ist nach Ing. Hasan mit der Entwicklung und der gegenwärtigen Tätigkeit zufrieden, es werden auch neue Konvertiten gemerkt. Übersicht der regelmäßigen und unregelmäßigen Veranstaltungen der Prager und Brünner Stiftung gewährleistet ein muslimisches Internet-Anzeiger.²²

Unter andere bedeutende muslimische Organisationen, die in der Tschechischen Republik funktionieren, gehört auch der Allgemeine Verein der muslimischen Studenten in der Tschechischen Republik.²³ Der Verein ist vor allem in den Universitätsstädten tätig (in Böhmen ist es z.B. Prag, Liberec, Pilsen, Königsgraz) und er versammelt die Studenten aus den islamischen Ländern und organisiert regelmäßige Vorlesungslager während der Weihnachten, mit denen sich der Zeitraum des Fastenmonats Ramadan teilweise deckt.²⁴ In Prag begann der Verein seine Tätigkeit im Jahre 1991 auf Anregung von Ing. Arch. Muhammad Abáss al-Mu´tasim aus dem Sudan.²⁵ Zur Zeit besteht eine sehr enge Zusammenarbeit zwischen dem Verein und den muslimischen Stiftungen, ihre Aktivitäten sind fast dieselben. Der obengenannte Muhammad Abbás al-Mu´tasim gründete im Jahre 1998 eine Diskussionsgruppe von glaubenden Menschen verschiedener Bekenntnisse, wohin auch Muslime, Christen, Buddhisten und Hindu gehören, unter der Bezeichnung „Mitteilen“, die an der gegenseitigen Bereicherung und Hilfe zusammenarbeiten will.

Nach Muhammad Abbás geschieht das missionarische Wirken von Muslimen in der Tschechischen Republik meistens über persönliche Kontakte. Oft werden die Vertreter der muslimischen Gemeinde von den Menschen besucht, die ins Ausland reisen wollen. Andermal besuchen Muslime selbst die Schulen im Rahmen des Unterrichts der Bürgerkunde, aber alles verwirklicht sich nur auf der informativen Ebene. Wenn man die

²² Vgl. MELICHÁREK, T.: *Islám v Brně*. Brno: nakl. Lukáš Lhoťan 2011, 130 s.

²³ Vgl. VOJTÍŠEK, Z.: Čeští muslimové. In: *Dingir*. Roč. 4, č. 4, 2001, s. 11.

²⁴ Vgl. SÁŇKA, V.: Malá a mladá komunita. In: *Dingir*. Roč. 13, č. 2, 2010, s. 46.

²⁵ Vgl. TOPINKA, D. (ed.): *Integrační proces muslimů v České republice – pilotní projekt*. Ostrava: VeryVision 2007, s. 42.

missionarische Tätigkeit und ihr Auswirkung auf die Bevölkerung, was sich an Kommen von neuen Konvertiten zeigt, mit der Zahl der Menschen vergleicht, die zu Islam selbst übertraten, weil sie die religiöse Literatur selbst kauften, oder die Islam bei den Reisen kennen lernten, oder die in der Schule muslimische Kollegen haben, dann zeigt sich bei diesem Vergleich das missionarische Wirken der Muslime in unserem Land relativ niedrig. Aber Islam hat nach Muhammad Abbás seinen Zauber. Schon heute ist es in Westeuropa eine der am meisten verbreiteten Religionen, und zwar fast ohne missionarische Tätigkeit. Einen großen Einfluss hatten auch die terroristischen Angriffe auf New York, denn manche Menschen begannen sich für Islam zu interessieren und Koren zu lesen. Außerdem gibt es in Europa eine große Zahl von Immigranten aus den arabischen Ländern, die dank ihren Zeitungsständen oder Speisenständen im täglichen Kontakt mit den Menschen sind. Einige heirateten im neuen Land und aus ihren Kindern werden Muslime. Und die Ehefrauen werden zu Muslimen oder mit Islam Sympathisierenden. In Böhmen ist es noch nicht so ersichtlich, aber Muhammad Abbás vermutet, dass sich auch hier ein ähnliches Modell wiederholen wird. In der Tschechischen Republik ist eine große arabische Kommunität und manche Menschen gründeten hier ihre Familien und haben Kinder. Die Anwesenheit der Muslime in Westeuropa beeinflusst auch die Tschechen, die hin reisen und sehen, das Moscheen in diesen Ländern für etwas ganz Normales gehalten sind.

Die Gestalt von Muhammad Abbás ist ziemlich widersprüchlich. Auf einer Seite nahm er als aktiver Diskutierender am Treffen Interreligiöser Dialog 2004, das von der Stiftung Forum 2000 in Prag organisiert wurde, teil. Er trat hier in der Paneldiskussion zum Thema Religion und Politik, Islam und West auf. Auf anderer Seite betreibt er Server www.muslimskelisty.cz,²⁶ wo man Kommentare finden kann, wie: „*Den Angriff an New York haben Amerikaner selbst organisiert und verwirklicht*“ (...) „*Sie haben einen Vorwand für globalen Zug gegen Muslime gebraucht.*“ (...) „*Es ist ein grandioser Plan, wie die islamische Welt zurück in die Steinzeit zu kehren.*“ Nach seinen Worten gründete er den ersten muslimischen Server in der tschechischen Sprache mit dem Ziel, die einseitigen Informationen der Medien zu balancieren. Manchmal überrascht er aber mit seinen rauen Appellen an arabischen Nationalismus und verbissenen Antiamerikanismus auch einige tschechische Muslime.²⁷

Im Jahr 2000 entstand in Prag die Zeitschrift Al-Manára (d.h. Minarett), die sich bemüht, den Frauen, die einen Muslimen heirateten, ohne im vo-

²⁶ Vgl. MENDEL, M. – OSTRÁNSKÝ, B. – RATAJ, T.: *Islám v srdci Evropy*. Praha: Academia 2007, s. 417-418.

²⁷ Vgl. MRÁZEK, M.: *Muslimská unie*. In: *Dingir*. Roč. 9, č. 1, 2006, s. 23.

raus alles gründlich kennen zu lernen, was diese Religion und der Lebensstil bedeuten, zu informieren.²⁸ Die Zeitschrift sollte hindern, dass diese Unkenntnisse von der Seite der Ehemänner missbraucht werden – wenn die individuellen oder von der Tradition ausgehenden Anforderungen in einen Schleier von Islam gehüllt werden. Hier kann man Auskünfte über die islamische Welt finden, Porträts von Persönlichkeiten, Kapitel aus der Geschichte und der islamischen Kultur, die von den Aussprüchen und Beispielen des Propheten Muhammad ausgehen. Das Projekt ist so auf die Aufgabe und Stellung der Frauen in der islamischen Gesellschaft ausgerichtet. Die Zeitschrift, derer Beilage auch Kindern gewidmet ist, wird den Interessierten um die Prager und Brünner Moschee distribuiert.²⁹

Kommunitätszentren

Eine wichtige Frage, die mit sich verschiedene Veranstaltungen der Gesellschaft für Etablieren der Muslime bei uns, ist der Aufbau von Moschee und Kommunitätszentren. Die erste Moschee in der Tschechischen Republik wurde in der zweitgrößten Stadt der Tschechischen Republik Brunn in der Straße Vídeňská im Jahre 1998 gebaut. Ein Jahr später wurde ein Gebetshaus in der Hauptstadt Prag in Betrieb gesetzt. Außerdem funktioniert in Prag noch ein kleineres Gebetshaus, das vom Islamischen Kulturzentrum für die Tschechische Republik betreibt. Dieses Projekt gehört zu den Aktivitäten der hiesigen türkischen Minderheit, aber angesichts ihrer Nähe zum Stadtzentrum nutzen es auch Gläubige anderer Nationalitäten.

In Jahr 2003 entstand um Aufbau von neuen muslimischen Kommunitätszentren in Orlová im Nordmähren und in Teplitz in Nordböhmen eine mediale Kampagne, die auf diese Aktivitäten die Aufmerksamkeit der Fachleute und der breiten Öffentlichkeit richtete. Die erste Erwähnung des Ausbaus von der Moschee in Orlová erschien am Ende des Jahres 2003. An das Stadtamt wandte sich ein Albaner aus Kosowo, der seit dreizehn Jahre in Orlová lebt und unternimmt, mit der Absicht, ein Grundstück für Aufbau von Moschee zu kaufen.³⁰ In ihrer Umgebung wollte er eine Gaststätte, ein Lebensmittelgeschäft, eine Herberge und einen Park errichten. Den Bau für ca. zwei Hundert Millionen Kronen sollten vor allem die den nahe liegenden Kurort besuchenden Muslime nutzen. Der Hauptinvestor sollte der Islamische Verein mit Sitz in Saudi-Arabien sein. Nach der Saudi-Arabien-Botschaft gibt es in Prag keine solche Organisation. Über den

²⁸ Vgl. KROPÁČEK, L.: Muzulmanie w Republice Czeskiej. In: *Muzulmanie w Europie*. Varšava: Wydawnictwo Akademickie Dialog 2005, s. 280.

²⁹ Vgl. FIŠER, A.: České muslimky. In: *Dingir*. Roč. 9, č. 1, 2006, s. 24-26.

³⁰ Vgl. MENDEL, M. – OSTRÁNSKÝ, B. – RATAJ, T.: *Islám v srdci Evropy*. Praha: Academia 2007, s. 402.

Ausbau der Moschee in Orlová sollten die Bürger in einer Meinungsumfrage entscheiden, die die Form eines Ortsreferendums haben sollte. Der Plan des Aufbaus von Moschee in Orlová erweckte eine Welle von Unmut. In einer Petition, die die hiesigen Evangeliker organisierten, die mehr als vier Hundert Leute unterschrieben, führt man an, dass die Moschee ein Symbol der fremden Kultur ist, die gegenüber der europäischen Kultur nicht entgegenkommend ist. Die nicht Einverstandenen kann man in zwei Gruppen teilen. Die ersten haben Angst vor Terrorismus, die anderen behaupten, dass eine solche Religion wie Islam hierher nicht gehört. Die hohen Repräsentanten der christlichen Kirchen waren jedoch viel zurückhaltender. Die Vertreter der anderen christlichen Kirchen hatten gegen den Bau keine Einwände. Die Meinungsumfrage und der ganze Aufbau der Moschee fanden jedoch wegen der Unglaubwürdigkeit des Investors des Baus nicht statt.³¹

In Teplitz, dem nordböhmischem Kurort, wohin fast Tausend Araber zur Kur jährlich fahren, wollte man eine Moschee schon 1996 bauen, aber die Vertreter der Stadt lehnten den Bau damals ab.³² Das folgende Vorhaben, die größte Moschee auf dem tschechischen Gebiet zu bauen, erweckte jedoch Missstimmung. Gegen die Moschee äußerte sich eine Petition, die bis Mai ca. 4 500 Leute unterschrieben.³³ Die Signatäre der Petition gegen die Moschee behaupten, dass in der heutigen Zeit, wenn der islamische Extremismus stärker wird, ist ein Moscheebau unverantwortlich. Die Stadträte brachten zwei Einwände zum Projekt vor, die Entscheidung muss jetzt das Bauamt treffen. Unter der Petition waren vor allem die Menschen aus der Umgebung des Schlossgartens, wo die Moschee gebaut werden soll, unterschrieben. Der Oberbürgermeister der Stadt Teplitz hielt die Befürchtungen der Bürger für unbegründet. In der Stadt war lange Jahre ein kleines Gebetshaus, das niemanden störte. Ihr eigenes Gebetshaus hatten die Muslime im Kurort Teplitz, diese Räumlichkeiten braucht aber der Kurort für seine Patienten. Es ist interessant, dass manche Leute ihre Wohnungen oder sogar ganze Häuser im Sommer den Arabern vermieten, die in den Kurort kommen, und die Entwicklung des Tourismus sieht der Oberbürgermeister als Beitrag des ganzen Projektes. Eine neue Moschee sollte ein Bestandteil des Orientalischen Kulturzentrums Teplitz sein, in dessen Mitte ein Hotel für Gäste aus Saudi Arabien sein sollte. Ein ähnliches orientalisches Zentrum ist auch in München oder in Amsterdam. In beiden Fällen, als die Moschee in Prag oder in Brünn gebaut wurde,

³¹ Vgl. VOJTÍŠEK, Z.: Ministerstvo zaregistrovalo první muslimskou obec. In: *Dingir*. Roč. 7, č. 3, 2004, s. 103.

³² Vgl. SÁŇKA, V.: Malá a mladá komunita. In: *Dingir*. Roč. 13, č. 2, 2010, s. 47.

³³ Vgl. VOJTÍŠEK, Z.: Petice proti mešitě v Teplicích. In: *Dingir*. Roč. 7, č. 2, 2004, s. 65.

verlangten die Stadtbürger durch ihre Vertreter, dass das Objekt des Komunitätszentrums von außen an ein klassisches Modell der Moschee mit Minarett gar nicht erinnerte.³⁴

Problematik des juristischen Statuts der Muslime in Tschechien

Die Frage bleibt immer der gegenwärtige legislative Status des Islams in der Tschechischen Republik. Das Gesetz über Freiheit der religiösen Bekenntung und Stellung der Kirchen und religiösen Gesellschaften (bewilligt durch die Regierung am 25.4.2001) hatte im Vergleich mit den vorigen Regelungen das Faktum lösen, dass angesichts der geforderten Zahl 10 000 mündigen Gläubige mit ständigem Aufenthalt auf dem Gebiet der Tschechischen Republik bei den religiösen Vereinigungen, die nicht Mitglieder des Weltrates der Kirchen sind, konnten zu juristischen Personen die Kirchen und religiöse Gesellschaften mit einer niedrigeren Zahl der Gläubigen werden, wie z.B. Anglikaner, Muslime oder Buddhisten. Das Gesetz brachte also eine Zweistufenregistrierung. Für die erste Stufe ist es notwendig, dreihundert Unterschriften der Gläubigen mit persönlichen Angaben vorzulegen. Die Organisation hat damit die juristische Subjektivität gesichert, jedoch ohne weitere besondere Rechte (finanzielle Unterstützung des Staates, Zugang in Gefängnisse,³⁵ Gründung kirchlicher Schulen oder Krankenhäuser). Über diese Rechte verfügen erst religiöse Subjekte, die in der zweiten Stufe der Registrierung akkreditiert werden. Darauf müssen die neu registrierten Religionsorganisationen zehn Jahre seit der Bewilligung der ersten Stufe der Registrierung warten und eine Zahl der Unterschriften vorzulegen, die zwei Promille der Bevölkerung entsprechen, d.h. etwa zwanzig Tausend Unterschriften der mündigen Gläubigen, die in Tschechien wohnen und bekennen sich zu der Organisation, die den Antrag stellt. Nach dem Prager islamischen Zentrum leben in unserer Republik etwa 400 tschechische Konvertiten zum Islam und bis 10 000 Menschen aus den muslimischen Ländern.³⁶

Im März 2004 stellte das Zentrum der muslimischen Gemeinden einen Antrag um Registrierung der ersten Stufe am Kultusministerium und Anfang September 2004 wurde der Antrag positiv erledigt.³⁷ Nach dem

³⁴ Vgl. VOJTÍŠEK, Z.: Český boj o mešity. In: *Dingir*. Roč. 9, č. 1, 2006, s. 20-21.

³⁵ Návrh usnesení vlády České republiky. In: *Hlas – Ústředí muslimských náboženských obcí v ČR*. Roč. 25, č. 1-5, 2007, s. 3.

³⁶ Vgl. TOPINKA, D.: Integrace imigrantů/muslimů do „české“ společnosti. In: *Individualizace náboženství a identita. Poznámky k současné sociologii náboženství*. Praha: Malvem 2010, s. 257. Prof. Luboš Kropáček aber schätzt die Zahl auf 20 000 Menschen aus muslimischen Ländern. Vgl. KROPÁČEK, L.: Islám v českých zemích. In: *Islám v českých zemích*. Praha: Centrum pro studium migrace 2009, s. 28.

³⁷ Vgl. SÁŇKA, V.: Malá a mladá komunita. In: *Dingir*. Roč. 13, č. 2, 2010, s. 46.

Vertreter der Islamischen Stiftung in Prag Vladimír Sáňka war es ein wichtiger Schritt dazu, dass Muslime in der Tschechischen Republik die selben Rechte erhalten, die die meisten schon registrierten christlichen Kirchen, die jüdische Gemeinde und andere religiöse Gesellschaften haben.³⁸ Schon am Wende November und Dezember wurde am Kultusministerium der Anlass zum Widerruf der Registrierung der religiösen Gesellschaft des Zentrums der muslimischen Gemeinden gereicht, den die Übersetzerin Olga Ryantová stellte. Nach der Meinung der Autorin des Anlasses zur Überprüfung der Registrierung ist Islam eine Ideologie, die offensichtlich Gewalt und heilige Kriege propagiert und Rechte der Frauen und anderer in einer freien Gesellschaft lebenden Bürger unterdrückt. Im Januar kam dann der Kultusminister Pavel Dostál (Tschechoslowakische sozialdemokratische Partei) zum Schluss, dass das Überprüfungsverfahren nicht notwendig ist.³⁹ Die Entscheidung wurde nämlich im Einklang mit dem Gesetz über Kirchen und religiöse Gesellschaften herausgegeben und dass damit auch kein anderes allgemein verpflichtendes Gesetz verletzt wurde. Die Vertreter der muslimischen Gemeinde halten nach Vladimír Sáňka diesen Fall für einen Teil der Islamofobie, die in einigen europäischen Ländern verbreitet wird.⁴⁰ Sie weisen darauf hin, dass Islam allgemein nicht nach den extremen Erscheinungen zu beurteilen ist. Genauso ist es nicht möglich, Islam nach den Regierungen in den Ländern mit Mehrheit der muslimischen Bevölkerung zu beurteilen, weil sie selbst sich nach den islamischen Normen nicht richten. Einige Gewalttaten, die den Muslimen zugemutet werden, sind nach der Meinung der Vertreter der Prager Stiftung von der islamischen Sicht abzulehnen. Nach ihrer Äußerung haben die in Tschechien lebenden Muslime Tschechen gern, sie wollen sich hier meistens integrieren und sie nehmen die Pflicht wahr, dass sie unsere juristische Ordnung einhalten müssen. Auf der anderen Seite erwarten sie, dass sie nicht für etwas angegriffen werden, womit sie nichts zu tun haben und dass man ihnen ermöglicht, ihren Glauben zu praktizieren. Die richtige Praxis von Islam beschränkt keinesfalls die Mehrheitsgesellschaft, und wenn man zum Islam ohne Vorurteile zugeht, kann er sie sogar sehr bereichern. Die Muslimen erreichten so die offizielle Anerkennung ihrer religiösen Gemeinde, auf der praktischen Ebene gibt es nach ihnen kaum irgendwelche Änderungen.

³⁸ Vgl. VOJTÍŠEK, Z.: Ministerstvo zaregistrovalo první muslimskou obec. In: *Dingir*. Roč. 7, č. 3, 2004, s. 103.

³⁹ Vgl. LHOŤAN, L.: Česká muslimská komunita. In: *Dingir*. Roč. 9, č. 1, 2006, s. 22.

⁴⁰ Vgl. TOPINKA, D. (ed.): *Integrační proces muslimů v České republice – pilotní projekt*. Ostrava: VeryVision 2007, s. 41.

Wenn auch die islamische Kommunität und ihre Geschichte im Rahmen der religiösen Zusammensetzung der Tschechischen Republik eine marginale Angelegenheit ist, im Kontext der gegenwärtigen gesellschafts-politischen Entwicklung ist die Tatsache anzunehmen, dass sich die Anhänger von Islam um volle juristische Anerkennung ihrer Existenz bemühen. Die tschechische Gesellschaft stellt sich zur offiziellen Anerkennung zum mindesten mit gewissem Despekt. Unter die Argumente gegen Anerkennung der muslimischen religiösen Gemeinde ist eine Gruppe von ideologisch-religiösen Standpunkte einzureihen, die den Islam als etwas charakterisieren, das in den tschechischen historischen und kulturellen Kontext nicht gehört und was mit dem westlichen Ansatz der Demokratie, der Menschenrechte und Freiheit der Äußerung nicht vereinbar ist. Weiter erscheinen Administrativ-Sicherheits-Argumente, die die juristische Existenz des Islams als eine potentielle Drohung in der Form von Moscheen sehen. An dieser Stelle kann man zufügen, dass die gegenwärtigen Staatsmänner ähnliche Stellungnahmen – in Bemühung um die allmähliche europäische Integration – meistens nicht einnehmen. Wenn auch der Islam in den tschechischen historischen Kontext nicht gehört, bemühen sich ihre Vertreter darum, dass solche Haltungen auch breite Öffentlichkeit verlässt. Es ist jedoch Frage, wann die Gesellschaft, von verfälschten medialen Bildern beeinflusst, fähig wird aufzuhören, die Adjektiven „arabisch“ und „islamisch“ mit der wirtschaftlichen Mafia und radikalen politischen Gruppierungen zu identifizieren. In eine ähnliche Kategorie der medial missbrauchten, mit Islam verbundenen Begriffe gehört auch „Fundamentalismus“ oder „Dschihad“.⁴¹

Bibliographie

- FIŠER, A.: České muslimky. In: *Dingir*. Roč. 9, č. 1, 2006, s. 24-26.
- KLAPETEK, M.: Umírání a smrt v islámu. Naplnění náboženských pravidel v realitě současného Německa. In: *Náboženství a tělo*. Brno: Ústav religionistiky FF MU / Malvern 2006, s. 139-145.
- KROPÁČEK, L.: Muzulmanie w Republice Czeskiej. In: *Muzulmanie w Europie*. Varšava: Wydawnictwo Akademickie Dialog 2005, s. 273-280.
- KROPÁČEK, L.: Islám v českých zemích. In: *Islám v českých zemích*. Praha: Centrum pro studium migrace 2009, s. 21-29.

⁴¹ Text wurde als Vortrag „*Neue Formen der Präsentation der muslimischen Kultur in der Tschechischen Republik*“ auf der Konferenz „*Neue Bewegungen in den Religionen*“ (Europäische Vereinigung der Religionswissenschaft, 20. 9. 2012) in Budapest präsentiert.

- LHOŤAN, L.: Česká muslimská komunita. In: *Dingir*. Roč. 9, č. 1, 2006, s. 22.
- MELICHÁREK, T.: *Islám v Brně*. Brno: nakl. Lukáš Lhoťan 2011, 130 s.
- MENDEL, M. – OSTŘANSKÝ, B. – RATAJ, T.: *Islám v srdci Evropy*. Praha: Academia 2007, 504 s.
- MENDEL, M.: Muslimové v českých zemích (1934-1989). In: *Dingir*. Roč. 9, č. 1, 2006, s. 16-18.
- MRÁZEK, M.: Muslimská unie. In: *Dingir*. Roč. 9, č. 1, 2006, s. 23.
- Návrh usnesení vlády České republiky. In: *Hlas – Ústředí muslimských náboženských obcí v ČR*. Roč. 25, č. 1-5, 2007, s. 3.
- SÁŇKA, V.: Malá a mladá komunita. In: *Dingir*. Roč. 13, č. 2, 2010, s. 45-47.
- TOPINKA, D. (ed.): *Integrační proces muslimů v České republice – pilotní projekt*. Ostrava: VeryVision 2007, 101 s.
- TOPINKA, D.: Integrace imigrantů/muslimů do „české“ společnosti. In: *Individualizace náboženství a identita. Poznámky k současné sociologii náboženství*. Praha: Malvern 2010, s. 253-301.
- VOJTÍŠEK, Z.: Český boj o mešity. In: *Dingir*. Roč. 9, č. 1, 2006, s. 19-21.
- VOJTÍŠEK, Z.: Čeští muslimové. In: *Dingir*. Roč. 4, č. 4, 2001, s. 11.
- VOJTÍŠEK, Z.: Ministerstvo zaregistrovalo první muslimskou obec. In: *Dingir*. Roč. 7, č. 3, 2004, s. 103.
- VOJTÍŠEK, Z.: Muslimem díky Koránu. In: *Dingir*. Roč. 9, č. 1, 2006, s. 28-29.
- VOJTÍŠEK, Z.: Petice proti mešitě v Teplicích. In: *Dingir*. Roč. 7, č. 2, 2004, s. 65.
- Zpráva o činnosti Ústředí a organizací. In: *Hlas – Ústředí muslimských náboženských obcí v ČR*. Roč. 20, č. 5-8, 2002, s. 12.

Prawo wiernych do przyjmowania Eucharystii – elementy teologiczno-prawne

MAREK ZABOROWSKI

*Instytutu Prawa Wydziału Zamiejscowego Prawa i Nauk o Gospodarce
w Stalowej Woli Katolickiego Uniwersytetu Lubelskiego Jana Pawła II*

Abstract: *The Church, from the beginning of its existence, explicitly speak on the Eucharist. All church laws, no matter when they were enforced, point to the importance of receiving Holy Communion most fruitfully and in accordance with faith. The Eucharist strengthens and expresses the community of the Church, reinforces religious life of the faithful and makes Christ, the author of salvation, present. The rules regarding the celebration of Holy Communion are not new. They were already comprehensible to the worshippers of all past times and generations who obeyed Christ's command: "Do this in remembrance of me".*

Key words: *Eucharist. Church. Holy Communion. Faithful. Sacrament.*

Wstęp

Sprawowanie Eucharystii należy do najświętszych czynności Ludu Bożego. W Eucharystii sprawowanej we wspólnocie Kościoła sam Chrystus Pan ofiarowuje się Ojcu, a wierni, nie tylko obdarzeni kapłaństwem urzędowym, mogą realnie uczestniczyć w tej Ofierze. Eucharystia jako Ofiara, pamiątka śmierci i zmartwychwstania Pana, w której na wieki uwidacznia się Ofiara Krzyża, jest najwyższą formą kultu Bożego. Jest ona znakiem i przyczyną sprawczą jedności Ludu Bożego oraz szczytem i źródłem całego życia chrześcijańskiego. Pozostałe, bowiem sakramenty i wszystkie kościelne dzieła apostołstwa mają ścisły związek z Eucharystią i są ku niej ukierunkowane¹.

¹ KPK, kan. 897.

Podstawy teologiczne

Sprawowanie Eucharystii jest czynnością Chrystusa i Kościoła, w której Chrystus Pan, przez posługę kapłana, siebie samego, „substancialnie” obecnego pod postaciami chleba i wina, ofiaruje Bogu Ojcu, wiernym zaś, złączonym z Nim w Jego Ofierze, oddaje siebie jako pokarm duchowy².

Eucharystia jest Sakramentem Najświętszym, ale też jest to Komunia święta tak pod postacią samego chleba lub pod jedną postacią samego wina, jak pod dwiema postaciami, to jest chleba i wina. W każdym z tych przypadków mamy Eucharystię – najbardziej czcigodny ze wszystkich sakramentów - ponieważ w tym sakramencie jest sam Chrystus Pan, gdy w innych sakramentach jest moc i łaska Chrystusa. Stąd też tylko o Najświętszej Eucharystii mówimy, iż jest najświętsza i tylko Eucharystii należy się najwyższy kult, czyli taki, jaki przysługuje wyłącznie Bogu³.

Według doktryny prawosławia, „Eucharystia nie jest ani najważniejszym, ani najbardziej centralnym z sakramentów, ale w niej wypełnia się i przejawia Kościół, przeto każdy sakrament jest funkcją Eucharystii i dokonuje się jej mocą, która jest mocą Kościoła. Kościół jest tam, gdzie Eucharystia jest sprawowana, i członkiem Kościoła jest ten, kto bierze w niej udział, gdyż właśnie w Eucharystii Chrystus «jest z nami aż do skończenia świata», według swej własnej obietnicy”⁴.

To, że Chrystus jest obecny pod postaciami chleba i wina, wiemy o tym z orzeczenia Soboru Trydenckiego. Na tym Soborze, zagrożono wiernemu wykluczeniem z Kościoła, jeśliby uporczywie utrzymywał, że w sakramencie Eucharystii pozostaje substancja chleba i wina obok Ciała i Krwi Pana naszego, Jezusa Chrystusa, i nie uznawał owej jedynej przemiany całej substancji chleba w Ciało i całej substancji wina w Krew z pozostawieniem tylko postaci chleba i wina — którą to przemianą Kościół katolicki słusznie nazywa przeistoczeniem (transsubstancją)⁵.

Naukę Soboru Trydenckiego podtrzymuje Papież Paweł VI w encyklice „Mysterium fidei” z 3 września 1965 r., pisząc: „Po przeistoczeniu postacie chleba i wina przybierają nowe znaczenie i cel, gdyż nie są już zwykłym chlebem i zwykłym napojem, ale znakiem rzeczy świętej i znakiem pokarmu duchowego, lecz dlatego to nowe znaczenie i nowy cel przybierają, ponieważ zawierają rzeczywistość, którą słusznie nazywamy ontologiczną. Pod wspomnianymi bowiem postaciami nie znajduje się to, co było pierwaj, lecz zupełnie coś innego, i nie dlatego tylko, że taki jest

² KPK, kan. 899 § 1.

³ M. Pastuszko, Najświętsza Eucharystia według Kodeksu Prawa Kanonicznego Jana Pawła II, Kielce 1997, s. 13 – 14.

⁴ P. Evdokimov, Prawosławie, Warszawa 1964, s. 297 – 298.

⁵ Ses. XXII, can. 2, w: Conciliorum Oecumenicorum Decreta, s. 673.

osąd Kościoła, ale w samej rzeczywistości, ponieważ po przemienieniu substancji, czyli natury, chleba i wina w Ciało i Krew Chrystusa, nic nie zostaje z chleba i wina, jak tylko postacie; pod nimi znajduje się cały i integralny Chrystus w swej fizycznej rzeczywistości, a więc także cieleśnie, chociaż nie w ten sposób, w jaki istnieją ciała w przestrzeni⁶.

Pod postaciami chleba i wina Chrystus Pan jest nie tylko obecny, ale także ofiarowany, bo w Eucharystii „odnawia się stale z woli Chrystusa tajemnica tej ofiary, którą On złożył z siebie samego Ojcu niebieskiemu na ołtarzu Krzyża i którą Ojciec niebieski przyjął⁷”.

W Eucharystii Chrystus Pan jest nie tylko obecny i ofiarowany, ale także spożywany pod postacią chleba i wina. Eucharystia bowiem jest nie tylko Sakramentem-Ofiarą, w której uwiecznia się Ofiara Krzyża, oraz pamiątką śmierci i zmartwychwstania Pana, ale także Sakramentem-Komunią, to jest Świętą Ucztą, w której „Lud Boży uczestniczy w owocach Ofiary Paschalnej, odnawia nowe przymierze, zawarte przez Boga z ludźmi we Krwi Chrystusa, oraz ujawnia w figurze i uprzedza przez wiarę i nadzieję Ucztę eschatologiczną w królestwie Ojca⁸”.

Dzięki Eucharystii Kościół ustawicznie żyje i wzrasta. Słuszność tego twierdzenia łatwiej zrozumieć, gdy zauważymy, iż pierwszym Źródłem i Dawcą życia od początku jest Ojciec niebieski. Tenże Ojciec niebieski, odwzajemniając oddanie swego Syna, kiedy ten stał się posłuszny aż do śmierci na krzyżu, obdarował Go nowym życiem, już nieśmiertelnym, gdy wzbudził Go z martwych. To nowe życie zmartwychwstałego Chrystusa „stało się skutecznym znakiem nowego obdarowania ludzkości Duchem Świętym, przez którego Boże życie, jakie ma Ojciec w sobie i które daje Synowi, staje się udziałem wszystkich ludzi⁹”. Jednoczymy się z Duchem Świętym, gdy zjednoczymy się z Chrystusem w Eucharystii. Możemy to powiedzieć inaczej. Przy łamaniu chleba eucharystycznego, uczestnicząc w sposób rzeczywisty w Ciele Pańskim, wznosimy się do wspólnoty (*communio*) z Nim i nawzajem ze sobą. Tak oto wszyscy stajemy się członkami owego Ciała¹⁰, „a brani z osobna, jesteśmy członkami jedni drugich¹¹”. Żadna „społeczność chrześcijańska nie da się wytworzyć, jeśli nie ma korzenia i podstawy w sprawowaniu Najświętszej Eucharystii, od Niej zatem trzeba zacząć wszelkie wychowanie do ducha wspólnoty¹²”.

⁶ Paweł VI, *Mysterium fidei*, w: AAS, 57 (1965) 766.

⁷ Jan Paweł II, *Redemptor hominis*, Typis Polyglottis Vaticanis 1979, n. 20.

⁸ *Eucharistcum Mysterium*, w: AAS, 59 (1967) 341.

⁹ Jan Paweł II, *Redemptor hominis*, n. 20.

¹⁰ Por. 1 Kor 12, 27.

¹¹ KDK 7.

¹² PO 6.

Ofiara Eucharystyczna, czyli Msza święta, jest pamiątką śmierci i zmartwychwstania Pana, w której uobecnia się Ofiara Krzyża. W czasie ostatniej wieczerzy Chrystus, antycypując swoją mękę i śmierć na krzyżu, ofiarował Ojcu swoje Ciało i swoją Krew pod postaciami chleba i wina, i pod tymi postaciami chleba i wina podał swoje Ciało i swoją Krew do spożycia i do wypicia Apostołom. Wtedy też Jezus polecił Apostołom oraz ich następcom, aby czynili to samo, co On uczynił, czyli przemieniali chleb i wino w Jego Ciało i Jego Krew, właśnie na Jego pamiątkę¹³ do czasu, aż przyjdzie, powtórnie przy końcu świata¹⁴. Dokonując tej przemiany celebrians Ofiary Eucharystycznej uobecnia sakramentalnie Ofiarę Paschalną. Znajduje to wyraz w modlitwie Kościoła. Po przeistoczeniu kapłan modli się do Boga: „Wejrzyj, prosimy, na ofiarę Twojego Kościoła, uznaj, że jest to ta sama ofiara, przez którą nas chciałeś pojednać ze sobą”¹⁵. Msza święta jest numerycznie tą samą Ofiarą co Ofiara Krzyża. Nie jest zaś jej powtórzeniem czy ponowieniem, ale uobecnieniem zbawczego aktu miłości i posłuszeństwa Jezusowego pod postaciami chleba i wina, dokonywaną w tym celu, aby ludzie wszystkich miejsc i czasów mogli włączyć swoje życie w nurt jednej Ofiary Chrystusa¹⁶.

Uobecniając to, co stało się w czasie ostatniej wieczerzy, kapłani wspominają nie tylko mękę i śmierć Chrystusa na krzyżu, ale także jego zmartwychwstanie, bo Męka i śmierć Chrystusa nie były daremne, owszem, zostały przyjęte przez Ojca niebieskiego, który przywrócił życie Synowi, i Chrystus trzeciego dnia po śmierci zmartwychwstał¹⁷.

Ponieważ Ofiara Eucharystyczna, czyli Msza święta, jest sprawowana od zmartwychwstania Pańskiego po nasze dni i będzie sprawowana do końca świata, możemy też mówić, że Ofiara Krzyża uwiecznia się we Mszy świętej. Jan Paweł II pisze: „Jest to pamiątka obecności! Tajemnica tego cudu polega na działaniu Ducha Świętego, którego kapłan przyzywa wyciągając ręce nad darami chleba i wina: «Uświęć te dary mocą Twojego Ducha, aby stały się dla nas Ciałem i Krwią naszego Pana, Jezusa Chrystusa»”¹⁸. A więc to nie tylko kapłan przypomina wydarzenie męki, śmierci i zmartwychwstania Chrystusa, to Duch Święty sprawia, że te wydarzenia urzeczywistniają się na ołtarzu przez posługę kapłana.

¹³ Por. Łk, 22, 19; 1 Kor 11, 24.

¹⁴ K. Jouret, Msza święta – obecność Ofiary Krzyżowej, Poznań 1959, s. 136. Por. L. A. Szafranski, Teologia liturgii eucharystycznej, Lublin 1978, s. 71.

¹⁵ III Modlitwa Eucharystyczna, w: Mszał Rzymski dla Diecezji polskich, wyd. pierwsze, Poznań, Pallotinum 1986, s. 324*.

¹⁶ S. Czerwik, Eucharystia – Ofiarą Chrystusa i Kościoła, w: Kielecki Przegląd Diecezjalny, 63 (1987) 4, s. 261.

¹⁷ M. Pastuszko, dz. cyt., s. 16.

¹⁸ Jan Paweł II, Dar i tajemnica, Kraków 1996, s. 74.

Ta nauka stanie się dla nas bardziej zrozumiała, jeśli zauważymy, że łaska uświęcająca, której wzrost powoduje Eucharystia, jest życiem Bożym w człowieku tu na ziemi i zadatkem życia wiecznego w niebie. Zaś celem życia ludzkiego jest jego uświęcenie i uwielbienie, czyli kult Boga. Tak więc Eucharystia jest nie tylko źródłem całego kultu i życia chrześcijańskiego, ale także szczytem i kultu i życia chrześcijańskiego, do czego życie ludzkie i kult chrześcijański zmierzają¹⁹.

Szafarstwo Eucharystii według Kodeksu prawa kanonicznego z 1917 i 1983 roku.

Minister Najświętszego Sakramentu

Szafarzem, który jest zdalny w imieniu Chrystusa sprawować sakrament Eucharystii, jest tylko kapłan ważnie wyświęcony²⁰. Do ważnego sprawowania Mszy świętej potrzebne są zatem święcenia kapłańskie ważnie przyjęte. Kościół naucza o tym jednoznacznie i nieprzerwanie²¹.

Kodeks Prawa Kanonicznego z 1917 roku mówi, że tylko kapłani są uprawnieni do sprawowania Mszy świętej, czyli Eucharystii²². Natomiast pojęcie Eucharystii podaje kan. 801 Kodeksu pio - benedyktyńskiego, w którym czytamy, że w Najświętszej Eucharystii sam Chrystus Pan znajduje się, ofiaruje i udziela jako pokarm pod postaciami chleba i wina²³.

Kodeks prawa kanonicznego z 1917 roku do zwyczajnych szafarzy Komunii świętej zaliczał kapłana, natomiast do szafarzy nadzwyczajnych tylko diakona²⁴.

Zwyczajnymi szafarzami Komunii świętej według Kodeksu Jana Pawła II są: biskup, prezbiter i diakon²⁵. Nadzwyczajnym szafarzem Eucharystii jest akolita, ewentualnie inny wierny, wyznaczony zgodnie z przepisem kan. 230 § 3²⁶.

¹⁹ Por. List Ojca świętego o Tajemnicy i kulcie Eucharystii „Dominicae Coenae” z 24 lutego 1980 r. Typis Polyglottis Vaticanis 1980, s. 6.

²⁰ KPK, kan. 900 § 1; KKKW, kan. 699.

²¹ CICB, can. 802; KDK 10, 17, 26, 28; KL 7; ChD 15; PO 2 - 3.

²² CICB, can. 802.

²³ “In sanctissima Eucharystia sub speciebus panis et vini ipsemet Chrisus Dominus continetur, offertur, sumitur”, CICB, can. 801.

²⁴ CICB, kan. 845.

²⁵ KPK, kan. 910 § 1; Zob. M. Pastuszko, Szafarz Eucharystii, w: PK, 30(1987) 3 - 4, s. 23 - 25. Zob. T. Pawluk, Sprawowanie Eucharystii, w: PK, 30 (1987) 3 - 4, s. 5 - 11.

²⁶ KPK, kan. 910 § 2. Kanon 230 § 3 mówi, że tam gdzie to doradza konieczność Kościoła, z braku szafarzy, także świeccy, chociażby nie byli lektorami lub akolitami, mogą wykonywać pewne obowiązki w ich zastępstwie, mianowicie mogą wykonywać: posługę słowa, przewodniczyć modlitwom liturgicznym, udzielać chrztu a także rozdzielać Komunię świętą, zgodnie z przepisami prawa.

Kanon 911 § 1 Kodeksu prawa kanonicznego z 1983 roku mówi, iż obowiązek i prawo zanoszenia Najświętszej Eucharystii chorym na sposób Wiatyku mają proboszczowie i wikariusze parafialni, kapelani oraz przełożony wspólnoty w kleryckich instytutach zakonnych lub stowarzyszeniach życia apostołskiego w odniesieniu do wszystkich przebywających w domu²⁷. Paragraf drugi tego kanonu stwierdza, że w razie konieczności albo za zgodą przynajmniej domyślną proboszcza, kapelana lub przełożonego, Wiatyku powinien udzielić jakikolwiek kapłan lub inny szafarz Komunii świętej, powiadamiając o udzieleniu szafarza uprawnionego²⁸.

Wymagania stawienie wiernym odnośnie Eucharystii

Każdy ochrzczony, którego prawo nie wyłącza, może i powinien być dopuszczony do Komunii świętej²⁹. Niekiedy prawo zabrania ochrzczonemu przystępowania do Komunii świętej, mianowicie w razie braku odpowiedniej dyspozycji wewnętrznej bądź zaciągnięcia lub wymierzenia określonej kary³⁰.

Po myśli kanonu 913 § 1 do Komunii świętej można dopuścić dzieci mające wystarczające rozeznanie i odpowiednio przygotowane, tak by stosownie do swojej możliwości rozumiały tajemnicę Chrystusa eucharystycznego oraz by mogły z wiarą i pobożnością przyjąć Ciało Pańskie³¹. Jednakże paragraf drugi tegoż kanonu zezwala dzieciom znajdującym się w niebezpieczeństwie śmierci, udzielić Najświętszej Eucharystii, jeśli są w stanie odróżnić Ciało Chrystusa od zwykłego chleba i z szacunkiem przyjąć Komunię świętą³².

Do Komunii świętej nie wolno dopuszczać ukaranych ekskomuniką lub interdyktem, jeśli kara była wymierzona lub kanonicznie stwierdzona oraz innych osób, które z uporem trwają w jawnym grzechu ciężkim³³.

Co do dopuszczenia niekatolików ochrzczonych do Komunii świętej obowiązują zasady:

1. szafarz katolicki godziwie udziela sakramentu Eucharystii niekatolikom wschodnim, jeśli ci sami proszą o ten sakrament i są należycie dysponowani.

2. jeżeli istnieje niebezpieczeństwo śmierci albo zdaniem biskupa diecezjalnego lub Konferencji Biskupów, przynagła inna poważna konieczność, szafarz katolicki godziwie udziela Komunii świętej także po-

²⁷ KPK, kan. 911 § 1.

²⁸ KPK, kan. 911 § 2.

²⁹ KPK, kan. 912.

³⁰ T. Pawluk, Sprawowanie Eucharystii, w: PK, 30 (1987) nr. 3 - 4, s. 11.

³¹ KPK, kan. 913 § 1.

³² KPK, kan. 913 § 2.

³³ KPK, kan. 915.

zostałym chrześcijanom nie utrzymującym pełnej łączności z Kościołem katolickim, którzy nie mają możliwości dotarcia do szafarza swojej wspólnoty i sami proszą o te sakramenty, byleby w odniesieniu do tego sakramentu mieli wiarę katolicką i byli odpowiednio dysponowani³⁴.

Kto ma zamiar przyjąć Najświętszą Eucharystię, powinien przynajmniej na godzinę przed Komunią świętą powstrzymać się od jakiegokolwiek pokarmu i napoju, z wyjątkiem tylko wody i lekarstwa³⁵.

Pokarm eucharystyczny ze względów zrozumiałych powinien mieć pierwszeństwo przed pokarmem naturalnym. Dlatego tradycja Kościoła kazała Komunię świętą przyjmować przed jakimkolwiek pokarmem. Nawiazuując do tej tradycji Kodeks prawa kanonicznego z 1917 roku polecił wszystkim przystępującym do Komunii świętej powstrzymać się od pokarmów i wszelkich napojów już od północy, wyjątkiem była Komunia święta w niebezpieczeństwie śmierci i podczas długiej choroby³⁶. Także kapłan, który miał celebrować Mszę świętą, był zobowiązany do zachowania postu naturalnego od północy³⁷.

Kanon 920 § 1 Kodeksu prawa kanonicznego z 1983 roku zobowiązuje każdego wiernego, który przyjął już raz Najświętszą Eucharystię, do przyjmowania jej przynajmniej raz w roku³⁸. Powyższy obowiązek należy wypełnić w okresie wielkanocnym, chyba że słuszna przyczyna każe go wypełnić w innym czasie w ciągu roku³⁹. Obowiązek wiernych przystąpienia przynajmniej do Komunii świętej wielkanocnej sformułował Sobór Laterański IV w 1215 roku⁴⁰. O obowiązku tym przypomniał Sobór Trydencki⁴¹.

Wierni, którym grozi niebezpieczeństwo śmierci z jakiegokolwiek powodu, powinni być pokrzepieni Komunią świętą w formie Wiatyku⁴².

Bardzo zaleca się, aby wierni, którzy znaleźli się w niebezpieczeństwie śmierci, choćby w danym dniu przyjęli Komunię świętą, przystąpili do niej ponownie⁴³. Gdyby niebezpieczeństwo śmierci się przedłużało, zaleca się przyjmowanie Komunii świętej częściej, w kolejnych dniach⁴⁴.

³⁴ KPK, kan. 844 § 3 – 4; Zob. M. Zaborowski, *Ewolucja dyscypliny sakramentów w zakresie communicatio in saris*, Tarnów 2009.

³⁵ KPK, kan. 919 § 1.

³⁶ CICB, kan. 858.

³⁷ CICB, kan. 808.

³⁸ KPK, kan. 920 § 1.

³⁹ KPK, kan. 920 § 2.

⁴⁰ Deizinger - Schönmetzer, nr 812.

⁴¹ Tamże, n. 1659.

⁴² KPK, kan. 921 § 1.

⁴³ KPK, kan. 921 § 2.

⁴⁴ KPK, kan. 921 § 3.

Wierni mogą uczestniczyć w Ofierze eucharystycznej i przyjmować Komunię świętą w jakimkolwiek obrządku katolickim⁴⁵. Ilekroć domaga się tego konieczność lub przemawia za tym prawdziwy pożytek duchowy i byleby nie groziło niebezpieczeństwo zbłądzenia lub indyferentyzmu, wolno wiernym, doznającym trudności natury fizycznej lub moralnej w dotarciu do szafarza katolickiego, przyjąć od szafarzy niekatolickich sakramenty pokuty, Eucharystii i namaszczenia chorych, jeśli ci szafarze ważnie sprawują te sakramenty w swoim kościele⁴⁶.

Podsumowanie

Kościół od początku swego istnienia jednoznacznie zabiera głos w sprawie Najświętszej Eucharystii. Wszystkie przepisy kościelne w tej sprawie, bez względu na czas ich wydania, zmierzają do tego, aby Eucharystia była przyjmowana zgodnie z wiarą, święcie sprawowana, przyjmowana jak najowocniej, a przy tym wzmacniała i manifestowała wspólnotę Kościoła, dynamizowała życie religijne wiernych, uobecniała Chrystusa, sprawcę zbawienia. Przepisy dotyczące sprawowania Najświętszego Sakramentu nie są nowe, były one zrozumiałe dla wiernych wszystkich minionych pokoleń i czasów, którzy realizowali polecenie Chrystusa: „Czyńcie to na moją pamiątkę”.

⁴⁵ KPK, kan. 844, 922.

⁴⁶ KPK, kan. 844 § 2; Zob. M. Zaborowski, *Ewolucja dyscypliny sakramentów w zakresie *communicatio in saris**, Tarnów 2009.

Pojmowanie uczestnictwa w liturgii w okresie po Soborze Watykańskim II

ANDRZEJ ŹADŁO

Uniwersytet Śląski w Katowicach, Wydział teologiczny, Katowice

Abstract: *Church after Vatican period is characterized by a renewed way of understanding the liturgy, and - consequently - to participate in it. The genesis of such renewal must be traced back in time far ahead of the Second Vatican Council itself, namely in the years identified with the special „pass by the Church of the Holy Spirit”. Accordingly, a primary issue for reflection on the perception of participation in the liturgy after Vatican II is a need to thoroughly penetrate the very essence of the liturgy. The depth and scope of the study because of participation in the liturgy are closely associated with the way her comprehension.*

Key words: *Second Vatican Council. Liturgy. Participation.*

Kościół okresu powatykańskiego charakteryzuje się odnowionym sposobem rozumienia liturgii i – co za tym idzie – uczestniczenia w niej. Genezy takiego odnowienia trzeba się doszukiwać w czasie znacznie wyprzedzającym sam Sobór Watykański II, a mianowicie w latach ułożonych ze szczególnym „prześciem Ducha Świętego przez Kościół”¹. Prześciem tym był ruch liturgiczny, zainicjowany w XIX wieku przez niektórych ludzi Kościoła, zdolnych do duchowo-intelektualnej mobilizacji i niezwykle wysiłku, prowadzącego do budzenia i utrwalania w świadomości chrześcijan przekonania, że liturgia posiada istotne znaczenie dla

¹ O prześciu Ducha Świętego przez Kościół mówił papież Pius XII 22 IX 1956 roku, przy okazji spotkania na zakończenie Kongresu Duszpasterstwa Liturgicznego, jaki odbył się w Asyżu od 18 do 21 września tamtego roku. Zob. *La restaurazione liturgica nell'opera di Pio XII. Atti del primo Congresso internazionale di pastorale liturgica, Assisi-Roma, 18-22 settembre 1956*, ed. Centro di Azione Liturgica, Genova 1957, s. 3, 4; por. A. Bugnini, *La riforma liturgica (1948-1975)*, Roma 1983, s. 25; M. Augustyn, *Geneza i rozwój soborowej idei liturgii*, Kraków 2007, s. 57; S. Cichy, *Ruch liturgiczny jako „przeście Ducha Świętego w Kościele”*, „Seminare” 21 (2005), s. 173.

życia Kościoła, a uczestnictwo w niej stanowi nieodzowny warunek jego trwania i rozwoju. W związku z powyższym, kwestię pierwszoplanową dla refleksji nad pojmowaniem uczestnictwa w liturgii po Soborze Watykańskim II stanowi konieczność dogłębnego wniknięcia w samą istotę liturgii. Głębia bowiem i zakres nauki o uczestnictwie w liturgii wiążą się ściśle ze sposobem jej pojmowania.

Liturgia działaniem Chrystusa – jedyne i wiecznego Kapłana Nowego Przymierza

Jezus Chrystus jest jedynym i wiecznym Kapłanem Nowego Testamentu. Jego kapłaństwo miało swój początek w misterium wcielenia, w którym się wydarzyło przyjęcie przez Słowo Boże (drugą Osobę Trójcy Przenajświętszej) ludzkiej natury w łonie Dziewicy Maryi. Dokonało się ono mocą Ducha Świętego, który zstąpił na Maryję i sprawił, że okryła ją moc Najwyższego (por. Łk 1,35). Dzięki wydarzeniu wcielenia pojawił się na ziemi ktoś godny funkcji pośrednika między Bogiem i ludźmi. Został nim *człowiek, Chrystus Jezus* (1 Tm 2,5), „budowniczy mostu”, czyli *Pontifex*². We wcieleniu dokonało się trwałe połączenie bóstwa i człowieczeństwa w osobie Słowa Bożego, a tym samym odbudowanie „mostu komunii ludzkości z Bogiem”³, zniszczonej wskutek grzechu. W Jego misterium paschalnym (męka, śmierć i zmartwychwstanie) dokonało się ponowne i trwałe pojednanie ludzi z Ojcem, jak też ustanowiony został wzór doskonałego kultu, składanego Ojcu w Duchu i prawdzie (por. J 4,23). Na tym polega dzieło (*ergon*) spełnione przez Jezusa dla dobra ludu (*leitotos*) i na chwałę Boga, czyli *leitourgia*⁴, w której „przez znaki dostrzegalne wyraża się i w sposób właściwy dla poszczególnych znaków dokonuje się uświęcenie człowieka, a mistyczne Ciało Jezusa Chrystusa, tj. Głowa ze swymi członkami, wykonuje całkowity kult publiczny” (KL 7).

Kapłaństwo Chrystusa miało swój początek, lecz nie ma końca. Trwa ono wiecznie i zbawia na wieki wszystkich, *którzy przez Niego zbliżają się do Boga, bo zawsze żyje, aby się ustawiać za nimi* (Hbr 7,25). Istotny akt tego kapłaństwa utożsamia się z ofiarą, u podstaw której leży i której treścią jest doskonale (zachowane w sposób bezwzględny) posłuszeństwo woli Ojca, przypieczone krwią przelaną na krzyżu, na znak bezgranicznej miłości Syna do Ojca i Brata do sióstr oraz braci. Tę ofiarę zapoczątkował Jezus w momencie przyjścia na świat. Swą zgodę na nią

² Przy użyciu takiego pojęcia łacina klasyczna określała funkcję kapłana – jako budowniczego mostu łączącego ludzkość z Bogiem. *Pontifex* to słowo złożenie z dwóch członów, a mianowicie: *pons, -tis* (most) i *facio, -ere, feci, factum* (czynię). Zob. A. Jougan, *Słownik kościelny łacińsko-polski*, Warszawa 1992, s. 251, 517.

³ S. Czerwik, *Śluzdy Chrystusa – szafarze Bożych misteriów*, Kielce 2004, s. 45.

⁴ Por. tamże.

wyraził hasłem *Oto idę [...] abym spełniał wolę Twoją, Boże* (Hbr 10,7; por. Ps 40,7). Hasło to przekuwał na ziemskie życie i kierował się nim we wszystkich jego momentach (por. J 4,34; 5,30; 8,29). Pełnienie tej woli doprowadził do szczytu w godzinie przejścia z tego świata do Ojca (por. Mt 26,39.42), naznaczonej proklamacją: *Wykonało się!* (J 19,30) *Jego dzieło* (J 4,34; por. 17,4). Szczyt ofiary osiągnięty przez Jezusa na krzyżu przerodził się w źródło tryskające życiem w zmartwychwstaniu. Ze śmierci przyjętej i poniesionej w imię posłuszeństwa Ojcu (Mt 26,42: *Ojczy mój, [...] niech się stanie wola Twoja*; por. Mk 14,36; Łk 22,42) narodziło się życie.

Liturgia działaniem kapłańskiej społeczności Kościoła

Z woli Boga w jedynym i wiecznym kapłaństwie Chrystusa mają udział ludzie – i to w podwójny sposób: przez kapłaństwo wspólne i kapłaństwo posługi. Godności udziału w kapłaństwie wspólnym nabywają w chrześcijańskim wtajemniczeniu. Na jego mocy wszyscy ochrzczeni-bierzmowani tworzą jeden lud kapłański, który dziedziczy w stopniu doskonałym przywileje Izraela – kapłańskiego ludu Starego Przymierza (por. Wj 19,6; 1 P 2,4-5.9; zob. także KL 14)⁵. Kapłaństwo posługi powierzane jest ochrzczoneму i bierzmowanemu w sakramencie święceń prezbiteratu i episkopatu. Pomiedzy nim a kapłaństwem wspólnym istnieje dwustronna więź, jako że kapłaństwo posługi, będąc bezpośrednim uczestnictwem w kapłaństwie Chrystusa, w pewien sposób wynika z kapłaństwa wspólnego. Łaskę powołania do kapłaństwa posługi otrzymuje bowiem człowiek wspierany modlitwą i przykładem chrześcijańskiego życia najbliższych i pozostałych chrześcijan⁶. Kapłaństwo posługi jest z drugiej strony skierowane ku kapłaństwu wspólnemu i stoi na jego usługach. Podstawowe formy służby, jaką prezbiterzy i biskupi pełnią wobec ludu kapłańskiego, to: głoszenie Bożego słowa, sprawowanie sakramentów, a szczególnie przewodniczenie celebracji Eucharystii, wreszcie pasterska miłość, podtrzymywana głównie przez sprawowanie Eucharystii i ożywiająca wszystkie inne formy posługiwania (por. DK 5, 12–14).

⁵ Myśl tę, zainspirowaną tekstami Pisma Świętego, wyraża prefacja na 1. niedzielę zwykłą, która przypomina, iż „On to cudownie sprawił, że przez wielkanocne misterium zostaliśmy uwolnieni z jarzma grzechu i śmierci i wezwani do chwały. Jesteśmy bowiem plemieniem wybranym, królewskim kapłaństwem...” (*Mszal Rzymski dla diecezji polskich*, Poznań 1986, s. 45*).

⁶ Sobór Watykański II tak mówi w tym względzie o roli rodziny: „Z małżeństwa chrześcijańskiego [...] wywodzi się rodzina, a w niej rodzą się nowi obywatele społeczności ludzkiej, którzy dzięki łasce Ducha Świętego stają się przez chrzest synami Bożymi, aby lud Boży trwał poprzez wieki. W tym domowym niejako Kościele rodzice przy pomocy słowa i przykładu winni być dla swoich dzieci pierwszymi zwiastunami wiary i pielęgnować właściwe każdemu z nich powołanie, ze szczególną zaś troskliwością powołanie duchowne” (KK 11).

Uczestnictwo całej społeczności Kościoła w jedynym kapłaństwie Chrystusa oraz wzajemne relacje między kapłaństwem wspólnym i kapłaństwem posługi bardzo trafnie wyraża prefacja Mszy Krzyżma z Wielkiego Czwartku, która brzmi:

Panie, Ojcie święty, wszechmogący wieczny Boże [...]. Ty przez namaszczenie Duchem Świętym ustanowiłeś Twojego Jednorodzonego Syna Kapłanem nowego i wiecznego przymierza i postanowiłeś, że Jego jedyne kapłaństwo będzie trwało w Kościele. Chrystus bowiem nie tylko obdarzył cały lud odkupiony królewskim kapłaństwem, lecz w swojej miłości dla braci wybiera ludzi, którzy przez święcenia otrzymują udział w Jego kapłańskiej służbie. W Jego imieniu odnawiają oni Ofiarę, przez którą odkupił ludzi, i przygotowują dla Twoich dzieci Ucztę paschalną. Otaczają oni miłością Twój lud święty, karmią go słowem i umacniają sakramentami. Poświęcając swoje życie dla Ciebie i dla zbawienia braci, starają się upodobnić do Chrystusa i składają Tobie świadectwo wiary i miłości⁷.

Liturgia jest więc wspólnym działaniem Chrystusa Jedyne Kapłana i całej społeczności kapłańskiego ludu Nowego Przymierza. W tej społeczności, której konkretnym znakiem jest zgromadzenie liturgiczne, wszyscy – duchowni i świeccy – winni wykonywać przysługujące im funkcje, do których są upoważnieni z racji chrztu i bierzmowania lub z racji specjalnego upoważnienia, jakie mogą otrzymać od biskupa (np. poprzez powierzenie im posługi lektora czy akolity), jak wreszcie z racji przyjętych święceń: biskupstwa, prezbiteratu czy diakonatu (por. KL 26–29; OWMR 92–94). Z tej to właśnie racji *Katechizm Kościoła Katolickiego* uczy, że całe zgromadzenie jest „liturgiem”, czy też „celebransem”, a to z tej racji, że liturgię „celebruje cała wspólnota, Ciało Chrystusa zjednoczone ze swoją Głową” (nr 1140; por. KL 26, 27). „W celebracji sakramentów całe zgromadzenie jest [...] «liturgiem», każdy według swojej funkcji, ale «w jedności Ducha», który działa we wszystkich” (KKK 1144; por. KL 28).

Uczestnictwo w liturgii to wspinaczka na szczyt i czerpanie ze źródła

Liturgia stanowi ośrodek życia chrześcijańskiego.⁸ Stąd też w okresie po Soborze Watykańskim II postrzega się ją jako szczyt i źródło życia oraz misji Kościoła. Niejeden raz odbywaliśmy w życiu różnego rodzaju górskie wspinaczki. Stąd świadomi jesteśmy faktu, że każda próba zdobycia szczytu (szczególnie, jeżeli chodzi o szczyt trudny) domaga się najpierw solidnego i dobrego przygotowania wyprawy, następnie zaś – gdy już

⁷ *Mszal Rzymski dla diecezji...*, s. 95* i 262*, 263*.

⁸ A. Slodička, *Staroorientálne ortodoxné cirkvi*, Poznań 2009, s. 105-106

przyjdzie czas rozpoczęcia wędrówki – ścisłego poddania się prawom czy też rygorom, jakie rządzą poruszaniem się po szlaku, a więc takiego postępowania i zachowania się na nim, by realna była szansa osiągnięcia celu i przeżycia doświadczenia, które – jak źródło – potrafi w momencie znalezienia się na szczycie upoić świeżością i niepowtarzalnością widoku, pięknem dalekosiężnego krajobrazu.

Sprawą więc nader jasną i oczywistą jest fakt, że szczyt (niezależnie od tego, o jaki chodzi) zakłada występowanie konkretnego kontekstu. Oznacza to mianowicie, że każda próba zdobycia szczytu domaga się określonego postępowania, połączonego z gotowością na poniesienie nieodzownego trudu. Gdy natomiast dojdzie do osiągnięcia wyznaczonego czy wymarzonego szczytu, wtedy poniesiony trud i wysiłek przekształca się w źródło dostarczające pełnych szczęścia przeżyć i doznań. Takie też prawo rządzi liturgią Kościoła. Gdy chcemy i uczymy się wciąż kierować ku niej – jak ku szczytowi – nasze codzienne życie, gdy sposobem bycia poświadczamy gotowość do stawiania czoła życiowym próbom, by nieugięte trwać w wyznawanej wierze i by w niej wzrastać, to gromadząca nas na wspólną celebrację liturgia staje się źródłem wciąż nowych sił, nowych nadziei i perspektyw, jakie się zarysowują przed nami, nie tylko w wymiarze doczesnym, a więc ograniczonym do życia na ziemi, lecz również eschatologicznym: liturgia mianowicie staje się nadzieją trwałej radości i zadatkem życia wiecznego.

Papież Benedykt XVI zwrócił niedawno naszą uwagę na rzecz w omawianym kontekście istotną i ważną. Przypomnił nam bowiem stosowne nauczanie Soboru Watykańskiego II, który położył zdecydowany i słuszny nacisk na pełne, czynne (wewnętrzne i zewnętrzne) oraz owocne uczestnictwo całego ludu Bożego w liturgicznych celebracjach, z Eucharystią na czele⁹. Owe trzy cechy uczestnictwa w liturgii (pełne¹⁰, czynne¹¹, owocne¹²) wskazują jednocześnie na trzy istotne przestrzenie jego urzeczywistniania się, a mianowicie podkreślają znaczenie przestrzeni poprzedzającej celebrację liturgiczną (ona to gwarantuje uczestnictwo pełne) i przestrzeni po niej następującej (gwarantuje ona uczestnictwo owocne), jak też przestrzeni związanej z jej faktycznym urzeczywistnieniem (podczas sprawowania liturgii urzeczywistnia się uczestnictwo czynne).

⁹ Zob. Adhortacja *Sacramentum caritatis*, 22 II 2007, nr 52–63.

¹⁰ O pełnym uczestnictwie w liturgii jest mowa w KL 14.

¹¹ O czynnym uczestnictwie w liturgii Sobór Watykański II traktuje w kilku miejscach konstytucji *Sacrosanctum Concilium*: zob. KL 11, 14, 19, 21, 27, 30, 41, 48, 50, 79, 113, 114, 121, 124.

¹² O owocnym uczestnictwie w liturgii jest mowa w KL 11.

Kontekst poprzedzający celebrację liturgiczną: uczestnictwo pełne

Wszystko, co w życiu chrześcijan poprzedza ich osobisty udział w samym obrzędzie liturgicznym (współsprawowanym pod przewodnictwem kapłana), nie jest i nie może być obojętne dla kwestii pełnego w niej uczestnictwa. Wszystko to pogłębia wręcz i poszerza zakres dookreślenia owego uczestnictwa jako „pełne”. Jest ono bowiem wówczas naprawdę pełne, gdy do sprawowania obrzędu liturgicznego nie przystępujemy z pustymi sercami, lecz przedstawimy Bogu w jego trakcie stosowny dar ofiarny. Sama liturgia bowiem, sprawowana pod postacią konkretnego obrzędu, choć stanowi ośrodek chrześcijańskiego życia, to jednak nie wyczerpuje całej działalności Kościoła, która wzoruje się na kapłańskim działaniu samego Jezusa, a nawet z tym działaniem się utożsamia. Jezus swej kapłańskiej misji nie odkładał do momentu wydarzeń paschalnych (męka, krzyż i zmartwychwstanie). Uczestnictwa w dziele powierzonym Mu przez Ojca nie zawężał tylko do faktów jerozolimskich (pojęcie, sąd, męka, ofiara na krzyżu i zmartwychwstanie), lecz (świadomy tego, że został przez Ojca posłany dla wypełnienia kapłańskiej misji pojednania ludzi z Bogiem, jak i tego, że realizacja tej misji rozpoczęła się już we wcieleniu) całe swe życie poświęcił temu dziełu, zgadzając się każdego dnia i zabiegając na każdym kroku o wolę Ojca, jak też karmiąc się wręcz tą wolą na co dzień (por. J 4,34).

Powodowani przykładem Jezusa mamy nabywać przekonania do faktu, że uczestnictwo w liturgii nie może się utożsamiać z oderwanym od życia, pozbawionym egzystencjalnego kontekstu epizodem. Ono ma być rozumiane i przeżywane jako szczyt nieustannie podejmowanych w codziennym życiu duchowych ofiar¹³ – podczas liturgii składanych Bogu za pośrednictwem Jezusa, przez ręce kapłana i we wspólnocie z nim¹⁴, jako miły dla Niego dar (por. 1 P 2,5). By więc skuteczność ofiary, którą wierni składają Ojcu niebieskiemu we Mszy św. była pełna, niezbędne jest, by samych siebie składali w ofierze (por. KL 48). Ten wymóg zaś nie pozwala im na zamykanie się w kręgu samej celebracji (Ofiary) liturgicznej, lecz

¹³ Ofiary duchowe mogą w naszym codziennym życiu różnie się objawiać, mogą m.in. przybierać kształt modlitwy (por. Ps 140,2), dziękczynienia (por. Ps. 49,14; 106,22), żalu i skruchy (por. Ps 50,19), wiary poświadczanej jako posługa ofiarnicza (por. Flp 2,17), miłości doświadczanej jako wdzięczna woń, ofiara przyjemna i miła Bogu (por. Flp 4,18), ogólnej życiowej postawy przybierającej formę ofiary żywej, świętej, Bogu przyjemnej, będącej wyrazem rozumnej służby Bożej (por. Rz 12,1), ustawicznej czci, potwierdzanej wargami, które wyznają Boże Imię (por. Hbr 13,15-16).

¹⁴ Por. Pius XII, Encyklika *Mediator Dei*, 20 XI 1947, tłum. polskie J. Wierusz-Kowalski, Kielce 1948, s. 64.

każe wyjść poza nią, a mianowicie wiedzie ich ku codziennemu życiu¹⁵. Do składania duchowych ofiar w życiu zobowiązuje wszystkich wierzących w Chrystusa udział w Jego kapłaństwie, nabywany w sakramentach wtajemniczenia chrześcijańskiego. Dzięki tym sakramentom neofici stają się „żywym budulcem” duchowej świątyni, w której pełniona jest rozumna służba Boża (por. Flp 2,17), utożsamiająca się z uległością wobec woli samego Boga.

Na czym więc polega składanie duchowej ofiary z całego życia? Polega ono – w myśl nauczania św. Pawła, który nas wzywa do tego, byśmy czuli w sobie to, co było w Chrystusie Jezusie (por. Flp 2,5) – na nieustannym wzbudzaniu w sobie tych uczuć, jakie „przejmowały duszę Boskiego Zbawiciela, gdy składał ofiarę z siebie samego, a mianowicie [na wzbudzaniu] uczuć głębokiej pokory ducha i najwyższego uwielbienia Majestatu Bożego, czci, chwały i dziękczynienia”¹⁶. Duchowe ofiary z całego życia polegać więc powinny na wyrzekaniu się siebie według zaleceń Ewangelii, na dobrowolnym i chętnym oddawaniu się uczynom pokuty, na unikaniu grzechów i czynieniu zadość za grzechy popełnione, na umieraniu z Chrystusem na krzyżu, poprzez czynienie własnym hasła św. Pawła: *razem z Chrystusem zostałem przybity do krzyża* (Ga 2,19)¹⁷, na takim stylu postępowania w codziennym życiu, by jasne i czytelne było świadectwo, iż nie żyjemy już my, ale żyje w nas Chrystus (por. Ga 2,20), a przez to „wypiekani” jesteśmy niejako z Chrystusem na hostię, która składana jest podczas Mszy św. „ku wielkiej chwale Ojca Przedwiecznego”¹⁸. Składanie duchowych ofiar w życiu codziennym sprowadza się więc – najprościej rzecz ujmując – do wypełniania we wszystkich sytuacjach wymagań woli Bożej, zawartych w Piśmie Świętym, a także w obowiązkach stanu i zawodu. Tak na ten temat mówi konstytucja dogmatyczna o Kościele *Lumen gentium*:

Wszystkie [...] uczynki, modlitwy i apostołskie przedsięwzięcia, życie małżeńskie i rodzinne, codzienna praca, wypoczynek ducha i ciała, jeśli odbywają się w Duchu, a nawet utracenia życia, jeśli cierpliwie są znoszone, stają się duchowymi ofiarami, miłymi Bogu przez Jezusa Chrystusa (por. 1 P 2,5). Ofiary te są składane z największą czcią Ojcu podczas celebrowania Eucharystii wraz z ofiarą Ciała Pańskiego (nr 34).

Do składania owych duchowych ofiar, nie tylko w czasie przewodniczenia celebracji Eucharystii, ale również w całym życiu przenikniętym miłością ku Bogu i pasterską miłością ku wiernym, jest zobowiązany także

¹⁵ Por. tamże, s. 66.

¹⁶ Tamże, s. 60, 61.

¹⁷ Por. tamże.

¹⁸ Tamże, s. 67.

kapłan na mocy kapłaństwa wspólnego, którego nie traci przez przyjęcie sakramentu święceń. Przypominają o tym słowa, jakie biskup kieruje do wyświęconych prezbiterów podczas liturgii święceń (przy wręczaniu pateny z chlebem i kielicha z winem): „Przyjmij dary ludu świętego, które mają być ofiarowane Bogu. Rozważaj, co będziesz czynić, naśladować to, czego będziesz dokonywać i prowadź życie zgodne z tajemnicą Pańskiego krzyża”¹⁹. Echem tego napomnienia są słowa soborowego dekretu o posłudze i życiu prezbiterów *Presbyterorum ordinis*: „[...] miłość pasterska wypływa głównie z Ofiary eucharystycznej, ponieważ całe życie prezbitera jest w niej zakorzenione, tak iż to, co dokonuje się na ołtarzu ofiarnym, kapłańskie serce stara się odnieść do siebie” (nr 14).

Kontekst następujący po celebracji liturgicznej: uczestnictwo owocne

Uczestnictwo w liturgii nie może być zawężane tylko do płaszczyzny aktywnego angażowania się w wykonywanie odpowiednich funkcji i obrzędowych czynności, jako że czynne staje się ono w pełni wtedy (a takiego uczestnictwa pragnął Sobór Watykański II), gdy nas autentycznie i wciąż na nowo dynamizuje, tj. gdy usposabia do tego, by po zakończeniu celebracji pojawiały się w naszym życiu i postępowaniu konkretne, dobre owoce. Chodzi więc w gruncie rzeczy o to, by udział w sprawowanym obrzędzie pogłębiał w nas świadomość istoty ustanowionej przez Chrystusa i sprawowanej przez Kościół liturgii, i tak dalece nas angażował (zewnętrznie i wewnętrznie²⁰) w przeżywanie upamiętnianego misterium, by realna była jego symbioza z naszym codziennym życiem i postępowaniem. W takim przeżywaniu liturgii uczestnictwo czynne dystansuje się od czystego aktywizmu, od ceremonialności, i poszerzane jest o ważny aspekt owocności, czyli praktycznej skuteczności sprawowanego we wspólnocie Kościoła obrzędu. Ważna w tym kontekście pozostaje na-

¹⁹ Pontyfikał rzymski: *Obrzędy święceń biskupa, prezbiterów i diakonów*, wyd. polskie, Katowice 1999, nr 135 i 163.

²⁰ O wewnętrznym i zewnętrznym uczestnictwie we Mszy św. pouczała już instrukcja Kongregacji Obrzędów, *De musica sacra et sacra liturgia* (3 IX 1958), podkreślająca wyraźnie, że nasze uczestnictwo we Mszy św. „winno być przede wszystkim wewnętrzne, polegające na skupieniu umysłu i serca oraz na oddaniu się Bogu w zjednoczeniu z Chrystusem, Najwyższym Kapłanem” (nr 22a). Uczestnictwo to staje się pełniejsze, gdy z wewnętrznym skupieniem łączy się udział zewnętrzny, manifestowany poprzez takie czynności, jak postawy ciała, gesty, odpowiedzi, modlitwy i śpiew, nade wszystko zaś gdy uwierceniem jest udział sakramentalny, tzn. kiedy wierni komunikują „nie tylko duchowym uczuciem, lecz także sakramentalnym przyjęciem Eucharystii” (nr 22c). AAS 50 (1958), s. 637, 638. Por. S. Czerwik, *Uczestnictwo w liturgii w ujęciu dokumentów Urzędu Nauczycielskiego Kościoła, w: Msza św. w telewizji?*, red. W. Przyczyna, Kraków 2006, s. 41, 42.

uka soborowej konstytucji *Sacrosanctum Concilium* wzywająca chrześcijan do tego, by nie traktowali liturgii jak widzowie (por. nr 48)²¹, którzy poddając się tylko chwilowym (krótszym lub dłuższym) emocjom, nie utrwalają sobie na dłużej jawiących się przed nimi obrazów i rozgrywających się scen, nie asymilują ich wewnętrznie do tego stopnia, by w perspektywie życia powodowały konkretne skutki, lecz – po zakończeniu wydarzeniowej akcji i po opadnięciu wywołanych nią emocji – wracają do swoich codziennych spraw, pojmowanych i załatwianych po staremu.

Perspektywiczny kontekst, który się rozpościera przed uczestnikami celebracji po jej zakończeniu, to egzystencjalny wymiar misterium sakramentalnie uobecnionego w formie obrzędu. Z woli Chrystusa liturgii nie sprawuje Kościół tylko dla samego jej sprawowania, ani też dla wypełnienia „obowiązku” nakazanego ustanowionym przez Boga lub przez Kościół przykazaniem. Liturgii nie ustanowił Chrystus i nie zostawił jej Kościołowi jedynie jako narzędzia gwarantującego godność składanego Bogu kultu. On w liturgii pozostawił nam siebie oraz upamiętnił swe dzieło, którego istota polega na nieprzerwanym realizowaniu się – w Kościele i przez Kościół – Jego kapłańskiej funkcji. W liturgii bowiem „przez znaki dostrzegalne wyraża się i w sposób właściwy dla poszczególnych znaków dokonuje uświęcenie człowieka, a Mistyczne Ciało Jezusa Chrystusa, tj. Głowa ze swymi członkami, sprawuje pełny kult publiczny” (KL 7). Istotą więc dzieła upamiętnianego w liturgii jest uświęcenie, na mocy którego i w konsekwencji którego urzeczywistnia się prawdziwe uwielbienie Boga. Dla takiego uświęcenia–uwielbienia został Jezus posłany przez Ojca na ziemię i dla jego urzeczywistniania jest obecny wśród nas. On po to przyjął dzieło zlecone Mu przez Ojca i po to je wciąż w liturgii Kościoła realizuje, byśmy mieli życie (por. 1 J 4,9), w którym odbija się blask Bożej chwały. Nie sposób więc po zakończonej celebracji liturgicznej zapomnieć, że Bóg jest obecny w nas, że realnie przebywa w najgłębszym naszym wnętrzu. Nie sposób z Nim nie iść wszędzie, bo tylko wtedy, gdy to potrafimy, przestajemy być banalni²². Codziennosc przeżywana ze świadomością, że żyje w nas Jezus i że jest świadkiem wszystkich naszych spraw, nie zmienia się z wyglądu, niemniej taka codzienność przestaje być zwyczajną pospoli-

²¹ Nauczanie Soboru Watykańskiego II stanowi w tym względzie bezpośrednie nawiązanie do treści wyrażonych przez papieża Piusa XI w konstytucji apostolskiej *Divini cultus* (20 XII 1928), w której czytamy: „Jest absolutnie konieczne, aby wierni nie byli obecni podczas świętych obrzędów jak obcy i milczący widzowie, lecz w myśl ustalonych zasad [...] brali udział w świętych obrzędach” (nr 9). AAS 21 (1929), s. 40 (tłum. polskie za: S. Czerwik, *Uczestnictwo w liturgii w ujęciu dokumentów...*, s. 35, przyp. 7).

²² Por. słowa bł. Elżbiety od Trójcy Świętej przytoczone w: J. Zieliński, *Życie codzienne jako liturgia*, „Głos Karmelu” 6 (2006), s. 22.

tością – nabiera bowiem kształtu harmonizującego z liturgią życia²³. Owa codzienność nie zmienia tempa zachodzących w niej przemian w stosunku do wczorajszego czy przedwczorajszego dnia, niemniej otrzyma coś, co uczyni ją szczególną – otrzyma mianowicie wewnętrzny wzrok, dzięki któremu możliwe staje się postrzeganie świata na podobieństwo Boga. Wielu ludzi przechodzi przez swą codzienność w sposób pusty, bezsensowny i powierzchowny. Dobrze widzą otaczający ich świat, bo wzrok fizyczny mają sprawny. Są jednak ślepi duchowo, a to dlatego, że szwankuje u nich umiejętność patrzenia sercem, która z kolei umożliwi zdobycie ewangelicznej mądrości, zdolnej właściwie ocenić dokonujące się wokół wydarzenia²⁴. Mądrością tą napawa nas każdorazowy udział w obrzędzie liturgicznym, który stanowi prawdziwe spotkanie z Jezusem, skutecznie przenikającym nas zarówno sobą (por. Hbr 4,12), jak i swym zbawczym działaniem. Jako odwieczna Mądrość jest bowiem Zbawiciel obecny nie tylko od wieków w Bogu (od wieków, przed pagórkami i górami, zanim ziemia i pola powstały, zanim niebo zostało umocnione i utwierdzone obłoki, zanim morzu postawione zostały granice i nakreślone fundamenty pod ziemię – por. Prz 8,12-29). On jest na wieki obecny również z nami, by jako nasza droga i prawda, i życie czynić realnym oraz skutecznym nasze zmierzanie ku Ojcu (por. J 14,6), w którego domu przygotowywane są dla nas mieszkania, które staną przed nami otworem w dniu ponownego przyjścia Pana w chwale (por. J 14,2-3).

Przestrzeń liturgicznej celebracji: uczestnictwo czynne

Gdy chrześcijanie z odpowiednim usposobieniem i duchowym przygotowaniem przystępują do sprawowania liturgii, omówione wyżej dwie przestrzenie, a mianowicie owa „wspinaczka na szczyt” (kontekst poprzedzający liturgię) i „czerpanie ze źródła” (kontekst następujący po liturgii), zlewają się w jeden akt celebracyjny, który utożsamia się z działaniem liturgicznym. Charakterystyczną cechą owego działania jest to, że posiada ono znamiona Bosko-ludzkie. Z tego powodu liturgia domaga się od jej uczestników zaangażowania, żąda czynnego w niej uczestniczenia, a to dlatego, że tworzy organiczne sprzężenie dwóch nurtów Bosko-ludzkiego

²³ O taką harmonię chodziło i chodzi wciąż w reformie liturgicznej zainicjowanej przez Sobór Watykański II. Powzięty bowiem przez tenże sobór „plan odnowy liturgii i jej pielęgnowanie nie jest celem sam w sobie, ale drogą do odnowy życia chrześcijańskiego członków Kościoła” (S. Czerwik, *Uczestnictwo w liturgii w ujęciu dokumentów...*, s. 48, 49). Cel ten został wyraźnie wyartykułowany w konstytucji o liturgii świętej, gdzie stwierdza się: „Święty Sobór stawia sobie za cel nieustanne pogłębianie chrześcijańskiego życia wiernych [...]. Dlatego Sobór uznaje, że do jego zadań należy szczególna troska o odnowienie i rozwój liturgii” (nr 1).

²⁴ Por. J. Zieliński, *Życie codzienne...*, s. 22.

działania, tj. uświęcenia (przebóstwienia) człowieka (*theosis*) oraz całkowitego i publicznego kultu składanego Bogu. Pierwszeństwo ma w liturgii nurt uświęcający, a więc działanie Boga, który nam się objawia, do nas mówi, obdarza nas swym życiem i swoją chwałą (czyni to przez słowo oraz przez sakramenty). To właśnie dzięki temu Jego działaniu możliwy staje się kult, jaki Bogu oddaje uświęcony człowiek w Chrystusie i przez Chrystusa. Najpierw więc Bóg obdarza człowieka swoją chwałą, przez co uzdalnia go do oddawania chwały Jemu samemu²⁵. Uzdolnienia tego nie sposób odrzucić, nie sposób nie poddać się jego sile, jeżeli się posiada właściwą znajomość liturgii, a więc jeżeli się wie, że czynna w niej obecność elementu ludzkiego jest ważna i z natury rzeczy związana z jej istotą. Fakt ten stanowi powód, dla którego powinien nas cechować czynny udział w liturgii. Powinien on być zarówno zewnętrzny jak i wewnętrzny (por. KL 19), a to dlatego, że ów czynny udział nie może być pojmowany jedynie w czysto zewnętrznym sensie, tzn. tak, „jak gdyby w czasie sprawowania liturgii możliwie wielu musiało możliwie często i w sposób widoczny dla wszystkich wykazywać aktywność”²⁶. Bardziej zasadniczym elementem czynnego udziału jest wewnętrzne uczestnictwo w *actio divina*, tj. w owym działaniu Boga, które pozostaje nieuchwytnie dla naszych zmysłów, a warunkuje urzeczywistnienie się istoty liturgii²⁷, dzięki której i za pośrednictwem której dzieje się nowe stworzenie, tj. przebóstwiany jest człowiek i świat²⁸. Wzmiankowane tu zaangażowanie wewnętrzne powinno jednak znajdować swoje odbicie w faktach zewnętrznych, a to dlatego, że „uczestnictwo zewnętrzne jest spontaniczną manifestacją uczestnictwa wewnętrznego i w pewien sposób je intensyfikuje. Z kolei uczestnictwo wewnętrzne zapewnia pełne znaczenie aktom uczestnictwa

²⁵ Por. S. Czerwik, *Študzy Chrystusa...*, s. 54.

²⁶ J. Ratzinger, *Duch liturgii*, Poznań 2002, s. 153.

²⁷ Istotą liturgii jest to, że stanowi ona dzieło samego Boga (*opus Dei*), skutecznie doprowadzone do skutku w Jezusie („Bóg sam sprawił w Nim ostateczne zbawienie” – J. Gnilińska, *Jezus z Nazaretu*, Kraków 2005, s. 339), który na obecnym etapie zbawczej historii uobecnia to dzieło w mocy owej *Dynamis*, jaka jest właściwa Duchowi Świętemu – nierozdzielnie zjednoczonemu (*inseparabiliter coniunctus*) z Jezusem, jako że wciąż na Niego zstępującemu i spoczywającemu nad Nim (*descendentem, et manentem super eum* – J 1,33; por. Bazylej z Cesarei, *Liber de Spiritu Sancto* 16,39: PG 32,140), oraz udzielanemu wierzącym w sakramentalnych obrzędach, jakie z woli Jezusa sprawowane są przez Kościół na pamiątkę Pana zmartwychwstałego (*Kyriosos*), jak też sprawiającego, że celebrowanie liturgiczne – jako działanie Chrystusa-Kapłana i Jego Ciała, czyli Kościoła – jest dziełem w najwyższym stopniu świętym (por. KL 7), a więc Bożym dziełem. Por. E. Bianchi, *La comunicazione mistagogica: simbolo e arte per la liturgia e l'evangelizzazione*, „Rivista Liturgica” 98,1 (2011), s. 123.

²⁸ Por. S. Czerwik, *Uczestnictwo w liturgii w ujęciu dokumentów...*, s. 51. „Wyjątkowość liturgii chrześcijańskiej polega właśnie na tym, że to sam Bóg działa, a my w to działanie jesteśmy włączani” (J. Ratzinger, *Duch...*, s. 156).

zewnątrznego – jest jakby jego duszą. Rezultatem tego jest uczestnictwo w jego pełni²⁹. Dlatego tak ważne są wypowiedziane przez nas wszelkie formuły liturgiczne, czyli aklamacje i odpowiedzi, bo one podtrzymują nasz dialog z Bogiem oraz wyrażają naszą wiarę, a przez to czynią nasze uczestnictwo doskonałym, przy założeniu, że – w przypadku celebracji eucharystycznej – finalizowane są przyjęciem Ciała Pańskiego „z tej samej Ofiary” (KL 55). Nie bez znaczenia są w tym względzie również wspólne postawy ciała (stojąca, siedząca, klęcząca) i gesty (skłony, okadzenia, pocałunek, uderzenie się w piersi, wzniesienie, rozłożenie i nałożenie rąk)³⁰. Każdy z uczestników liturgii powinien mieć również przekonanie o jej społecznym charakterze, który wyraża się najpełniej przez podejmowane w liturgii funkcje: przewodniczącego zgromadzenia, diakona, akolity, lektora, psalterzysty czy komentatora. Im więcej w liturgii jest zaangażowanych w nią osób, tym bardziej nabiera ona znaczenia wspólnotowego (o nim jest mowa w KL 21 i 27), szczególnie zaś, jeżeli podczas jej sprawowania każdy, kto wykonuje swą funkcję – czy to duchowny, czy wierny świecki – wykonuje „wyłącznie tylko to, co do niego należy z natury rzeczy i na podstawie przepisów liturgicznych” (KL 28).

Nie sposób mówić o czynnym uczestnictwie w liturgii, jeżeli człowiek nie jest świadomy czym ona tak naprawdę jest i co się dokonuje podczas jej sprawowania. Dla czynnego przeżywania liturgii nie wystarczy zaangażować w nią samą sferę intelektualną i zadowolić się połowicznym rozumieniem prawd katechizmowych. Każdy z nas powinien formować w sobie żywą wiarę, umacnianą doświadczeniem osobistego przyjęcia Chrystusa, poznawania Jego nauki i życia zgodnego z nią. Uczestnik liturgii musi być świadomy, że jest w niej obecny Chrystus, który działa uświęcająco, spotyka się z nami i rozmawia³¹. Takie świadome uczestnictwo zmierzać powinno również do tego, by chrześcijan słabo angażujących się w celebrację liturgiczną i słabo, tj. powierzchownie ją przeżywających, a nawet niekiedy zadowolających się samą obecnością w miejscu jej sprawowania dla wypełnienia chrześcijańskich obowiązków, przemienić w prawdziwych współpracowników Bożej łaski³² i wspierać ich w dojrzewaniu do słusznego i z mocą przez Kościół potwierdzanego przekonania, że całe zgromadzenie stanowi podmiot liturgicznej celebracji

²⁹ A. Cuva, *La pertecipation des fedéles r la liturgie selon la constitution „Sacrosactum Concilium”*, „La Maison-Dieu” 241,1 (2005), s. 144, 145 (tłum. polskie za: S. Czerwik, *Uczestnictwo w liturgii w ujęciu dokumentów...*, s. 57).

³⁰ Por. KL 30.

³¹ Tak należałoby właśnie rozumieć scharakteryzowane przez Sobór Watykański II uczestnictwo w liturgii jako „świadome”. Poucza o nim KL 11, 14, 48, 79.

³² Por. M. Kołodziej, *Czy wystarczy tylko „słuchać” Mszy świętej?*, w: <http://nowezycie.archidiecezja.wroc.pl/numery/052007/06.html> (dostęp: 16 IV 2010).

(por. KKK 1141)³³. Každy więc zgodnie z darami Ducha Świątego, udzielanymi wszystkim stosownie do zbawczych planów Boga, bądź zgodnie z wolą Kościoła, który udziela wierzącym posług lub powierza im do spełnienia odpowiednie funkcje, powinien czuć się czynnie obecny na liturgii.

Wnioski pastoralne

Przed laty w Lublinie ukazała się książka poświęcona ks. Wojciechowi Danielskiemu. Wymowny w kontekście poruszanego w tym opracowaniu tematu jest pierwszy człon tytułu tej książki, który brzmi: „Życie uczynił liturgią”³⁴. Ks. Wojciech Danielski był kapłanem, który potrafił spalać się w całkowitym oddaniu Chrystusowi i całe swe „życie uczynił liturgią [...]”. Chciał być w świecie świadomie i mądrze znakiem obecności Chrystusa Sługi i Jego nieskończonej miłości, pragnącej wyzwolenia ludzi³⁵. W osobie więc ks. Danielskiego, podobnie jak w przypadku wielu innych chrześcijan, dokonała się owa symbioza liturgii z życiem i życia z liturgią, o której naucza Sobór Watykański II w wykładzie o liturgii pojmowanej i przeżywanej jako szczyt i źródło całego życia Kościoła (por. KL 10). O taką symbiozę chodzi w temacie dotyczącym uczestnictwa w liturgii. Temat ten jest mocno obecny w posoborowym nauczaniu Kościoła, w którym się owo uczestnictwo charakteryzuje jako: pełne, czynne i owocne.

Jak niemożliwą jest rzeczą, by wyobrazić sobie postawienie nogi na szczycie bez wcześniejszego trudu wspinaczki (i wszelkich poprzedzających czynności przygotowawczych), tak niemożliwe jest marzenie o czynnym uczestniczeniu w liturgii – szczycie życia bez założenia, że konieczne jest „wspinanie się” na nią po zboczu codzienności (uczestnictwo pełne). Jak niemożliwe jest wyobrażenie sobie potoku, strumienia czy rzeki bez wartkiego, wydającego obfite ilości wody źródła, tak niemożliwe jest mówienie o uczestnictwie czynnym w liturgii, bez poddawania wszystkiego w życiu (myślenia, pragnienia, działania itp.) szlifującej i nadającej odpowiedni format oraz kształt obróbce, jakiej może dokonać obecna wciąż w liturgii i doświadczana pod jej wpływem łaska uświęcenia (uczestnictwo owocne). Stąd uczestnictwo w liturgii jawi się jako tryptyk, którego treść i piękno można odczytać oraz podziwiać, gdy zespolone są

³³ Na tej drodze realizuje się autoewangelizacja Kościoła, która powinna być procesem stale dokonującym się w misyjnym posłannictwie uczniów Chrystusa, mających się troszczyć o nieustanny wzrost liczby Jego naśladowców (por. Mt 28,19), tym bardziej więc o dorastanie wierzących do poziomu dojrzałych uczniów Pana, o „wchodzenie” w celebrowane misterium z całym swym życiem (por. E. Bianchi, *La comunicazione mistagogica...*, s. 129).

³⁴ Zob. *Życie uczynił liturgią*. Ks. Wojciech Danielski 10 IV 1935–24 XII 1985, oprac. G. Wilczyńska, Lublin 1995.

³⁵ Wypowiedź G. Wilczyńskiej, w: tamże, s. 7.

ze sobą wszystkie trzy jego części, które – choć trzy w zasadzie od siebie niezależne – są ze sobą sensownie sprzężone i ilustrują jedną, harmonijnie zgraną scenę. Na dodatek wszystkie trzy części tryptyku muszą pozostać otwarte, by zapisana na nich treść była możliwa do odczytania. W przeciwnym razie, tzn. gdy oba boczne skrzydła, lub któreś z nich pozostaje zamknięte, wspomniane odczytanie, a tym bardziej podziwianie treści tryptyku i ubogacanie się nią, pozostaje niemożliwe. Oto poniżej próba zilustrowania uczestnictwa w liturgii za pomocą schematycznego porównania go do tryptyku. Uczestnictwo to możemy nazwać pełnym, czynnym i owocnym, gdy samą celebrację liturgiczną poprzedza życiowa przestrzeń „wspinaczki” na szczyt (jest nim liturgia), oraz gdy z tej celebracji wytryska jak ze źródła (jest nim liturgia) życiodajna treść przenikająca ludzką codzienność.

<i>UCZESTNICTWO W LITURGII</i>		
<i>lewe skrzydło tryptyku</i>	<i>centralne skrzydło tryptyku</i>	<i>prawe skrzydło tryptyku</i>
przestrzeń życiowa poprzedzająca celebrację	przestrzeń liturgiczna a więc celebracja obrzędu	przestrzeń życiowa następująca po celebracji
uczestnictwo pełne	uczestnictwo czynne	uczestnictwo owoce

Tryptyk otwarty

Jeżeli się zdarzy, że brakuje wspomnianego trudu wspinaczki, a więc gdy lewe skrzydło tryptyku pozostanie zamknięte (gdy brak jest duchowych ofiar podejmowanych przez nas na co dzień), nieczytelne się staje i nie do końca wyraźne nasze uczestnictwo w obrzędzie liturgicznym.

<i>WO WLITURGII</i>	
<i>rzydło tryptyku</i>	<i>prawe skrzydło tryptyku</i>
liturgiczna więc obrzędu nictwo nne	przeźrzeń życiowa następująca po celebracji uczestnictwo owocne

Tryptyk z zamkniętym lewym skrzydłem

Podobnie rzecz się ma, gdy prawe skrzydło tryptyku pozostaje zamknięte, a więc gdy nasze doświadczenie liturgii kończy się z chwilą opuszczenia miejsca jej sprawowania, tj. w momencie rozwiązania liturgicznego zgromadzenia – nieczytelne pozostaje i nie do końca wyraźne nasze uczestnictwo w obrzędzie liturgicznym.

<i>UCZESTNICT</i>	
<i>lewe skrzydło tryptyku</i>	<i>centralne sk</i>
przeźrzeń życiowa poprzedzająca celebrację uczestnictwo pełne	przeźrzeń a celebrację uczest czy

Tryptyk z zamkniętym prawym skrzydłem

Zupełnie błady natomiast i bezwyrazowy pozostaje nasz udział w obrzędzie liturgicznym, jeżeli oderwany jest od życiowego kontekstu, tj. gdy na niego nie wpływa i treściowo nie oddziałuje. Nasuwa się wtedy skojarzenie z tryptykiem zamkniętym, który – choć kryje w sobie jakiś ro-

dzaj arcydzieła – pozostaje dla odbiorców zupełnie obojętny, dopóki nie zostaną otwarte oba jego skrzydła.

Tryptyk zamknięty

Palącym problemem na dziś w kwestii uczestnictwa liturgicznego pozostaje sprawa duszpasterstwa o charakterze mistagogicznym. Mistagogia była pierwotną i charakteryzującą początki chrześcijaństwa metodą wychowania chrześcijan w szkole Chrystusa. Dziś natomiast pozostaje ona wciąż niedoceniana albo wręcz uważana za archaiczną, choć kryje w sobie niepowtarzalną i niezastąpioną moc nośną. Na obecnym etapie znajomości historii Kościoła wiemy, że od mistagogii odstąpiono wtedy, gdy w Kościele zapanowały inne dominanty teologiczne i duszpasterskie, tj. w okresie rozciągającym się od średniowiecza po pierwsze przebliski odnowy biblijnej, liturgicznej i patrystycznej w XIX wieku³⁶. Nie bardzo natomiast umiemy jednoznacznie powiedzieć, dlaczego w obliczu zjawisk, które „ukazują osłabienie poczucia «tajemnicy» nawet w celebracjach liturgicznych, które powinny je pogłębiać”³⁷, brakuje wciąż wysiłku formacyjnego, który miałby na celu ułatwienie zrozumienia prawdziwego sensu uczestnictwa w liturgii Kościoła. Formacja mająca na celu ułatwienie zrozumienia prawdziwego sensu liturgii Kościoła i uczestnictwa w niej wymaga autentycznej duchowości i wychowania do tego, by przeżywać ją w pełni, czynnie i owocnie³⁸. „Należy zatem intensywnie rozwijać prawdziwą «mistagogię liturgiczną» z *czynnym udziałem wszystkich wiernych* – każdego na należnym mu miejscu – w świętych czynnościach, szczególnie w Eucharystii”³⁹.

³⁶ Zob. A. Sielepin, *Mistagogia jako metoda*, w: *Mistagogia a duchowość* („Studia i Materiały Wydziału Teologicznego Uniwersytetu Śląskiego w Katowicach” 22), red. A. Żądło, Katowice 2004, s. 147.

³⁷ Jan Paweł II, Adhortacja apostolska *Ecclesia in Europa*, 28 VI 2003, nr 70.

³⁸ Por. tamże, nr 73.

³⁹ Tamże.

Zoznam použitej literatúry

- AUGUSTYN, M.: *Geneza i rozwój soborowej idei liturgii*, Kraków 2007, s. 57; S. Cichy, *Ruch liturgiczny jako „przejście Ducha Świętego w Kościele”*, „Seminare” 21 (2005).
- BAZYLI z Cesarei, *Liber de Spiritu Sancto* 16,39: PG 32,140.
- BIANCHI, *La comunicazione mistagogica: simbolo e arte per la liturgia e l'evangelizzazione*, „Rivista Liturgica” 98,1 (2011).
- BUGNINI, A.: *La riforma liturgica (1948–1975)*, Roma 1983.
- CZERWIK, S.: *Študzy Chrystusa – szafarze Bożych misteriów*, Kielce 2004.
- CZERWIK, S.: *Uczestnictwo w liturgii w ujęciu dokumentów Urzędu Nauczycielskiego Kościoła*, w: *Msza św. w telewizji?*, red. W. Przyczyna, Kraków 2006.
- CUVA, A.: *La pertecipation des fedéles r la liturgie selon la constitution „Sacrosactum Concilium”*, „La Maison-Dieu” 241,1 (2005), s. 144, 145
- GNILKA, J.: *Jezus z Nazaretu*, Kraków 2005.
- JAN PAWEŁ II, Adhortacja apostolska *Ecclesia in Europa*, 28 VI 2003.
- JOUGAN, A.: *Słownik kościelny łacińsko-polski*, Warszawa 1992.
- KOŁODZIEJ, M.: *Czy wystarczy tylko „słuchać” Mszy świętej?*, w: <http://nowezycie.archidiecezja.wroc.pl/numery/052007/06.html> (dostęp: 16 IV 2010).
- Kongregacji Obrzędów, *De musica sacra et sacra liturgia* (3 IX 1958).
- La restaurazione liturgica nell'opera di Pio XII. Atti del primo Congresso internazionale di pastorale liturgica, Assisi–Roma, 18–22 settembre 1956*, ed. Centro di Azione Liturgica, Genova 1957.
- Mszał Rzymski dla diecezji polskich*, Poznań 1986.
- Pius XII, Encyklika *Mediator Dei*, 20 XI 1947, tłum. polskie J. Wierusz-Kowalski, Kielce 1948.
- Pontyfikał rzymski: *Obrzędy święceń biskupa, prezbiterów i diakonów*, wyd. polskie, Katowice 1999.
- RATZINGER, J.: *Duch liturgii*, Poznań 2002.
- Sacramentum caritatis*, 22 II 2007.
- Sacrosanctum Concilium*.
- SLODIČKA, A.: *Staroorientálne ortodoxné cirkvi*, Poznań 2009.
- SIELEPIN, A.: *Mistagogia jako metoda*, w: *Mistagogia a duchowość* („Studia i Materiały Wydziału Teologicznego Uniwersytetu Śląskiego w Katowicach” 22), red. A. Źądło, Katowice 2004.
- ZIELIŃSKI, J.: *Życie codzienne jako liturgia*, „Głos Karmelu” 6 (2006).
- Życie uczynił liturgią. Ks. Wojciech Danielski 10 IV 1935–24 XII 1985*, oprac. G. Wilczyńska, Lublin 1995.

Akvinského chápanie prozretelnosti a predestinácie

MARTIN VAŠEK

Univerzita Konštantína Filozofa, Filozofická fakulta, Nitra

Abstract: *In my paper I focus on Aquinas' understanding of providence and predestination. Aquinas is an author, who like Augustine worked out an intricate, contradictory and vague theory on this point. He is critical to an ancient Greek conceptions of providence, pelagian understanding of predestination and Origen's understanding of credits. He follows mostly Augustine's and Boethius' conception. According to his legacy it is possible to explain the coexistence of providence and predestination with human free act. The providence is an act by which we can accomplish our essential determination.*

Key words: *Providence. Predestination. Freedom of will. Determination. Contingency.*

Lidskou svobodu nemůže svoboda Boží zlomit ani vyřadit, může ji však patrně přelstít. Sestupování milosti k lidské duši je svobodný čin Boží lásky. A její rozšíření nemá hranic.

Edita Steinová

Boží vůli je člověk podřízen ve své svobodě a ve své odpovědnosti. Deterministicky určilo člověka špatné pochopení predestinačního učení. Predestinace chápaná abstrahovaně od Krista jako decretum absolutum ovšem nutně vede k tomuto deterministickému omylu. Je-li však jako subjekt predestinace poznán trojjediný Bůh ve svém zjevení v Ježíši Kristu, pak je toto nepochopení vyloučeno.

Karl Barth

Úvod

Problematika prozreteľnosti a predestinácie patrí medzi najzložitejšie časti kresťanského učenia. Ak je všetko vo svete predurčené, môže sa zdať, že slobodná voľba človeka je popretá, podlieha nutnosti a determinizmu. Nutnou podmienkou slobody rozhodovania a konania je náhodnosť, kontingencia. Teologický determinizmus hovorí o ľudskom konaní, ktoré je v istom zmysle nutné. Presvedčenie o nezlučiteľnosti slobody a determinizmu sa nazýva „inkompatibilizmus“. Ako ukazuje P. Dvořák, jestvujú i teórie kompatibilistické, ktoré kontingenciu a nedeterminovanosť konania nepokladajú za nutnú podmienku slobody a kladú väčší dôraz napr. na spontánnosť jednania. Argumenty v prospech teologického determinizmu vychádzajú z Božej vševedúcnosti a Božej univerzálnej kauzality, t.j. z toho, že Boh je chápaný ako účinná príčina, na ktorej všetko závisí.¹

V Pavlových listoch Rimanom (8, 29-30; 9, 1-33) a Efezanom (1, 1-14) nachádzame výpovede o Božom povolaní a vyvolení, ktoré sa udialo pred stvorením sveta. Boh podľa svojej milostivej vôle predurčuje tých, ktorí sa stávajú jeho synmi a koná všetko podľa zámeru svojej vôle. Predovšetkým na tieto pasáže odkazovali kresťanskí autori v obhajobe Božieho predurčenia. Ako je známe z dejín filozofie a teológie, kresťanská náuka o predurčení a prozreteľnosti prešla svojimi dejinami a nevyhla sa pritom diferencovaným výkladom, omylom a dezinterpretáciám učenia sv. Pavla.

V mojom príspevku približujem Tomášov pohľad na uvedenú problematiku. Tomáš nie je autorom, ktorý v tomto bode vypracoval zložitú, rozpornú a nejasnú teóriu tak ako Augustín. Vo svojom učení sa kriticky stavia voči antickým predstavám prozreteľnosti a nadväzuje predovšetkým na Augustínovu a Boethiovu koncepciu.

Chápanie prozreteľnosti a predestinácie v kresťanskom myslení. Krátka historická poznámka

Najvýraznejšou osobnosťou, ktorá sa zaoberala problematikou vzťahu Božej prozreteľnosti a ľudskej slobodnej vôle bol Aurélius Augustín. Jeho teória je považovaná za zložitú, rozpornú, či logicky inkonzistentnú. Augustín rozhodne zastával a obhajoval slobodu rozhodovania i napriek Božej prozreteľnosti a predurčeniu, jeho konečné riešenie však obsahovalo niektoré prísne vyjadrenia týkajúce sa predurčenia a milosti, ktoré neboli Cirkvou akceptované. Prijaté bolo jadro, podstata jeho učenia, ktorá zostáva v platnosti dodnes. Môžeme prijať Augustínove tézy: milosť je daná bez prípravy zo strany človeka a Boh dokáže zmeniť jeho vôľu. Možno akceptovať i tvrdenie, že je darom Boha, keď človek „prosí, túži, hľadá, klo-

¹ DVOŘÁK, P.: *Modality a teologický determinizmus*. In: DVOŘÁK, P., PEROUTKA, D., TOMALA, O.: *Modality v analytické metafyzice*. Praha : Filosofia, 2010, s. 79-80.

pe.“² Taktiež i učenie o človeku, ktorému zostáva slobodná vôľa, i napriek Božiemu predpoznaniu a prozreteľnosti, i keď práve túto časť Augustín nevysvetli a neobháji v dostatočnej miere.³

Na prelome patristiky a scholastiky sa otázkou vzťahu Božej prozreteľnosti a ľudskej slobody zaoberal Boethius, ktorého Akvinský v traktovaní tejto problematiky viackrát cituje. Na konci svojho najznámejšieho diela *De consolatione philosophiae* vyjadruje presvedčenie o slobode vôle a rozhodovania, ktorá človeku zostáva i napriek večnej prozreteľnosti a poznaniu Boha.⁴ Ako ukazuje vo svojej štúdií A. C. Lloyd, nutnosť, ktorá udalostiam poznaným Bohom prináleží, nie je nutnosť jednoduchá (tak ako v prípade výroku „Všetci ľudia sú smrteľní“), ale podmienená („Pokiaľ vieš, že A kráča, potom A nutne kráča“). Tento druh nutnosti nie je dôsledkom prirodzenosti; ak teda napr. niekto kráča z vlastnej vôle, potom to nie je z nutnosti, avšak keď už kráča, kráča nutne.⁵

Tomáš Akvinský na Boethia nadväzuje a spolu s Augustínom a Anzelmom sú zástancami tzv. prezentizmu: Božie vedenie sa nevzťahuje k času, Boh nemôže v čase nič poznávať. Modus jeho bytia – večnosť implikuje, že Boh nie je v čase a teda ani jeho vedenie. Zhoda prezentizmu s neskorším ockhamizmom je v tom, že „Boží vědění není v pravém slova smyslu součástí minulosti. Buď proto, že se nejedná o ryzí minulý fakt, nebo proto, že Boží vědění nemůžeme vůbec časem poměřovat.“⁶ Ako uvidíme ďalej v texte, pre Tomáša je možné zlúčiť Božiu prozreteľnosť a predurčenie s ľudským slobodným konaním.

Tomášových nasledovníkov D. Bañeza a D. Alvareza zaraďujeme k predeterminacionizmu. Ide o riešenie vznikajúce v 16. storočí v domini-

² Porov.: *De dono perseverentiae* XXIII, 64

³ Podľa poprednej českej autorky L. Karfíkovej, Augustín odkázal európskemu mysleniu presvedčenie, že človek je vo svojej dejinnej skutočnosti bytosťou zotročenej vôle a nevyhnutne podlieha zlu. Jeho vôľa je za toto zlo zodpovedná a len vďaka „sladkosti“ Božskej lásky môže konať správne. „Je to patrne práve ambivalence tohto vkladu, ktorá činí Augustínovo myslenie vždy znovu znepokojivým a hodným nejen teologické revize, ale také filosofického promýšlení.“ KAFŘÍKOVÁ, L.: *Milost a vůle podle Augustina*. Praha : OIKOYMENH, 2006, s. 332.

M. Ambrozy tiež poukazuje na nejasnosti v Augustínovej koncepcii. Predovšetkým nie je zrejmé, do akej miery vôbec zostáva človeku slobodná vôľa. „Kým rané práce, včítane *De libero arbitrio* môžeme pokladať za stojace na platforme slobodnej vôle človeka, v pozdejších prácach je táto pozícia problematická. ...síce hovorí o pôsobení milosti a slobodnej vôle, na druhej strane dobré skutky pochádzajú od Boha.“ AMBROZY, M.: *Podstata zla u Augustína Aurelia*. In: *Theologos. Theological revue.* č. 2, 2011, roč. 13, s. 133.

⁴ BOETHIUS: *Filosofie utěšitelka*. Olomouc : Votobia, 1995.

⁵ LLOYD, A. C.: *Pozdější novoplatonici*. In: ARMSTRONG, A. H.: *Filosofie pozdní antiky*. Praha : OIKOYMENH, 2002, s. 362.

⁶ DVOŘÁK, P.: *Modality a teologický determinizmus*. c.d., s. 109-110.

kánskom prostredí. Podľa predeterminacionistického tomizmu je nutnou podmienkou slobody logická možnosť alternatívnej činnosti, no netrvajú na podmienke úplnej absencie predchádzajúcich determinujúcich faktorov, ktoré spôsobujú určitú činnosť či rozhodovanie. Je to kompatibilistická koncepcia, podľa ktorej je sloboda zlučiteľná s nejakou kauzálnou determináciou – s Božou predetermináciou.⁷

V období reformácie sa k učeniu o predestinácii znovu vracia Ján Kalvín. Podľa Karla Bartha Kalvínove (ale i Lutherove) učenie o predestinácii bolo z veľkej časti spoluurčované deterministickými motívmi, v čom ich nie je možné nasledovať. Kalvín nevychádzal iba z Písma, ale i zo skúsenosti zla a negatívnych fenoménov vo svete (klamstvo, hlúposť, podvody, vykonávané určitou skupinou ľudí, voči ktorej sú tu tí, ktorí konajú „správne“) čo malo svoj dopad na celkovú podobu jeho koncepcie. Vyslovuje teda hodnotové súdy zo skúsenosti, no podľa Bartha pokiaľ chce byť predestinačné učenie biblické a pravdivé, nesmie byť nesené afektom práve tejto skúsenosti. Takýto postoj by viedol k predstave Boha, ktorý by bol priveľmi podobný nášmu obrazu a bol by podmienený našou klasifikáciou ľudí. V konečnom dôsledku je pre Kalvína dôležitá väzba človeka k Bohu a cesta viery, nie naše vlastné rozhodnutia, predstavy a úvahy. Kalvín píše: „Neodkazujem ľudí na tajné Božie vyvolenie, akoby odtiaľ mali očakávať svoju spásu, ale radím im ísť priamo ku Kristovi. ...Pretože kto nejde priamou cestou viery, pre toho sa vyvolenie stane len smrteľným labyrintom.“⁸

Ak sa prenesieme do 20. storočia, môžeme si v teológii a filozofii všimnúť pripomenutie základných teologických axiém, medzi ktoré patrí analogickosť v našom spôsobe vypovedania o Bohu (platí to pre katolícke i protestantské myslenie). Napr. podľa Karla Bartha pri používaní pojmu Božia „nemennosť“ musíme v konečnom dôsledku uznať, že nevieme o čom hovoríme. Každá výpoveď je výpoveďou viery a ľudskej bytosti je zabránené preniknúť k odhaleniu Božieho tajomstva. Ak sa – vedomí si tejto skutočnosti – pýtame na predestináciu, iste jej zodpovedá nejaká predestinovanosť na strane človeka. No rozdelenie ľudí na veriacich a neveriacich, vyvolených a zavrhnutých, bude viditeľné a reálne až na poslednom súde. Predestinovanosť patrí medzi posledné, eschatologické veci. Môžeme povedať, že tejto skutočnosti kráčame v ústrety a z tohto dôvodu by sme z nej nemali robiť prítomné rozdelenie. Nie sme oprávnení počítať už tu a teraz s diferenciou ľudstva do oboch týchto kategórií, pretože by sme tým stanovili Kristovej vláde a milosti nedovolené hranice. Skôr nám učenie o predestinácii ozrejmuje praktický význam kresťanskej viery v Božiu milostivú voľbu. Zavrhnutie spočíva v tom, že nás Boh prenecháva

⁷ Tamže, s. 119.

⁸ BARTH, K.: *Boží božství a Boží lidství*. Brno : CDK, 2005, s. 126.

(ponecháva) nám samým, následkom čoho je človek pánom seba, koná iba vlastnú vôľu a uzatvára sa do väzenia vlastných rozhodnutí. Aj podľa Bartha predestinácia neobmedzuje zodpovednosť a slobodu človeka.⁹

Podľa Romana Guardiniho tak ako aj iné myšlienky, zosvetšela aj myšlienka na Prozreteľnosť, získala neurčitý a v niektorých prípadoch falošný zmysel. Guardini ukazuje niekoľko typov chápania prozreteľnosti a následne ich konfrontuje s kresťanským výkladom. Biblický pojem prozreteľnosti sa nedá stotožniť s „prozreteľnosťou“ chápanou ako štruktúra poriadku bytia, ako zmysel a sila pochádzajúca z božstva, na ktoré človek spolieha a verí mu. V prírode sa tak všetko deje podľa nutných zákonov a poznateľných pravidiel. Poriadok bytia a diania sa mu javia ako rôzne formy úctyhodnej, zmysluplnej moci, ktorá zostáva nepriehľadná. V tejto predstave spočíva ťažisko v univerzálnom poriadku, za ktorým stojí božské Jedno. Táto predstava môže nadobudnúť aj iný charakter – keď sa ťažisko posúva do človeka samotného. Človek už navrhuje svoje plány, utvára život a zodpovedá za seba. Jestvuje však i prístup, keď človek už neverí vo večný poriadok trvajúci osebe, ale iba v chaotické sily, ktoré musia byť usporiadané vôľou. Existuje iba tolko „poriadkov“, koľko ich človek dokáže vytvoriť. Z prozreteľnosti sa tu stáva niečo iné – neznamená už nič objektívne. Bytie nie je prozreteľné, prozreteľnosť spočíva len v jasnozrivosti a plánovaní človeka. Na pozadí týchto výkladov uvažuje Guardini o špecifikách biblického posolstva o prozreteľnosti.¹⁰

Prozreteľnosť a osud v myslení Tomáša Akvinského

Tomáš Akvinský nemohol spochybnit jestvovanie Božej prozreteľnosti; Biblia jasne vypovedá o Bohu, ktorý všetko riadi prozreteľnosťou. Mohlo by sa však zdať, že nie všetko jestvujúce jej bude podriadené, pretože by sa tým spochybnila náhoda a osud. Všeobecná mienka však náhodné dianie a pôsobenie osudu akceptuje. Okrem toho sa otázka dotýka zvlášť závažného problému zla – ak jestvuje Boh riadiaci všetko prozreteľnosťou, aká je príčina zla? Taktiež ak by jestvovala prozreteľnosť, mohol by byť človek v správe svojich vlastných vecí ponechaný na seba, bol by ešte slobodný, alebo determinovaný?

Pochopiť prozreteľnosť znamená pýtať sa na podstatu Boha. Musíme pripomenúť, že Akvinský vždy zdôrazňoval slobodné pôsobenie Boha, kontingenciu v stvorení a súčasne nutnosť objavujúcu sa vo veciach. Prvým základom vecí je vôľa Boha, nie nutnosť.¹¹ Anjelský učiteľ ale nevylučuje

⁹ Tamže, s. 117-154.

¹⁰ Porov. GUARDINI, R.: *Svět a osoba*. Svitavy : Trinitas, 2005, s. 145-166.

¹¹ Tomáš Akvinský : *Summa contra gentiles* In: S. Thomae de Aquino opera omnia. www.corpusthomicum.org/iopera.html (ďalej Scg) *Scg lib. 2 cap. 30 n. 7* Sciendum est

množinu súcien, v prípade ktorých je nutné aby boli (*eas esse sit necesse simpliciter*); takýto modus bytia neodporuje zmyslu (princípu) stvorenia. Súčna stojace v hierarchii stvorenia bližšie k Bohu majú špecifický spôsob bytia – nie je v nich možnosť nebytia; tieto súcna sú nevyhnutné z dôvodu vytvorenia dokonalého a úplného poriadku vecí.

Vôľa Boha podľa Akvinského nemá príčinu – *nullo modo voluntas Dei causam habet*. Tomáš sa v tomto bode odvoláva na Augustína. Podobne sa Akvinský nedomnieva, že všetko čo Boh chce, sa uskutoční nutne. K dokonalosti plánu patria súcna uskutočnené nutne i náhodne. Boh stvoril dvojaké druhy príčin – príčiny pôsobiace bezchybne (bez deficientného momentu), ktorých účinky sú nutné. Ďalším druhom sú príčiny, ktorých účinky nastávajú kontingentne (príčiny defektívne).¹² „Účinky chcené od Boha nastávajú kontingentne nie preto, že ich najbližšie príčiny sú kontingentné, ale pretože Boh chcel aby nastali kontingentne, pripravil k nim kontingentné príčiny.“¹³ Tomáš dôsledne diferencuje najbližšie kontingentné príčiny a nutné všeobecnejšie príčiny (napr. Slnko a jeho pohyb), až po prvú najuniverzálnejšiu príčinu. Ako je zrejmé, za všetkým dianím je jedine vôľa Boha. Tomáš jasne stavia pred nevyhnutné príčiny (napr. Slnko) zásadne iný modus nevyhnutnosti a súčasne vôle. Týmto nevyhnutne pôsobiacim príčinám predchádza a zakladá ich iná príčina – príčina s nevyhnutným poznaním pôsobiaca kontingentne. Boh sa vymyká všetkému uvažovaniu o konečných príčinách. Kreácia je radikálne odlišný spôsob vytvárania a pôsobenia ako vnútrosvetská kauzalita.¹⁴

V 14. otázke *Teologickej sumy* Tomáš pojednáva o Božom poznaní budúceho kontingentného diania. O kontingentnom môžeme uvažovať dvojakým spôsobom: tak ako je samo v sebe, pokiaľ je uskutočnené (*in seipso, secundum quod iam actu est*). V tomto zmysle vlastne už nie je budúce, ale skôr prítomné, už zrealizované, vymedzené k jednému (*determi-*

itaque quod, si rerum universitas consideretur prout sunt a primo principio, eveniuntur dependere ex voluntate, non ex necessitate principii, nisi necessitate suppositionis, sicut dictum est.

¹² AKVINSKÝ, T.: *Summa Theologiae*. In: S. Thomae de Aquino opera omnia. www.corpusthomicum.org/iopera.html a AKVINSKÝ, T.: *Theologická suma*. Prel. E. Soukup, zv. I-VI. Olomouc : Krystal, 1937 (ďalej Sth). *Sth I q. 19 a.8 co*. Et ideo quibusdam effectibus aptavit causas necessarias, quae deficere non possunt, ex quibus effectus de necessitate proveniunt, quibusdam autem aptavit causas contingentes defectibiles, ex quibus effectus contingenter eveniunt. Non igitur propterea effectus voliti a Deo, eveniunt contingenter, quia causae proximae sunt contingentes, sed propterea quia Deus voluit eos contingenter evenire, contingentes causas ad eos praeparavit.

¹³ *Sth I q. 19 a.8 co*.

¹⁴ Porov. VAŠEK, M.: Kontingencia, vedenie, moc, podľa Parížskych prednášok Dunsca Scota. In: CHABADA, M., VOLEK, P. (et al.): *Podoby recepcie aristotelizmu v stredovekom myslení*. Ružomberok : Verbum, 2011, s. 97-99.

natum ad unum); nejestvuje v ňom predchádzajúce určenie náhodného k dvom možnostiam. Z týchto dôvodov podlieha istému poznaniu. V druhom zmysle sa chápe kontingentné vo vzťahu k príčine (resp. tak ako je vo svojej príčine). Je kontingentným v plnom slova zmysle – budúcim, náhodným, nedeterminovaným k jednému, čo znemožňuje isté poznanie (*non habet de eo nisi coniecturalem cognitionem*). Boh pozná všetko kontingentné v jeho príčinách a tiež v jeho uskutočnení; ide pritom o simultánne, nie sukcesívne poznanie z dôvodu jeho večnosti. V odpovedi ad primum Akvinský hovorí o nutnosti prvej príčiny a o účinkoch, ktoré sú náhodné na základe pôsobenia ich najbližších náhodných príčin (napr. klíčenie rastliny je kontingentné z najbližšej príčiny, i keď pohyb slnka, ktoré je prvou príčinou je nutný). Tomáš uzatvára: Bohom poznané skutočnosti sú z najbližších príčin kontingentné, napriek tomu, že jeho poznanie, ktoré je *causa prima* je nevyhnutné. Nevyhnutnosť Božieho vedenia neimplikuje nutnosť ním poznaných skutočností.¹⁵

V spise *De substantiis separatiis* Tomáš vymedzuje prozretelnosť nasledovne: „povaha prozretelnosti spočíva v tom, že ten, kto poznáva, určí usporiadanie vo veciach, ktoré sú jeho prozretelnosti podriadené.“¹⁶ Všetko vo svete je uporiadané tým najlepším spôsobom, pretože závisí na najvyššom Dobre. Usporiadanie sveta je esenciálne a nie akcidentálne, pretože tento spôsob usporiadania je lepší a dokonalejší. K tomuto spôsobu usporiadania prináleží starosť a prozretelnosť aj o úplne posledné veci. Pokiaľ by sa zámer prvého pohybujúceho týkal iba druhého pohybujúceho (sekundárnej príčiny), ostatné súcna by prvej príčine neboli podriadené a boli by mimo dosahu jej pôsobenia. Druhá príčina by síce pôsobila na ďalšiu, no takýto typ následného usporiadania by bol iba akcidentálny. Pokiaľ by sme Bohu neprisúdili prozretelnosť, celý svet by bol podriadený náhode. V prozretelnosti Akvinský rozlišuje plán a vykonávanie plánu (*dispositio et dispositio-executio*). Božia prozretelnosť svoj plán uskutočňuje mnohými spôsobmi, prostredníctvom mnohých príčin. Medzi ne patria i duchovné, separované substancie, t.j. anjeli, ktorých anjelský učiteľ nazýva „všeobecní vykonávatelia Božej prozretelnosti“.¹⁷

Akvinský pripomína postoj epikurejcov, ktorí prozretelnosť odmietali a zastávali náhodné dianie vo svete. Podľa iného názoru sa prozretelnosť vzťahuje iba na neporušiteľné stvorenia (*incorruptibilia*) a netýka sa poru-

¹⁵ *Stb I q. 14 a.13 co., ad 1*

¹⁶ *De substantiis separatiis 15, 143* In hoc autem ratio providentiae consistit quod ab aliquo intelligente statuatur ordo in rebus quae eius providentiae subsunt: necesse est igitur omnia divinae providentiae subiacere.

¹⁷ *De substantiis separatiis 15, 146*

šiteľných súcien. Podľa Akvinského prozreteľnosti podlieha celé stvorenie, teda i jednotliviny. Prozreteľnosť je výraz pre „zariadenie vecí k cieľu“ (*ratio ordinis rerum in finem*) a preto každá vec participujúca na bytí je subordinovaná Božej prozreteľnosti.¹⁸ Pokiaľ ide o náročnú otázku zla, Tomáš ju rieši rovnako ako Augustín. Pripomína jeho vety zo spisu *Enchiridion*: Boh by nikdy nedopustil zlo, pokiaľ by nebol tak všemohúci a dobrý, že zo zla urobí dobro.

Ťažkosťou je zosúladiť prozreteľnosť a slobodné ľudské konanie – problém riešený od nepamäti v rozličných nábožensko-filozofických tradíciách, s diferencovanými výsledkami. Akvinský začlenený do kresťanskej tradície nepovažuje za nemožné zosúladiť slobodné ľudské konanie s prozreteľnosťou Boha. Človek ponechaný sám sebe sa tým nevyčleňuje či nevyklučuje spod večného riadenia vecí (*non excluditur homo a divina providenti*). Predsa je však ľudské konanie a jeho prozreteľná činnosť podriadená prozreteľnosti Boha, tak ako partikulárna príčina pod príčinu všeobecnejšiu. Nebyť začlenený pod univerzálnu (či presnejšie najuniverzálnejšiu) príčinu ktorou je Boh, nebyť ňou uchovávaný, by v konečnom dôsledku znamenalo „rozpadnúť sa“, klesnúť v nič¹⁹ Z tohto dôvodu sú Bohu podradení i nespravodliví a hriešnici.

Boh riadi všetko bezprostredne, no v istých prípadoch jestvujú prostriedky jeho prozreteľnosti. Tomáš ale nepovažuje takýto spôsob spravovania za akýsi druh nedostatku či nedokonalosti, skôr naopak: kvôli nadbytku svojej dobroty Prvá príčina udeľuje nižším príčinám „výsadu“ pôsobenia, či hodnotu/dôstojnosť príčinnosti (*dignitatem causalitatis*). Týmto je odmietnutá Platónova koncepcia „trojakej“ prozreteľnosti. Prvá prozreteľnosť sa nachádza v najvyššom Bohu a vzťahuje sa na najvyššie stupne súcna – všeobecniny, rody, a druhy. Druhá prozreteľnosť vzťahujúca sa na jednotliviny v univerze je vlastná separovaným substanciam, ktoré pohybujú nebeské telesá. Tretí druh prozreteľnosti, ktorá sa týka výslovné ľudských záležitostí, prideloval Platón démonom. Podľa platónsko-novoplatónskej predstavy boli démoni chápaní ako mediátori, ako prostredné či sprostredkujúce bytosti medzi svetom bohov a ľudí.²⁰ Poznamenajme, že už Augustín sa kriticky vyjadril voči novoplatónskej predstave, zvlášť voči Porfýriovmu stanovisku. V Božom štáte približuje ich koncept a vyvracia ich názory.

Akvinský sa nedomnieval, že akceptácia učenia o prozreteľnosti by musela viesť k predstave nutného diania vo svete. Z prozreteľnosti nut-

¹⁸ *Stb I q. 22 a. 2 co.*

¹⁹ *Stb I q. 22 a. 2 ad 4* Non tamen ita, quod totaliter ab eius providentia excludantur, alioquin in nihilum deciderent, nisi per eius providentiam conservarentur.

²⁰ *Stb I q. 22 a. 3 co.*

né dianie nevyplýva, prozreteľnosť žiadnu nutnosť nezakladá. Tomáš tu nadväzuje na myslenie Dionýza Areopagitu a jeho spis *O Božích menách*. Podľa Dionýza prozreteľnosť neruší prirodzenosť. Prirodzenosť niektorých vecí je však taká, že sú náhodné. Božská prozreteľnosť teda neukladá nutnosť veciam a nevyklučuje náhodné súcna i dianie.²¹ Tomáš tým nepochybňuje nutné súcna i dianie v istých prípadoch, pretože tieto sú potrebné k celkovej stavbe a harmónii univerza. Dokonalosť vesmíru vyžaduje rôzne stupne bytia. Preto Božská prozreteľnosť pripravila niektorým účinkom nutné príčiny a niektorým príčiny kontingentné. Dôležité je pripomenúť, že dôsledkom či účinkom prozreteľnosti je nielen to, že sa niečo stane, ale i to, že sa to stane náhodne alebo nutne (*contingenter vel necessario*). Nevyhnutnosť a kontingencia podliehajú v konečnom dôsledku všeobecnej príčine vecí, univerzálnemu opatrovateľovi celého súcna (*universalis provisor totius entis*).²²

S prozreteľnosťou úzko súvisí tematiku osudu. Mohlo by sa zdať, že pre kresťanské myslenie je predstava „osudového toku udalostí“ neakceptovateľná. Ak je všetko v moci Boha, ako môže podliehať osudu, čo vlastne osud je, ako ho chápať? Alebo je potrebné identifikovať Božiu prozreteľnosť s osudom?

V staroveku a stredoveku bola rozšírená predstava odvodiť ľudské konanie (a vôbec dianie v ľudskej oblasti) zo zoskupenia hviezd. Akvinský odmieta túto pozíciu z dvoch dôvodov. Nebeské telesá podľa neho majú vplyv na ľudské dianie iba do určitej miery, resp. nepriamo, čo je v prípade osudu nedostatočné. „Osudová príčina“ musí pôsobiť priamo, bezprostredne (v plnom rozsahu). Okrem toho nebeské teleso je prírodným súcnom a koná týmto spôsobom (*agit per modum naturalis principii*), čiže jeho účinky majú iný charakter ako účinky spôsobené náhodne.

Tomáš ale ukazuje na možnosť previesť náhodné dianie a šťastné okolnosti v konečnom dôsledku na vyššiu príčinu – Božský rozum. Z pohľadu človeka môže ísť o náhodu, pritom sa ale nedá vylúčiť Božie riadenie vecí. Akvinský prichádza k záveru: keďže všetko podlieha prozreteľnosti a je ňou predurčené, môžeme hovoriť o osude (*fatum ponere possumus*), i keď niektorí odmietali v kresťanstve operovať s týmto termínom z dôvodu jeho zaužívaného chápania spojeného s pôsobením nebeských telies. Ide teda o otázku pojmov a ich používania.

²¹ *Stb I q. 22 a. 4 s. c.* Sed contra est quod dicit Dionysius, IV cap. de Div. Nom., quod corrumpere naturam non est providentiae. Hoc autem habet quarundam rerum natura, quod sint contingentia. Non igitur divina providentia necessitatem rebus imponit, contingentiam excludens.

²² *Stb I q. 22 a. 4 ad 3*

Vzhľadom na najbližšie príčiny by bolo možné hovoriť o náhodnom dianí, no nie vzhľadom na prvú príčinu. Tomáš sa vzťahuje na myslenie Augustína, podľa ktorého sa nič vo svete nedeje nadarmo (*temere*). Ak prihliadneme k neskorším spisom hiponského biskupa, vidíme, že Boh koná podľa určitého zámeru, ktorý sa vždy uskutoční. Augustín mal na mysli predovšetkým pôsobenie milosti, ktorú Boh štedro udeľuje v skrytosti ľudským srdciam a ktorú neodmietne (nepohrdne ňou – *respu*) žiadne tvrdé srdce. Udeľuje sa práve preto, aby sa najprv odstránila zatvrdilosť srdca.²³ Vo svojom predpoznaní, ktoré sa nemôže myliť ani zmeniť, rozvrhol (usporiadal) svoje budúce diela.²⁴

V 116. otázke *Sumy teologickej* sa Tomáš pýta, či je osud niečo v tvoroch, alebo v Bohu. Božia prozreteľnosť vykonáva svoj zámer prostredníctvom nižších, sekundárnych príčin. Poriadok (usporiadanie) účinkov je teda možné chápať jednak vzhľadom na Boha a tiež vzhľadom na sekundárne príčiny. Pokiaľ ide o poriadok/usporiadanie účinkov v Bohu nazýva sa prozreteľnosťou, pokiaľ hovoríme o usporiadaní účinkov vzhľadom na sekundárne príčiny, nazýva sa osudom. Tomáš sa následne pýta, či je osud nepohybný/nepohyblivý a v sed contra uvádza Boethiovu definíciu – osud je nepohyblivá dispozícia (*immobilis dispositio*).²⁵ Znovu diferencuje prvú príčinu a sekundárne príčiny, pomocou ktorých sa realizuje Božia prozreteľnosť. Uvádza prípad starých Egypťanov, podľa ktorých sa dá určitými obetami zmeniť osud. Chápali ho ako „pohyblivý“ i napriek jeho závislosti na Božej prozreteľnosti. To je však z jeho pohľadu neakceptovateľné z dôvodu nemennosti prozreteľnosti.

Napriek osudu jestvujú i skutočnosti, ktoré mu nepodliehajú – ide o všetko, čo nepodlieha druhotným príčinám a pochádza bezprostredne od Boha (napr. samotné stvorenie vecí a oslávenie duchovných podstát). V hierarchii súcna teda najviac podliehajú osudu súcna najviac vzdialené od prvotného princípu, nakoľko stoja najvýraznejšie pod pôsobením sekundárnych príčin.

Predurčenie ako súčasť prozreteľnosti

Podstatou prozreteľnosti je zariadovať veci k cieľu. Akvinský chápe predurčenie ako časť prozreteľnosti (*pars providentiae*) – predurčenie je

²³ *De praedestinatione sanctorum VIII, 13* Haec itaque gratia, quae occulte humanis cordibus divina largitate tribuitur, a nullo duro corde respuitur. Ideo quippe tribuitur, ut cordis duritia primitus auferatur.

²⁴ *De dono perseverentiae XVII, 41* Namque in sua quae falli mutarique non potest praescientia, opera sua futura disponere, id omnino, nec aliud quidquam est praedestinatione.

²⁵ *Stb I q. 116 a. 3 s. c.*

výrazom uvedeného vyslania rozumového tvora k cieľu večného života.²⁶ Zvlášť zložitou otázkou je v tejto súvislosti otázka zavrhnutia niektorých ľudí. Tomáš poukazuje na slová Biblie a cirkevnú tradíciu, ktorá možnosť zavrhnutia nevyučovala. Ako bolo uvedené, predurčenie je súčasťou prozreteľnosti. K prozreteľnosti ale podľa anjelského učiteľa patrí dopustiť/ pripustiť určitý nedostatok vo veciach. Tak ako k nej patrí priviesť niektorých k večnej spáse, patrí k nej i dopustiť nedosiahnutie tohto cieľa pre určitú časť ľudstva. Zavrhnutie znamená vôľu dopustiť upadnutie do hriechu a udeliť následný trest. Samotná vina ale pochádza z vôle toho, ktorý je opustený a zbavený milosti.²⁷

Tento spôsob uvažovania bol vždy pre kresťanské myslenie príznačný. Vyvolával však otázky a rozpaky u tých, ktorým sa zdalo byť nemožné zosúladiť predurčenie a slobodnú vôľu. Taktiež veľkou ťažkosťou bolo neuniverzálne udelenie milosti, ponechanie niektorých v biednej situácii ľudského jedinca, poznačeného dedičných hriechom a vlastnými vinami. Argumentácia kritikov bola zrejma: ak by človek nebol milosti zbavený a opustený Bohom, neupadol by do viny. Keďže milosť nie je ničím podmienená, nič jej nepredchádza zo strany človeka a je výlučne v moci Boha, zostáva otázkou, prečo nie je udelená všetkým. Ako je známe, rozpracovanie tejto problematiky viedlo Augustína k skoncipovaniu zložitej teórie predestinácie.

Podľa Tomáša Bohom predurčiť znamená vyvolať a milovať niektorých – chcieť ich dobro. Akvinský preto rozlišuje jednotlivé „etapy“ celého procesu predestinácie: milovať človeka, vyvolať ho spomedzi iných a predurčiť k spáse.²⁸ Aká je ale príčina predurčenia? Akvinský jednoznačne odmieta známu (už pelagiánmi obhajovanú) pozíciu, podľa ktorej zásluhy človeka sú príčinou predurčenia. Jeho otázka znie inak. Pýta sa, či Boh predurčil, že dá niekomu účinok predurčenia za nejaké zásluhy.²⁹

Pripomína stanovisko Origena, podľa ktorého účinok predurčenia je niekomu vopred určený kvôli zásluhám získaným v predchádzajúcom (minulom) živote. Podľa tejto koncepcie jestvovali duše v prvotnom stave blaženosti a následkom previnenia boli spojené s telami; podľa stupňa previnenia nadobúdajú rozličné stavy/stupne jestvovania. Voči tejto predstave ostro vystúpil už Augustín a Tomáš v kritike pokračuje, pričom cituje z Pavlovho Listu Rimanom 9. kapitolu. Božie vyvolenie a rozhodnutie

²⁶ *Stb I q. 23 a. 1 co.*

²⁷ *Stb I q. 23 a. 3 ad 2* Sed culpa provenit ex libero arbitrio eius qui reprobatur et a gratia deseritur.

²⁸ *Stb I q. 23 a. 4 co.* Et sic patet quod dilectio praesupponitur electioni, secundum rationem; et electio praedestinationi. Unde omnes praedestinati sunt electi et dilecti.

²⁹ *Stb I q. 23 a. 5 co.* Et hoc est quaerere, utrum Deus praeordinaverit se daturum effectum praedestinationis alicui, propter merita aliqua.

nezávisí od skutkov, ale od vôle toho, kto povoláva; ešte pred narodením Ezaua a Jakuba bolo rozhodnuté o ich budúcom živote. (Rim 9,1-18)

Následne Tomáš odmieta i stanovisko pelagiánov, podľa ktorých začiatok dobrého skutku pochádza z človeka (z jeho prípravy a konania) a nie z Boha, ktorý iba dovršuje dobrý čin. Aj toto stanovisko je odmietnuté opäť odvolaním sa na novozákonné texty. Z pohľadu ďalšej uvádzanej teórie sú dôvodom predurčenia zásluhy, ktoré sú účinkom predurčenia. Boh dopredu vedel, že človek bude používať milosť správne a z tohto dôvodu mu ju udelil. Tento človek má potom zásluhy, ktoré sú príčinou predurčenia. Ide tu akoby o dve etapy predurčenia – primárnu a sekundárnu. V konečnom dôsledku je i táto teória neoprávnená, pretože zásluhy by sa museli opäť redukovať na predurčenie a milosť Boha.³⁰

Akvinský pokračuje v línii hipponského biskupa a hriešnu časť ľudstva chápe ako potrebnú k celkovej dokonalej stavbe stvorenia. Na hriešnikoch ukazuje Boh svoju spravodlivosť a hnev, na spravodlivých svoje milosrdenstvo. V odpovedi na otázku o dôvode diferencovaného vyvolenia, sa stotožňuje s Augustínom – nejestvuje iný dôvod jeho objasnenia než je vôľa Boha. Augustín v *Komentári k Jánovmu evanjeliu píše*: „Prečo tohto priťahuje a iného nie, nechci rozsúdiť, pokiaľ sa nechceš myliť.“³¹ Tomáš tu využíva analógiu prvej látky (*prima materia*) a konkrétnych súcién. Prvá látka je potenciou, nie je vymedzená žiadnou formou (*uniformis*), no môže prijať rôzne formy. Tieto sú potrebné z hľadiska dokonalosti stvoreného sveta; rozmanitosť druhov v prírodných veciach je tiež prejavom všemohúcnosti Boha. Jedine na vôli Boha závisí, prečo jedna časť prvej látky má formu ohňa a iná zeme.

Predurčenie podľa Akvinského dosahuje svoj účinok isto a neomylné, no účinok i napriek tomu nie je nevyhnutný, nenastáva z nutnosti (*ex necessitate*). Istota poriadku predurčenia neničí slobodu vôle a účinkom predurčenia z nej pochádza kontingentne.³² Istý je i počet predurčených, ako tvrdil už Augustín v spise *De correptione et gratia* a to nie iba formálne, ale i materiálne (nie je určený iba celkový počet bez znalosti indivíduí, ale i konkrétny jednotlivci). Predurčenie nie je v rozpore s modlitbou a obetou človeka, ktoré „ovplyvňujú“ účinok predurčenia. Dôležité je však subtílné rozlíšenie – predurčenie v samotnom základe (*ad ipsam praeordinationem*) nie je podmienené a ovplyvnené vonkajším vplyvom (to, že niekto je od Boha predurčený, nie je zapríčinené určitou prosbou).

³⁰ *Stb I q. 23 a. 5 co.*

³¹ *Stb I q. 23 a. 5 ad. 3.*

³² *Stb I q. 23 a. 6 co.* Sic igitur et ordo praedestinationis est certus; et tamen libertas arbitrii non tollitur, ex qua contingenter provenit praedestinationis effectus.

Je ale podporované prosbami a dobrými skutkami. Predurčení sa snažia o modlitbu a cnosti, pretože nimi sa dosahuje účinok predurčenia.

Záver

Podľa Akvinského sú podstatnými znakmi slobodnej vôle absencia koakcie, spontánnosť, dobrovoľnosť, kreativita. „Princíp kreativity znamená vlastné zapríčinenie slobodného skutku, vyjadrené pomocou výrazu *byť príčinou svojich skutkov (causa sui)*, čo znamená aj autodetermináciu, vyjadrenú výrazom byť vládcom vlastných skutkov (*dominium suorum actorum*). Tento princíp *causa sui* Tomáš preberá od Aristotela, čo aj výslovne uvádza.“³³

Ako poznamenáva L. Elders, človek podľa Tomáša nie je určený k jednému konkrétnemu postupu konania, čo sa nazýva vnútornou „indiferenciou“ voči voľbe, ktorú človek vykonáva. V tejto súvislosti používal výraz „*non determinatum ad unum*“ (nedeterminovaná k jednému).

Výstižne sa k problematike prozreteľnosti u Tomáša vyjadruje M.-D. Chenu. „Prozreteľnosť, ktorá v žiadnom prípade není abstraktním rádom vesmíru, nýbrž obsahuje jako pokračující tvoření závislost všeho stvořeného na tvůrčí moudrosti – zaručuje zde ještě v prostoru vztahu tvor-tvůrce realitu řádu jsoucna. Totéž platí o jejích zvláštních činnostech. Bůh hýbá suverénně vším, co tvoří. Ale táto nejvyšší vláda, kterou má nad vesmírem, se přizpůsobuje zákonům tvůrčí Prozřetelnosti, která chce, aby každá bytost vytvářela činnosti, přiměřené své povaze, jako své vlastní. Svěbytnost, která má své nejvyšší uskutečňování v tvorbě nadané rozumem: ta se pohybuje doslova sama, jak v krocích svého ducha, tak v utváření své existence. Její svoboda, která je podmíněna vztahem k Bohu, má zde svůj základ – Bůh je Bůh a ne projekce pozemské suverenity. „Prozřetelnost“ není milostivým doplňkem, přizpůsobeným naší nedostatečnosti, pro dny, kdy potřebujeme utěchu, ale aktem, jímž máme možnost uskutečnit své určení.“³⁴

Zoznam použitej literatúry

- AMBROZY, M.: *Podstata zla u Augustína Aurelia*. In: Theologos. Theological revue. č. 2, 2011, roč. 13, s. 133.
- AURELIUS AUGUSTINUS: *De praedestinatione sanctorum. De dono perseverentiae*. In: Sankt Augustin: Der Lehrer der Gnade. Würzburg : Augustinus Verlag, 1955.
- BARTH, K.: *Boží božství a Boží lidství*. Brno : CDK, 2005.

³³ VOLEK, P.: *Vplyv aristotelizmu pri vysvetľovaní konania u Tomáša Akvinského a Rajmunda Lulla*. Filozofia, roč. 66, 2011, č. 1, s. 15.

³⁴ CHENU, M. D.: *Tomáš Akvinský*. Praha : Volvox Globator, 2000, s. 80-81.

- BOETHIUS: *Filosofie utěšitelka*. Olomouc : Votobia, 1995.
- DVOŘÁK, P.: Modality a teologický determinizmus. In: DVOŘÁK, P., PEROUTKA, D., TOMALA, O.,: *Modality v analytické metafyzice*. Praha : Filosofia, 2010.
- GUARDINI, R.: *Svět a osoba*. Svitavy : Trinitas, 2005.
- CHENU, M. D.: *Tomáš Akvinský*. Praha : Volvox Globator, 2000.
- KARFÍKOVÁ, L.: *Milost a vůle podle Augustina*. Praha : OIKOYMENH, 2006.
- LLOYD, A. C.: Pozdější novoplatonici. In: ARMSTRONG, A. H.: *Filosofie pozdní antiky*. Praha : OIKOYMENH, 2002.
- TOMÁŠ AKVINSKÝ: *O separovaných substancích. De substantiis separatis*. Praha : Krystal OP, 2010.
- TOMÁŠ AKVINSKÝ: *Summa contra gentiles* In: S. Thomae de Aquino opera omnia. www.corpusthomicum.org/iopera.html
- TOMÁŠ AKVINSKÝ: *Summa Theologiae*. In: S. Thomae de Aquino opera omnia. www.corpusthomicum.org/iopera.html
- TOMÁŠ AKVINSKÝ: Theologická suma. Prel. E. Soukup, zv. I-VI. Olomouc : Krystal, 1937.
- VÁŠEK, M.: Kontingencia, vedenie, moc, podľa Parížskych prednášok Dunsca Scota. In: CHABADA, M., VOLEK, P. (et al.): *Podoby recepcie aristotelizmu v stredovekom myslení*. Ružomberok : Verbum, 2011.
- VOLEK, P.: *Vplyv aristotelizmu pri vysvetľovaní konania u Tomáša Akvinského a Rajmunda Lulla*. Filozofia, roč. 66, 2011, č. 1, s. 15.

Tento príspevok vychádza v rámci riešenia grantovej úlohy VEGA č. 1/0167/11 *Sloboda človeka a determinizmus*.

Aplikácia prirodzeného mravného zákona v sociálnych encyklikách

PETER VANSÁČ

*Vysoká škola zdravotníctva a sociálnej práce sv. Alžbety, n. o. v Bratislave
Ústav sociálnych vied a zdravotníctva bl. P. P. Gojdiča v Prešove*

Abstract: *Natural moral law is law written into the human heart (compare Rim 2,14). A teaching of this law is not just speculative theory, but it is a doctrine, which was systematically processed in history. This doctrine was, and still is base for serious legal systems, whether secular or ecclesiastical law. The aim of this paper is to show natural moral law, as it was conceived in the history, obligation for every human being and a way how popes applied it in particular social encyclicals.*

Key words: *Nature. Morality. Law. Encyclic. Obligation.*

Úvod

Mnohé príručky etiky hovoria o situačnej etike, ktorou by sa mal riadiť moderný človek. Táto etika vychádza z konkrétnej situácie, v ktorej sa nachádza jednotlivec. Hlavná myšlienka tejto situačnej etiky je, že čo je práve teraz dobré a prospešné pre jednotlivca, tak to je potrebné urobiť a nie je potrebné brať do úvahy žiadne princípy. Proti takémuto chápaniu etiky stojí náuka o prirodzenom mravnom zákone, ktorá sa neprispôsobuje v človeku podľa jeho aktuálnej situácie. Túto náuku začali rozvíjať Plátón a Aristoteles a na ich myšlienky nadviazal aj sv. Tomáš Akvinský, ktorý považoval prirodzený mravný zákon za vlastný všetkým ľuďom. Pápežské dokumenty a konkrétne sociálne encykliky sa odvolávajú na prirodzený mravný zákon, keď obhajujú ľudské práva a vyzdvihujú dôstojnosť ľudskej osoby.

Prirodzený mravný zákon

Bežná a každodenná skúsenosť dosvedčuje, že každý človek uvažuje svojim rozumom, koná podľa neho, posudzuje svoje skutky a skutky

iného človeka na základe rozumu. Mravný úsudok o skutku je impulzom pre svedomie, ktoré nás chváli za dobrý skutok, a za zlý skutok nám robí výčitky. Vedomie o mravnej hodnote konania je rovnaké u všetkých národov všetkých čias, to dosvedčuje, že ľudia majú jednu ľudskú prirodzenosť, na ktorú sa viaže prirodzený mravný zákon.¹

Prirodzený zákon definuje Katechizmus katolíckej cirkvi ako zákon, ktorý je prítomný v srdci každého človeka, promulgovaný ľudským rozumom, všeobecný vo svojich príkazoch a vzťahuje sa na všetkých ľudí.²

Tento zákon prikazuje konať správne a zakazuje páchať hriech, ale tento príkaz ľudského rozumu by nemal silu zákona, keby nebol hlasom a tlmočníkom vyššieho Rozumu, ktorému náš rozum a naša sloboda majú byť podriadené.³

Niekedy sa prirodzený mravný zákon nazýva jednoducho „zákon prírody“ (lex naturae). Tento názov je nepresný a zväzda ľahko k omylu, pretože jestvujú rozličné „zákony prírody“ (leges naturae). Nielen vec, ale aj človek sám podlieha fyzikálnym, chemickým a biologickým zákonom, ktoré sa označujú ako „leges naturae“. Tieto zákony využívajú rozličné vedy, vrátane medicíny. Človek ich objavuje a používa.⁴ Tento prirodzený mravný zákon sa volá „prirodzený“ nie vo vzťahu k prirodzenosti nerozumných bytostí, ale pretože rozum, ktorý ho vyhlasuje, je vlastný ľudskej prirodzenosti.⁵

Promulguje sa svetlom prirodzeného rozumu, ktorý dostatočne poznáva podstatu existujúceho poriadku v univerze. Rozum poznáva tento zákon v jeho nemeniteľnosti, nadčasovosti a univerzálnosti.⁶ Všeobecný charakter prirodzeného zákona spočíva v jeho základných princípoch a v jeho celi, i v spôsobe jeho promulgácie. Pre všetkých ľudí platí len jediný prirodzený zákon, ktorý je všetkým ľuďom dostatočne známy vo svojich princípoch.⁷ Všetci ľudia majú jednu a tú istú prirodzenosť, ktorá pochádza z jedného identického zdroja (od Boha) a smerujú k tomu istému cieľu, k najvyššiemu dobru, preto aj zákon musí byť pre všetkých spoločný, jeden a univerzálny.⁸

¹ ROHÁČ, J. – DANCÁK, P., *Kapitoly o práve a etike*, VŠZ ÚSVaZ bl. P.P. Gojdiča v Prešove 2009, s. 88.

² KATECHIZMUS KATOLÍCKEJ CIRKVI, čl. 1956.

³ KATECHIZMUS KATOLÍCKEJ CIRKVI, čl. 1954.

⁴ GÜNTHÖR, A.: *Morálna teológia I/a*, Rím 1988, s. 289.

⁵ KATECHIZMUS KATOLÍCKEJ CIRKVI, čl. 1955.

⁶ ŠOKA, S.: *Stručný úvod do filozofie etika*, Gréckokatolícka bohoslovecká fakulta, Prešov 1991, s. 76.

⁷ ROHÁČ, J. – DANCÁK, P.: *Kapitoly o práve a etike*, VŠZ ÚSVaZ bl. P.P. Gojdiča v Prešove 2009, s. 89.

⁸ ŠOKA, S.: *Stručný úvod do filozofie etika*, Gréckokatolícka bohoslovecká fakulta, Prešov 1991, s. 78.

Všeobecne sa dá povedať, že kresťania prijali platónsky a aristotelovský pojem prirodzenosti. Keď sa Platón snažil definovať prirodzenosť duše, určil výraz prirodzenosť ako **schopnosť**, ktorú dostala nejaká vec **jednať a podliehať vplyvu**. Aristotelovská definícia ide po tejto línii. Tento význam odpovedá filologickému pôvodu slov: grécke *physis* a latinské *natura*, predpokladajú rast, vznik, zrodenie. Prirodzenosť je princíp (arche) dynamizmu, ktorý je vo veciach, zatiaľ čo umenie (techne) je sila pôsobiaca z vonku. Prirodzenosť je to čo zasial Boh, človek ju len vzdeláva. Prirodzenosť je veľká vnútorná sila. Z toho vyplýva, že človeku je prirodzené (kata physin) každé skutočné dobro: láska, viera, čnosti a naopak zlo, hriech, zlé myšlienky vášne, to všetko je protiprirodzené (para physin).⁹

Katechizmus katolíckej cirkvi pre mladých hovorí o sociálnom charaktere prirodzeného zákona takto: „Človeku hovorí, aké sú jeho základné práva a povinnosti, a vytvára tak vlastný základ pre spolužitie v rodine, spoločnosti a štáte“.¹⁰

Z definície sociálnej náuky cirkvi vyplýva, že Cirkev aplikuje kresťanské normy viery na spoločenské vzťahy a výsledkom je súhrn princípov myslenia, kritérií hodnotenia a smerníc konania, ktorých cieľom je ľudskejšia spoločnosť.¹¹ Jedným z princípov morálky je náuka o prirodzenom mravnom zákone. Na túto náuku sa odvolávajú pápeži v sociálnych encyklikách, v ktorých sa snažia dať odpoveď na spoločenské, ekonomické, politické, hospodárske problémy tej ktorej doby.

Encyklika Leva XIII. Rerum novarum

Lev XIII. vo svojej encyklike reaguje na spoločenskú situáciu, vtedajšej doby. Okrem iného začala sa šíriť myšlienka kolektivizácie, kde ako píše pápež, socialisti rozdúchávali v chudobných nenávisť voči bohatým, dožadovali sa zrušiť vlastníctvo a z jednotlivých majetkov urobiť spoločné vlastníctvo.

Lev XIII. na túto situáciu zrušiť súkromné vlastníctvo odpovedá vysvetľujúc, že Boh dal zem, aby slúžila celému ľudstvu, ale v ničom sa neprotiví právu na súkromné vlastníctvo. Hoci je zem rozdelená medzi súkromníkov, ostáva stále v službe všetkým, lebo niet človeka, ktorý by nedostával potravu práve z nej. Kto nemá vlastné dobrá, nahrádza ich svojou prácou. Súkromné vlastníctvo je v úplnom súlade s prirodzenosťou človeka i s pokojným spoločenským spolužitím. Toto potvrdzuje prax

⁹ ŠPIDLÍK, T.: *Spiritualita křesťanského Východu*, Rím 1983, s. 82.

¹⁰ YOUCAT, KATECHIZMUS KATOLÍCKEJ CIRKVI PRE MLADÝCH, čl. 333.

¹¹ KOŠČ, S.: *Katolícka sociálna náuka*, Pedagogická fakulta Katolíckej univerzity v Ružomberku, Ružomberok 2007, s. 8.

všetkých čias.¹² Pápež zdôrazňuje, že štát nemôže zmiest právo na súkromné vlastníctvo, lebo ono nie je odvodené z ľudského zákona, ale z prirodzeného zákona.¹³

Človek prirodzene túži po majetku. Jeho vrodenný zmysel pre spravodlivosť mu hovorí, že má právo disponovať s plodmi práce svojich rúk. Tento psychický pocit potvrdzuje celý rad rozumných argumentov. Pretože rozumové argumenty ukazujú, že toto právo sa opiera o prirodzenosť človeka a spoločnosti, právom ho možno označiť ako prirodzené právo.¹⁴

Encyklika Pia XI. Divini Redemptoris

Cielom encykliky je, ako píše pápež Pius XI., stručne a prehľadne vyložiť zásady bezbožníckeho komunizmu a proti týmto bludným zásadám postaviť jasnú náuku Cirkvi.¹⁵ Pápež tu zdôrazňuje, že človek sa nemôže beztrešne vzoprieť proti prirodzenému zákonu. Prorocky poukázal, že komunizmus nebude môcť dosiahnuť svoje ciele ani na čisto hospodárskom poli. Lebo na hospodárskom poli je potrebná morálka, zmysel pre zodpovednosť, avšak tieto hodnoty nezdieľa systém komunizmu.¹⁶ Pápež v encyklike podčiarkuje, že komunizmus je v najväčšom rozpore z prirodzeným právom a spôsobuje úplný rozvrat ľudskej spoločnosti.¹⁷

Encyklika Jána XXIII. Pacem in terris

Ján XXIII. encyklikou upozorňuje na skutočnosť pokoja, v čase poznamenanom šírením nukleárných zbraní. Ide o prvý cirkevný dokument, ktorý je adresovaný všetkým ľuďom dobrej vôle, pred ktorými stojí vážna úloha obnoviť spoločenské vzťahy medzi ľuďmi na základných zásadách pravdy, spravodlivosti, lásky a slobody.¹⁸

Pápež Ján XXIII. sa odvoláva na prirodzený mravný zákon, keď hovorí o právach ľudskej osoby. Toto prirodzené právo má uznať a rešpektovať celé ľudské spoločenstvo. Lebo každé základné právo človeka odvodzuje

¹² LEV XIII.: *Rerum Novarum*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 3-8.

¹³ LEV XIII.: *Rerum Novarum*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 39.

¹⁴ PESCHKE, K-H.: *Křesťanská etika*, Vyšehrad Praha, 2004, s. 584.

¹⁵ PIUS XI.: *Divini Redemptoris*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 7.

¹⁶ PIUS XI.: *Divini Redemptoris*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 23.

¹⁷ PIUS XI.: *Divini Redemptoris*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 4.

¹⁸ PÁPEŽSKÁ RADA PRE SPRAVODLIVOSŤ A POKOJ.: *Kompendium sociálnej náuky Cirkvi*, Spolok sv. Vojtecha, Trnava 2008, čl. 95.

svoju záväznosť a platnosť z prirodzeného zákona, ktorý to právo udeľuje.¹⁹ Ľudská osoba má právo na život, na slušnú životnú úroveň, morálne a kultúrne práva, právo uctievať si Boha podľa hlasu svedomia, právo na slobodnú voľbu povolania, právo uzatvárať manželstvo a založiť si rodinu.²⁰ Ten istý prirodzený zákon, ktorý platí v živote jednotlivcov, má usmerňovať aj štáty v ich vzájomných stykoch.²¹

Encyklika Pavla VI. *Populorum progressio*

V tomto dokumente pápež rozvrhuje súradnice integrálneho rozvoja človeka a solidárneho rozvoja spoločnosti. Na týchto dvoch témach spočíva štruktúra encykliky.²² Čo sa týka rozvoja osobnosti, pápež píše, že: „*Každý človek je povolaný rozvíjať sa, lebo každý život je povolaním*“. Človek od narodenia dostal súhrn schopností a vlastností, aby raz prinášal ovocie. Úsilím svojho rozumu a svojej vôle každý človek má vzrastať v ľudskosti. Rozvojom má smerovať k transcendentnému humanizmu, ktorý mu dáva najväčšiu plnosť.²³

Každý človek je aj členom spoločnosti. Na rozvoj sú povolaní všetci ľudia. Mať viac nie je posledným cieľom ani pre národy, ani pre jednotlivcov. Lakomstvo je najzjavnejšou formou zakrpatenosti tak pre jednotlivcov, ako aj pre národy.²⁴

Encyklika Jána Pavla II. *Laborem exercens*

Encykliku *Laborem exercens* Ján Pavol II. píše z príležitosti deväťdesiateho výročia encykliky *Rerum novarum*. Práca pre človeka predstavuje základné dobro, ba je kľúčom k sociálnej otázke. Je vzorcom sociálneho

¹⁹ JÁN XXIII.: *Pacem in terris*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 12, 13.

Pápež na začiatku encykliky píše o právach ľudskej osoby. V prvom rade je to právo na život, na telesnú integritu, právo na dôstojný život, lekárske ošetrovanie, právo na príslušnú úctu, dobré meno, právo na vzdelanie, právo na súkromné aj verejné vyznávanie náboženstva, právo slobodne si voliť životný stav, právo rodičov živiť a vychovávať svoje deti a iné práva. (čl. 4-11).

²⁰ TIRPÁK, P.: *Rodinná výchova*, Prešovská univerzita v Prešove Gréckokatolícka teologická fakulta, Prešov 2010, s. 31.

²¹ JÁN XXIII.: *Pacem in terris*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 32.

²² PÁPEŽSKÁ RADA PRE SPRAVODLIVOSŤ A POKOJ.: *Kompendium sociálnej náuky Cirkvi*, Spolok sv. Vojtecha, Trnava 2008, čl. 98.

²³ PAVOL VI.: *Populorum progressio*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 15, 16.

²⁴ PAVOL VI.: *Populorum progressio*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 17-19.

života, má svoju dôstojnosť a v nej človek nachádza realizáciu svojho prirodzeného, ale aj nadprirodzeného povolania.²⁵

Ján Pavol II. charakterizuje význam práce z dvoch hľadísk:

1. objektívny význam práce spočíva v tom, že človek vládne nad zemou, získava potrebnú potravu a odev, a že môže zo zeme a mora dobývať rozličné prírodné bohatstva.

2. subjektívny zmysel práce spočíva v tom, že človek ako osoba je subjektom práce, vykonáva rozličné činnosti patriace k pracovnému procesu a tie mu majú pomáhať uskutočňovať jeho človečenstvo a plniť povolanie byť osobou. Takto človek ako vedomé a slobodné bytie, ľudskej práci dáva etickú hodnotu.²⁶

Encyklika Jána Pavla II. *Sollicitudo rei socialis*

Touto encyklikou Ján Pavol II. pripomína dvadsiate výročie encykliky svojho predchodcu Pavla VI. *Populorum progressio*. Pápež nanovo zdôrazňuje pravdu, o ktorej písal Pavol VI., že „*sociálna otázka dosiably celosvetový rozmer*“ a že skutočný rozvoj nemôže spočívať v hromadení bohatstva, v hojnejšom používaní majetkov a služieb ak sa to dosahuje na úkor rozvoja ľudstva. Ďalej zdôrazňuje, že stojíme pred vážnym problémom nerovnomerného rozdelenia prostriedkov nevyhnutných k životu, ktoré pôvodne boli určené všetkým ľuďom. Každý si musí uvedomiť túto skutočnosť, a to preto, lebo sa to týka jeho svedomia, ktoré je prameňom morálneho rozhodovania.²⁷

Encyklika Jána Pavla II. *Centisimus annus*

Túto encykliku pápež vydal pri príležitosti stého výročia encykliky Leva XIII. *Rerum novarum*. Pápež odporúča, aby sa encyklika jeho predchodcu nanovo čítala. Tiež podčiarkuje, že kľúčom na čítanie tejto encykliky je dôstojnosť robotníka a dôstojnosť práce, právo na súkromné vlastníctvo, právo na spravodlivú mzdu a právo slobodne si plniť náboženské povinnosti.²⁸ Tieto práva vychádzajú z prirodzeného mravného zákona.

Ďalej kladie akcent na jeden zo základných pilierov sociálnej náuky, ktorý predstavil Lev XIII. a to princíp solidarity, Pius XI. ho nazval „sociál-

²⁵ PÁPEŽSKÁ RADA PRE SPRAVODLIVOSŤ A POKOJ.: *Kompendium sociálnej náuky Cirkvi*, Spolok sv. Vojtecha, Trnava 2008, čl. 101.

²⁶ JÁN PAVOL II.: *Laborem exercens*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 5, 6.

²⁷ JÁN PAVOL II.: *Sollicitudo rei socialis*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 9.

²⁸ JÁN PAVOL II. *Centisimus annus*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, čl. 6-9.

na láska“ a Pavol VI. „civilizácia lásky“. Sociálna náuka Cirkvi zdôrazňuje pápež „*obieha okolo osi vzájomnosti medzi Bohom a človekom*“. Podmienkou pravého ľudského rozvoja, je „*spoznať Boha v každom človeku a každého človeka v Bohu*“.²⁹

Encyklika Benedikta XVI. Caritas in veritate

V tejto sociálnej encyklike pápež dáva do súvisu slová láska a pravda. Lásku pápež charakterizuje ako „*mimoriadnu silu, ktorá podnecuje ľudí, aby sa odvážne a veľkodušne angažovali na poli spravodlivosti a pokoja*“. Láska je úzko spojená s pravdou a podľa pápeža je „*svetlo, ktoré dáva láske zmysel a hodnotu*“. Je to svetlo rozumu a viery, vďaka ktorému myseľ objavuje povahu lásky. Len s láskou v pravde možno dosiahnuť ciele rozvoja, ktorého výsledkom bude ľudskejšia spoločnosť. Stredobodom pravého rozvoja je podľa Benedikta XVI. je úcta k životu. Práve cez rozvíjanie otvorenosti voči životu môžu bohatšie krajiny pochopiť potreby chudobných. Túto skutočnosť Benedikt XVI. zdôvodňuje takto: „*keď sa spoločnosť zameria na popieranie a potláčanie života, skončí tak, že nebude nachádzať motiváciu a energiu potrebnú na to, aby sa vložila do služieb opravdivého dobra človeka*“.³⁰

Z toho dôvodu je potrebné chrániť princíp ústredného postavenia ľudskej osoby ako subjektu, ktorý musí brať na seba úlohu rozvoja. Pápež dokonca dáva do súvisu aktuálny spôsob života človeka, teda ako zaobchádza so sebou samým, tak zaobchádza aj so životným prostredím, ktoré ho obklopuje.³¹ Ľudský zdroj to je pravý kapitál, ktorý je potrebné nechať rásť, aby sa chudobným krajinám zaistila autonómna budúcnosť. Technologicky vyspelé spoločnosti nemajú zamieňať svoj technický rozvoj za domnelú kultúrnu nadradenosť. Vo všetkých kultúrach existujú rozmanité etické príbuznosti, výrazy tej istej ľudskej prirodzenosti, chcenej Stvoriteľom ktorú etická múdrosť ľudstva nazýva prirodzeným zákonom. Tento zákon je pevným základom každého kultúrneho, náboženského a politického dialógu a umožňuje spoločne hľadať pravdu, dobro a Boha. Prijatie toho zákona, vpísaného do srdca, je predpokladom konštruktívnej spolupráce vo všetkých kultúrach.³²

²⁹ PÁPEŽSKÁ RADA PRE SPRAVODLIVOSŤ A POKOJ.: *Kompendium sociálnej náuky Cirkvi*, Spolok sv. Vojtecha, Trnava 2008, čl. 103.

³⁰ BENEDIKT XVI.: *Caritas in veritate*, Spolok Svätého Vojtecha 2009, čl. 1, 3, 28.

³¹ BENEDIKT XVI.: *Caritas in veritate*, Spolok Svätého Vojtecha 2009, čl. 51.

³² BENEDIKT XVI.: *Caritas in veritate*, Spolok Svätého Vojtecha 2009, čl. 59.

Záver

Skutočnosť prirodzeného mravného zákona najjednoduchšie vyjadril sv. apoštol Pavol slovami: „*A keď pobania, ktorí nemajú zákon, od prírody robia, čo zákon požaduje...*“ (Rim 2, 14). Náukou o prirodzenom mravnom zákone sa zaoberali s staroveku Platón a Aristoteles a systematický ju rozvinul sv. Tomáš Akvinský. Poukázaním na aplikáciu prirodzeného mravného zákona v sociálnych encyklikách je znakom, že táto náuka je aktuálna aj dnes.

Zoznam použitej literatúry

- BENEDIKT XVI.: *Deus caritas est*, Spolok Svätého Vojtecha 2006, ISBN 80-7162-594-9
- BENEDIKT XVI.: *Caritas in veritate*, Spolok Svätého Vojtecha 2009, ISBN 978-80-7162-786-9
- GÜNTHÖR, A.: *Morálna teológia I/a*, Slovenský ústav svätého Cyrila a Metoda v Ríme, Rím 1988, s. 289.
- JÁN XXIII.: *Pacem in terris*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, ISBN 80-7162-203-6
- JÁN PAVOL II.: *Laborem exercens*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, ISBN 80-7162-203-6
- JÁN PAVOL II.: *Sollicitudo rei socialis*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, ISBN 80-7162-203-6
- JÁN PAVOL II.: *Centesimus annus*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, ISBN 80-7162-203-6
- KATECHIZMUS KATOLÍCKEJ CIRKVI. Trnava, 1999, ISBN 80-7162-259-12007
- LEV XIII.: *Rerum Novarum*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, ISBN 80-7162-203-6
- PÁPEŽSKÁ RADA PRE SPRAVODLIVOSŤ A POKOJ.: *Kompendium sociálnej náuky Cirkvi*, Spolok sv. Vojtecha, Trnava 2008, ISBN 978-80-7162-725-8
- PAVOL VI.: *Populorum progressio*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, ISBN 80-7162-203-6
- PIUS XI.: *Divini Redemptoris*, In: Sociálne encykliky, Konferencia biskupov Slovenska 1997, Spolok sv. Vojtecha Trnava 1997, ISBN 80-7162-203-6

- ROHÁČ, J. – DANCÁK, P.: *Kapitoly o práve a etike*, VŠZ ÚSVaZ bl. P.P. Gojdiča v Prešove 2009, ISBN 978-80-89271-73-3
- ŠOKA, S.: *Stručný úvod do filozofie etika*, Gréckokatolícka bohoslovecká fakulta, Prešov 1991.
- ŠPIDLÍK, T.: *Spiritualita křesťanského Východu*, Rím 1983.
- SVĚTÉ PÍSMO STARÉHO I NOVÉHO ZÁKONA, Spolok svätého Vojtecha Trnava 1998, ISBN 80-7162-236-2
- TIRPÁK, P.: *Rodinná výchova*, Prešovská univerzita v Prešove Gréckokatolícka teologická fakulta, Prešov 2010, s. 31. ISBN 978-80-555-0142-0
- YOUCAT, KATECHIZMUS KATOLÍCKEJ CIRKVI PRE MLADÝCH, Karmelitánske nakladateľstvo Bratislava 2011, ISBN 978-80-89231-93-5

Postmodernizmus na ideovej križovatke pragmatizmu a (konca) metafyziky

TOMÁŠ GERBERY

*Univerzita Mateja Bela v Banskej Bystrici,
Fakulta humanitných a prírodných vied, Banská Bystrica*

Abstract: *Main objective of this paper is to describe how can possibly be the postmodernism identified like some course or stream of thought, which depends on philosophical tradition and its particular aspects and at the same time determined how is the pragmatic impetus of postmodernism fulfilling of its request of heterogeneity and denial of metaphysics and whereas it is the rethinking of the stance like (auto)delimitation between the overcoming and disentangling form the modernity. The ideological crossroad between the pragmatic tension and the (end of) metaphysics, have to be classified like measurement between mass quantification and individual quality.*

Key words: *Postmodernism. Pragmatism. Idea. Metaphysics. Deconstruction.*

Aj keď sa vo filozofických kruhoch často nadšene argumentuje v prospech faktu, že postmoderná situácia opätovne ustanovila pôvodnú a teda modernú sieť binárnych opozícií a postmodernisti sa len pridali na jednu z uvedených strán, je nutné analyzovať toto konštatovanie zblízka. Alain Finkielkraut nachádza kontinuitu postmoderného myslenia predovšetkým v modifikácii osvietenského odkazu ochudobnenom o metafyzické aspirácie: „Co chce postmoderní myšlení? Totéž co osvícenství: učinit člověka nezávislým, zacházet s ním jako s dospělým, zkrátka, abychom mluvili jako Kant, vyvést jej ze situace nedospělosti, za niž je sám odpovědný. Jen s tím drobným rozdílem, že kultura už není chápána jako nástroj emancipace, nýbrž jako jedna z poručnických instancí, které se jí stavějí do cesty. V této optice učiní lidé rozhodující krok ke své plnoletosti v okamžiku, kdy myšlení přestane být nejvyšší hodnotou a stane se právě tak fakultativním (a také legitimním) jako terno nebo rokenrol: abychom skutečně vstoupili

do éry autonómie, musíme všetky povinnosti autoritárského veku zmeniť ve voľby.¹ Niečo ako programový prúd postmodernizmus neexistuje, bez ohľadu na približnosť kategórií bezbrehosti a precíznosti, a je teda nielen nežiaduce, ale aj korektné nemysliteľné objektivizovať z pozície úprimnosti jednotlivé aspekty myslenia jeho zástancov: „Především se vnučuje další rozlišení – mezi bezbřehým a precizním postmodernismem. Bez-
břehý postmodernismus je na postupu. Jeho odrůdy sahají od vědeckých univerzálních směrů v lacanovsko-derridovské omáčce až k nahraným scénářům elegantní kultury módy. Zdá se, že krédem tohoto bezbřehého postmodernismu je, že všechno, co nedostačuje standardům racionality, nebo co produkuje známé věci eventuálně překroucené, musí být, aby to bylo dobré, dokonce zdařilé, jen řádně promícháno v cocktail a smícháno s hojnými exotickými přísadami.“² Práve heterogenita ako udalosť participácie individua vo svete a sveta ako projekcie individua, učarila mnohým súčasným mysliteľom a dovedla ich k záverom prekračujúcim dichotómiu (či binárne orientovanú taxonómiu) objektivistických aspirácií postihovania reality: „Ekvivalencia medzi predmetmi túžby sa už nestanovuje prostredníctvom iných predmetov a iných túžob, ale prechodom k tomu, čo je radikálne heterogénne.“³

Už Nietzsche predsa jasne formuloval, že afirmácia jedného individua v žiadnom prípade neznamená negáciu iného individua s nezhodnou formou vlastnej afirmácie: „Smysl Nietzscheho filosofie spočívá v tom, že mnohost, stávaní a náhoda jsou předměty čisté afirmace. Afirmace mnohosti je spekulativní propozicí, stejně jako je radost z rozličností propozicí praktickou. Hráč prohrává jen proto, že neafirmuje dostatečně, protože do náhody zavádí negativitu a do stávaní či mnohosti protiklad. (...) Afirmace se dvakrát zdvojuje, jsouc dovedena ke své nejvyšší působnosti. Diference se odráží, opakuje nebo reprodukuje. Touto nejvyšší působností, syntézou afirmace, nacházející svůj princip ve vůli, je věčný návrat. Lehkost afirmujícího proti tíži negativity; hry vůle k moci proti práci dialektiky; afirmace afirmace proti slavné negaci negace.“⁴ Oná negácia je len určitým, povedané modernejšie, rovnako legitímnym nárokom (seba) interpretácie v jej prospech ako aj v jej neprospech. Deleuzovské diference, prekladané kategoriálnou diferenciou v podobe diference dáva nielen ontologickému dualizmu, ale aj faktu „prekonávania“ valé. Tomuto prístupu predchádzal fakt, že štyri storočia prijímaný descartovský dualizmus

1 FINKIELKRAUT, A.: *Destrukce myšlení*. Brno : Atlantis, 1993. s. 85.

2 WELSCH, W.: *Naše postmoderní moderna*. Praha : Zvon, 1994. s. 10.

3 FOUCAULT, M.: *Slová a věci – Archeológia ľudských vied*. Bratislava : Kalligram, 2000. s. 237.

4 DELEUZE, G.: *Nietzsche a filosofie*. Praha : Herrmann a synové, 2004. s. 339-340.

subjektu sa potupne projikoval do chápania morálky, čoho dôsledkom bolo ponímanie dobra redukované na formu reprezentácie abstrahujúcej z reality onú metafyzickú entitu „non-zla“, podobne človek chápaný ako subjekt bol neskôr postulovaný ako „non-šialenec“ (teda non-iracionálny jedinec) osvietenскеj doby.

Konceptualizmus a konštruktivizmus spolu ruka v ruke s metafyzikou vytvoril na racionálnom základe synkretizmus epochy a systému vedenia čiže epistému, ktorá pôsobila ako matná idea reality prenesená do verejného sektora, ktorú mala technokratická aktivita programovo postupne zjasňovať: „Foucault prichází s představou reálné velkému (časově, prostorově i sociokulturně) duchovního útvaru zvaného epistéma, který je faktickým polem možností konkrétních diskursů, diskursivních formací a reálných výpovědí. Epistéma je epochální – kulturně je identická s epochou natolik, nakolik je ji možno vyjádřit slovem (hlasem, písmem – prostě známkou). Epistéma vytyčuje niterně (zevnitř) hranice známkových operací, určuje, jak a o čem se v konkrétních diskurzech hovoří (nebo píše).“⁵

Postmodernisti, ak je to vôbec možné konštatovať takto zhrňujúco, jednoducho odmietli túto zjednocujúcu paradigmu, ktorá bola vo svojich dôsledkoch rovnako represívna ako aj iracionálna. T. W. Adorno, ktorý sa za postmodernistu nepokladal obohatil túto argumentáciu o ďalší obraz – Osvienčim. Z filozofického pohľadu sa jedná jednoznačne o nepredvídané zlyhanie smerovania moderného projektu, ktorý nedokázal spätne reflektovať sám seba vo svojich možných dôsledkoch. Bol príliš posadnutý vytváraním pravdy, ako o tom píše R. Rorty, než aby sa dokázal spytovať ohľadom reálnych dôsledkov tejto produkcie na úrovni diskurzu, pričom pragmatizmus si je vedomý toho, že „intelektuálny ani morálny pokrok nechápeme ako približovanie sa k Pravde, k Dobru, či k tomu, čo je správne, ale ako rozvíjanie predstavivosti. Predstavivosť pritom chápeme ako zlomový bod kultúrnej evolúcie, ako silu vďaka ktorej – v podmienkach mieru a prosperity – môže byť naša budúcnosť vždy bohatšia ako naša minulosť“ (Rorty, 2006, s. 40).

Filozofi však neboli jedinými mysliteľmi, ktorí si uvedomovali seba-deštruktívne smerovanie modernity – umelci, spisovatelia či básnici anticipovali to, čo nedokázal ani výkvet modernej racionality – odhalit falošný Májín závoj reprezentácie – na ktorý poukázal aj pragmatizmus, keď „vykladačom pravdy“ a „tvorcami veľkých príbehov“ odňal status autority: „Zbaviť sa predstavy filozofa, ktorý o poznávaní vie čosi, čo okrem neho nevie nik, by však znamenalo zbaviť sa aj predstavy, že jeho hlas má vždy prednostné právo na pozornosť ostatných účastníkov diskusie. Znamenalo by to zbaviť sa aj predstavy, že existuje čosi ako „filozofická metóda“ či

⁵ HUBÍK, S. 1994. *K postmodernismu obratem k jazyku*. Boskovice : Albert, 1994 s. 82.

„filozofické hladiska, vďaka ktorému má profesionálny filozof ex officio nejaké pozoruhodné názory...“⁶ Myslitelia si už v nedávnej minulosti uvedomili, že žiadny znak, bez ohľadu na jeho formu, nepostihuje priamo úsek reality, ale len jej spôsob uchopovania prostredníctvom konvencie. Ak by sa teda vyskytli argumenty, že postmodernizmus ruší a deštruuje všetko tradičné a konvenčné, znamenalo by to, že znemožňuje akúkoľvek zmysluplnú komunikáciu na základe vzťahu znak-označované: „(...) Peirce (dospěl) k závěru, že znakem může být cokoli, že zřejmě veškeré univerzum je složeno ze znaků a že koneckonců „znak“, kterého člověk používá, je člověk sám, člověk je jen „člověk-znak.“⁷ Tento postoj je nutné odmietnuť podobne ako ten pojednávajúci o priamej lineárnej reprezentácii – ak by v tomto diskurze o reprezentácii platilo modernistické pravidlo buď-alebo, znamenalo by to vyčerpanie možností systému binárnych opozícií a nutnosť rezignovania na riešenie tohto problému a priklonenie sa k jednej z uvedených možností, aj napriek vedomiu ich absurdnosti. Práve tu nastáva chvíľa, v ktorej sa argumentácie (doslova metaforicky) zmocňuje heideggerovské *Verwindung* (vymanenie sa) tak úzko kontrastujúce s modernistickým *Überwindung* (prekonávaním).

Postmodernizmus odmietajúci imanentnú dichotomizáciu sporu vnáša do otázky týkajúcej sa charakteru doby a miesta individua vo svete práve onú vyššie využitú metaforu (čiže aspekt symbolickosti), ktorá nie je iracionálnou hrou na množenie významov, za ktorú ju modernisti pokladajú, ale možnosťou vyjadrenia (sa) individua. Práve ono vyjadrenie predpokladá vymedzovanie sa voči súcnoti každého súcna ako veci o sebe a subjektu v jeho rozpriestranenej celistvosti ako jednej z týchto vecí, čím dospieva k onomu vymaneniu sa, ktoré imanentne predpokladá fakt ontologickej diferencie. Hra, ktorú už Wittgenstein objavil po svojom neúspešnom pokuse postulovať základné princípy objektívneho analytického jazyka. Táto snaha priviedla filozofov 20. storočia k otázke celkovej relevancie filozofie náhle redukovanej na problém jazyka. Problém nihilizmu teda prekročil etický rámec a stal sa zároveň epistemologickým problémom par excellence paradoxne vďaka táboru mysliteľov, ktorí jeho prvotné aspirácie povýšenecky odmietali.

Už Nietzsche si vo svojich raných textoch uvedomil to, čo vošlo do filozofie na známosť pod de saussureovskou diferenciáciou na langue a parole – totiž, že vystihol problém autokreativity jazyka a zároveň jeho možnosti reprezentácie ešte pred tým, než dôsledne zadefinoval svoje nihilistické stanovisko: „Pojmy, které vděčí za svůj vznik výhradně našemu vnímání, jsou předpokládány jako vnitřní podstata věcí: podsunujeme

⁶ RORTY, R.: *Filozofia a zrkadlo prírody*. Bratislava : Kalligram, 2000. s. 330.

⁷ HUBÍK, S. 1994. *K postmodernismu obratem k jazyku*. Boskovice : Albert, 1994. s. 20.

jevům jako jejich základ něco, co je teprve jejich následkem. abstrakta vzbuzují klamně zdání, jako by ona byla podstatou, která zapřičiňuje vlastnosti, zatímco teprve na základě těchto vlastností přijímají od nás obrazy existenci.⁸ Modernizmus bol v prenesenom zmysle až systematicky dôslednou snahou, aby vákuum medzi slovami a vecami, významami a kategóriami reprezentácie nebolo dostatočne viditeľné. Ona transparentnosť zabezpečovala legitimitu obrazu určitej reality a práve vďaka nereflektovanej plastickejši prispela k dlhodobému rozvíjaniu vedenia o človeku, ktoré vychádzalo z predpokladu objektivity a v konečnom dôsledku ho aj potvrdzovalo: „Objektivita je jedným z údésnych dedičtív modernosti. Navozuje atmosféru vedeckosti, pod touto rouškou však vyjadruje ochotu človeka podridiť své jednání a myšlení nějaké nutnosti, z jejíž vůle pak bude moci člověk existovat mimo dobro a zlo. Objektivita je příkaz, který nám říká, odmysli se od sebe, svých skrupulí, předsudků, idejí a připust, aby se skrze tvé činy prosadila dějinná nutnost.“⁹ Práve oná objektivita je problémom, ktorý zasadił historicizmus do vyššie uvedeného vákuua a poskytol tak široký a prakticky nepochybniteľný kontext pre defiláciu slov ako vecí: „Zistil som, že nevysloveným Slovám jednoducho nemožno konkurovať,, svojou všeobsahujúcou nekonkrétnosťou sú priveľmi dokonalé. Je to paradox: uvedomovanie si je abstraktné myslenie o reálnych skutočnostiach... Všetky Slová, všetky narážky, všetky triky a podfuky, celá bižutéria našej úbohej slovnej zásoby, to všetko je dopovedané, mŕtve dávno predtým, ako sa to skutočne narodí. Dôverovať Slovám a všetkým abstraktným Textom je zločin... Rozhodol som sa: ochudobním slová o ich mystickú hodnotu. Chudé, nahé a prestrašené budú predo mnou defilovať, plné pokory a nevyčerpateľného obdivu sa budú klaňať môjmu chápaniu sveta a mojej neverbálnej obrazotvornosti. Strata pokory, úteky hraničiace s abstrakciou, Slovo nikdy neznesie to, čo znesie Myšlienka.“¹⁰

Bez ohľadu na to, koľko znechutenia alebo búrlivej akceptácie vyvolal (z pohľadu modernity) Nietzscheho skepticizmus, fundament myslenia o myslení prítomného sa narušil. Dôležité je však predovšetkým to, že intuitívny etický nihilizmus dospel k prekvapujúco zhodným záverom ako epistemologický a v podstate aj ontologický nihilizmus (napríklad Vattimov koncept slabého myslenia) a realita prítomného (bytia) bola, najmä v rámci svojho prvotného prístupu, neodvratne narušená. So štrukturalistami ako Lévi-Strauss, Foucault a Derrida sa začalo obdobie prvotne epistemologického prehodnocovania v omnoho širšom interkon-

⁸ NIETZSCHE, F.: *O pravdě a lži ve smyslu nikoli morálním*. Praha : Oikoymenth, 2010. s. 87.

⁹ HAUER, T.: *Skrze postmoderní teorie*. Praha : Karolinum, 2002. s. 78.

¹⁰ GERBOC, M.: *Myslením ku kríze*. Bratislava : Print-Servis, 1998. s. 14-15.

textuálnom a multidisciplinárnom rozsahu, ktoré neskôr viedlo Lyotarda ku konštatovaniu úpadku legitimacy všetkých metanarácií. Mohlo by sa zdať, že Heideggerovo metafyzické znovumyslenie metatafyziky, nielenže nezachránilo ju samotnú, ale nedokázalo poskytnúť filozofii iný než relacionistický argument v prospech svojej dôležitosti. Práve túto trhlinu vo filozofii medzi jazykovým obratom a neskorším Foucaultovým mocenským či biopolitickým obratom si všimol aj R. Rorty, keď konštatoval šesť možných vyústení vo vzťahu vývoja myslenia k obratu k jazyku. Medzi jednotlivými predpokladmi bola v podstate všadeprítomná latentná požiadavka dekonštrukcie subjektu. Na rozsahu, spôsobe či smere tejto dekonštrukcie sa však jednotliví postmoderní myslitelia nezhodujú. Táto udalosť je však pre nich dôkazom onej deklarovanej konceptuálnej, ale aj existenciálnej heterogenity a daňou za existenciu individua vymaňujúceho sa z rigorózneho a nehybnej deskriptivity subjektu. U R. Rortyho išlo o nasledujúce prognostiky:

1. sebenegácia metafyziky a „koniec filozofie“,
2. radikálna dištancia od tradičných filozofických problémov a smerovanie k filozofickému básneniu,
3. stabilizácia filozofie ideálneho jazyka,
4. vývoj smerom k „post-filozofickej“ kultúre,
5. filozofické využitie poznatkov empirickej lingvistiky, či
6. hľadanie podmienok nutných pre existenciu zmysluplného jazyka.

Individuácia ako decentralizácia subjektu je zasnúbením nihilistického presvedčenia, ktoré sa nakoniec neukazuje v predpokladanom deštruktívnom zmysle a pragmatizmu, ktorý prehodnocuje filozofické skúmanie v intenciách praktického vyrovnávania sa jedinca so svetom. Medzi nietzscheovským nihilizmom, vattimovským slabizmom a (post)štrukturalistickým nihilizmom desakralizujúcim objektívny systém reprezentácie a redukujúcim ho na vzťahovo-významovú sieť či už v atomistickom alebo holistickom zmysle, je možné nájsť určitú myšlienkovú previazanosť s pragmatizmom: „Pragmatisti môžu pokojne súhlasiť s Nietzscheom v tom, že idea ľudského bratstva môže zísť na um iba slabým – ľuďom utláčaným chrabrými, silnými, šťastnými bojovníkmi, ktorí sú pre Nietzscheho idolmi. No podľa pragmatistov tento fakt nesvedčí proti idei ľudského bratstva, rovnako, ako Sokratova škaredosť nesvedčí proti jeho opisu podstaty lásky, Freudove vlastné malé neurózy proti jeho opisu lásky a Newtonove teologicko-astrologické motivácie proti jeho mechanike. Ak sa človek zbaví rozlíšenia medzi rozumom a vášňou, nebude už ani jednu dobrú ideu diskriminovať len pre jej pôvod. Bude idey klasifikovať podľa ich relatívnej užitočnosti, nie podľa ich zdrojov.“¹¹ Táto „previazanosť“ umožňuje veciam

¹¹ RORTY, R.: *Filozofické orchidey*. Bratislava : Kalligram, 2006. s. 36.

prehovoriť možno ešte naliehavejšie, než v rámci nereflektovanej moderny, nikto z vyššie uvedených mysliteľov im však nenačúva bez dostatočného odstupu ochudobnenom o určitý nekritický pátos emancipácie subjektu všadeprítomný v programovom mesianizme modernity. Dôsledkom toho sa stáva, že časť filozofov „prebieha“ z tábora rigorózných zástancov modernizmu pod štandardy teológie či vedy.

Znovunachádzanie onoho strateného metafyzického fundamentu sa po Nietzsche stalo vo filozofii príliš nepohodlným, avšak vďaka nadininterpretácii poskytlo „argumenty“ pre masovú bezbrehosť bez skutočne kritického uchopovania nihilistického odkazu. Na postmodernizmus sa vzniesla vlnka kritiky, ktorá sa ho už od svojho počiatku vôbec netýkala – vytvorila novú ideologickú bázu pre Západný liberálny koncept globalizácie v prospech indivíduí ako politicko-ekonomicky ukotvených subjektov. Pritom nie je ničím než nezvládnutým pragmatizmom, ktorý sa stará o znovuvzkriesenie osvietenského projektu pod maskou efektivity. Tam, kde začína správa tiel, je možné nachádzať aj počiatky biopolitiky a teda neotrasiteľný vstup verejného sektora do každej sféry života jednotlivca, povedal by Foucault, ale v konečnom zmysle (povedané metaforicky) či v zmysle Rortyho predpovede o návrate k básneniu, ktorú s ním do určitej miery zdieľal aj Heidegger, si postmodernizmus pri znovumyslení toho, čo sa predstavuje ako realita existencie sociálnych štruktúr a množstva disen-zov uvedomuje „horror vacui“ vplývajúce na jednotlivca vzpierajúceho sa vymaneniu spod náručia sprostredkovaného emancipačného automatizmu: „Kedysi jestvovali tri skutočnosti: človek, príroda a boh. Najprv zmizol boh – ten veľký Iný, ktorý je garantom priestornosti a otvára nám najväčší hrací priestor. Ostala ešte príroda ako skutočnosť toho Iného. Ak však aj príroda bude preniknutá činnosťou človeka, napokon už aj v nej nájdeme len produkt vlastnej činnosti, zbavený akéhokolvek tajomstva. A potom nadíde globálna sieť civilizácie s ľuďmi, ktorí si budú čoraz podobnejší.“¹²

Postmodernizmus však postráda existencialistickú hystériu či pesimizmus, podobne ako aj nadšenie analyticky orientovaných mysliteľov snažiacich sa zosobášiť Minervu so Scientiou. Postmodernizmus chápe strach z prázdneho priestoru prostredníctvom svojej ironickej a nostalgickej diverzie, ktorá poukazuje na iluzórnosť smútku vychádzajúceho zo zdanlivého opisu kopírujúceho kontúry reality, ktorá je „odôvodniteľná“ a objektívna i „tu prítomná“ zároveň len z vopred naprojektovanej pozície modernizmu. Týmto prístupom označovaným aj ako preexponovaný pátos, podlieha subjekt vyhýbajúci sa postmodernej hre na dekonštrukciu zákonite stavu, ktorý P. Virilio nazýva piknolepsiou: „Situace mladého piknoleptika se rychle stává neudržitelnou. Okolí ho nutí, aby vypovídal o událostech,

¹² SAFRANSKI, R.: *Kolko globalizácie unesie človek*. Bratislava : Kalligram, 2006. s. 78-79.

kteřé neviděl, přestože se udály v jeho přítomnosti, a protože se mu to nedaří, je označován za přihlouplého a usvědčován ze zatajování ze lži... Když před malého piknoletika umístíme svazek květin a požádáme ho, aby je nakreslil, namaluje nejen svazek květin, ale také osobu, která je měla naaranžovat do vázy, ba i květinový záhon, na kterém měli vyrůst. Má ve zvyku slepovat sekvence a upravovat jejich obrysy tak, aby se to, co vidí, shodovalo s tím, co nemůže vidět, na co si vzpomínám, s tím, na co si určitě vzpomenout nemůže, musí si to proto vymyslet, aby dodal diskurzu pravděpodobnost.¹³ Pokiaľ sa tento problém snaží postmodernizmus uchopiť, naráža filozoficky na otázku, ktorú vyslovil Heidegger vo svojej prednáške *Koniec filozofie a úloha myslenia*: „Pokud se činí pokusy o filosofické myšlení, dospívá se už jen k epigonským renesancím a jejich variacím. Je tedy konec filosofie přece jen ustáním jejího způsobu myšlení?“ (Heidegger, 2006, s. 9-11). Ono ustanie či ukotvenie nevyučuje akt vymaňovania sa subjektu skrz epochu a epochy skrz subjekt na ceste k postmodernistickej dekonštrukcii. Hoci Heidegger v ďalšej časti prednášky hovorí o dôležitosti empirického ukotvenia filozofie a jej spolupráce s vedou, neodpustí si však iróniu, keď poukazuje na to, že práve posunutie hraníc vedenia filozofiou k definitívne platnej evidencii prispelo k poznaniu niečoho, čo myslieť už nemôže byť vecou filozofie.

Heideggerov „skeptizmus“ je však nutné vykladať ako uvedomenie si zmeny postavenia filozofie ako tradičnej disciplíny, čiže požiadavky, ktorej vychádza postmodernizmus v ústrety. Ešte pred „vypuknutím módy“ postmodernizmu sa však podobných aspirácií, aj keď do určitej miery naivne, zhostil pragmatizmus, ktorý odhadol diskurzivitu moderných tendencií ako snáh smerujúcich k profanácii kultúry nie za účelom oslobodenia sa od predosvietenského tmárstva, ale ako nástroja infantilizácie skrz globalizáciu kultúrnej „identity“: „Barbarství se tedy nakonec zmocnilo kultury. Ve stínu tohoto velkého slova roste intolerance současně s infantilismem. Není-li to kulturní identita, která uzavírá člověka do jeho příslušnosti a která mu pod trestem velezrady odpírá přístup k pochybování, k ironii, k rozumu – ke všemu, co by ho mohlo vytrhnout z kolektivní dělohy, pak je to průmysl volného času, tento výtvar technického věku, jenž redukuje duchovní díla na úroveň braku (nebo jak se říká v Americe, entertainment). A život s myšlením vyklízí pozvolna místo strašnému a posměšnému přízraku fanatika a zombiho.“¹⁴ Postmodernizmus je práve (nie nutne len filozofickým) ohlasom na túto „zombifikáciu“, avšak tam, kde jednotliví postmodernisti vedú spor o princípy, pragmatizmus navrhuje aplikovať modifikované nihilistické stanovisko, ktoré spočíva v prehodnotení tra-

¹³ VIRILIO, P.: *Eстетика мизерии*. Červený Kostelec : Pavel Mervart, 2010. s. 10.

¹⁴ FINKIELKRAUT, A.: *Destrukce myšlení*. Brno : Atlantis, 1993. s. 99.

dičných otázok filozofie za účelom prekonávania tradičného historicizmu, moralizmu či utilitarizmu v prospech emancipácie subjektu ako individua a nie ako programovej ašpirácie akejsi metafyzickej (pseudo)diskurzivity.

Postmodernistická odpoveď na strach z pôsobenia celokultúrneho nihilizmu však pravdepodobne nebude mať žiadny programový charakter. Môže sa tiež jednať o filozofickú paralelu k problematike osobného mýtu vyplňajúceho prázdne miesta súčasného existenčného vákuu.¹⁵ Osobný mýtus zároveň nebude môcť byť vďaka svojmu špecificky internému charakteru diskurzne zneužitý prostredníctvom objektivistického projekcie, keďže jeho referenčný rámec nezodpovedá inteligibilnému charakteru modernistickej rozpravy a ani sa nepokúša zaujať miesto určitej metanarácie. Je to len jeden z možných príkladov vývoja filozofujúceho individua predznamenávajúceho úlohu filozofie postmodernizmu. Pragmatisti však pochybujú o tom „či je vôbec niečo nepodmienené, keďže pochybujú o tom, že niečo je, alebo by mohlo byť, nevzťahové. Preto musia nanovo interpretovať rozlíšenie medzi morálkou a rozumnosťou, morálkou a účelnosťou a morálkou a osobným záujmom, pričom sa musia zaoberať bez pojmu nepodmienenosti.“¹⁶

Otázka teda nestojí tak, či je každý postmodernizmus určitou formou pragmatizmu. Skutočnou otázkou je, koľko pragmatizmu si postmodernizmus môže dovoliť, aby sa nenechal uniesť racionálne zdôvodnenou metafyzikou nepodmienenosti a individuálnej autonómie, ktorá by ho opätovne katapultovala do tábora (možno o niečo kritickejšie mysliacich, no vo vlastnej intencii slepých) modernistov?

Zoznam použitej literatúry

- DELEUZE, G.: *Nietzsche a filozofie*. Praha : Herrmann a synové, 2004. 343 s. ISBN neuvedené
- FINKIELKRAUT, A.: *Destrukce myšlení*. Brno : Atlantis, 1993. 112 s. ISBN 80-7108-063-2
- FOUCAULT, M.: *Slová a veci – Archeológia humanitných vied*. Bratislava : Kalligram, 2000. 400 s. ISBN 80-7149-330-9
- GERBOC, M.: *Myslením ku kríze*. Bratislava : Print-Servis, 1998. 104 s. ISBN 80-88755-82-4
- HAUER, T.: *S/krze postmoderní teorie*. Praha : Karolinum, 2002. 228 s. ISBN 80-246-0545-7
- HEIDEGGER, M.: *Konec filozofie a úkol myšlení*. Praha : Oikoymenh, 2006. 64 s. ISBN 80-7298-166-8

¹⁵ Pozri. ŠVECOVÁ, A. 2011. Osobný mýtus a duša Európana. In: *Disputationes Quodlibetales*. Prešov : GTF PU, 2011. s. 100-101.

¹⁶ RORTY, R.: *Filozofické orchidey*. Bratislava : Kalligram, 2006. s. 22.

- HUBÍK, S. 1994. *K postmodernismu obratem k jazyku*. Boskovice : Albert, 1994. 220 s. ISBN 80-85834-08-1
- NIETZSCHE, F.: *Rané texty o budbě a řeči*. Praha : Oikoymenh, 2011. 172 s. ISBN 978-80-7298-419-0
- NIETZSCHE, F.: *O pravdě a lži ve smyslu nikoli morálním*. Praha : Oikoymenh, 2010. 60 s. ISBN 978-80-7298-428-2
- RORTY, R.: *Filozofia a zrkadlo prírody*. Bratislava : Kalligram, 2000. 352 s. ISBN 80.7149-352-2
- RORTY, R.: *Filozofické orchidey*. Bratislava : Kalligram, 2006. 264 s. ISBN 80-7149-830-0
- SAFRANSKI, R.: *Kolko globalizácie unesie človek*. Bratislava : Kalligram, 2006. 96 s. ISBN 80-7149-858-8
- ŠVECOVÁ, A. 2011. Osobný mýtus a duša Európana. In: *Disputationes Quodlibetales*. Prešov : GTF PU, 2011. s. 97-101. ISBN 978-80-555-0374-5
- VIRILIO, P.: *Estetika mizení*. Červený Kostelec : Pavel Mervart, 2010. 110 s. ISBN 978-80-87378-21-2
- WELSCH, W.: *Naše postmoderní moderna*. Praha : Zvon, 1994. 202 s. ISBN 80-7113-104-0

Fenomén modlitby v psychológii náboženstva

MONIKA ZAVIŠ

*Univerzita Komenského v Bratislave, Evanjelická boboslovecká fakulta,
Inštitút kontextuálnej teológie, Bratislava*

Abstract: *Prayer has a key role in relationship with God in three religions of the world that have Abrahamic origin. Our study uses a method of analysis of scientific research connected to prayer and on this basis we reach our own conclusions. Christian world began to approach prayer as an object of scientific research in the 19th century. In Christian life the prayer is represented by its different types: meditative, ritual, pleading and conversational. The most often practiced are the last two types. Prayer life begins in childhood and its development is critically influenced by the example of parents and grandparents. Nowadays, when mental illnesses, especially depression, are constantly widening, the community prayer plays a unique role in general salutogenesis. Prayer is a phenomenon that will always exceed the framework of scientific research.*

Key words: *God. Depression. Child. Prayer. Community. Tradition intercessors. Encounter groups. Science.*

Úvod do problematiky

Psychológia náboženstva je veda, ktorá sa podľa oficiálnej definície zaoberá vzájomným vzťahom náboženských postojov, zážitkov človeka a jeho psychických pochodov. Keďže je dualistické poňatie človeka (telo a duša) už záležitosťou minulosti, človek je vnímaný ako komplexný celok. Tento celok zahŕňa telesnú, duševnú, spirituálnu stránku jednotlivca, ako aj jeho spoločensko – kultúrne zakotvenie a ovplyvnenosť vonkajšími fyzikálnymi a chemickými podmienkami, napr. počasím, znečistením prírody, a pod. V tomto rozsahu teda hovoríme o človekovi ako o bioekopsychosociálnej či somatopsychospirituálnej bytosti. Pri takto vnímanom človekovi je samozrejmosťou, že nie je možné rozdeľovať jeho psychické prežívanie od jeho telesnej pohody, pretože tvoria zložito prepojený ce-

lok. Psychológia náboženstva na základe povedaného zohľadňuje aj telesné procesy, ktoré podmieňujú alebo sú spúšťané určitými psychickými pochodmi. Psychológia náboženstva nehodnotí dogmatickú stránku jednotlivých náboženstiev, ale sa zaoberá javmi, ktoré sú prítomné vo všetkých náboženstvách, ako napr. osobná či skupinová zbožnosť, mystika, obrady, a pod. Táto mimoriadne zaujímavá veda, ktorá predpokladá poznatky z viacerých vedeckých disciplín nám ponúka nekonečnú škálu výskumných tém. My sa zameriame na modlitbu, ktorá má v troch svetových náboženstvách (židovstvo, kresťanstvo a islam) dominantné postavenie.

Vedecký výskum modlitby

v kresťanstve sa začal v 19. storočí. Tento výskum bol v porovnaní s dnešným stavom poznania o modlitbe značne zjednodušený a teda dnes je už iba predmetom kritiky. Na základe výskumov z roku 2005 (Masters) či 1994 (Brown) a ostatných sú konštatované tieto nedostatky pri výskume modlitby:¹

1. Príliš zjednodušené vnímanie modlitby bez rozlíšenia rôznych modlitebných techník. Pozorovatelia nepočítali s mnohorakosťou vplyvov modlitebnej praxe na človeka, a zredukovali ju iba na jeden z mechanizmov, ktorý pomáha pri zvládaní stresu. Takisto zostali iba pri konštatácii, že je modlitba výpočtom vecí, ktoré si človek praje.
2. Bádatelia nerobili základný rozdiel medzi modelmi individuálnej a skupinovej, spoločenskej modlitby.
3. Dôraz sa kládol na frekvenciu (častosť) modlitby, ale neskúmalo sa, čo sa deje v samotnom procese modlitby, teda počas doby od začiatku po koniec modlitby.
4. Nedostatkom minulých výskumov bolo aj vynechanie modelov meditačnej a kontemplatívnej modlitby, ktorých paralely nachádzame v meditačnej praxi veľkých náboženstiev Východu, ako napr. v hinduizme či buddhizme. Tento bod je mimoriadne dôležitý najmä v medzináboženskom dialógu od ktorého úspešnosti závisí mier vo svete.
5. Problematickými sa javia byť aj postupy pri samotnom výskume indivíduí i skupín.
6. Veľkým nedostatkom bola absencia teoretického alebo teologického rámca, v ktorom sa výskum realizoval.

V kresťanskom svete je modlitba zastúpená aj medzi ľuďmi, ktorí sa zúčastňujú cirkevného bohoslužobného života, ale aj medzi tými, ktorí sa

¹ Bližšie pozri: NELSON, James M. : Psychology, Religion and Spirituality. New York: Springer, 2009. 731 s. ISBN 978-0-387-87572-9. S. 454 – 456.

k žiadnej cirkvi oficiálne nehlásia a nezúčastňujú sa náboženského života v spoločenstve. Zo súčasných výskumov v Európe vieme, že je výskyt modlitby najčastejší ako reakcia človeka na problémy, potrebu pomoci a podpory. Zároveň sa zistilo, že je omnoho intenzívnejšia v čase emočného vypätia, najmä v život ohrozujúcich situáciách. Bádatelia Poloma a Pendleton (1989, 1991) vypracovali nasledovné rozlíšenie typov modlitby:

- **MEDITAČNÁ MODLITBA** – obsahuje jednoduché načúvanie, adoráciu, tiché uvažovanie o Bohu alebo pociťovanie Božej prítomnosti. Tento typ modlitby je charakteristický pre ľudí, ktorí svoje náboženské presvedčenie aj žijú v každodenných situáciách a tak dosahujú vyššiu úroveň a hĺbkú modlitby, než tí, ktorí náboženstvo praktizujú iba formálne, čiže bez toho, aby ovplyvňovalo ich postoje a rozhodnutia.
- **RITUÁLNA MODLITBA** alebo obradná modlitba – zahŕňa recitáciu napísaných alebo zapamätaných modlitieb.
- **PROSEBNÁ MODLITBA** – spočíva v prosbe o veci pre seba, priateľov či príbuzných.
- **KOLOKVIÁLNA MODLITBA** alebo konverzačná modlitba – je rozhovorom s Bohom, v ktorom človek prosí o vedenie alebo odpustenie, vyjadruje vďaku alebo analyzuje svoj vzťah k Bohu či k človeku. Najčastejšie ide o riešenie partnerských vzťahov.

Najčastejšími typmi modlitby sú prosebná a kolokviálna. Mystickým typom modlitby je meditačná modlitba. To, kto si aký typ modlitby obľúbi a najčastejšie ju praktizuje značne ovplyvňuje jeho osobnosť. Najemocionálnejšie prežívajú modlitbu tí, ktorí majú dlhodobé problémy alebo sa nachádzajú v situáciách, nad ktorými majú minimálnu kontrolu. Už spomínaní bádatelia Poloma a Pendleton skúmali aj vplyv modlitby na náladu, spokojnosť a celkovú pohodu človeka; zistili, že výsledky sa líšia práve v závislosti od typu modlitby, ktorú človek praktizuje. Bádatelia sú presvedčení, že nešťastní ľudia hovoria prosebné modlitby v nádeji, že sa budú cítiť lepšie; v skutočnosti nezažívajú také odbremenenie, aké by očakávali. Dôvodom je zriedkavosť ich modlitby a teda nezakorenenosť v modlitebnom pociťovaní Božej blízkosti.

Najsilnejší pozitívny vplyv na mentálne zdravie človeka má podľa výskumov meditačná modlitba, kým slovami odriekaná má často zmiešané alebo aj negatívne vplyvy.

Vývoj modlitby u dieťaťa

Podľa Grühna² je u dieťaťa do 18. mesiacov života neľahké hovoriť o nejakých náboženských predstavách. Prvé náznaky modlitby sa u detí objavujú až po tomto veku. Nasledovné obdobia náboženského vývoja dieťaťa obsahuje tieto stupne:

1. Predmagický (2 – 4 roky) – skutočný modlitebný život závisí od správneho vyučovania, predovšetkým osobným príkladom rodičov a starých rodičov. Dieťa formuluje veľmi konkrétne prosby, ktoré vyplývajú z okolností jeho detského života.
2. Magický (4 – 7 rok) – dieťa vníma Boha ako kúzelníka a preto formuluje modlitby s vierou, že sú typom zaklínacích formuliek, ktorými si zaručí výhody.
3. Autoritatívna a logická zbožnosť (7 – 15 rokov) – dieťa rozmyšľa v protikladoch, napr. dobrý/zlý, správny/nesprávny apod.
4. Diferencovaný náboženský život (po dospievaní) – sa vyvinie iba za určitých priaznivých podmienok. Ide o obdobie ustúpenia detskej viery kritickému, reflektovanému svetonázoru.

V celom náboženskom vývoji dieťaťa a hĺbke jeho modlitebného života zohrávajú kľúčovú úlohu tzv. sprostredkovatelia tradície³, čiže tie najbližšie osoby, ktoré mu odovzdávajú náboženské podanie a hodnoty. Sundén rozlišuje tri typy sprostredkovateľov, t.j. tradentov:

- Neistí – sú vo svojom správaní i slovách nedôslední, ich postoje sú často náhodne formulované s ohľadom na momentálnu situáciu. Ich postoj k náboženstvu a cirkvi je nekritický, nediferencovaný a často úzkostný. Takýto vzor vzbudzuje v dieťati náboženskú nedôveru a vedie k neskoršiemu odsudzovaniu náboženstva, ba odporu k nemu.
- Istí – postoj sprostredkovateľov je dôsledný a ich výchova je založená predovšetkým na dobrom osobnom príklade. Dieťatu nevnučujú svoje náboženské názory, ale mu dávajú priestor na vlastné otázky, ktorým sa tešia. Toto sú dobré predpoklady na kladný postoj dieťaťa k náboženstvu.
- Príliš istí – sú sprostredkovateľmi, ktorí svoju vôľu stotožňujú s Božou vôľou. Rodičovská autorita je prezentovaná dieťatu formou neomylnosti a vylučuje akékoľvek otázky, čiže kognitívne a emočné vnímanie náboženských obsahov. Takýto typ sprostred-

² Bližšie pozri: HOLM, Nils G. : Úvod do psychologie náboženství. Praha: Portál, 1998. 3. revidované vydanie. 157 s. ISBN 80-7178-217-3. S. 76 - 78.

³ Slovo pochádza z latinského slovesa *tradere*, *tradere*, *ditum* – odovzdávať, podávať, doručovať. Bližšie pozri: KÁBRT, Jan a kol. : Latinsko/český slovník. Praha: Leda, 2000. 575 s. ISBN 80-85927-82-9. S. 526 – 527.

kovateľov náboženstva je pre dieťa deštruktívny, pretože mu prekáža v samostatnom vyzrievaní.

Modlitba v spoločenstve

má mimoriadne dôležitý význam pri ľuďoch, ktorí trpia depresiou⁴. Táto psychická porucha má byť podľa štatistických údajov do roku 2020 druhou najrozšírenejšou chorobou na svete.⁵ Pomer postihnutých mužov a žien je 1:2. Depresívni ľudia majú silné tendencie izolovať sa od ostatných ľudí, čo posilňuje strach zo stretnutia s ľuďmi. Účast na živote spoločenstva a možnosť konfrontovať sa so svojimi problémami v skupine ľudí, ktorých spája a mení viera v absolútne empatického Boha sú experimentálne nezmerateľnými veličinami pomoci pre človeka bojujúceho s depresiou. Častým produktom depresie sú pokusy o samovraždu. Rakúsky lekár Ringel sa venoval výskumu sebvražedného správania a sformuloval definíciu presuicidálneho syndrómu⁶, ktorý spoznáme u človeka na základe prítomnosti kombinácie troch znakov, z ktorých prvým je práve zúženie osobného priestoru, teda izolácia od sveta, ľudí, prerušenie komunikácie. Aktívnym zapájaním takto ohrozených ľudí do života spoločenstva vedie k narušeniu ich modelu správania. Narušenie modelu suicidálneho myslenia je možné a úspešné práve v procese modlenia, kde je človek Bohom prijímaný práve taký, akým je. Nie vždy dokážu ľudia slovami vyjadriť, čo cítia, prežívajú a plánujú; Božia prítomnosť v tichu modlitby však modifikuje zámery človeka. Ľudia trpiaci určitými psychickými poruchami sú zo života veľmi unavení až tak, že nemajú silu ani modliť sa; vtedy je ten správny čas pre ich zapojenie do spoločných modlitieb v skupinke známych.

Salutogenéza⁷, čiže súhrn všetkých podmienok pevného zdravia a celkovej pohody človeka je v prvom rade podmienená tým, či mu jeho vnímanie sveta a jeho pôsobenia v ňom dáva zmysel. Zmysluplnosť života veriaceho kresťana je vždy opätovne potvrdzovaná a rekonštruovaná práve formou jeho aktívneho modlitebného života.

⁴ Bližšie pozri: Depresión. Dostupné na: <http://www.nimh.nih.gov/health/publications/espanol/depression/index.shtml>. Citované 21. mája 2011. Ďalšia odporúčaná literatúra: HAUTZINGER, Martin: Depresia. Trenčín: Vydavateľstvo F, 2000. 86 s. ISBN 80-88952-05-0. VAVRUŠOVÁ, Lívia a kol. : Depresia. Martin: Osveta, 2008. 220 s. ISBN 978-80-8063-280-9.

⁵ Bližšie pozri: Depression Statistics. Dostupné na: http://www.depressionhelpspot.com/depression_statistics.html. Citované 21. mája 2011.

⁶ Bližšie pozri: VYMĚTAL, Jan: Lékařská psychologie. 3. aktualizované vydání. Praha: Portál, 2003. 397 s. ISBN 80-7178-740-X. S. 250 – 252.

⁷ Pojem uviedol prof. Aaron Antonovsky, sociológ medicíny.

Modlitba je aj jednou z terapeutických metód tzv. svojpomocných skupín, ktoré združujú ľudí trpiacich rovnakou závislosťou či poruchou. Nám najznámejšia skupina sú Anonymní alkoholicy (AA – Alcoholics Anonymous). Z tisícov existujúcich svojpomocných skupín uvádzame ešte ľudí trpiacich emočnými poruchami (EA - Emotions Anonymous), anonymných hráčov hazardných hier (GA - Gamblers Anonymous) a ľudí trpiacich bulímiou (OA – Overeater Anonymous). Program Anonymných alkoholikov prevzala aj skupina Ľudí bez drogových závislostí v rámci Terapie vzájomnej potreby (Mutual-Need-Therapy). Pomocou modlitby a meditácie chcú dosiahnuť zásadnú zmenu postojov a pretvorenie osobnosti závislých na drogách.⁸

Ako príklad uvádzame modlitbu AA⁹ o vyrovnanosti:

Bože, daj mi

vyrovnanosť, aby som prijal to, čo zmeniť nemôžem,

odvahu, aby som zmenil to, čo zmeniť môžem

a múdrosť, aby som vedel odlišiť jedno od druhého.

Autorom modlitby je teológ Reinhold Niebuhr.

Podobnou, veľmi výstižnou a hlbokou modlitbou je tá, ktorá pochádza od svetoznámeho autora Antoine De Saint-Exupéry:

Neprosím o zázrak, Pane, ale o silu pre všedný život. Nauč ma umeniu malých krokov.

Sprav ma vynaliezavým a vynachádzavým, sprav ma sebaistým v správny čas.

Obdar ma jemnocitom, aby som dokázal odlišiť prvoradé od druboradého.

Prosím o silu disciplíny a miery, aby som len tak neprekýzol životom a svoje dni si rozumne rozdelil. Aby som neprespal záblesky svetla života, a aby som si aspoň tu a tam našiel čas na umelecký zážitok.

Umožni mi utvrdiť sa v tom, že snívať o minulosti či budúcnosti mi neprospieva.

Pomôž mi čo najlepšie zvládnuť to, čo je najbližšie, pomôž mi pokladať práve prežívanú hodinu za najdôležitejšiu.

Ochráň ma pred naivnou vierou, že v živote musí ísť všetko hladko.

⁸ Bližšie pozri: KÜNG, Hans: Freud a budúcnosť náboženstvá. Praha: Vyšehrad, 2010. 160 s. ISBN 978-80-7429-015-2. S. 124 – 125.

⁹ Bližšie pozri: Portál združenia pre služby AA v SR. Dostupné na: <http://www.alkoholicy-anonymni.sk/>. Citované 01. mája 2011.

*Daruj mi **triezve poznanie**, že ťažkosti, porážky, neúspechy a sklamania **sú súčasťou života**, že vďaka nim **rastieme a dozrievame**.*

*Pripomínaj mi, že **rozum sa často stavia proti srdcu**.*

*Pošli mi v pravej chvíli niekoho, kto má **odvahu povedať mi pravdu s láskou**.*

*Chlieb náš každodenný daj mi **pre telo i dušu**.*

*Prosím Ťa o prejav Tvojej lásky, priateľské echo a **aspoň tu a tam náznak, že som užitočný**.*

*Viem, že **veľa problémov sa rieši nekonaním**; daj, aby som **dokázal čakať**.*

*Nech vždy nechám **Teba i ostatných dohovoriť**.*

*To **najdôležitejšie** si človek nehovorí sám; **býva mu povedané**.*

*Ty vieš, ako veľmi potrebujeme **priateľstvo**. Daj, aby som **dorástol na túto najkrajšiu, najťažšiu, najriskantnejšiu a najnežnejšiu vec života**.*

*Vnukni mi **pravú chvíľu a pravé miesto**, kde môžem **zanechať balíček dobra** - slovami, či bez slov.*

*Chráň ma pred **strachom**, že by som **mohol premárniť svoj život**.*

*Nedaj mi to, čo si želám, ale to, **čo potrebujem**. **Nauč ma umeniu malých krokov**.¹⁰*

Záver

Vo vedeckom pléne vyjadrujúcom sa k problematike modlitby isteže zaznievajú aj kritické otázky typu: Ku komu sa vlastne človek modlí, keď existencia Boha nie je vedecky dokázaná? Aby vedci takto formulujúci otázku dostali uspokojivú odpoveď, museli by najprv mať v rukách vedecký dôkaz Boha; „problém je iba v tom, či je Boh zo svojej povahy niečím, čo sa vôbec dokazovať dá.“¹¹ Bežné vedecké metódy ako pozorovanie či experiment nie sú v prípade Boha aplikovateľné. Potrebovali by sme určité empirické, skúsenostné dáta a za umelého vytvorenia podmienok mať možnosť pokus opakovať nespočetnekrát. Religionista Jandourek sa pýta, o aké empirické dáta by malo ísť a ako by sme laboratórne mohli overiť, napr. Božie zjavenie na hore Sínaj alebo Ježišovo vzkriesenie? Ako by sme to dokázali v laboratóriu niekoľkokrát zopakovať? Pre ľudskú exaktnú vedu nie je možné stanoviť podmienky, v ktorých by sa dalo dokázať, že Boh je alebo nie je. On je skutočnosťou, ktorá presahuje ľudské vnímanie a logiku. Dovolíme si ešte raz zacitovať Jandourka: „Veriaci môžu

¹⁰ Bližšie pozri: Exupéryho modlitba. Dostupné na: <http://www.pre-slovensko.sk/clanky/exuperyho-modlitba.php>. Citované 02. mája 2011.

¹¹ JANDOUREK, Jan: Vzestup a pád moderního ateismu. Praha: Grada Publishing, s.r.o., 2010. 108 s. ISBN 978-80-247-2981-7. S. 14.

označovať Boha za stvoriteľa sveta, prvú príčinu, poslednú realitu, samo seba spôsobujúce bytie, ale pre niekoho, kto veriacim nie je, to nemá veľký význam, pretože si pod tým nič nepredstaví.¹² Už v dobe, keď sa grécki filozofi začali kriticky zaoberať ich náboženstvom, mali problémy s dôkazom existencie bohov, ktorých bolo v antike mnoho; bol tam polyteizmus. Bez dnešných vedeckých poznatkov už v 5. storočí pred naším letopočtom konštatoval Protagoras z Abdéry vo svojom diele *O bohoch*, že neexistuje spôsob, ako zistiť, či bohovia existujú alebo nie, ako ani to, akého sú druhu. Tento problém je podľa Protagora nejasný a ľudský život príliš krátky na to, aby ho človek vyriešil.¹³

Napriek všetkému poznaniu a intenzívnemu technickému rozvoju sú veci, do ktorých ľudstvo nedokáže preniknúť. Hovorenie o Bohu a modlitebnom spojení, či živote s Ním, sa nedá vtesnať do vedeckých definícií a výskumov. Na cestu spoznávania Boha ako skutočnosti presahujúcej vedu sa musí vydať každý sám a urobiť si záver na základe vlastnej skúsenosti. Formy, obsahy a vplyv modlitby na človeka sú záležitosťou výskumu; avšak otázka jej opodstatnenosti a sily zostane pre každého vedca i laika výsostne individuálnou a existenciálnou záležitosťou.

Zoznam použitej literatúry:

- Depresión. Dostupné na: <http://www.nimh.nih.gov/health/publications/espanol/depression/index.shtml>. Citované 21. mája 2011.
- Depression Statistics. Dostupné na: http://www.depressionhelpspot.com/depression_statistics.html. Citované 21. mája 2011.
- Exupéryho modlitba. Dostupné na: <http://www.pre-slovensko.sk/clanky/exuperyho-modlitba.php>. Citované 02. mája 2011.
- HAUTZINGER, Martin: Depresia. Trenčín: Vydavateľstvo F, 2000. 86 s. ISBN 80-88952-05-0.
- HEJNA, Dalibor: Náboženství a společnost. Věda o náboženství a její historické kořeny. Praha: Grada Publishing, s.r.o., 2010. 198 s. ISBN 978-80-247-2427-0.
- HOLM, Nils G. : Úvod do psychologie náboženství. Praha: Portál, 1998. 3. revidované vydanie. 157 s. ISBN 80-7178-217-3.
- JANDOUREK, Jan: Vzestup a pád moderního ateismu. Praha: Grada Publishing, s.r.o., 2010. 108 s. ISBN 978-80-247-2981-7.
- KÁBRT, Jan a kol. : Latinsko/český slovník. Praha: Leda, 2000. 575 s. ISBN 80-85927-82-9.

¹² JANDOUREK, s. 15.

¹³ Bližšie pozri: HEJNA, Dalibor: Náboženství a společnost. Věda o náboženství a její historické kořeny. Praha: Grada Publishing, s.r.o., 2010. 198 s. ISBN 978-80-247-2427-0. S. 76.

- KÜNG, Hans: Freud a budoucnost náboženství. Praha: Vyšehrad, 2010. 160 s. ISBN 978-80-7429-015-2.
- NELSON, James M. : Psychology, Religion and Spirituality. New York: Springer, 2009. 731 s. ISBN 978-0-387-87572-9.
- Portál zdruzenia pre služby AA v SR. Dostupné na: <http://www.alkoholici-anonymni.sk/>. Citované 01. mája 2011.
- VAVRUŠOVÁ, Lívia a kol. : Depresia. Martin: Osveta, 2008. 221 s. ISBN 978-80-8063-280-9.
- VYMĚTAL, Jan: Lékařská psychologie. 3. aktualizované vydání. Praha: Portál, 2003. 397 s. ISBN 80-7178-740-X.

Nové nádeje v postkresťanskej etike na Slovensku

MARIÁN BEDNÁR

Univerzita Pavla Jozefa Šarária v Košiciach, Filozofická fakulta, Košice

Abstract: *The phenomenon of perception's changes can be observed in Slovakia through the accelerated integration and globalisation. This article would like to mention the combining of the infiltration of the neoliberal Western mentality (anti-life), the relic of socialistic thinking (paternalism, servility, bureaucracy, fear) and the declension from Christian's paradigm (Christian's value, institutionalisation of faith). Chaotic mix, called Post-Christian ethics, is the consequence. Those processes of decomposition of ethical categories in thinking couldn't be judge necessary like negative. By them can be predicted the vision of new hope in autonomy and acquitted human being. Determining perspective is that the great potential of ethical judge is hidden inside the Slovak person. And application of this is still the challenge.*

Key words: *Post-Christian ethics. New World Order. New hopes. Slovakia*

Úvod

Spoločnosť a svet sa za posledné desaťročia veľmi zmenili. Sami sme svedkami prenikavých zmien dnešnej doby.¹ Je to badať aj na našom Slovensku. Sme súčasťou rozpadajúceho sa starého sveta, ktorý v nás vyvoláva nostalgii „starých dobrých časov“ a zrodu nového, zatiaľ chaotického sveta, ktorý je plný neistoty a zmien. Tieto zmeny vplývajú na dnešného postmoderného (konzumného) človeka. Aktuálne geopolitické zmeny stavajú človeka do úplne novej situácie. Meniace sa mocenské usporiadanie sveta a rýchly vedecko-technický pokrok kladú na človeka nové nároky

¹ Na túto skutočnosť vhodne poukázal už Druhý Vatikánsky koncil, ktorý konštatoval: „Ludské pokolenie prežíva dnes nové obdobie svojich dejín, vyznačujúce sa prenikavými a náhlymi premenami, ktoré sa postupne šíria po celom svete.“ DRUHÝ VATIKÁNSKY KONCIL: *Gaudium et spes*, čl. 4.

a stavajú ho pred nové výzvy. Dnešná spoločnosť nesie znaky postkresťanského vytriezvenia.²

Aby sme zachovali logickú líniu, tak sa najprv pozrieme na to, čo postkresťanská etika vlastne je a aké sú jej znaky. Poukážeme aj na faktory tohto stavu a hybné sily, ktoré sú v pozadí celého procesu. A načrtujeme aj východisko, resp. nové nádeje, ktoré je možné identifikovať, rovnako ako novú kresťanskú alternatívu, ktorá môže byť odpoveďou a cestou zároveň, v „novom“ rodiacom sa svete.

Postkresťanská etika a jej znaky

Postkresťanská etika nie je celkom relevantným termínom, lebo evokuje, že niečo „pred“ bolo kresťanské a teraz už to „nie je“ kresťanské. Vyvára sa tu legitímna otázka, či Slovensko bolo kresťanskou spoločnosťou pred pádom socializmu (1948-1989), alebo počas Druhej svetovej vojny (1939-1945), či v čase Prvej republiky (1918-1938)? Boli Slováci a ľudia žijúci na území Slovenska kresťania nielen formálne a štatisticky alebo aj reálne, t.j. mali živý vzťah s osobným Bohom, a teda žili v zhode s kresťanskými hodnotami či praktizovali kresťanské morálne konanie? Naopak postkresťanská etika je „chaotickým mixom“ formálne pretrvávajúcích kresťanských hodnôt s pozostatkami socialistického myslenia a s novým vplyvom neoliberalnej anti-life mentality, ktoré sa mieša v slovenskom prostredí. Chceme tu poukázať, že skutočné kresťanské hodnoty a etika paralelne existujú s „novými“ hodnotami. Sú však na periférii záujmu spoločnosti, a to aj napriek tomu, že mnohí to formálne prehlasujú inak.³ Priblížime aj znaky postkresťanskej etiky, ktoré sú pre ňu signifikantné.

Neoliberálna anti-life mentalita

Anti-life mentalita a konanie znamená všetko to, čo popiera alebo ničí fyzický, duševný alebo duchovný život človeka. Nie je preto vhodné, ak sa zredukuje iba na biomedicínsku oblasť. Čo to znamená v praxi? Vo fyzickej oblasti môžeme spomenúť redukciu vzťahu iba na sexuálnu stránku, nechť otehotnieť a mať deti, antikoncepcná politika farmaceutických

² Pre obsiahlosť problematiky a komplikovanosť jednotlivých fenoménov si budeme všímať kultúrno-spoločenský kontext najrozvinutejších krajín sveta (Severná Amerika, Európa). Vyšli zo spoločných kresťanských základov, ich mentalita a kultúra sú podobné, majú určujúci vplyv na zvyšok sveta. Do tohto „klubu“ patrí aj Slovensko.

³ Nové výzvy a premeny vo všetkých oblastiach tradičnej kultúry a príchod novej „sekularizovanej“ kultúry podrobne analyzuje a komentuje PÁPEŽSKÁ RADA PRE KULTÚRU: *Pastorácia kultúry*. Bratislava: Don Bosco, 1999, čl. 7-24. Porov. aj SMELÝ, I.: *Fragmenty (post)modernej kultúry*. Prešov: Vydavateľstvo Michala Vaška, 2000, 154 s. Krízou postkresťanskej kultúry sa zaoberá aj JÁN PAVOL II.: *Redemptor hominis*, čl. 15-17.

firiem, štátu a jednotlivcov, skutočnosť potratu, otroctvo dlhu. V duševnej oblasti je to workoholizmus, strata zmyslu a bezcieľnosť, strata rituálov, existenčné depresie a frustrácie. A v konečnom dôsledku v duchovnej oblasti je to fakt hriechu, ktorý ničí radosť z plnosti života.

Znakmi súčasnej slovenskej spoločnosti a kultúry sú radikálny individualizmus, materializmus a masová kvantifikácia.

Radikálny individualizmus sa prejavuje hlbokým subjektivismom, ktorý je postavený do ostrého kontrastu k spoločenskej realite. Stráca sa mentalita všeobecného „MY“. Úplná nezáväznosť, kult seba-uskutočnenia, seba-modelovania, seba-vylepšovania poznačený egoizmom, egocentrizmom, ba priam narcizmom hlboko ovplyvňujú našich ľudí. Obrovské množstvo alternatív spôsobuje presýtenosť ľudského života. Následná fragmentarizácia a atomizácia života znemožňujú osobnú komunikáciu väčšiny. Čoraz väčší odklon kultúry a jej prejavov od kresťanských hodnôt spôsobuje mnohokrát bizarný až zvrátený regres (celebrity ako normy spoločenského konania).⁴

Materializmus v slovenskom prevedení je dôsledkom poddimenzovania existenčných potrieb počas socializmu. Dnes chce hneď skoro každý zarobiť peniaze a prísť k majetku. Tento každodenný boj o holé prežitie mnohých vrhá do šialeného kolotoča niekoľkých prác a biznisu. Je to potreba naplniť svoje existenciálne vákuum (jedenie, pitie, oblečenie, bývanie) na úplné maximum. Dôsledkom takejto neoliberalnej džungle je hlboké ponorenie sa v matérii.

Tretím znakom je *masová kvantifikácia* všetkého a každým. O tomto extrémnom redukcionizme svedčia všadeprítomné štatistiky, merateľné výsledky, výkonné ukazovatele. Všetko, čo sa nedá merať a zredukovať na čísla v excelovskej tabuľke stráca význam a zmysel, je neefektívne. Emócie, morálna a metafyzická oblasť sa stávajú bezpredmetnými.

Západná európska kultúra, ktorej súčasťou sa pomaly stáva aj Slovensko, môže byť charakterizovaná aj ako „spoločnosť zážitku“. Charakteristika pochádza od nemeckého sociológa *G. Schulza*. Táto filozofia života je hlboko orientovaná na subjektívnu vnútornú orientáciu a jej príjemné pocity i zážitky. Ide tu o estetizáciu všedného dňa, ktorá je orientovaná na všetko, čo je krásne, milé, dobré. Pretrváva strach z pohľadu na tienisté stránky života. Prirodzené procesy života ako starnutie, staroba, smrť, bolesť spôsobujú panický strach a sú odmietané.⁵

⁴ Porov. MIKULÁŠEK, A.: *Postmoderna jako radikální pluralita*. In: *Dotyky*, 6, 1994, č. 5, s. 39; KEHL, M.: *Kam kráčí Církev? Diagnóza doby*. Brno 2000, s. 18-20.

⁵ Porov. KEHL, M.: *Kam kráčí Církev? Diagnóza doby*, s. 26-27. Porov. aj BUNČÁK, J.: *Religiozita na Slovensku a v európskom rámci*. In: *Sociológia*, 33, 2001, č. 1, s. 47-69.

Postsocialistické resentimenty

S rozpadom socialistického usporiadania sa u nás začala nová etapa rozvoja Slovenska. Za tých 22 rokov sme prešli búrlivými cestami hospodárskych, spoločenských a kultúrnych premien. Samozrejme, náš život ovplyvňujú mnohé relikty socialistickej minulosti a mentality. Snáď najväčším reliktom je *paternalistická mentalita*, ktorá sa prejavuje v nesamostatnosti myslenia, rozhodovania a konania. Mentálna paradigma „štát je otec“ sa vyvinula za existencie Slovenského štátu, následne sa upevňovala počas rokov socialistického zriadenia a aj v dnešnej dobe je ústrednou myšlienkou mnohých sociálno-demokratických a ľavicových politických strán a hnutí. Podľa mnohých politických lídrov je to štát, ktorý sa najlepšie postará o všetky oblasti ľudského života. Samozrejme, že živnú pôdu a oporu nachádza v Bruseli. Žiaľ zabudlo sa, že takéto myslenie a konanie viedlo práve ku krachu socializmu (v realite to nemôže fungovať) a znamenalo to utrpenie miliónov ľudí nielen počas experimentu ale aj po ňom. Vlastne dôsledky znášame dodnes. Drvivá väčšina slovenských ľudí je pasívna a nesamostatná, často s nostalgiou spomínajúca na „krásne dobré časy“, ktoré v skutočnosti nikdy neboli.

Resentimentom súčasnej slovenskej spoločnosti je aj *ustráchanosť* a *strach* ľudí. Nielen strach o holú existenciu a stratu minulých benefitov, ale aj strach z ľudí samých. Vyplýva to z toho, že mnohí socialisti a komunisti sa transformovali, resp. ich štruktúry sa implementovali do spoločenských štruktúr moci (súdnicstvo, úrady, tajné služby, verejná správa, školstvo, podnikanie). Takíto ľudia, ktorí aj keď sa navonok tvária inak, resp. ako demokrati, sú v skutočnosti mentálne stále tým, čím boli predtým. Preto sú brzdou mnohých zmien a posunov. Samozrejme, že svojím konaním destabilizujú a demoralizujú aj ostatných ľudí. Tí potom tvrdia: „spravodlivosti na tomto svete niet“ alebo „božie mlyny melú pomaly a isto“. Kým nebudú vymenení a nahradení, tak sa nič nezmení a všetko ostáva rovnaké.

Ďalším dôsledkom je *byrokracia* a *byrokratizácia*, ktorá na každom kroku komplikuje a sťažuje život. Striktne hierarchizované štruktúry so svojou mašinériou úradníkov iba veľmi pomaly a ťažkopádne reagujú na podnety a znamenia dneška. Existencia mnohých úrovni riadenia, vzájomne poprepletaných ale navzájom nekomunikujúcich „centier moci“, je prekážkou slobodného života a konania, či podnikania. Vstupom do Európskej Únie sa tento stav nezlepšil, ale dokonca zhoršil. Pribudla ďalšia vyššia rovina, a to bruselská, ktorá so svojou normalizáciou reguluje a normuje pomaly všetky oblasti nášho života. Pre každú demokratickú a slobodnú spoločnosť je takéto usporiadanie rizikové, a to z dôvodu ne-

prehľadnosti štruktúr a moci, ktoré súvisí aj s korupciou a rozkrádaním obrovského množstva peňazí „šikovnými“ jednotlivcami.

Rozpad kresťanskej paradigmy

Pre tento rozpad sú charakteristické tri základné znaky: *desakralizácia*, *dekrisianizácia* a *kríza viery*. Sú to bezpochyby nové situácie, v ktorých sa aj slovenský kresťan iba snaží zorientovať a zvládať ich.⁶

Desakralizácia

Hlavnou črtou je strata zmyslu pre posvätno, pre prítomnosť osobného Boha, strata kladenia si znepokojujúcich náboženských otázok, odpad od hľadania, od kresťanských hodnôt.⁷ Pre postmodernú transcenciu je charakteristická neistota, tragický nihilizmus, neviazanosť a hra. To sa prejavuje v praktickom konaní postmoderného človeka ako absencia cieľa, poriadku, autority, tvorivosti, syntézy „zjavenia“ a centrizmu. Tento človek stratil zmysel pre vnímanie transcendentných hodnôt.⁸

Negatívnymi prejavmi desakralizácie sú nevera súčasného človeka, náboženská lahostajnosť a kríza zmyslu.⁹ Nevera súvisí s rozpadom starého obrazu sveta s jeho „tradičnými“ istotami a hodnotami, s vývojom ľudstva, vedecko-technickým pokrokom, dynamizmom rozvoja masmédií a informačných technológií. Nemalou mierou k tomu prispeli a stále prispievajú aj rozličné filozoficko-ideologické demagógie, ktoré podporujú konzumný spôsob života.

Náboženská lahostajnosť je závažnejším fenoménom, lebo človek nezaujímá žiadne stanovisko voči Bohu. Nezáleží mu na tom. Nie je ani za, ani proti Bohu. Dôvodom môže byť napríklad vytrhnutie z klasického priestoru a spôsobu života s následnou migráciou a adaptáciou sa v anonymite veľkomesta.

Pre dnešok je charakteristickou aj kríza zmyslu. Závrtné tempo dnešnej existencie „cestovanie – práca – oddych“, jej neustály stereotyp,

⁶ Porov. HALÍK, T.: *Postmoderna a katolícka identita*. In: Teologické texty, 7, 1996, č. 1, s. 19-21; SARKA, R.: *Postmoderna ako znamenie časov*. In: Duchovný pastier, 77, 1996, č. 1, s. 18-23; SKALICKÝ, K.: *Revoluční dynamika evropské civilizace*. In: Teologické texty, 10, 1999, č. 5, s. 149-153; Problematike vzťahu Európy a kresťanstva sa venuje monotematické číslo *Teologické texty*, 10, 1999, č. 5, 34 s.

⁷ Porov. KYSELICA, J.: *Obnova farnosti cez neokatechumenát*. Trnava: Dobrá kniha, 1998, s. 13-14; ČERVENÝ, M.: *Vplyv náboženstva na postmodernú spoločnosť*. In: Verbum, 14, 2003, č. 1, s. 56-73.

⁸ Porov. PAUER, J.: *Náboženstvo v časoch bez boba*. In: Filozofia, 53, 1998, č. 2, s. 100-110; JURINA, J.: *Postmodernizmus a jeho civilizačno-kultúrne konzekvencie*, s. 134-141. Autor tu charakterizuje prejavy postmoderného myslenia v oblasti transcencie.

⁹ Podrobnejšie o týchto fenoménoch KYSELICA, J.: *Obnova farnosti cez neokatechumenát*, s. 14-16.

boj o životný priestor, strach zo straty istôt a ohrozenia, honba za vidinou blahobytu, ilúzia nezávislosti, moc peňazí prispieva ku „schizofrénii“ dnešného človeka a k jeho vnútornému chaosu.¹⁰

Dekristianizácia

Rozpad takzvaného klasického formálneho konfesijného spoločenského prostredia, ktoré bolo budované a udržiavané celé storočia prebieha aj v slovenskom prostredí. Tento proces atomizácie a fragmentarizácie je dôsledkom emancipácie a autonómie kultúry od kresťanstva a jeho hodnôt. Kresťanstvo trpí stratou spoločensky hmatateľnej a záväznej formy. Existencia náboženského cítenia sa toleruje ale osobný Boh nie. Tým sa osobná viera a každodenný život rozchádzajú.¹¹

Autor *K. Gabriel* rozvrstvie veriacich do piatich sektorov a aplikuje to na katolícku Cirkev v nemecky hovoriacich oblastiach. Takéto rozdelenie je použiteľné aj v slovenskom prostredí. Percentuálne rozloženie môže byť v jednotlivých partikulárnych cirkvách rozdielne. Prvým je „katolíckalny“ sektor ako variant moderného náboženského fundamentalizmu, ktorý je upnutý na predkoncilové reminiscencie a hyperkritický voči modernosti. Druhým je sektor „orientovaný na cirkevnú obec“. Sú to zaangažovaní členovia, ktorí považujú náuku viery za záväznú pre seba (v oblasti morálky je to však slabšie). Tretím je sektor „skrytého, nejasného“ kresťanstva, to sú tzv. matrikoví katolíci. Táto religiozita je čisto príležitostná, zabezpečuje tradične ľudovú zbožnosť pri dôležitých okamihoch života. Je to infantilná viera neaktívneho členstva v *communio*. Štvrtým je sektor „formálnej organizácie“, zahŕňajúci všetkých, ktorí sú spojení s Cirkvou nejakou pracovnou zmluvou a sú na nej závislí. Posledným je sektor „hnutí“, skladajúci sa z hnutí duchovno-charizmatických a sociálnych vo vnútri Cirkvi. Ide tu o aktiváciu a budovanie osobného vzťahu k Bohu, k ľudskej spolupatričnosti a zaangažovanosti v spoločenskej realite.¹²

Kresťanstvo sa časom zredukovalo na morálku, doktrínu, povrchnú formu, ktorá nie je udalostou Ježiša Krista a nie je ani vitálna. Nemaľou mierou k tomu prispela prirodzená nábožnosť, europelagianizmus a šírenie siekt.¹³ Religiozita mnohých veriacich je založená na ich prvotnej iniciatíve k Bohu, ich sile a pevnej vôli. Negujú potrebu Božej milosti. Ich motiváciou ku plneniu zákona je strach, a nie láska. Nastal tu posun,

¹⁰ Hlbšie o tejto problematike sa hovorí v apoštolskej konštitúcii *Gaudium et spes* a apoštolskej exhortácii *Evangelii nuntiandi*, kde sú špecifikované problémy a aktuálne ťažkosti v rôznych sférach ľudskej existencie. Porov. DRUHÝ VATIKÁNSKY KONCIL: *Gaudium et spes*, čl. 63-82; PAVOL VI.: *Evangelii nuntiandi*, čl. 49-56.

¹¹ Porov. KEHL, M.: *Kam kráči Cirkev? Diagnóza doby*, s. 24, 29-30.

¹² Porov. KEHL, M.: *Kam kráči Cirkev? Diagnóza doby*, s. 30-32.

¹³ Porov. KYSELICA, J.: *Obnova farnosti cez neokatechumenát*, s. 20-22.

degradácia „Ducha“ na „veci“, degradácia živej duchovnej reality a vitality na juridizmus, inštitucionalizmus, moralizmus a manipulatívne obchodovanie s Bohom.¹⁴

Mozaiku „postkresťanskej religiozity“, ktorá je charakteristická pre „ducha“ dnešnej doby, dopĺňa šírenie gnosticko-ezoterických hnutí a siekt, ktoré ponúkajú to, na čo kresťanstvo a kresťania akoby zabudli: priateľstvo, pocit ochrany, usadenosti, bezpečia, nové cesty a zážitky pre mladých, túžbu po tajomne. Aj keď to všetko je často iba veľká ilúzia, ktorá sa roztriešti na realite života. Napriek všetkému sú predsa len zdrojom manipulácie, vymývania mozgov, fanatického rojčenia a okultného pozadia. Ale poukazujú aspoň na to, že človek túži po religiozite.¹⁵

Kríza viery

Schizofrénia a antagonizmus medzi realitou života a religiozitou hlboko vplyvajú na kresťana. Cíti sa všade akoby „vykorenený“, ako na púšti reality, ale pritom hlboko zasadený do systému, z ktorého niet úniku. Ako keby sa vytratil Osloboditeľ. Chýba nové prežitie udalosti Ježiša Krista, ktorý zomrel a vstal z mŕtvych. Kresťan v tejto púšti života ako keby nenachádzal prameň, studňu, z ktorej by mohol načerpať, osviežiť sa. Chýba povedomie krstu a dôstojnosti z neho prameniacej. Chýba spolupatričnosť jednotlivých údov tej istej Cirkvi. Hlboká anonymita, osamelosť a krajný individualizmus prehlbujú krízu viery.¹⁶

Tieto a mnohé iné znaky dnešnej európskej kultúry nemajú v nás vyvolávať panický strach či apokalyptické rojčenie, ale sú výzvou, znamením časov a nádejou pre každého kresťana. Nemáme sa pred nimi uzavrieť do tradicionalistického geta svojho sveta s bedákaním, vyhrázaním sa, či zosielaním ohňa z neba na ostatných, ale ani ich v klude a bez povšimnutia prijať, či nekriticky sa im prispôbiť. Máme byť bdelí, prijať tieto znaky ako výzvu a šancu na transformáciu k inému a novému vzťahu kultúry, kresťanstva a Cirkvi. Podľa amsterdamského študentského farára *B. Rootmensena*, ktorý aplikuje na súčasnú situáciu európskej Cirkvi teológiu a biblický obraz „púšte“, je Európa (a tým aj Slovensko) a celá Cirkev v štádiu „exodu“.¹⁷

¹⁴ Porov. CONGAR, J.Y.: *Za Cirkev sloužící a chudou*. Kostelní Vydří 1995, s. 76-77.

¹⁵ Porov. KEHL, M.: *Kam kráčí Církev? Diagnóza doby*, s. 32-35; JURINA, J.: *Postmodernizmus a jeho civilizačno-kultúrne konzekvencie*, s. 141-143.

¹⁶ Porov. KYSELICA, J.: *Obnova farností cez neokatechumenát*, s. 22-24; RUBIO, M.: *Náboženský neklid – alarmujúci stav?* In: *Teologické texty*, 8, 1997, č. 1, s. 2-6; VERMEYLEN, J.: *Kníha Kazatel – mezi vírou a skepticismem*. In: *Teologické texty*, 8, 1997, č. 1, s. 7-9.

¹⁷ Porov. KEHL, M.: *Kam kráčí Církev? Diagnóza doby*, s. 11; FÉDOU, M.: *Le christianisme à l'heure de la mondialisation*. In: *Études*, tome 397, 2002, n° 3, s. 215-222.

Tieto znaky postkresťanskej etiky, ktoré sme identifikovali vychádzajú z kontextu globalizácie a rodiaceho sa nového svetového poriadku (NWO). Práve tento kontext tvorí rámec, v ktorom sa pohybuje občan, kresťan v Európe a na Slovensku.

Faktory a hybné sily

Pádom socialistického usporiadania v krajinách strednej a východnej Európy a následnom rozpade Zväzu sovietskych socialistických republík (ZSSR) sa po roku 1989 vytratila bipolarita sveta. Tento nový začiatok spôsobil geopolitické zmeny. Možno preto sledovať, že celosvetová atmosféra sa radikálne mení. Medzi svetové mocnosti Čínu, Rusko, Francúzsko, Veľkú Britániu a dominujúce USA sa dostávajú dynamicky rozvíjajúce krajiny India a Brazília. O svoje miesto sa hlási aj silné Nemecko, Kanada a samozrejme Japonsko. Celú túto zmenu a premenu mnohí označujú ako *globalizácia*¹⁸, či stále častejšie ako *nový svetový poriadok*¹⁹, ktorý sa rodí z trosiek sveta, aký sme poznali pred rokmi 2001, resp. 2008, ešte predtým ako začala kríza hypotekárna, finančná, dlhová. Tento proces prebieha aj v Európskej únii, kde výsledkom kolabovania dlhov jednotlivých krajín je dominancia Nemecka a snaha o Európsky stabilizačný mechanizmus, resp. užšiu integráciu (finančnú a politickú).

J. Ziegler, ktorý sa zaoberá problematikou „Tretieho sveta“, uvádza vo svojej knihe *Noví vládcovia sveta a tí, ktorí im odporujú*²⁰ sprievodné fenomény, ktoré vyvoláva globalizácia. Ideologickým pozadím je neoliberalizmus. Dôsledkom tejto „filozofie“ je postupný zánik klasického štátu. Tento štát ako národná inštitúcia je často v područí diktátu nadnárodných finančných a obchodných inštitúcií, ktoré ho zadlžujú, diktujú mu fiškálnu

¹⁸ Vo veľkom množstve publikácií má tento rozporuplný jav svojich zástancov, ale aj odporcov. Existuje veľa definícií a charakteristík. Porov. aj PAUER, J.: *Prvý svetový poriadok alebo poriadok prvého sveta? (Od transformácie ku koncu dejín a zrážke civilizácií)*. In: Filozofia, 54, 1999, č. 10, s. 752-761; HABERMAS, J.: *Postnárodná konštelácia a budúcnosť demokracie*. In: OS, 1999, č. 11, s. 47-52; HERR, E.: *La mondialisation: pour une évaluation éthique?* In: Nouvelle revue théologique, 122, 2000, n° 1, s. 51-67; BUCHSTEIN, H.: *Kyberobčané a teorie demokracie*. In: Filozofický časopis, 48, 2000, č. 6, s. 973-1002; PAUER, J.: *Diferencia a poriadok*. In: Filozofia, 56, 2001, č. 7, s. 485-494.

¹⁹ Z angličtiny *New World Order*, alebo latinčiny *Novus Ordo Seclorum*. Tento jav charakterizuje mimoriadna unifikácia kapitálu a volanie po svetovej vláde. Najskôr išlo o krajiny G 7, potom G 8, v súčasnosti G 20.

²⁰ ZIEGLER, J.: *Les nouveaux maitres du monde et ceux qui leur résistent*. Paris: Fayard, 2002, 364 s. Autor sa tu dopodrobna zaoberá fenoménom globalizácie a všetkými prejavmi, ktoré ohrozujú hodnotu ľudského života. Opisuje organizácie, ktoré najviac devastujú svet a podáva možné východiská pri demokratizácii celoplanetárnej spoločnosti.

a menovú politiku.²¹ Jeho funkcie preberajú nadnárodné korporácie a gigantické komplexy priemyslu i obchodu. Tieto neoliberalne „mocnosti“ kumulujú svetový kapitál, devastujú prírodu a ničia ľudí. Každá populácia, ktorá neprináša zisk je pre ne nerentabilná.²²

Celý svet sa nenávratne zmenil a stále rýchlejšie pretvára od útokov na *World Trade Center* a *Pentagon* v USA 11. marca 2001. Zrazu sa dostal do popredia fenomén, ktorý explodoval ako časovaná bomba – medzinárodný terorizmus. Reakciou naň bolo otvorené vyhlásenie štátov NATO do boja proti terorizmu, a následná vojenská invázia USA do Afganistanu a Iraku. Ale akosi sa to nedarí zastaviť. Svedčí o tom 11. marec 2004 a bombové útoky v Madride, Londýne či rukojemnícka dráma v Beslane. Netreba zabudnúť aj na arabské jaro v roku 2011, ktoré malo za následok pád mnohých režimov v arabských krajinách, destabilizáciu regiónu s vojenským konfliktom v Líbyi, kde niektoré štáty NATO na čele s Francúzskom vojensky podporili šírenie „demokracie a humanity“ a spôsobili pád diktátora Kaddáfího. Existuje aj potenciálne riziko vojenskej invázie USA a Izraelu voči Iránu. Európa stojí zoči-voči takýmto faktom zdesená. Ako na to všetko reagovať? Strach z hrozby terorizmu, z rozpadov arabských režimov, a z dlhových bankrotov štátov Eurozóny núti mnohé štáty sveta prehodnotiť svoje pozície, zjednotiť sa ekonomicky, politicky, ale aj vojensky.²³

Európa, v ktorej žijeme, prežíva aktuálne zmeny svojej spoločensko-politickej štruktúry. Svedčí o tom jej neustále rozširovanie. Všetky štáty EÚ sa novou euro ústavou snažia o hlbšiu integráciu. Ambície na poli zahraničnej politiky, vnútornej bezpečnosti, hospodárstva a obchodu boli obrovské. Iba zjednotená Európa mala šancu obstáť v tvrdom konkurenčnom boji na svetovom poli. Mala príležitosť stať sa demokratickou a mierovou mocnosťou, schopnou usporiadať a riadiť globalizáciu.²⁴ Ale aj napriek hospodársko-technickému pokroku a evolúcii komunikačných prostriedkov, ktoré hlboko ovplyvňujú európsky región, je Európa v obrovskej kríze, nielen hospodárskej a finančnej ale aj systémovej a hodnotovej. Pri-

²¹ J. Ziegler, ako špeciálny vyjednávač OSN, opisuje politiku Organizácie svetového obchodu, Svetovej banky, Medzinárodného menového fondu. Porov. ZIEGLER, J.: *Les nouveaux maitres du monde et ceux qui leur résistent*, s. 179-243.

²² Porov. ZIEGLER, J.: *Les nouveaux maitres du monde et ceux qui leur résistent*, s. 129-166, 245-268.

²³ Porov. *Moc a hodnoty v súčasnom svete*. In: *Filozofia*, 56, 2001, č. 10, s. 719-727. Širokospektrálne názory a komentáre na aktuálne otázky prináša <http://www.blisty.cz> (15.12. 2011). Pozri aj archív – *Útok na USA, Afgbánistán, Irák, Irán, Líbye, Egyptská revoluce*.

²⁴ Porov. MOSCOVICI, P.: *L'Europe, une puissance dans la mondialisation*. Paris: Seuil, 2001; HORVÁTH, J.-BLAŠKO, J.: *Euro alebo americký dolár?* In: *Sme*, 12, 10.12. 2004, s. 16.

spieva k tomu vágnosť európskej kultúry, ktorá odmieta svoje židovsko-kresťanské korene a grécko-rímske základy myslenia.²⁵

Nové nádeje

Všeobecný rozpad etických kategórií v slovenskom prostredí neostáva bez následkov. Naša spoločnosť sa nachádza v stave „prechodu“ k niečomu inému, novému. Napriek situácii aká je (a tá dosť často vyznieva pesimisticky a skepticky), existujú isté pozitívne prvky, či zmeny, ktoré tvoria isté nádeje na lepší a pozitívnejší vývoj.

Nespokojnosť a túžba po zmene

Nespokojnosť a túžba po zmene je jednou z nových nádejí, ktoré sa črtajú v slovenskom prostredí. V aktuálnych reflexiách o Európe a Slovensku, ich zmene či premene, sa vyskytuje pojem „kríza“, ktorý je potrebné zasadiť do súčasného kultúrneho kontextu. Možno povedať, že celá európska aj slovenská kultúra sa nachádza v globálnej kríze.²⁶ Krízu môžeme chápať nie ako niečo *a priori* negatívne, ale ako sprievodný jav istej premeny, prechodu, pohybu, rastu. Ide o nové hľadanie európskej identity a jej historického a kultúrneho rámca.²⁷

Z množstva rozhovorov, ankieta a dotazníkov uverejňovaných aj v médiách vyplýva, že drvivá väčšina ľudí na Slovensku nie je spokojná s vývojom situácie v nových „demokratických“ podmienkach. Týka sa to akejkolvek oblasti spoločenského, kultúrneho, pracovného či osobného života. Mohli by sme súhlasiť, že Slováci sú veľmi pesimistickí a že nikdy nebudú úplne šťastní. Na druhej strane, môžeme tento fakt všeobecnej nespokojnosti interpretovať aj pozitívne, a to tak, že ľudia nesúhlasia s mnohými

²⁵ Podrobne sa európskymi *res novae*, sklamaniami, nebezpečenstvami, obavami, ale aj dôvodmi na nádej zaoberá, analyzuje ich a kriticky skúma BISKUPSKÁ SYNODA: Druhé mimoriadne zhromaždenie pre Európu vo svojich *Instrumentum laboris: Ježiš Kristus, ktorý žije vo svojej Cirkvi, prameň nádeje pre Európu*. Trnava: SSV, 1999, čl. 6-24. Porov. aj FARKAŠOVÁ, E.: *Európa bez budúcnosti?* In: Literárny týždenník, 14, 2001, č. 11, s. 10.

²⁶ Porov. AMBROS, P.: *Kam směřuje česká katolická církev*. Velehrad 1999, s. 24-26. Autor tu uvádza na s. 28 definíciu kultúry podľa M.C. Azeveda: „*Kultúru chápeme ako sústavu významov, bodnôt a vzorcov, ktoré tvoria skrytý základ pozorovateľných fenoménov konkrétnej spoločnosti, či sú už poznateľné vo vrstve sociálnej praxe, alebo nech sú to nositelia znakov, symbolov, významov a predstáv, koncepcií a citov, ktoré vedomky či nevedomky prechádzajú z generácie na generáciu a sú uchovávané tak, aké sú, alebo transformované členmi spoločnosti ako vyjadrenie ich ľudskej reality.*“ Pozri aj definíciu kultúry a kultúrnosti HANUS, L.: *Rozprava o kultúrnosti*. Spišské Podhradie: Spišský kňazský seminár, 1992, s. 13-31.

²⁷ Porov. AMBROS, P.: *Kam směřuje česká katolická církev*, s. 26-33. Porov. aj NOVOSÁD, F.: *Stretávanie sa kultúr alebo vyrovnávanie sa s inakosťou*. In: *Filozofia*, 54, 1999, č. 10, s. 762-766.

vecami ktoré sa dejú. Tie sú im úplne cudzie a chcú zmenu svojich podmienok, respektíve vôbec sa nenaplnilo to, čo očakávali, že im prinesie demokracia „západného“ typu. Slovenská kultúra, mentalita a morálka je iná než americká, či abstraktná „európska“ a má v sebe ešte aspoň akú takú silu odporovať brutálnemu tlaku pseudokultúry konzumného materializmu. Nespokojnosť je veľmi zaujímavý fenomén, lebo môže nanovo vitalizovať a aktivizovať ľudí v snahe o zmenu k lepšiemu a na odmietnutie deštruktívnych hodnôt.

Autonómia (potenciál etického súdu)

Ďalšou nádejou je rodenie sa autonómneho a oslobodeného človeka. Ak vychádzame zo slovenského historického kontextu 19. a 20. storočia, tak slovenský človek aj keď bol navyknutý na ťažkú prácu a často aj porobu, tak vždy nastal čas prelomu a vytrysknutie túžby po zmene, slobode a autonómii. Človeka všeobecne nie je možné gniaviť, utláčať, manipulovať a klamať do nekonečna. Svedčia o tom dejinné cykly a krachy jednotlivých diktatúr, napríklad socialistickej diktatúry u nás. Preto väčšina Slovákov sa tešila z pádu socializmu, ktorý už bol neudržateľný a očakávala príchod slobody a demokracie.

Zaujímavým fenoménom je aj prítomnosť a potenciál etického súdu u slovenského človeka. V každodenných rozhovoroch, vedeckých či spoločenských diskurzoch a anketách vedia ľudia veľmi presne identifikovať etické problémy a dilemy, resp. vyriešiť etické súdy. Napríklad: ten politik je taký a taký..., tento podnikateľ nakradol za Mečiara..., títo sú podvodníci a iba vás ošklbú..., týmto neverte, sú to zlodeji..., je to nanič práca, iba ťa zoderú z kože... . Uviedli sme iba pár výrokov, ktorých je však nepreberné množstvo. To, že ľudia robia etické súdy je pozitívne, lebo ešte majú v sebe schopnosť identifikovať problém. Negatívom je, že často to vedia identifikovať na druhých a nie na sebe. Voči sebe už nie sú takí kritickí a reflektujúci. Takisto je problémom následná aplikácia v praxi. Ak sa vie, kde je problém a nič sa s ním nerobí, nič sa nevyrieši. Etický súd ostáva iba v teoretickej a abstraktnej rovine, ktorá je vypovedaná, ale do následnej zmeny a konania sa nijako nepremietne. Napríklad očakávame, že druhí budú zásadoví a kritizujeme ich za to, ak takí nie sú, ale my sami takí nie sme a ani nevyžadujeme od seba, aby sme takí boli.

Kresťanská alternatíva

Východiskom a novou nádejou v tejto spoločensko-kultúrnej situácii je ponúknutie kresťanskej alternatívy.

Prvým krokom by malo byť *uvedomenie* si reálneho stavu spoločnosti: cez pozeranie sa na skutočné fakty také, aké sú, bez prikrášľovania. Cez

čítanie a odhaľovanie prítomných znamení čias²⁸. Cez zbavovanie sa ilúzií, sebaklamov, pozostatkov minulosti, ktorá sa už nikdy nevráti, povedané pavlovsky: „zabúdať na to, čo je za nami a uháňať za tým čo je pred nami“²⁹. Príkladom môže byť zbavenie sa konštruktú, že Slovensko je katolícka krajina. Ak sa zbavíme štatistického katolicizmu a kvantifikácií, tak kresťania žijúci podľa viery a v zhode s evanjeliom sú v úplnej menšine, žijúci ako prví kresťania v polyteisticko-pohanskom prostredí rímskej ríše. Ak si priznáme tento fakt, tak môžeme úplne ináč existovať v tomto pluralitnom chaose hodnôt a alternatív.

Druhým krokom má byť *analýza* a *premýšlenie* mnohých kresťanských kategórií a hodnôt (sloboda, láska, komunita, dobro, krása, pravda, jednota a iné) a návrat k ich biblickým koreňom, ako odporúča aj Druhý Vatikánsky koncil³⁰. Táto nevyhnutná potreba vychádza z toho, že jazyk a chápanie dnešného človeka a kresťana je úplne iné než pred dvetisíc rokmi. Napríklad podobenstvá z pastierskeho a poľnohospodárskeho života dnešnému vedotechnickému mestskému človeku nehovoria takmer nič. Je preto potrebné radostnú zvest reinterpretovať do súčasného jazyka a dať jej adekvátne formy, pri zachovaní stále živého a aktuálneho obsahu³¹. Stačilo by si položiť úplne jednoduchú otázku a hľadať na ňu odpoveď: „Aké štýly, modely, formy a jazyk by zvolil sv. Pavol, keby bol dnes na námestiach našich miest a evanjelizoval?“

Tretím krokom má byť *život* podľa tejto alternatívy, dennodenné myslenie, hovorenie a konanie podľa kresťanskej radostnej zvesti a hodnôt. Nanovo si osvojiť „miesta“ učenia sa a rozvíjania kresťanskej nádeje³². Preferovať nielen život v jednotlivých aktívnych komunitách a cirkevných obciach, ale aj ponúknuť tejto alternatívy ostatným ľuďom dobrej vôle, ktorí túžia po ľudskosti, slobode, pokoji, láske, bratstve. Veď to je to, čo priniesol Ježiš Kristus ľudstvu³³, a čo potom hlásali a žili svätí a medzi nimi aj sv. František z Assisi³⁴, ktorého svätý príklad je prijímaný nielen kresťanmi. Lebo iba toto svedectvo života o „božskej životodarnej informácii“, môže urobiť veľké zmeny v spoločnosti, rozrušiť akýkoľvek systém a nechať padnúť hocakú diktatúru.

²⁸ „Kto má uši, nech počúva, čo Duch hovorí cirkvám“. Zjv 3,6.

²⁹ Porov. Flp 3, 13.

³⁰ Pozri dogmatickú konštitúciu o Božom zjavení *Dei verbum* (1965).

³¹ Porov. TRESMONTANT, C.: *Výklad učení rabíbo Ješuy z Nazaretu*. Košice: Timotej, s. 9-14.

³² O jednotlivých „miestach“ učenia sa (modlitba, činnosť, utrpenie, súd) pojednáva bližšie vo svojej encyklike BENEDIKT XVI.: *Spe salvi*. Trnava: SSV, 2008.

³³ „Duch Pána je nado mnou, lebo ma pomazal, aby som hlásal evanjelium chudobným. Poslal ma oznámiť zajatým, že budú prepustení, a slepým, že budú vidieť; utláčaných prepustiť na slobodu a ohlásiť Pánov milostivý rok.“ Lk 4, 18-19.

³⁴ Pozri františkánsku *Regulu Menších bratov*. Bratislava: Serafín, 1996. 35 s.

Záver

Z celkového kontextu uvedenej problematiky nám vyplývajú aj konkrétne závery, ktoré sú výzvou na realizáciu v praxi. Práve táto nevyhnutná aplikovateľnosť je kľúčová pre kresťanskú etiku. Prvoradou výzvou pre kresťana je snaha *bladať pravdu* o svete, o jeho fungovaní. Aby to, čo sa mu predstiera ako skutočnosť a pravda, to aký obraz formujú a interpretujú média, vždy kriticky hodnotil a posudzoval. Aby vždy hľadal informácie, ktoré sú v zhode s povahou vecí, s objektívnou skutočnosťou a neprijímal účelovo vytriedené lži a polopravdy, ktoré sa prezentujú ako jediné dobré a alternatíva. Ďalšou nemenej dôležitou výzvou je *prijatie faktu*, že svet v ktorom žije nie je ani ideálny ani dokonalý, je to systém, ktorý každého, kto ho bude narušovať svojou inakosťou myslenia, chcenia a konania, sa bude snažiť vtiesnať späť do štruktúry alebo eliminovať. Nerobme si ilúzie, žiadna vláda nevytvorí „raj“ na zemi, svedčí o tom historická skutočnosť a skúsenosť miliónov ľudí, ktorí boli perzekvovaní, trpeli, resp. boli zabití kvôli svojmu presvedčeniu, mysleniu, viere. Prečo niekomu vadí mnohosť a inakosť myšlienok? Prečo všetci ľudia nemôžeme v pokoji žiť svoje životy? Aký zmysel má budovanie globalizovaného *New World Order*? Komu slúži destabilizácia súčasných spoločností a zvrátenie hodnotových priorít? Dá sa to vysvetliť a pochopiť iba na rovine redukovanej na náš zmyslový svet? Odpoveď nám môže poskytnúť metafyzická a transcendentná rovina, bez ktorej je obraz o našej realite neúplný. Nie je to len tajomstvo slobodnej vôle človeka ale aj skutočnosť Pavlovho „tajomstva neprávdostí, ktoré pôsobi“ (1 Sol 2,7), je to existencia a pôsobenie zlých metafyzických osobných síl, ktoré sú nepriateľské čomukoľvek božskému a ľudskému (Ef 6,12). Iba z tohto uhla pohľadu pochopíme často nepochopiteľné utrpenie mnohých ľudských bytostí. Iba tak pochopíme najväčší klam, keď diabol a jeho ľudskí služobníci (anti-cirkev) sa vydávajú za humanistov a ľudomilov, za „osvietených“ a Boha označujú za niekoho, čo chce človeka obráť o všetky pozemské radosti a slobodu. Kresťanov nazývajú „tmármi“, „spiatočníkmi“ a „slabochmi“. Opak je však pravdou, lebo diabol ako „anjel svetla“ je diktátor a ničiteľ, „prvotriedny deštruktívny redukcionista“, ktorý všetko redukuje iba na seba. Veď práve Boh stvoril pluralitu foriem života, komplikovanosť a zároveň jednoduchosť krásy prírody a človeka. On podporuje mnohosť, inakosť, slobodu. Iba On jediný je ľudomilný a naplno prajúci životu a človeku. Poslednou výzvou je snaha dodať kresťanom a všetkým hľadajúcim ľuďom dobrej vôle *odvabu* a *istotu*, že smrťou a zmŕtvychvstaním Ježiša Krista sa spása už uskutočnila, sme slobodní a omilostení. Ježišovým spásnym činom bola zlomená moc zla a hriechu. Úplný a dovŕšený Boží triumf nad zlom je iba otázkou času. Túto vieru nám chce povzbudiť aj autor Zjavenia apoštola Jána, ktorý nám chce po-

môcť v kríze viery, chce nám dodať silu, aby sme v pokušeniach zostali verní Kristovi, mali trpezlivosť v utrpeniach a vydržali až po mučeníctvo, keď to bude potrebné.

Podakovanie

Ďakujem svojej manželke Zuzke za povzbudenie, cenné pripomienky a korektúry.

Zoznam použitej literatúry

- AMBROS, P.: *Kam směřuje česká katolická církev*. Velehrad 1999. 370 s.
- BENEDIKT XVI.: *Spe salvi*. Trnava: SSV, 2008. 68 s.
- BISKUPSKÁ SYNODA: Druhé mimoriadne zhromaždenie pre Európu vo svojich *Instrumentum laboris: Ježiš Kristus, ktorý žije vo svojej Cirkvi, prameň nádeje pre Európu*. Trnava: SSV, 1999, čl. 6-24.
- BUCHSTEIN, H.: *Kyberobčané a teorie demokracie*. In: Filosofický časopis, 48, 2000, č. 6, s. 973-1002.
- BUNČÁK, J.: *Religiozita na Slovensku a v európskom rámci*. In: Sociológia, 33, 2001, č. 1, s. 47-69.
- CONGAR, J.Y.: *Za Církev sloužící a chudou*. Kostelní Vydří 1995. 130 s.
- ČERVENÝ, M.: *Vplyv náboženstva na postmodernú spoločnosť*. In: Verbum, 14, 2003, č. 1, s. 56-73.
- DRUHÝ VATIKÁNSKY KONCIL: *Dei verbum*. Dokumenty Druhého Vatikánskeho koncilu. Trnava: SSV.
- DRUHÝ VATIKÁNSKY KONCIL: *Gaudium et spes*. Dokumenty Druhého Vatikánskeho koncilu. Trnava: SSV.
- FARKAŠOVÁ, E.: *Európa bez budúcnosti?* In: Literárny týždenník, 14, 2001, č. 11, s. 10.
- FÉDOU, M.: *Le christianisme à l'heure de la mondialisation*. In: Études, tome 397, 2002, n° 3, s. 215-222.
- HABERMAS, J.: *Postnárodná konštelácia a budúcnosť demokracie*. In: OS, 1999, č. 11, s. 47-52.
- HALÍK, T.: *Postmoderna a katolícka identita*. In: Teologické texty, 7, 1996, č. 1, s. 19-21.
- HANUS, L.: *Rozprava o kultúrnosti*. Spišské Podhradie: Spišský kňazský seminár 1992. 149 s.
- HERR, E.: *La mondialisation: pour une évaluation éthique?* In: Nouvelle revue théologique, 122, 2000, n° 1, s. 51-67.
- HORVÁTH, J.-BLÁŠKO, J.: *Euro alebo americký dolár?* In: Sme, 12, 10.12.2004, s. 16.
- JÁN PAVOL II.: *Redemptor hominis*. Trnava: SSV, 1997. 105 s.

- JURINA, J. : *Postmodernizmus a jeho civilizačno-kultúrne konzekvencie*. Trnava: Dobrá kniha, 2004. 185 s.
- KEHL, M.: *Kam kráči Církev? Diagnóza doby*. Brno 2000. 129 s.
- KYSELICA, J.: *Obnova farnosti cez neokatechumenát*. Trnava: Dobrá kniha, 1998. 229 s.
- MIKULÁŠEK, A.: *Postmoderna jako radikální pluralita*. In: *Dotyky*, 6, 1994, č. 5, s. 39.
- Moc a hodnoty v súčasnom svete*. In: *Filozofia*, 56, 2001, č. 10, s. 719-727.
- MOSCOVICI, P.: *L'Europe, une puissance dans la mondialisation*. Paris: Seuil, 2001.
- NOVOSÁD, F.: *Stretávanie sa kultúr alebo vyrovnávanie sa s inakosťou*. In: *Filozofia*, 54, 1999, č. 10, s. 762-766.
- PÁPEŽSKÁ RADA PRE KULTÚRU: *Pastorácia kultúry*. Bratislava: Don Bosco, 1999. 75 s.
- PAUER, J.: *Diferencia a poriadok*. In: *Filozofia*, 56, 2001, č. 7, s. 485-494.
- PAUER, J.: *Náboženstvo v časoch bez boha*. In: *Filozofia*, 53, 1998, č. 2, s. 100-110.
- PAUER, J.: *Prvý svetový poriadok alebo poriadok prvého sveta? (Od transformácie ku koncu dejín a zrážke civilizácií)*. In: *Filozofia*, 54, 1999, č. 10, s. 752-761.
- PAVOL VI.: *Evangelii nuntiandi*. Zvolen: Jas, 1992. 64 s.
- Regula Menších bratov*. Bratislava: Serafín, 1996. 35 s.
- RUBIO, M.: *Náboženský neklid – alarmujúci stav?* In: *Teologické texty*, 8, 1997, č. 1, s. 2 - 6.
- SARKA, R.: *Postmoderna ako znamenie časov*. In: *Duchovný pastier*, 77, 1996, č. 1, s. 18-23.
- SKALICKÝ, K.: *Revoluční dynamika evropské civilizace*. In: *Teologické texty*, 10, 1999, č. 5, s. 149-153.
- SMELÝ, I.: *Fragmenty (post)modernej kultúry*. Prešov: Vydavateľstvo Michala Vaška, 2000, 154 s.
- Sväté Písmo Starého a Nového Zákona*. Rím: SÚSCM, 1995.
- Teologické texty*, 10, 1999, č. 5, 34 s.
- TRESMONTANT, C.: *Výklad učení rabího Ješuy z Nazaretu*. Košice: Timotej, 1997. 307 s.
- Útok na USA, Afghánistán, Irák, Irán, Líbye, Egyptská revoluce*. In: www.blisty.cz (15.12.2011).
- VERMEYLEN, J.: *Knihy Kazatel – mezi vírou a skepticizmem*. In: *Teologické texty*, 8, 1997, č. 1, s. 7-9.
- ZIEGLER, J.: *Les nouveaux maitres du monde et ceux qui leur résistent*. Paris: Fayard, 2002, 364 s.

Základné teoretické premisy kánonického práva

FRANTIŠEK ČITBAJ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *The law is a necessary part of life every organized society. It is tool for administering justice at first, but also guarantee of keeping the discipline, which is consistent with historical, cultural and ideological principles and is also respected the majority of members of the company. There is therefore ancient principle, ubi societas ibi ius, which means that what is the community is also a law. This affects on the canon law too. The canon law is also the same as community, which is composed of and it is the Church. On the other hand, the Church has in deposit their mission to bring Jesus Christ into the human community. Christ is the one, who brings the general law of love into community, the law of universal human brotherhood, mercy and forgiveness. These principles therefore need to be in common with a law, which can apply them to their life of human community. Because of this is the canon law specific and has also the kind of principles, which are not used in civil law. The basic scheme of canon law and its specific principles are treated in this study.*

Key words: *The law. The canon law. Church. Mission. Canon. Company.*

Začiatkom tohto roka sa nám dostal do rúk slovenský preklad Kóde-xu kánonov východných cirkví. Pre život nášho cirkevného spoločenstva má táto udalosť nesmierny význam, pretože konečne môžeme život nášho cirkevného spoločenstva na všetkých úrovniach regulovať podľa želania autority, ktorou je Učiteľský úrad Cirkvi. Nasledujúca štúdia sa pokúsi predstaviť niektoré teoretické východiská, dôležité pre pochopenie logiky a systematiky kánonického práva. Len vtedy totiž, ak pochopíme a prijme-me jeho vnútornú štruktúru a neviditeľnú logiku a systematiku, môžeme právo správne pochopiť a zároveň aj používať.

Základná logika nám hovorí, že pojem „právo“ a osobitne jeho partiikulárna časť – „zákon“ má pre svojich podriadených vynucovací charakter. Subjekt, ktorý mu podlieha, ho nezachováva len preto že chce, ale aj preto, že musí. Toto sa týka predovšetkým civilného práva. Vynucovací charakter civilného práva je daný predovšetkým sankciou, ktorou civilný zákon v prípade svojho nedodržania hrozí. Kánonické právo má však iný charakter. Sloboda kánonického práva sa opiera o jeho slobodné prijatie cirkevným spoločenstvom. Princípy svätých kánonov sa neprijímajú len preto, že ich zachovávanie je vynucované, ale preto, že ich kresťan zachovávať chce. Najvyšším garantom zachovávania princípov kánonického práva je svedomie kresťana. Ani tento fakt však nevylučuje určité obmedzenie slobody ľudského konania, ktoré je prítomné aj v kánonickom práve. Dôsledkom týchto faktov je určitý paradox, ktorý je ľuďmi vnímaný tak u civilného, ako u kánonického práva: Na jednej strane občania štátu, ale i kresťania, prijímajú právo ako čosi vonkajšie, ako ľudský prejav obmedzenia vôle, ktorý obmedzuje slobodu a samostatnosť človeka. Právo je potom vnímané ako vnucovanie vôle určitej organizovanej skupiny. Na druhej strane je všeobecne prijímané, že individuálna sloboda nemôže byť bezbrehá. Musí byť nejakým spôsobom regulovaná. V opačnom prípade by nastala anarchia, rozvrat celého spoločenstva tak civilného ako aj cirkevného. Preto sa právo prijíma ako nevyhnutný nástroj verejného poriadku, zabezpečujúci harmóniu verejného života, ale aj života jednotlivca. S týmto paradoxom sa stretávame aj u veriacich vo vzťahu ku kánonickému právu. Stretávame sa s tvrdeniami ktoré hovoria, že Boh stvoril človeka k slobode, v ktorej sa má slobodne rozhodnúť a oslavovať Krista, svojho Spasiteľa. Pri tomto pohľade sa potom argumentuje tým, že kánonické normy obmedzujú človeka, jeho osobné, slobodné rozhodnutie pre Krista. Na druhej strane sa však uznáva, že Božie zákony, obsiahnuté v Slove a aplikované Tradíciou sa musia nejakým spôsobom stať živými v Cirkvi a preto je potrebné kánonické právo. Tu je odpoveď, prečo odjakživa Cirkev Božie zákony a princípy odieva do teoretických princípov ľudského práva. Človek činnosťou svojho rozumu totiž sám vynašiel zásady a konštrukcie, akoby hardvér v počítači, na ktorom následne plávajú princípy, ktoré treba zachovávať. To však neznamená, že právo ochudobňuje Cirkev o pôsobenie Svätého Ducha. Práve naopak, pomocou svojich právnych noriem Cirkev v praxi oživuje to, čo by ináč často bolo len písanou literou, čiže uvádza do praxe písané slovo. Najpozitívnejšou úlohou kánonických noriem je potom napĺňanie práva kresťanov na život podľa objektívneho a pravoverného učenia, ktoré Cirkev v svojom depozite vlastní a má prakticky odovzdávať veriacim. Všetky tieto argumenty sú potrebné preto, aby sme si uvedomili potrebu štúdia kánonického práva,

najmä v takom prípade ak chceme v Cirkvi pracovať na profesionálnej úrovni. Osobitne sa to týka duchovných osôb, zodpovedných za autentický život kresťanov.¹

V nasledujúcich riadkoch sa budeme zaoberať základnými teoretickými vlastnosťami kánonického práva a jeho jednotlivých komponentov, z ktorého je zložené. Má nám to pomôcť pochopiť teoretické podložie, na ktorom sú cirkevné zákony vybudované.

1 Konštitutívne činitele Cirkvi a jej práva

Každé právo je úzko naviazané na život spoločnosti ktorej slúži. Ak je spoločnosť založená na hlbších princípoch, hlboké je aj právo. Ak je spoločnosť liberálna, liberálne je aj právo. Tento prirodzený rytmus sa týka aj kánonického práva.

Aké je teda kánonické právo? Môžeme povedať, že aj ono je obrazom spoločenstva Cirkvi. Cirkev pokračuje v misii Ježiša Krista a opierajúc sa o jeho Slovo ako svoj vlastný testament, hľadá spôsob, ako túto misiu robiť čím účinnejšou a v svetle Svätého Ducha ako aj najautentickejšou prvotnému zjaveniu. Okrem toho však, ako viditeľnú pečať tohto Slova, vysluhuje aj sväté sviatosti - *tajny*, ktoré sú ustavičným sprítomnením toho, čo sa dialo pred rokmi v Palestíne. Sú tu teda dve skutočnosti, ktoré stvárajú Cirkev: Slovo a sviatosti, ktoré sú účasťou na Ježišovej smrti a vzkriesení. Tieto dve skutočnosti Cirkvi sú však zároveň aj tým, čo ju predstavuje ako tajomstvo.² Podstatou Cirkvi je preto jej sakramentálny charakter. Druhý vatikánsky koncil vo vieroučnej konštitúcii o Cirkvi *Lumen gentium* hovorí takto: *Kristus totiž, vyzdvihnutý od zeme, všetkých pritiahol k sebe (porov. Jn 12,32 gr.). Po svojom zmŕtvychvstaní (porov. Rim 6,9) zoslal na učeníkov svojho živototvorného Ducha a skrze nebo ustanovil Cirkev, svoje Telo, ako všeobecnú sviatosť spásy; sediac po pravici Otca, neprestajne účinkuje vo svete, aby privádzal ľudí do Cirkvi a ich jej prostredníctvom užšie pridružil k sebe; a živí ich svojím Telom a vlastnou Krvou, aby ich urobil účastnými svojho slávneho života. A teda prislúbená obnova, ktorú očakávame, sa už začala v Kristovi, pokračuje zoslaním Ducha Svätého a skrze nebo napreduje v Cirkvi, v ktorej nás viera poučuje aj o zmysle nášho časného života, kým v nádeji na budúce dobrá dokončíme dielo, ktoré nám zveril Otec na tomto svete, a pracujeme na našej spásy (porov. Flp 2,12).*³ Cirkev je teda sviatosťou spásy preto, lebo ju konštituuje Božie slovo a sviatosti ako konkrétne znaky Kristovho pôsobenia a prítomnosti. Základnou sviatosťou je však krst. Už Skutky apoštolov nás upozorňujú

¹ Porov. Gerosa, L.: *Cerkovne pravo*. Lviv 2001, s. 13 - 14.

² LG 5.

³ LG 48.

na to, že odkedy existuje Cirkev vysluhuje krst. Krst je pre človeka spojivom s Cirkvou. Ak máme využiť evanjelióvú parabolú potom môžeme povedať, že tak ako viničná ratolesť musí byť zaštepovaná aby mohla žiť z viničného kmeňa, tak aj človek, ak chce žiť z Ježiša Krista, musí prijať krst. Teológia krstu je preto veľmi rozsiahla, čo sa však týka jeho kánonických účinkov nemožno nespomenúť nevyhnutnosť krstu pre účasť na Kristovej Cirkvi. Krstom sa človek stáva jej členom, subjektom práv a povinností, ktoré z úkonu krstu vyplývajú (*lex fidei, lex disciplinae*). Krstom sa človek pričleňuje k veľkému spoločenstvu Kristovej cirkvi prostredníctvom malého spoločenstva, v ktorom je pokrstený. My sa členmi Katolíckej cirkvi stávame prostredníctvom prijatia krstu v Gréckokatolíckej cirkvi. Krst sa tak stáva nositeľom našej právnej príslušnosti v Cirkvi. Krst je nielen liturgickým, ale zároveň úradným a právnym nástrojom pre prijímanie nových členov. Krst je často aj posledným znakom, ktorý spája všetkých kresťanov, aj keď historicky oddelených. Katolícka cirkev ho dnes považuje za jeden z vážnych činiteľov, ktoré demonštrujú pozostatok jednoty kresťanov aj napriek ich rozdeleniu. Má preto hlboko ekumenický charakter.

Všetky tieto skutočnosti dávajú krstu neuveriteľný ekleziologický charakter a preto sa stáva často krát aj témou pre kánonistov. Účinky krstu a to právne i duchovné sú nespochybniteľné. Krst sa stáva istotou, o ktorú sa opiera celý ďalší život kresťana. Prostredníctvom krstu sa však uskutocňuje aj celá Cirkev a zároveň platný krst dáva platnosť aj ostatným sviatostiam, ktoré kresťan v Cirkvi prijíma. Krst zároveň dáva právo ale aj základnú povinnosť všetkým veriacim: účastniť sa na Božom slove a eucharistickej obeti, ktoré vysluhuje Cirkev ako pamiatku Kristovej smrti a vzkriesenia. Práve tu sa kresťania stále viacej približujú ku Kristovi, ba pripodobňujú sa mu.

Z priestoru krstu vidno zároveň aj význam ostatných sviatostí pre právnu štruktúru Cirkvi. Prvé miesto zaberá Eucharistia, ktorá tým, že je ustavičným a hmatateľným znakom Kristovej prítomnosti ale pre veriacich zároveň aj duchovným pokrmom, približuje Ježiša Krista človekovi. Na druhej strane tým, že sa Eucharistia vysluhuje v spoločenstve ľudí rozličných pováh alebo aj národov, stáva sa zároveň aj právnym prvkom pretože spája človeka nielen s Ježišom Kristom ale aj blížnymi a vytvára jedno spoločenstvo. Tu vzniká aj prvotné *communio* ktoré je tak silným znakom jednoty v rozličnosti celej Kristovej Cirkvi ktorej predsedá Ježiš Kristus. Sv. Cyprián, ktorý je považovaný za prvého teoretika cirkevného spoločenstva hovorí, že tí, ktorí prijímajú Eucharistiu, tvoria spoločenstvo a zasa tí, ktorí ju neprijímajú, sú od nej odlúčení, sú odlúčení aj od cirkevného spoločenstva.⁴ Cirkev je teda iné spoločenstvo ako sú všetky ostatné a preto

⁴ Stasiak, J.: *Teologia prawa*. skrypt, s. 96.

aj jej právo je iné, ako právo ostatných ľudských spoločností. Úlohou kánonického práva je to isté, čo je úlohou Cirkvi, čiže spása človeka.

2 Atypickosť kánonického práva

Každé spoločenstvo tvorí také právo, ktoré opisuje jeho vlastnú vnútornú situáciu. Staré pravidlo hovorí: *Ubi societas, ibi ius*, čiže aké je spoločenstvo, také je aj jeho právo. Tento princíp sa dotýka aj kánonického práva. Základná téza hovorí, že kánonické právo je skutočným právom. Cirkev si prisluguje právnickou metódou preto, aby vyjadřila seba v praktickom zmysle slova. Paradoxom kánonického práva však je to, že ono je právom atypického spoločenstva, ktorým je Cirkev a preto aj typickosť kánonického práva spočíva v tom, že je veľmi atypické a teda akoby sa v koncovke stretli *typos* (stálosť, súhlasnosť) a *kairos* (to, čo je nové).⁵ Z týchto vlastností vyplývajú aj základné charakteristiky kánonického práva.

2.1 Dynamickosť kánonického práva

Prvým vyjadrením *typos* a *kairos* v kánonickom práve je jeho dynamicnosť. Ona vyplýva zo základného prikázania, ktorými sa riadia pokrstení: Milovať Boha a blížneho. A tiež, „miluj blížneho ako seba samého“. Láska je však čosi dynamické. Kánonické právo je teda živé a dynamické tak ako je živá láska, ku ktorej nás pozýva Pán Boh. Ono je živé takým istým spôsobom ako je živý človek. Všetkým tým totiž, ktorí sa otvárajú Božej láske a s ňou spolupracujú, je dané odkryt v sebe samých „zákon“, ktorý je stopou prvého zákonodarcu. Pavol v Liste Rimanom hovorí: „*ipsi sibi sunt lex*“.⁶ Z tejto dynamickosti, ktorá vyplýva z Božej prirodzenosti Cirkvi a základného zákona ktorým sa Cirkev riadi vyplývajú aj typické právne inštrumenty, ktorými sa kánonické právo riadi a ktoré sú tak atypické pre civilné právo. Sú to:

- a. **Epikieia** je skutkom ktorý sa prieči zákonu, ale ktorú právo pripúšťa v osobitných prípadoch keď subjekt môže predpokladať súhlasnú vôľu zákonodarcu s jeho protiprávnym počínaním.
- b. **Suplet Ecclesia** ktorý napráva neprávne počínanie cirkevného predstaveného, ktoré by mohlo priviesť neplatnosť právneho alebo sviatostného úkonu.
- c. **Lacune iuris** sa využíva v prípade, že pre niektorú právnu situáciu chýba zákon. V takomto prípade sa využíva iný zákon, pochádzajúci z minulosti, alebo napríklad v prípade, že latinský kódex nerieši niektorú právnu situáciu, ktorú však rieši kódex východný,

⁵ Gerosa, L.: *Interpretacja prawa w Kosciële*. Krakow 2003, s. 16-20.

⁶ Rim. 2,15.

môže sa aj v Latinskej cirkvi využiť princíp východného kódexu, aj keď je určený východným katolíckym cirkvám.

- d. Kánonická miernosť** (*aequitas canonica*) ktorá nabáda k miernosti a nie prísnosti pri posudzovaní dodržiavania zákonov
- e. Disimulácia a tolerancia** ktoré sa týkajú stáročných zvykov. Kánonické právo ich rešpektuje ako vlastné platné zákony.
- f. Partikulárne právo** tvoria ho zákony, ktoré sú schválené cirkevnou autoritou a ktoré si vytvára cirkevné spoločenstvo pre vlastné situácie.
- g. Sanácia in radice** ktorá je právnou konštrukciou pre splatnenie neplatných manželstiev.
- h. Privilégium** je právnickou konštrukciou, na základe ktorej dostáva jednotlivec alebo miesto (napr. pútnické miesto) určitú výsadu, alebo sumu výsad, ktoré ostatným osobám alebo miestam v podobnej pozícii nepatria.
- i. Milosť** je oslobodenie od trestu, ktoré udeľuje kompetentná autorita.
- j. Dišpenz** je oslobodenie od zachovávaní cirkevného zákona. Udeľuje ho kompetentná cirkevná autorita.

Právnické nástroje, ktoré sme spomínali vyššie sú vyjadrením atypickosti kánonického práva. Medzi nimi sú také, ktoré civilné právo vôbec nevyužíva. Ide napr. o epikeiu, dišpenz... Všetky tieto skutočnosti dávajú právnemu poriadku Cirkvi nezvyčajnú dynamickosť a zároveň právnú silu riešiť v Cirkvi aj tie najzložitejšie situácie v zmysle Božej lásky a milosrdenstva.

2.2 Otvorenosť kánonického práva

Druhým vyjadrením atypickosti kánonického práva je jeho otvorenosť. Otvorenosť kánonického práva je jeho vlastnosť, ktorá mu bráni, aby podľahlo duchu exkluzivizmu, alebo uzavretia do seba. Cirkev sa totiž riadi starým heslom: *nihil humanum a me alienum puto*, čo je vlastne heslom už Antického sveta a nabáda nebrániť sa ničomu čo je prirodzené a ľudské. Práve preto Cirkev prijala do svojho právneho systému, ba oživila už zabudnuté Rímske právo, takže sa dodnes právom hovorí: *Ecclesia vivit iure romano*. Podstatou tejto otvorenosti pre všetko čo je prirodzené a ľudské a teda aj pre iné právne normy a systémy je túžba Cirkvi čím lepšie slúžiť Bohu a blížnemu. Podstatou Cirkvi a tým aj jej práva je totiž *diakonia* čiže služba blížnemu. Práve preto je kánonické právo otvorené aj civilnému právnemu systému ľudskej spoločnosti v ktorom cirkevné spoločenstvo žije. Ak je to potrebné pre dobro politického spoločenstva aj

Cirkvi, je ochotné prijímať do svojho právneho systému aj civilné zákony, ktoré napomôžu rozvoju obidvoch spoločností. Pri tom všetkom však dominuje ako základná norma najdôležitejší zákon ktorý hovorí že nad všetkým je spása človeka. V tomto prípade hovoríme o kanonizácii civilného práva. Znamená to asi toľko, že tieto zákony, ak sú prijaté Cirkvou, dostávajú takú istú autoritu, ako jej vlastné.

2. 3 Integrita kánonického práva

Táto vlastnosť kánonického práva sa predovšetkým sústreďuje nielen na vonkajšie zachovávanie zákona, ale zároveň aj na to, aby zákon subjekt dodržiaval aj zo svojho vnútorného presvedčenia. Integrita kánonického práva je vyjadrením požiadavky, na základe ktorej majú kresťania zachovávať cirkevné predpisy nielen navonok, ale aj z vlastného presvedčenia a kvôli tomu, aby bola zachovaná spravodlivosť, ktorá patrí k najvyšším princípom Kristovho učenia. Sú to hlavne tie zákony, ktoré sa odvolávajú na cirkevnú autoritu. Kresťania sú si vedomí, že aj keď vždy nie sú presvedčení o správnosti tohto zákona alebo predpisu, môžu byť vždy presvedčení, že ide o realizáciu základného príkazu lásky k Bohu a blížnemu, ktorý je nevyhnutný k duchovnému vykúpeniu človeka.⁷

3 Základné elementy cirkevného zákona - kánona

Na základe doterajšieho uvažovania sme si mohli všimnúť dva fakty. Najprv fakt, že kánonické právo je skutočným právom, pretože využíva teoretické poznatky z teórie práva a na druhej strane je právom špecifickým, pretože jeho základnou úlohou je spása človeka. Z toho potom následne vyplývajú aj špecifické elementy, z ktorých sa cirkevný zákon skladá.

Prvým z nich je element juridický. Na základe tohto elementu považujeme kánonické právo za skutočné právo. Juridickosť kánonického práva totiž znamená, že sa v kánonickom práve využívajú všetky princípy, ktoré právna veda *jurisprudencia* spoznala a ktoré sa využívajú pri tvorbe zákonov. Ide tu teda o stránku teoreticko - formálnu, ktorú musí cirkevný zákon spĺňať na to, aby sa stal skutočným zákonom. Ide tu o to, že cirkevný zákon – kánon je skutočným zákonom v zmysle toho, čo pod zákonom definujú právne vedy.

Druhým elementom kánonického práva je element metajuridický. Tu vystupuje do popredia fakt, že subjektom cirkevného zákona je Cirkev, žijúca v rozličných inštitúciách, ktorá sa svojim vlastným životom opiera o Božie slovo a sviatosti. Cirkev je spoločenstvom atypickým, v porovnaní s ostatnými ľudskými spoločenstvami. Je totiž na tomto svete znakom vykúpenia, je predmetom našej viery. Preto hovoríme, že Cirkev je metaj-

⁷ Gerosa, L.: *Interpretacja prawa w Kosciële*. Krakow 2003, s. 16-20.

uridickým elementom kánonického práva, pretože ona ako spoločenstvo je obsahom každého cirkevného zákona.

Tretím elementom cirkevného zákona je element metakánonický. Až tento element dáva cirkevnému zákonu skutočnú náplň, pretože vyjadruje jeho prvotné poslanie, čiže spásu človeka. Kánonické právo neexistuje pre seba, ale slúži cirkevnému spoločenstvu a jeho ideálu ktorým je na tomto svete spása, vykúpenie duší. Je vlastne realizáciou základného princípu, ktorým je *salum animarum suprema lex*, čiže spása duší je najvyšším zákonom.

Všetky spomenuté tri elementy sú integrované do každého cirkevného predpisu. V cirkevnom zákone ich nevidíme takým spôsobom, žeby sme mohli povedať: Tu je element juridický, tu je element metajuridický a tu metakánonický. Ich existencia je viac logická a je teoreticky vmontovaná do každého cirkevného zákona.

4 Niektoré zo základných pojmov kánonického práva - zákon, všeobecné právo, partikulárne právo, spoločné právo, zvyk a zákonodarca

Najzákladnejším partikulárnym pojmom v teórii práva je pojem „zákon“. Najznámejšou definíciou zákona je definícia sv. Tomáša Akvinského, ktorý hovorí, že zákon je rozumné ustanovenie pre spoločné dobro, ktoré je vyhlásené starostlivosťou spoločenstva („*ordinatio rationis ad bonum commune ab eo, qui curam habet communitatis promulgata*“).⁸

Civilný zákon, ktorý produkuje civilná autorita sa v civilnom práve nazýva jednoducho *zákonom* (lat. *Lex*). Cirkevný zákon sa nazýva kánonom (lat. *Canon*). Zákon je najzákladnejším prvkom každého právneho poriadku. Právny poriadok je v najširšom chápaní súhrnom, množinou jednotlivých zákonov, platných v celom spoločenstve, civilnom alebo cirkevnom, ktoré ho legitímne vytvorilo. My sa zaoberáme zákonmi, týkajúcimi sa cirkevného spoločenstva. Vieme, že súčasný právny poriadok Katolíckej cirkvi tvoria obidva kódexy, ktoré za svojho pontifikátu promulgoval pápež Ján Pavol II., spolu s Apoštolskou konštitúciou Jána Pavla II. *Pastor bonus*. Všetky tieto zbierky tvoria všeobecné právo Katolíckej cirkvi (*ius universales*).

Okrem všeobecného práva však poznáme aj partikulárne právo. Partikulárne právo môže byť dvojaké: Môžu ho tvoriť zákony, ktoré vydáva synoda biskupov patriarchálnej cirkvi *sui iuris*, alebo rada hierarchov pre vlastnú metropolitnú cirkev *sui iuris*. V prípade, že ide o ostatné cirkvi *sui iuris*, čiže také, ktoré nie sú ani patriarchálne, ani metropolitné, partikulárne právo vydáva eparchialny biskup, alebo exarcha, ktorý takejto cirkvi

⁸ Sipos S.: *Enchiridion Iuris canonici*. Pécs 1940, s.17.

predsedá. Vo všetkých týchto prípadoch však partikulárne právo schvaľuje Apoštolská stolica. V Kódexe kánonov východných cirkví je vyše sto šesťdesiat kánonov, ktoré sa odvolávajú na partikulárne právo. Toto právo sa môže meniť len s novým schválením Apoštolskej stolice.

Do partikulárneho práva sú však zaradené aj rozličné štatúty a nariadenia, ktoré sú platné len na území eparchialneho biskupa, ktorý ich promulgoval.⁹ Zbierka týchto zákonov sa nazýva partikulárnym právom eparchialneho biskupa. Jednotlivé ustanovenia právneho charakteru, ktoré vydávajú eparchialni alebo diecézni biskupi sa nazývajú partikulárnymi zákonmi. Tieto však nevyžadujú schválenie Apoštolskej stolice a nástupca eparchialneho biskupa ich môže slobodne meniť.

Podobným právom je aj spoločné právo. Je to právo, ktoré na spoločnom území vydávajú spoločne všetci eparchialni biskupi na rade hierarchov pre celé územie. Takéto právo bude postupne vznikáť aj na území našej metropolitnej cirkvi *sui iuris*. Aj toto právo môžu rada hierarchov rušiť, upravovať, alebo meniť. Zákony partikulárneho práva eparchialneho biskupa sa stávajú účinnými svojím zverením v Obežníkoch, ktoré vydáva eparchia ako svoj orgán. Biskupi Latinskej cirkvi ich na nazývajú *Acta curiae*. Okrem týchto predpisov do spoločného práva patria aj zákonné zvyky spoločné všetkým východným cirkvám.¹⁰ Zvyk, alebo obyčaj, vzniká dlhodobým opakovaným sa správaním cirkevného spoločenstva v tej istej veci. Všeobecne platí, že zvyk je najlepším tvorcom cirkevných zákonov, pretože vyplýva priamo z potrieb cirkevného spoločenstva. Zvyk však nemôže byť proti všeobecnému, ani partikulárnemu zákonu, ktorý rozhoduje v rovnakej alebo podobnej matérii. Toto právo je najviac diskutované a legitimitu dostáva od kompetentnej authority.

Zákonodarcovia, čiže osoby, ktoré sú v Katolíckej cirkvi kompetentní vydávať zákony potom sú:

Zákony všeobecného práva:

1. Legitímni nástupcovia apoštola Petra, rímski veľkňazi;
2. Legitímne zvolaný ekumenický koncil.¹¹

Zákony partikulárneho teda aj spoločného práva:

3. Eparchialni alebo v Latinskej cirkvi diecézni biskupi a rada hierarchov.

Eparchialny biskup totiž disponuje troma *munerami* (úlohami). Okrem *docere* (učiť) a *sanctificare* (posväcovať) sem patrí aj *regere* (riadiť).

⁹ Kán.1493, §2.

¹⁰ Kán. 1493, §1 CCEO.

¹¹ Sipos S.: *Enchiridion Iuris canonici*. Pécs: 1940, s.16.

Do služby riadenia patrí aj jeho súdna a zákonodarná moc. Súdnou moc vykonáva buď osobne, alebo pomocou súdneho vikára. Zákonodarnú moc vykonáva na svojom území. Zákony spoločného práva vydáva rada hierarchov a platia na celom území cirkvi *sui iuris*, ktoré táto rada kompetentne spravuje. Zákony, ktoré vydáva však nemôžu byť v opozícii voči všeobecnému, čiže kódexovému právu.

Záver

Teoretické princípy kánonického práva patria medzi jeho najzložitejšie konštrukcie. Zároveň však platí, že okrem toho patria aj medzi najdôležitejšie princípy, ktoré je potrebné poznať, ak chceme pochopiť vnútornú konštrukciu a logiku cirkevných zákonov. Pritom treba predovšetkým vedieť, že kánonické právo je skutočným právom, avšak keďže slúži špecifickému spoločenstvu, ktorým je Cirkev, je špecifické – atypické. V tomto teoretickom bode je však najviac atypické najmä ako ho porovnáme s predpismi civilného práva. Kánonické právo charakterizujú totiž niektoré typické zásady. Za spomienku stojí predovšetkým princíp *aequitas canonica*, ktorý nariaďuje využívať princípy kánonického práva najmä v jeho trestnej oblasti s primeranou miernosťou. Ak je možnosť výberu, na základe kánonickej miernosti má byť využitý miernejší trest. Na základe kánonickej miernosti je možné cirkevnou autoritou úplne zrušiť trest, ak delikvent svoj delikt oľutoval a vrátil sa k usporiadanému životu. Dôležité je tiež vedieť, že princípy kánonického práva nie sú veriacimi prijímané pre hrozbu cirkevných trestov. Garantom ich zachovávanie je najmä kresťanské svedomie. Ono je najhlbším garantom pre zachovávanie cirkevných zákonov. Aj v tejto oblasti je veľká „inakosť“ kánonického a civilného práva.

Zoznam použitej literatúry

Pramene:

- Sväté písmo Starého i Nového zákona*. SÚSCM, Rím 1995
Kódex kánonického práva. Trnava: SSV, 1996. ISBN 80 – 7162 – 061 – 0
Dokumenty II.vatikánskeho koncilu. Trnava: SSV, 2008.
Kódex kánonov východných cirkví. Lublin, Wydawnictwo „Gaudium“:
 2012. ISBN 978 – 83 – 7548 – 090 – 0

Odborná literatúra:

- Sipos, S.: *Enchiridion Iuris canonici*. Pécs: 1940, s.16.
 L.Gerosa, L.: *Interpretacja prawa w Kosciele*. Krakow: 2003, s. 284. ISBN 83 – 7318 – 253 – 5.
 Stasiak, J.: *Teologia prawa*. Skrypt.
 Gerosa, L.: *Cerkovne pravo*. Lviv 2001.

Idea alebo ideológia? Globalizácia v postmoderných časoch

DUŠAN HRUŠKA

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *Man is a being who has the ability to behave himself to him. One of philosophical tradition this ability to name as mind. Distinguish between sense and mind. Sense is also found in the animal space, where it comes to making instruments. Instruments are in animal mind, the purpose of this is in the instincts. Unlike sense calculated mind with purpose.*

Mind to come when the cognition not only accompany a will, but it also creates this - if we can give long-term objectives for which is necessary primary mobilized of will.

This requires know come out of yourself, that transcend himself. The way of man as a reasonable human being begins with the ability to transcendence himself.

Surpassing animal, man, enjoys spacing, which looks at the unit. Enjoys it because beginning to understand of feel, that he is like a God. At the same time constantly observed that he can come out of himself, but not from the animal world - is always part of it. Will forever be torn between God which knows unit and animal which is to part of unit. The question is - what is the unit?

Key words: *Mind. Man. Idea. Transcendence. Globalization.*

Človek je bytosť, kt. má schopnosť správať sa sama voči sebe. Práve túto schopnosť správať sa voči sebe jedna filozofická tradícia nazýva *rozum*. Rozlišujeme medzi *umom* a *rozumom*. *Um* nachádzame aj v ríši zvierat tam, kde ide o zhotovovanie nástrojov. Pri nástrojoch ide o zvierací um, účel je daný inštinktni. Na rozdiel od umu rozum kalkuluje s účelom. Rozum tak vstupuje do hry vtedy, keď vedenie vôle nielen sprevádza, ale ju aj vytvára – teda keď si môžeme klásť dlhodobé ciele, na ktoré je najskôr potrebné mobilizovať vôle. To si žiada vedieť vylíčiť zo seba, teda *transcen-*

dovať seba. Kariéra človeka ako rozumnej bytosti sa začína schopnosťou *transcendencie*.

Transcendujúci živočích, človek, vychutnáva odstup, s ktorým hľadá na celok. Vychutnáva ho preto, lebo začína rozumieť pocitu, že je podobný Bohu. Zároveň ale permanentne pozoruje, že síce môže vystúpiť zo seba, ale zo sveta zvierat nie – je vždy jeho súčasťou. Navždy sa tak bude zmietať medzi Bohom, kt. vidí celok a zvieratom, kt. k tomu celku patrí. Otázka znie – čo je to ten celok?

Transcendencia ako sila

Ak vyjdeme z vyššie definovanej situácie, nevyhnutne sa ukáže, že sme nedostatkové bytosti. Vďaka transcencencii máme výhľad na príliš široký a príliš vzdialený horizont – keďže sme takto schopní zaujať odstup od seba samých, no zároveň zo sveta nevystupujeme, lebo sme stále jeho súčasťou – nazvime toto „poznanie“ celku *globálnym*. Nemáte hneď na začiatku zmiešané pocity? Nestane sa naše bohatstvo poznatkov a perspektív zároveň našou najväčšou slabosťou?

Nietsche v tejto súvislosti chápe človeka ako nedohotoveného živočicha – pri živote ho udržiava práve jeho intelekt.¹ Človek sa nemôže spoliehať na inštinky – keďže o nich vďaka ich transcendovaniu už vždy vie – má zrazu príliš veľa možností voľby. Človek je akoby od prírody odkázaný na umelosť – na kultúru a civilizáciu. Až prostredníctvom svojej umelej druhej prírody, teda kultúry, evidujeme (defacto vlastne dotvárame) svoje životné prostredie, teda prírodu prvú. Naša fantázia sa stáva rozvinutejšou ako naše inštinky. Náboženstvo, metafyzika a rozprávky – to sú naše prvé pokusy o zachytenie (evidovanie), teda porozumenie našej situácii. Aby nás naše fantázie nepremohli, museli sme objaviť poznávanie. Druhá príroda tak začala „fungovať“ ako obmedzovanie nástrah prvej prírody – jednoducho sa nám darí zmenšovať riziká a obmedzovať tak svoj strach. Vďaka technike si defacto vytvárame protézy a panciere, chránené úkryty.

Globálna otázka takto definovanej situácie znie – Ako ďaleko sa môže človek so svojou druhou prírodou (kultúrou) vzdialiť od svojej prvej prírody? Nemôže sa druhá príroda dostať do sebaničivého protikladu voči prvej prírode?

Naše emocionálne vybavenie je veľmi staré a určite patrí k prvej prírode. To platí aj o našom potenciáli agresie. Lenže namiesto kyjakov, kt. dosah je značne obmedzený, vlastnime dnes moderné zbrane. A tie majú dosah, kt. si síce priestorovo vizualizovať vieme, ale domyslieť všetky dô-

¹ Porov. NIETZSCHE, F.: *O pravde a lži ve smyslu nikoli morálním*. Prel. V. Koubová. Praha: OIKOYMENH 2007, s. 8 – 9.

sledky, kt. by ich použitie mohlo vyvolať nevieme. Presne týmto napätím je dnes poznačený problém globalizácie.

V 16. storočí bol v Norimbergu zhotovený prvý glóbus. Odvtedy má globálne vedomie svoj materiálny náprotivok. Takmer o 500 rokov neskôr sa mohli kozmonauti po prvý raz pozrieť na náš svet ako na glóbus. Moderné globálne vedomie sa pravdepodobne zrodilo vo chvíli pristátia na Mesiaci v r. 1969. Zrodilo sa pri pohľade z vesmíru na našu modrú planétu. Moderna sa pomyselne zavřila – a z počiatkovej eufórie sme sa prebrali do následnej paniky. Sme ešte vôbec pánmi situácie? A vôbec – má byť človek pánom situácie? Panika je tvárou tvár hrozacej katastrofe, kt. sme si sami pripravili a ktorej globálne dôsledky dnes už nevieme domyslieť viac ako aktuálna. Aký výsledok môže mať naša snaha o ovládnutie prvej prírody našou druhou prírodou (kultúrou), ak globalizáciou nazveme schopnosť domyslieť dôsledky našej činnosti?

Globalizácia ako univerzalizácia

Moderna sa pokúsila o *ideologicky* chápaný projekt globalizácie – pokúsila sa o porozumenie celku, o kt. si myslela, že ho dokáže ovládať. V 18. a 19. storočí v osvietenských a revolučne vzniknutých demokratických spoločenských poriadkoch sa objavuje myšlienka, že dejiny je možné utvárať. Dejinám by mal vládnuť slobodný duch. Od Hegela po Marxa je najvlastnejšou úlohou myslenia prekonanie slepej, nerozumnej a náhodnej formy vývinu, o kt. sa síce hovorilo ako o prvej prírode, kt. po novom už ale nesmie určovať prírodu druhú. Ľudstvo by sa malo emancipovať ako vládca nad vlastnými dejinami. Začali sme snívať sen o tom, že svet by sa mohol stať ekuménou. Túto situáciu vystihuje termín *univerzalizácia*. Všetko čiastočné by malo vyjadrovať svoj zmysel jazykom celku. Renesančný univerzalizmus znamenal ešte všestrannosť, univerzalizmus novoveký a moderný matematizáciu vedenia, kt. ideálnu formu predstavoval deduktívny systém. Ešte Nietzsche vo svojej rannej tvorbe sníva sen o ekumenickom globalizme.

V duchovných projektoch tej doby (teda v skorších *moderných* formách globalizmu) sa reflektuje celok v zmysle založenia jeho jednoty a vždy sa už predpokladajú jeho presne vymedzené hranice a zdroje znepriatelovania. Áno, narážam na krvavú stopu dejín ľudstva, kt. je všadeprítomná napriek tomu, že filozofi pripisujú ľuďom rozum, kt. je do istej miery a priori založený na konsenze. Nakoniec, mal by tomu zodpovedať nábožensky definovaný cieľ transcendencie a tým je Boh. No skôr, než sa takým Boh stane, skôr než sa stane šifrou pre celok a globálne, je bohom jednotlivých kmeňov a spoločenstiev. Ako taký „fungoval“ skôr ako šifra pre vymedzenie sa. A presne takýto „vymedzujúci“ bohovia v moderne

definitívne stroskotali. Ak teda bohovia stratia moc nad ľuďmi, úloha zjednotiť ľudstvo ostane na ľudstva samotnom. Preto musel Nietzsche nevyhnutne rozmyšľať o ekuménii ľudstva, aby si nakoniec uvedomil, že je fiktívna. Obracia sa teda k duchovnému aristokratizmu, kt. de facto vedie k novým konceptom znepriatelovania a ostrakizácie. Moderné vedomie teda nakoniec môže transcendovať danú skutočnosť a objaviť pritom závratnú ničotu alebo Boha. Je ale do konca odsúdené na podozrenie, že táto ničota a Boh by mohli byť tým istým...

Filozofická tradícia v súvislosti s touto nepríjemnou situáciou hovorí o „nedostatočnosti bytia“. Človek ako vedomá bytosť stratil svoju ukotvenosť v tu a teraz. Toto vedomie má teda za následok narušený vzťah k svetu. Človek je vrhnutý do času. Do minulosti, kt. nás stiesňuje, lebo na ňu nemôžeme zabudnúť a kt. je prítomná aj vtedy, keď sa ju usilujeme vytesniť; sme vrhnutí do prítomnosti, kt. nám uniká; do budúcnosti, kt. nás ohrozuje. Vyhnanie z raja je hodinou zrodu starostí o bytie.

Globalizácia ako *idea*

Postmoderna sa pokúsi z tejto slepej a v tomto zmysle nebezpečnej ideologizácie moderny zbaviť – z globalizácie sa stane *idea* – globalizácia sa stane pluralistickou. Stane sa skôr konštatovaním, zhodnotením situácie. Naša starosť o budúcnosť je príčinou túžby po moci, túžby po zvládnutí tejto situácie. Nie už (modernisticky pochopenej) snahy o ovládnutie. Moc sa začína sebazáchovou, túžbou uchovať svoje Ja v čase. Nie však na spôsob sebazáchovy, kt. nerešpektuje druhých. Potenciálne individualizovateľné násilie sa prostredníctvom kultúry podriaďuje zákonom, rituálom a inštitúciám a tým sa zospoločenštuje. Človek má teda vedomie o sebe samom vždy na „pozadí“ situácie konfrontácie, porovnania, s vnímaním seba samého vo vedomí druhých. Aby bol sebou samým, musí sa ale vedieť *odlíšiť*. Vášnivú túžbu po odlišnosti nazval Platon *thymos*. Chápe ňou duševnú silu, kt. sa prejavuje v odvážnom konaní, kt. chce jedeníc ukázať svoju prevahu a vyznamenať sa.

Vulgárny materializmus konzumistických spoločností, kt. vidí všade len ekonomické motívy, je k týmto energiám znepriatelovania, prameniáciom z thymotickej vášne, slepý. Chudoba trpí, nebojuje. Bojuje len urazená česť, alebo túžby po uznaní. Najlepším liekom na takýto stav je konkurencia – hospodárska, politická, športová. Prežívanie thymotickej vášne je teda možné krotiť.

Túžbu po jednote teda ustavične sprevádza boj o odlišnosť. Politický svet teda nie je univerzum, ale *pluriverzum*. Pluriverzum nás upozorňuje na prítomnosť hraníc. Poznanie hranice už pre Platona znamenalo pochopenie nevyhnutnosti stretu (kultúra sporu je osobitosťou obyvateľov jas-

kyne). U Hegla vedie životná nevyhnutnosť hrabnice k reálnej dialektike navzájom bojujúcich protikladov, kt. abstraktná forma znie nevinne ako téza a antitéza. V skutočnosti sa však za tým skrýva boj na život a na smrť. Vo vojne dialektiky býva syntéza zle zahaleným triumfom tej strany, kt. sa vďaka zmiereniu dostane k moci. Ale víťaz neostáva tým, čím bol, preberie niečo od porazeného, zmení to, čím sa sám zmení.

Postmoderné myslenie vníma svetové dejiny ako dejiny rozporov. Tieto rozpory nie je možné odstrániť, sú permanentne prítomné až do chvíle, v kt. sa stane jasným, kto bude víťazom a kto porazeným.

Celok ako taký si môžeme predstaviť, ale nemôžeme ho žiť. Žiť ho môžeme iba znášaním protirečení. Celok môže byť pravdivý a dobrý, ale utvára sa až bojom jednotlivého. Človek sa teda rodí ocitá v znepriateľných a bojujúcich protikladoch, narodil sa na určitej strane rozporu. Miesto pre seba môže prijať. Otázkou nie je, či je to tá dobrá strana. Platí obrátená logika – táto strana je dobrá, lebo sem patrí, lebo tu som doma.²

Pamäť mýtov a myslenie teda pravidelne narážajú na elementárne vzťahy znepriateľenia. Človek sa vracia k počiatkom, aby uchopil okamih jednoty. Ten však pred ním ustupuje ako horizont, ku kt. sa blíži. Kristove slová o meči, ohni a rozkole sa stávajú vecným konštatovaním situácie hranice.

Pri pohľade z veľkej výšky a s perspektívou globálnych problémov hovoríme o ľudstve. Nesmieme zabúdať, že kedykoľvek hovoríme o ľudstve, hovoríme de facto o sebe. Len v supervíziách existuje akcieschopný singulár *ľudstvo*. V skutočnosti existujú vždy ľudia v pluráli. Predpoklad, že z množstva ľudí sa môže vytvoriť akcieschopný subjekt ľudstvo, protirečí všetkým dejinným skúsenostiam. Je ideologický.

Idea globalizácie naopak za mocou, kt. sa zveľičuje ako ľudstvo v akcii, nachádza vždy čiastočnú moc, kt. sa v konkurencii s inými mocami snaží o presadenie.

Náboženský rozmer globálnej situácie

V tomto kontexte sa pojem *ľudská prirodzenosť* ukazuje nie ako niečo dané a nemenné³, spoločné všetkým ľuďom na svete. Vytvára sa naopak skôr v kontexte určitej kultúry a náboženstva v priebehu dejín. Odvolávanie sa na nemennú ľudskú prirodzenosť je nebezpečné (a história to potvrdzuje) aj preto, lebo môže viesť k obmedzovaniu a potláčaniu základných ľudských práv a slobôd. Predmetom viery nie sú pojmy, obrazy

² Porov. BACZYŃSKI, A. – DROŹDŹ, M.: *Dobro w mediach*. Tarnów : Biblos, 2012. s. 411. ISBN 978-83-7793-049-6.

³ Porov. GÁL, E., MARCELLI, M. (eds.): *Za zrkadlom moderny*. Bratislava: Archa 1991, s. 162.

či slová. Tie len transformujú realitu do nášho vedomia. Viera sa vzťahuje na obsahy, ktoré sú *za* nimi. Ako v tejto súvislosti upozorňuje nemecká teologička D. Sölleová, naším dnešným problémom je skôr kresťanská ideológia než mýtus.⁴

Sme hľadači pravdy, nie jej vlastníci. To znamená, že vo vzťahu k pravde sme *slabí*. „*Silní*“ sú tí, ktorí si myslia, že si môžu pravdu privlastniť. Preto necítia potrebu podeliť sa o ňu s inými. Slúži im len ako prostriedok na mocenskú manipuláciu, hoci sa považujú za veriacich a odvolávajú sa na náboženstvo.

V súčasnosti žijeme v *postkresťanskej* dobe, keď je Boh mŕtvy. Katoľický kňaz a profesor sociológie a religionistiky Tomáš Halík v tejto súvislosti opakovane píše, že zrelá viera v sebe musí zahrnúť práve skúsenosť „smrti Boha“ ako skúsenosť Božieho mlčania a noci viery.⁵ V tejto situácii sa normou väčšiny teologického diskurzu stala *sekularizácia*. Z uhla pohľadu talianskeho postmoderného náboženského filozofa G. Vattimo nie je sekularizácia ničím iným než dejinami *slabého myslenia*. Tento nový, slabý spôsob myslenia nielen otvára alternatívne smery uvažovania, ale tiež obnovuje tradíciu. Vzťah medzi veriacim a Bohom už nie je chápaný ako vzťah zaťažený mocou, ale ako intímnejšie spojenie, v ktorom Boh odovzdáva všetku svoju moc človeku. V tomto rozmere nás sekularizácia učí, že náš rozum je príliš slabý na to, aby sa zaoberal otázkami o podstate Boha. Vattimo spresňuje, že filozofia môže nazvať slabnutie, v ktorom vidí charakteristický znak dejín bytia, sekularizáciou v tom najširšom slova zmysle, ktorý zahŕňa všetky formy vytrácania posvätného, ktoré sú typické pre modernú (metafyzicky fundovanú) civilizáciu. Pokiaľ je sekularizácia spôsob, ktorým sa slabnutie bytia vníma ako *kenosis* (vyprázdnenie, zrieknutie sa) Boha, v čom spočíva jadro dejín spásy, sekularizácia už nemôže byť chápaná ako odklon od náboženstva, ale ako (paradoxne) naplnenie náboženského poslania bytia.⁶ V tejto súvislosti Halík upozorňuje, že Vattimo vníma sekularizáciu ako *kenosis* Boha v zmysle transkripcie Kristovho kríža.⁷

⁴ Porov. SÖLLEOVÁ, D.: *Fantazie a poslušnost. Úvahy o budoucí křesťanské etice*. Prel. F. Potměšil a F. Trusina. Praha: Kalich 2008, s. 23.

⁵ Porov. HALÍK, T.: *Vzdáleným nablízku. Vášeň a trpělivost v setkání víry s nevírou*. Praha: Lidové noviny 2007, s. 14 – 15; tiež HALÍK, T.: *Stromu zbývá naděje. Krize jako šance*. Praha: Lidové noviny 2009, s. 32 a n.; tiež HALÍK, T.: *Vzýván i nevzýván. Evropské přednášky k filosofii a sociologii dějin křesťanství*. Praha: Lidové noviny 2004, s. 102 – 109.

⁶ Porov. VATTIMO, G.: *After Christianity*. New York: Columbia University Press 2002, s. 24.

⁷ Porov. HALÍK, T.: *Vzýván i nevzýván. Evropské přednášky k filosofii a sociologii dějin křesťanství*. Praha: Lidové noviny 2004, s. 117.

Podľa Vattima, v situácii *smrti Boha*, keď si filozofia uvedomila, že už nemôže s istotou pochopiť, čo je základom všetkých vecí, potom už nie je filozofický ateizmus nevyhnutný. Len filozofia, ktorá si robí absolútne nároky, môže považovať za nutné dokazovať nesprávnosť náboženskej skúsenosti. V svetle našej postmodernej skúsenosti to znamená: pretože už Boha nie je možné dokázať ako posledný základ všetkých vecí, ako absolútnu metafyzickú štruktúru skutočnosti, je opäť možné v neho veriť.⁸ Pravda, už to nie je Boh, akého sme poznali ako boha metafyzických konštrukcií stredovekej scholastiky. Je to *biblický Boh*, Boh, ktorého poznáme z Písma, Boh, ktorého moderná racionalistická a absolutistická metafyzika zničiť nemohla a (z podstaty vecí) ani zničiť nemôže. Fragmentácia rozumu, ktorá je typická pre postmoderné myslenie, poskytuje človeku otvorený priestor, z ktorého by cirkev mohla v budúcnosti hlásať svoje poslanstvo viery tak, aby sa toto poslanstvo vyhlo (metafyzicky fundovanému) zaplietaniu do ďalších rozporov.⁹

Záver

Nádej na vytvorenie lepšej spoločnosti ako je tá, ktorú sme zdedili po svojich predkoch, je rovnako dôležitá ako poznanie, prečo je spoločnosť, v ktorej žijeme, taká aká je. Schopnosť predstaviť si takúto spoločnosť je potom dôležitejšia ako argumenty, prečo to nejde. Cit k inému sa ukazuje byť dôležitejší ako racionalita.

Ludstvo vstúpilo do *veku interpretácie*, v ktorom pre myslenie dominujú záujmy, ktoré nepatria výhradne ani vede, ani filozofii, ani náboženstvu. Prechod od historickej zasadenosti do postavenia mimo dejiny je znemožnený dejinnosťou samotného jazyka, ktorý sa rozvíja na pôde interpretácie. Vážnosť, ktorú v dejinách prikladáme Bohu, nemôže na základe dekonštruktivistického gesta filozofie zmiznúť, a preto by sme mali jej dejinný vplyv prijať s patričnou iróniou a vždy opäť sa ňou zaoberať. Pokiaľ pravdu nemôžeme nachádzať na úrovni faktov, ale výhradne na úrovni tvrdení, zodpovedá to kultúrnemu spojeniu, v ktorom splýva koniec tradičnej metafyziky s dialógom medzi prírodnými a humanitnými vedami, ateizmom a teizmom. Priestorom pre tento dialóg je jazyk.

Veciam môžeme rozumieť tým lepšie, čím viac o nich dokážeme povedať. Prijáť neodmysliteľne nestabilný, mnohoznačný a k nepochopiteľnej rozmanitosti smerujúci stav spojený s naším bytím smerujúcim k dife-

⁸ Porov. VATTIMO, G.: *After Christianity*. New York: Columbia University Press 2002, s. 5 - 6.

⁹ Porov. BACZYŃSKI, A.: *Życie w trybie standby. Duszpasterstwo w dobie dyktatury Internetu*. In: *Studia Socialia Cracoviensia*. Kraków : Uniwersytet papieski Jana Pawła II. W Krakove, 2010. s. 127 – 138. ISBN 2080-6604.

rencii, znamená osvojiť si schopnosť do života aktívne uvádzať solidaritu, kresťanskú lásku a iróniu. Naša *slabosť* sa ukazuje ako naša sila – sám sv. Pavol hovorí, že je silný práve keď je slabý. Výraz *smrť Boba* dnes vyslovujeme v súvislosti s inkarnáciou, vtelením, s *kenosis*, s ktorým sv. Pavol naráža na vyprázdnenie samého seba, ktoré dosiahlo božské *Verbum, Logos*, keď sa znížilo na status človeka, aby neskôr zomrelo na kríži.

Úloha, ktorú dnes hrá pojem globalizácia, nie je v našej súčasnej kultúre náhodná – je výrazom posunu (post)moderného myslenia k chápaniu pravdy skôr ako praxe *kresťanskej lásky*, než ako objektívnej skutočnosti.

Zoznam použitej literatúry

- BACZYŃSKI, A. – DROŽDŹ, M.: *Dobro w mediach*. Tarnów : Biblos, 2012. s. 411. ISBN 978-83-7793-049-6.
- BACZYŃSKI, A.: Życie w trybie standby. Duszpasterstwo w dobie dyktatury Internetu. In: *Studia Socialia Cracoviensia*. Kraków : Uniwersytet papieski Jana Pawła II. W Krakowie, 2010. s. 127 – 138. ISBN 2080-6604.
- GÁL, E., MARCELLI, M. (eds.): *Za zrkadlom moderny*. Bratislava: Archa 1991.
- HALÍK, T.: *Stromu zbývá naděje. Krize jako šance*. Praha: Lidové noviny 2009.
- HALÍK, T.: *Vzdáleným nablízku. Vášeň a trpělivost v setkání víry s nevírou*. Praha: Lidové noviny 2007.
- HALÍK, T.: *Vzýván i ne vzýván. Evropské přednášky k filosofii a sociologii dějin křesťanství*. Praha: Lidové noviny 2004.
- NIETZSCHE, F.: *O pravdě a lži ve smyslu nikoli morálním*. Prel. V. Koubová. Praha: OIKOYMENH 2007.
- SÖLLEOVÁ, D.: *Fantazie a poslušnost. Úvahy o budoucí křesťanské etice*. Prel. F. Potměšil a F. Trusina. Praha: Kalich 2008.
- VATTIMO, G.: *After Christianity*. New York: Columbia University Press 2002.

Božie milosrdenstvo a Božia spravodlivosť

ŠTEFAN PALOČKO

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *The article deals with Christian interpretation of mercy and justice as Divine attributes. It comes out from the fact that God is perfect in every of his attributes and his state is absolutely unchangeable. These pre-suppositions lead to a necessary conclusion that God cannot pass from the state of justice to the state of mercy and vice versa, and it is equally impossible that one of these attributes would diminish or correct the other one. The right Christian interpretation necessarily takes into account the fact that God is in every instant unchangeably and perfectly merciful and just at the same time.*

Key words: *Divine perfection. Divine immutability. Divine mercy. Divine justice.*

Boh je bytosť jednoduchá a nedeliteľná. Ak však hovoríme o Božej podstate a jeho jednotlivých vlastnostiach, opisujeme ho akoby sa skladal z častí. Z tohto dôvodu je potrebné vyriešiť vzťah medzi Božou podstatou a jeho vlastnosťami.

Z jednoduchosti Boha je úplne zrejmé, že medzi Božou podstatou a jeho vlastnosťami nemôže byť reálny rozdiel. Biblia označuje identitu Božej podstaty a jeho vlastností, keď napríklad hovorí, že Boh je Láska (1Jn 4,8).¹

Eunomiáni v 4. a 5. storočí učili, že rozdiel medzi Božou podstatou a jeho vlastnosťami je len myslený, a tak Božie vlastnosti sú len synonymá. Božie vlastnosti, ktoré uvádza biblia, však ani zďaleka nemajú ten istý význam. Nekonečnosť je niečo iné ako spravodlivosť a milosrdenstvo niečo iné ako nemeniteľnosť. Nominalisti v neskorom stredoveku vychádzajú z nedeliteľnosti Boha došli k záveru, že výrazy, ktorými označujeme Božie vlastnosti, sú len prázdne slová bez obsahu. Takéto tvrdenie je samozrej-

¹ Porov. KANDERA, P.: *De Deo uno et trino*. Košice : 1992, s. 90.

me neprijateľné Rozlišovanie Božej podstaty a vlastností môže byť jedine virtuálne. Aj keď je Boh jednoduchý, v ľudskom jazyku ho môžeme vyjadriť len množstvom pojmov. Vlastnosti Boha aj keď označujú tú istú vec, predsa nie sú synonymá, pretože označujú Boha z rozličných aspektov.²

Základnou vlastnosťou Boha, ktorá tvorí akési ontologické východisko pre všetky ostatné atribúty, je Božia dokonalosť. Je zaujímavé, že v Starom zákone sa dokonalosť ako vlastnosť Boha nepoužíva. Ba dokonca v hebrejčine sa výraz „dokonalý“ používa len vo vzťahu k ohraničeným bytiam. Dokonalé sú Božie diela (porov. Dt 32,4) i jeho Zákon (porov. Ž 19,8). Taktiež sa priznáva dokonalosť človeku, ktorý plní Božiu vôľu (porov. Gn 17,1).³

Nový zákon pripisuje Bohu dokonalosť, no skôr v morálnom zmysle. Matúš uvádza Kristove slová, podľa ktorých máme byť dokonalí, ako je dokonalý náš nebeský Otec (porov. Mt 5,48). Je zjavné, že ide o dokonalosť morálnu, dokonalosť lásky, pretože kontext poukazuje na lásku ku všetkým, vrátane nepriateľov (porov. Mt 5,43-48).

Cirkevní otcovia však nekonečnú Božiu dokonalosť vo všetkých ohľadoch zdôrazňujú veľmi jasne. Sv. Irenej spolu s Ambrózom súhlasne učia, že Boh je dokonalý vo všetkom. Ján Damascénsky používa termín „absolútne dokonalý“ a Gregor Nysénsky hovorí o Božej nekonečnosti v každom ohľade.⁴

Prvý vatikánsky koncil vyhlásil: „(...) Cirkev verí a vyznáva: je jeden pravý a živý Boh (...) nekonečný čo do rozumu, vôle a každej dokonalosti“ (DS 3001).

Boh v sebe obsahuje všetky dokonalosti v najväčšej miere. Neexistuje na svete dokonalosť, ktorá by nebola prítomná v najvyššej miere v Bohu. Každú dokonalosť, ktorú vlastní nejaký tvor, vlastní v najvyššej miere Boh.

Z atribútu Božej dokonalosti nevyhnutne vyplýva Božia nemeniteľnosť. Najzjavnejšie potvrdzuje Božiu nemennosť vo Sv. písme Jakub: „*Každý dobrý údel, každý dokonalý dar je zbora, zostupuje od Otca svetiel, u ktorého niet premeny*“ (Jk 1,17). List Hebrejom označuje Krista ako takého, ktorý „*je ten istý včera i dnes a naveky!*“ (Hebr 13,8). Zmena znamená prijatie alebo ubratie nejakej dokonalosti. K Bohu však žiadna dokonalosť pridaná nemôže byť, pretože je nekonečne dokonalý. Nemôže byť však ani ubratá, lebo by prestal byť nekonečne dokonalý.

V Biblii sa stretávame s opisom zmeny v Bohu (napr. „Pán oľutoval, že stvoril človeka na zemi“ Gn 6,6). Akékoľvek výpovede Biblie o zmene

² Porov. KANDERA, P.: *De Deo uno et trino*. Košice : 1992, s. 91.

³ Porov. LEÓN-DUFOUR, X. a kol.: *Slovník biblickej teológie*. Zagreb : Kršćanska sadašnjost, 1990, s. 218.

⁴ Porov. KANDERA, P.: *De Deo uno et trino*. Košice : 1992, s. 96.

v Bohu je nevyhnutné brať ako opis Božích diel a vlastností nedokonalým ľudským jazykom na základe analógie. Inak by sme sa dostali do rozporu s rozumom.

Z Božej nemeniteľnosti vyplýva veľmi dôležitý fakt pre praktický náboženský život. Je totiž nemožné usilovať sa v modlitbách o zmenu Božieho rozhodnutia a jeho vôle. V kresťanskej modlitbe nikdy nemôže ísť o to, aby sme „správnymi a vytrvalými formulkami presvedčili Boha, aby urobil to, čo chceme“. V modlitbe vždy ide o čo najlepšiu dispozíciu kresťana, aby ho Boh mohol obdarovať darmi podľa svojej Božskej vôle, a aby si človekom mohol čo najdokonalejšie poslúžiť v tomto svete. Modlitba kresťana je vždy o vzťahu lásky k Bohu, v ktorom sa človek čoraz plnšie a dokonalejšie odovzdáva do Božej vôle.

Z Božej nemeniteľnosti taktiež vyplýva správne chápanie spásy. Obeta Ježiša Krista na kríži nemôže byť chápaná ako utíšenie spravodlivého a trestajúceho Božieho hnevu, ako to niekedy vysvetľuje protestantská teológia.⁵ V Bohu nemôže dôjsť k zmene od hnevu k priazni. Ani náš hriech, ani akákoľvek obeta nemôže spôsobiť v Bohu žiadnu zmenu. Boh je stále Láska (porov. 1Jn 4,16). Jediné, čo sa môže zmeniť, je náš postoj a náš vzťah k Bohu. Buď ho milujeme, alebo ho hriechom odmietame. Boh sa však nemení. Boh stále rovnako miluje človeka a stále rovnako odmieta hriech. Meniť sa môžeme len my, či sa stotožníme s postojom v hriechu, alebo s postojom spravodlivosti a mieru s Bohom.

Božia spravodlivosť súvisí s jeho svätosťou. Je nemysliteľné, aby ten, ktorého vôľa nevyhnutne smeruje výlučne k morálnemu dobru, nebol spravodlivý. Biblia dosvedčuje: „*Pán je spravodlivý a miluje spravodlivosť*“ (Ž 11, 7). Božia spravodlivosť znamená, že Boh nemôže milovať morálne zlo a súhlasiť s ním. Všetko, čo Boh robí je dobré, je v súlade so spravodlivosťou. A opakom spravodlivosti je hriech, nemorálnosť: „*Pán, náš Boh, je spravodlivý. My však, mužovia Júdska a obyvatelia Jeruzalema, musíme sa dnešný deň hanbiť, i naši králi, naše kniežatá, naši kňazi, naši proroci i naši otcovia, pretože sme zbrešili pred Pánom, neposlúchali sme jeho hlas, aby sme kráčali podľa jeho nariadení, ktoré nám predkladal*“ (Bar 1,15-18).

Biblia upriamuje pozornosť na dokonalú Božiu spravodlivosť, keď sa jedná o Boží súd: „*Tak bude aj na konci sveta: vyjdú anjeli, oddelia zlých od spravodlivých a hodia ich do ohnivej pece. Tam bude plač a škrípanie zubami*“ (Mt 13,49). Podstatu a nevyhnutnosť Božieho spravodlivého súdu apoštol Pavol jasne vystihol v 2. liste Solúnčanom: „*To je znamenie spravodlivého Božieho súdu, že budete uznaní za hodných Božieho kráľovstva,*

⁵ Porov. POSPÍŠIL, C.V.: *Ježíš z Nazareta, Pán a Spasiteľ*, Kostelní Vydří : Krystal OP, Karmelitánské nakladatelství, 2000, s.213.

za ktoré trpíte. A u Boha je spravodlivé, že odplatí súžením tým, čo vás sužujú, a vám, sužovaným, odpočinkom s nami, keď sa z neba zjaví Pán Ježiš s anjelmi svojej moci, aby v obnivom plameni potrestal tých, čo nepoznajú Boha, aj tých, čo odporujú evanjéliu nášho Pána Ježiša. Za trest sa dostanú do večnej zábuby, ďaleko od Pánovej tváre a slávy jeho moci, keď príde v onen deň, aby bol oslávený vo svojich svätých a obdivovaný vo všetkých veriacich“ (2Sol 1,5-10).

V tomto texte si treba všimnúť, že Božia spravodlivosť je absolútne nezlučiteľná s hriešnym - nespravodlivým konaním. Hriech v tomto prípade reprezentuje spôsobovanie súženia veriacim. Apoštolol Pavol vysvetľuje, že trest pre týchto hriešnikov spočíva v tom, že sa dostanú „ďaleko od Pánovej tváre a slávy jeho moci“. Tu je zjavne vidieť nezlučiteľnosť Boha a človeka, ktorý sa drží hriechu. Dôsledkom hriešnosti človeka nevyhnutne musí byť jeho priepastná vzdialenosť od Pánovej tváre (porov. Lk 16,26). To spôsobuje človeku súženie, ktoré Biblia prirovnáva k ohnivému plameňu. Naopak, hľadiť do Božej tváre spôsobuje nevýslovnú blaženosť, ako to potvrdzuje Cirkev: „(...) *duše všetkých svätých (...)vidia Božiu podstatu bezprostredným nazeraním a aj z tváre do tváre (...) a týmto videním a týmto požívaním sú (...) skutočne šťastlivé vo vlastnení večného života a večného odpočinutia*“ (DS 1000).

Z týchto biblických a dogmatických tvrdení vyplýva, že Boh, keďže je spravodlivý, je absolútne nezlučiteľný s akoukoľvek hriešnosťou. Je nemyšliteľné, že by Boh „prižmúril oči“ nad nejakým hriechom, alebo že by mohol do neba vstúpiť človek, ktorý nie je „až tak veľmi zlý“. Keďže Boh a hriech sa navzájom vylučujú, do neba môže vstúpiť jedine taký človek, ktorý nerobí absolútne žiadne hriechy (porov. Zj 21,27).

Od Božej spravodlivosti, ktorej podstatu tvorí absencia hriechu sa odlišuje zámenná spravodlivosť, ktorá stojí na princípe vzájomnej výmeny adekvátnych hodnôt. Nieкто dá druhému takú hodnotu, akú v inej podobe od neho dostal - nieкто dá určité množstvo peňazí obchodníkovi, pretože od neho dostal tovar v rovnakej hodnote.⁶ Takáto spravodlivosť u Boha nie je možná. Boh nemôže s nikým obchodovať a vymieňať. Nikto totiž Bohu nemôže dať niečo, čo by mu nepatrilo (porov. Rim 11,35). Je teda nezmyselné očakávať, že Boh je povinný na základe zámennej spravodlivosti dať večnú blaženosť za naše dobré skutky, akoby dobré skutky boli nejakou hodnotou pre Boha, ktorú Boh potrebuje, a ktorú musí adekvátne zaplatiť.

Človek náchylný k prirodzenej náboženskosti a k skúsenostiam zo vzťahov medzi ľuďmi môže veľmi ľahko dôjsť k takej interpretácii kresťanstva, podľa ktorej Boh za hriechy ukladá trest akoby z vonku. Je nahne-

⁶ Porov. KANDERA, P.: *De Deo uno et trino*. Košice : 1992, s. 160.

vaný, urazený a jeho absolútna spravodlivosť vyžaduje, aby za porušenie jeho nariadení uložil spravodlivý trest. Takáto predstava o Božej spravodlivosti viedla k vzniku rôznych pohanských náboženstiev, ktorých najdôležitejšou úlohou je niečo darovať Bohu, aby to utišilo jeho spravodlivý hnev, a tak aby stiahol svoje rozhodnutie trestať. Takáto prirodzená teológia prenikla aj do zmyšľania niektorých kresťanských teológov, keď začali chápať hriech takmer čisto na základe porušenia akéhosi spravodlivého právneho vzťahu, ktorý nevyhnutne vyžaduje, aby spravodlivý sudca, ktorým je Boh, odsúdil hriešnika k spravodlivému trestu, lebo inak by bol porušený právny poriadok a sudca by bol nespravodlivý.

Na tomto základe sa rozvinula i soteriológia reformátorov, keď sa spása človeka začala chápať ako utíšenie Božieho hnevu tým, že mu bola predložená obeta jeho vlastného Syna. Takáto predstava je zjavnou analógiou prirodzeného pohanského náboženstva. Tak, ako sa pohanovia snažili utíšiť rozhnevaného Boha rozličnými obetami a darmi, aby sa vyhli spravodlivému trestu, podobne aj reformátori sa pokúšali utíšiť Boží hnev tak, že tento hnev mal byť schladený na Božom Synovi, čoho výsledkom malo byť prehliadnutie hriechov ľudí a upustenie od ich spravodlivého potrestania. Medzinárodná teologická komisia vo svojom vyjadrení zo dňa 29.11.1994 hovorí, že Ježišova smrť sa nemôže chápať ako čin nejakého krutého Boha, ktorý vyžaduje absolútnu obeť.⁷ A katolícky teológ J.-H. Nicolas dodáva: Predstavovať si Boží hnev ako násilný cit vyprovokovaný hriechom, pričom nezáleží na tom, kto zhrešil, a predstavovať si, že tento hnev sa potrebuje schladiť určitou mierou trestu, pričom opäť nezáleží na tom, kto ho nesie, to všetko nie je len bezbožnosť, ale tiež holá absurdita.⁸

O nezmyselnosti a nekresťanskosti takéhoto právneho pohľadu na trest za hriech jasne svedčí aj samotné Sväté písmo. Boh nie je viazaný žiadnym právnym poriadkom, ktorý by mu nakazoval ukladať nejaký trest za hriech a človek môže byť trestu zbavený bez akejkoľvek protihodnoty či obety v zmysle „obchodnej náhrady spôsobenej škody“. Jedno z podobenístiev hovorí: *„Istý veriteľ mal dvoch dlžníkov. Jeden dlboval päťsto denárov, druhý päťdesiat. Keďže nemali skadiaľ dlžobu splatiť, odpustil ju obidvom“* (Lk 7,41-42). Veriteľ, ktorým je Boh nepotrebuje žiadnu náhradu ani žiadnu obeť, aby sa rozhodol odpustiť. Láskyplnému Bohu stačí to, že človek „nemá z čoho zaplatiť“.

Na Boha nemožno aplikovať spravodlivosť, ktorá stojí na základe dávania každému, čo si zaslúži v doslovnom slova zmysle. Ak by to tak

⁷ Porov. POSPÍŠIL, C.V.: *Ježíš z Nazareta, Pán a Spasiteľ*, Kostelní Vydří : Krystal OP, Karmelitánské nakladatelství, 2000, s.213.

⁸ Porov. NICOLAS, J.-H.: *Syntéza dogmatické teologie II, Vtělení Slova*. Praha : Krystal OP, 2007, s.207-208.

bolo, nikto by nemohol vstúpiť do neba. Spravodlivou odplatou čo len za jediný hriech je večná smrť (porov. Gn 2,17; Rim 6,23; Gal 3,10). Je nepopierateľnou pravdou, že do neba nemôže vstúpiť hriešny človek (porov. Zj 21,27), keďže hriešnosť je nezlučiteľná s Božím prijatím. Za hriech si človek na sebe skutočne nesie trest. No tento trest nie je reakciou rozhnevaného a spravodlivého Boha. Vo východnej teológii sa zjavnejšie ako na Západe zachovalo zdôrazňovanie trestu za hriech, ktorý nie je uložený Bohom „z vonku“, ale ktorý je prirodzeným dôsledkom samotného hriechu. Hriech v sebe podstatne obsahuje trest.⁹

Boh teda nie je aktívnou príčinou trestov. Takouto príčinou je skôr „nedostatok Boha“, jeho odmietnutie človekom. Riešením, ako sa zbaviť trestu teda nemôže byť nejaké uprosovanie Boha, aby netrestal, utišovanie jeho hnevu, alebo spoliehanie sa na jeho milosrdenstvo, ktoré by malo znamenať akési „prižmúrenie očí“ nad dokonalou spravodlivosťou. Riešením môže byť jedine to, čo teológia nazýva pokáním, návratom k Bohu pod jeho vládu. Ak je trestom požívanie „nedostatku Boha“, opakom trestu bude požívanie spoločenstva s Bohom. Nie je teda možné zároveň byť v hriechu a zároveň sa vyhnúť trestu. Hriech v sebe podstatne obsahuje trest. Ak má byť odstránený trest, musí byť odstránený aj hriech.

Je pravda, že tak v Biblii, ako aj v dogmatických vyjadreniach Cirkvi sa stretávame s termínom Boží hnev (porov. napr. DS 1511). Tento termín však nemôže označovať akýsi násilný cit. Ba dokonca nemožno to vnímať ani akýsi Boží stav, ktorý dnes existuje a zajtra sa upokojí. V Bohu totiž neexistuje žiadna zmena. Božím hnevom môžeme rozumieť jeho nutný postoj odmietania zla a hriechu. Boh je totiž svojou podstatou opakom všetkého zla. Preto voči zlu nevyhnutne musí mať odmietavý postoj. Zároveň jeho hnev môžeme vnímať ako „nedostatok Boha“, teda stav, v ktorom je človek od Boha odvrátený a nemôže požívať spoločenstvo s ním. Také niečo je tá najväčšia katastrofa pre človeka, pretože Boh je zdrojom všetkého, čo človek k šťastnému životu potrebuje. Ak človek v takomto stave „Božieho hnevu“ zotrvá až do smrti, zostane v ňom navždy. A tento stav nedostatku všetkého, čo treba k šťastiu, je pre človeka tou najväčšou hrôzou, ktorú kresťanská náuka nazýva peklom. Toto je konečný a večný dôsledok, ktorý so sebou hriech prináša. Je to smrť v tom pravom slova zmysle.

Človek však žije v čase, a preto existuje určitý interval medzi odvrátením sa od Boha hriechom a definitívnym spečatením tohto stavu „ďaleko od Pánovej tváre“. Apoštol Pavol v liste Rimanom píše: „*Pobýdaš bohat-*

⁹ Porov. SCHMAUS, M.: *Sviatosť*, Bratislava : Dekanát Rímskokatolíckej cyrilometodskej bohosloveckej fakulty Univerzity Komenského, 1992, s. 323.

*stvom jeho láskavosti, trpezlivosti a zhovievavosti a nevieš, že Božia láska-
vosť ťa chce priviesť k pokániu?“ (Rim 2,4).*

Tu Božie slovo dosvedčuje, že Boh robí všetko pre to, aby človeka z hriechnosti vyslobodil. S láskou, trpezlivosťou a zhovievavosťou, v čom je zahrnuté celé Božie spasiteľné dielo, Boh robí všetko pre to, aby z človeka urobil opäť bytosť, ktorá sa po morálnej stránke dokonale podobá jemu (porov. Mt 5,48; Lk 6,36), aby takto obnovený a posvätený človek mohol žiť navždy v súlade s Bohom. Božie úsilie posvätiť a zdokonaľiť človeka, ktorý sa proti nemu vzbúril hriechom, sa nazýva Božie milosrdenstvo. Toto milosrdenstvo ide až tak ďaleko, že niet hriechu, ktorý by človek mohol spáchať, aby sa Boh odmietol usilovať o jeho návrat k svätosti a zároveň je toto milosrdenstvo tak veľké, že sa nezastaví ani pred utrpením a smrťou na kríži, ak má byť toto cesta k vyslobodeniu človeka z hriechnosti. Apoštol Pavol žasne nad týmto Božím milosrdenstvom a konštatuje, že *„sotvakto zomrie za spravodlivého; hoci za dobrého by sa azda niekto odhodlal umrieť. Ale Boh dokazuje svoju lásku k nám tým, že Kristus zomrel za nás, keď sme boli ešte hriešnici.(...) boli (sme) zmierení s Bohom smrťou jeho Syna vtedy, keď sme boli nepriateľmi (...)“ (Rim 5,7-8.10).*

Zároveň sa toto Božie milosrdenstvo prejavuje voči ľuďom úplne zadarmo. Napokon, predstava, že Božie odpustenie, jeho priazeň či lásku by si človek mohol od Boha nejakú kúpiť, alebo dať mu za to nejakú adekvátnu protihodnotu (obetu, modlitbu, pôst, dobrý skutok...) je absolútne absurdná. Bohu nemožno dať nič, čo by mu od večnosti nepatrilo. Božie slovo označuje previnenie človeka často ako dlžobu, ktorú má hriešnik voči Bohu. Odpustenie tejto dlžoby bez akejkoľvek náhrady zo strany človeka vystihuje už vyššie spomínané Kristovo podobenstvo o dvoch dlžníkoch (porov. Lk 7,41-42). Podobne v podobenstve o márnoträtom synovi milosrdný otec nevyžaduje vôbec nič od svojho syna za to, aby sa rozhodol odpustiť mu. Dokonca možno ešte zjavnnejšie vidno nekonečnosť Božieho milosrdenstva na druhom, „spravodlivom“ synovi, ktorý odmieta otcovu lásku, a preto otec ide až tak ďaleko, že vychádza za ním z domu a prosí ho, aby vošiel do radosti so svojim bratom pod strechou svojho otca (porov. Lk 15,28).

Apoštol Pavol mnohokrát zdôrazňuje, že Božie milosrdenstvo, teda Božia snaha zachrániť nás z akýchkoľvek našich hriechov, je úplne zadarmo a inak to ani nemôže byť: *„Všetci zbrešili a chyba im Božia sláva; ale sú ospravedlnení zadarmo jeho milosťou, vykúpením v Kristovi Ježišovi“ (Rim 3,23-24). „Ale ak z milosti, už nie zo skutkov, inak by milosť nebola milosťou“ (Rim11,6).*

Nekonečnosť Božieho milosrdenstva nemá nič spoločné so zmierňovaním jeho nekonečnej spravodlivosti. Pojem milosrdenstva môže v člove-

ku vyvolávať mylnú predstavu, že ide o akúsi vlastnosť, ktorá spôsobuje, že Boh nebude „až taký prísny vo svojom súde“, ale „prižmúri oči“ aspoň nad tými „menšími“ hriechmi a „vpustí do neba“ človeka aj s nedokonalosťami, ktoré nie sú „až také veľké“. Takéto zmyšľanie je ďaleko od kresťanského učenia i od rozumného uvažovania. Boh nijako nemôže upustiť zo svojej spravodlivosti, lebo tá je vyjadrením jeho svätosti, ktorá je vecne totožná s jeho podstatou. Ak by mal Boh upustiť zo svojej spravodlivosti, bol by to taký istý nezmysel, ako by mal upustiť zo seba samého, čo by znamenalo jeho zničenie. Boh je totiž absolútne jednoduchý, a preto je nemožné aby zo seba upustil len čiastočne.

Taktiež je nemožné, aby „vpustil“ do neba „nie až takých zlých“. Nebo, či nebeské kráľovstvo je Boh sám, je to život pod jeho vládou. Zároveň aj ten najmenší hriech je v rozpore s Božou spravodlivou vládou, a tak je absolútne nemožné, aby človek protiviaci sa Božej vláde, hoci len v malej veci, zároveň žil pod Božou vládou. Človek nemôže zároveň žiť v Bohu, a zároveň v rozpore s ním. Nemôže žiť zároveň v nebi, a zároveň v hriechu.

Božie milosrdenstvo teda nespočíva v zmierňovaní Božej spravodlivosti, ale v Božom úsilí zachrániť človeka z hriechu, aby mohol naveky žiť v súlade s Božou spravodlivosťou. Ak človek o dosiahnutie dokonalej spravodlivosti nestojí, Božie milosrdenstvo, hoci je nekonečné, nemá ako človeku pomôcť. Apoštol Pavol potvrdzuje, že pre takéhoto človeka Božie nekonečné milosrdenstvo nepredstavuje žiadnu záchranu: „*Alebo pohŕdaš bobatstvom jeho láskavosti, trpezlivosti a zbovievavosti a nevieš, že Božia láskavosť ťa chce priviesť k pokániu? Ale ty si svojou zatatosťou a nekajúcim srdcom bromadíš bnevu na deň bnevu, keď sa zjaví spravodlivý Boží súd.*“ (Rim 2,4-5)

Zoznam použitej literatúry

- SV. PÍSMO STARÉHO I NOVÉHO ZÁKONA, Trnava: Spolok svätého Vojtecha, 1996
- DENZINGER, H. - SCHÖNMETZER, A.: *Enchiridion Symbolorum, Definitionum et Declarationum*, Freiburg Br. 1965
- KANDERA, P.: *De Deo uno et trino*. Košice : 1992
- LEÓN-DUFOUR, X. a kol.: *Slovník biblickej teológie*. Zagreb : Kršćanska sadašnjost, 1990
- NICOLAS, J.-H.: *Syntéza dogmatické teologie II, Vtělení Slova*. Praha : Krystal OP, 2007
- POSPÍŠIL, C.V.: *Ježíš z Nazareta, Pán a Spasitel*, Kostelní Vydří : Krystal OP, Karmelitánské nakladatelství, 2000
- SCHMAUS, M.: *Sviatosti*, Bratislava : Dekanát Rímskokatolíckej cyrilometodskej bohosloveckej fakulty Univerzity Komenského, 1992

Miesto formácie hodnôt v cieľoch kresťanskej výchovy I.

JANA KOPRIVŇÁKOVÁ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *The current educational science formulated educational objectives at three levels: cognitive, psycho-motor and affective. The basic objective of Christian education is personal development with regard to achieving its ultimate and natural goal (GE). It is a general objective which this contribution specifies and updating. The educational objective is a basic category of the educational science. It is presented across two basic elements: constantly upbringing of faith and formation of values.*

Keywords: *Objective. Education. Formation. Faith. Value.*

Charakter a ciele kresťanskej výchovy

Nosnými prvkami systému výchovy sú stále: cieľ, podmienky (problematika prostredia, výchovných zásad, vnútorných a vonkajších podmienok výchovy a pod. Podmienky výchovy sú v teoretickej rovine analogické so všeobecnou teóriou výchovy.), prostriedky výchovy, vzťah vychovávaný a vychovávateľ. Výchovný cieľ (ciele) vychádza z charakteru a obsahu kresťanskej výchovy, teda primárne zo základného východiska utvárania zrelej osobnosti, ktorou je „osobnosť kresťanská - človek, ktorý sa krstom znovu zrodil ako dieta Božie a dedič neba.“¹

Cieľ, či už výchovný alebo vzdelávací, je v prvom rade *historickou kategóriou*. Je premenlivý na základe epochy, národa, kultúry či filozofie a náboženstva. Výchovné ciele, ktoré si vytyčuje kresťanská výchova, a cez ktoré možno rozoznať jej charakter, sú však už dvetisíc rokov rovnaké a rozdiel spočíva v ich opätovnom formulovaní, podmienkach a prostriedkoch výchovy. „*Základným cieľom kresťanskej výchovy je rozvoj osobnosti človeka vzhľadom na dosiahnutie jeho pozemského a konečného*

¹ F. Kardinál TOMÁŠEK: *Pedagogika*. Brno : Nibowaka, 1992, s. 64.

cieľa.“ (GE 1) Toto základné vymedzenie ukazuje zároveň na charakter kresťanskej výchovy. Ten je vytváraný na základe dvoch princípov kresťanskej výchovy: *prirodený a nadprirodzený princíp*.

- *prirodený princíp kresťanskej výchovy* tkvie vo výchove k dobru a pravde, slobode a svedomiu. Smeruje k utváraniu vlastností (cností) osobnosti a zároveň rozvíja prirodzené vlohy a schopnosti cez činnosti, ktorých zdrojom je prirodzený svet. Z hľadiska obsahu ide o hodnoty a kvality, ktoré tvoria aj súčasť obsahu všeobecnej pedagogiky a výchovy.
- *nadprirodzený princíp kresťanskej výchovy* pramení z poslania kresťana, aby rozvíjal v sebe obraz Boha. Tak výchova pristupuje k človeku ako k bytosti primárne náboženskej, ktorej vzťahu s Bohom chce napomáhať. Rozvinutie nadprirodzených vlôh človeka spočíva v takej činnosti, ktorá svojím cieľom a východiskom spočíva v transcendentne. *Kristus je tak východiskom* – vychovávaný má byť kresťanom a *cieľom* – pôsobenie Krista v kresťanovi, *kresťanskej výchovy*.²

M. Darák skôr, ako hovorí o cieľoch kresťanskej výchovy, vymenúva ciele náboženskej výchovy, ktoré majú všeobecnejší charakter. Tie sa potom realizujú v podmienkach konkrétnych náboženstiev:

- *rozvoj náboženského poznania a uvažovania* (predovšetkým kognitívna oblasť rozvoja osobnosti: poučenie o podstate a druhoch náboženských hodnôt, princípov, prikázaní, obradov, náboženská mravouka a vierouka)
- *rozvoj náboženského cítenia a presvedčenia* (predovšetkým afektívna oblasť: náboženské city, motívy, presvedčenie, hodnotenie)
- *rozvoj náboženského konania a správania* (predovšetkým psychomotorická oblasť: utváranie náboženských návykov a zvykov, dodržiavanie náboženských tradícií, formovanie náboženského správania a konania – správanie v duchu náboženských noriem a prikázaní)³

Pre kresťanskú výchovu odvodzuje ciele z charakteru kresťanskej výchovy, ktorá v sebe spája princíp prirodzený s nadprirodzeným:

1. *rozvoj prirodzených vlôh a schopností*: dispozície, ktoré človek získa narodením a prirodzeným vývinom – poznávacie procesy, vlohy a schopnosti, city, záujmy, sociálne vzťahy, vôľa, charakter a pod.

² DARÁK, M.: *Výchova k náboženským hodnotám*. In. DARÁK, M. (ed.): *Kapitoly z teórie výchovy*. Prešov : PU, 2005, s. 132-133.

³ DARÁK, M., *Výchova k náboženským hodnotám*, 2005, s. 132.

2. *rozvoj nadprirodzených vlôb a schopností*: ich zdroj je v nadprirodzenej sfére, získavajú sa krstom a rozvíjajú v procese kresťanskej výchovy⁴

A. M. Dostál však upozorňuje, že problematickosť výchovných cieľov často spočíva vo všeobecnom charaktere ich formulácií.⁵ Preto sa pokúsime o konkrétne uchopenie výchovných cieľov s určitou tendenciou k perspektíve. L. Muchová hovorí o týchto cieľových perspektívach:⁶

1. *človek, ktorý je schopný bezpodmienečnej dôvery*: ide o bazálnu dôveru voči tomu, čo nemusíme vnímať empiricky, ale vieme z pocitu všedného dňa, že ním prechádzame s určitou samozrejmosťou; táto základná dimenzia dôvery, ktorú si často neuvedomujeme, sa otvára zvlášť v ústredných životných bodoch.
2. *človek, ktorý má odvahu slobodne utvárať svoj život*: s každým rozhodnutím sa pre niečo, zanechávame druhú možnosť, ktorú sme si nevybrali; veriaci človek sa tak má považovať za osobnosť utváranú postojom viery a netrápi sa nad tým, čoho sa vzdal; neotáča sa a jeho životným znakom je odvaha.
3. *človek, ktorého život je schopný neustáleho zrenia*: ako sme už vyššie naznačili, človeku je vlastné putovanie – cesta - zrenie; človek v sebe pociťuje tlak na prekračovanie svojich možností.
4. *človek, ktorý je schopný dialógu*: ide o prejav hlboko ľudský, prejav počúvania a odpovede; nejde však iba o dialóg striktne sa týkajúci medziludskej komunikácie, ale aj o otvorenosť pre pochopenie životných situácií ako výziev a pre odpovedanie týmto výzvam.
5. *človek, ktorý je schopný vyjadriť oslavu i bolesť*: radosť a bolesť sú súčasťou ľudského života absolútne fundamentálne; kresťan má tak tieto dva póly života prežívať vo svetle veľkonočného tajomstva, ktoré dodáva silu – i to najťažšie sa dá prežívať ako oslava.
6. *človek, ktorý je schopný obety i lásky*: na jednej strane všetko, čo máme nás robí bohatými, ale čo dáme pre iného, sa nám späť v inej forme vráti – je to základná skúsenosť ľudského života; láska nás pretvára a zdokonaľuje; milujúci kresťan vždy a znovu nachádza seba a učí sa z príkladu Ježiša Krista: sám seba „stratiť“, ale zároveň sa „nájst“ v novej premenenej podobe.
7. *človek, ktorý je schopný solidarity*: človek má na zemi svoje miesto tak ako aj jeho spolupútnik; preto povzbudený touto skutočnosťou

⁴ DARÁK, M., *Výchova k náboženským hodnotám*, 2005, s. 133.; Porov. BURIAN, R., ŠPÁNIK, M.: *Teória výchovy pre kresťanské školy*. Trenčín : Naša tlač, 1994, s. 45.

⁵ MUCHOVÁ, L.: *Náboženská edukace v současné společnosti*. Ružomberok : PFKU, 2009, s. 58.

⁶ Podľa: MUCHOVÁ, L., *Náboženská edukace v současné společnosti*, 2007, s. 59-60.

ťou sa človek neuzatvára do seba, ale je otvorený k iným a vo vzájomnej harmónii sa učí nielen pri druhom žiť, ale aj žiť s ním.

8. *Človek, ktorý je schopný hovoriť o nádeji z ktorej žije*: človeku je vlastná túžba po zdôvodnení toho, ako konáme a ako žijeme; nie len my, ale aj okolie vníma, že náš život je „pravdivý“, ak žijeme v súlade konania s myslením.

Na základe týchto perspektív môžeme povedať, že výchovné ciele kresťanskej výchovy nemôžeme chápať v dispozícii niečoho ukončeného, pretože pri kresťanskej výchove s určitým dosiahnutým cieľom (odovzdanie zručností, vedomostí a vzorcov správania, a pod.) prichádza zákonite aj začiatok niečoho nového. L. Muchová využíva pojem *stretnutie sa*. V kresťanskej výchove ide práve o stretnutie sa medzi: *človekom a Bohom, človekom a človekom, človekom a jeho duševným svetom, človekom a prírodou, človekom a predmetovým svetom*.⁷ Pri takomto stretnutí sa, nedá sa teda obmedziť cieľ výchovy ako všeobjímajúcu finalitu. Hovoríme tak o dosahovaní určitých čiastočných cieľov, ktoré však zároveň ich docielelním odkazujú na ďalší horizont.

Ak by sme sa však držali vyššie načrtnutého, narazili by sme na problém vystupujúci z praxe, a síce, že kresťanská výchova často k náboženskej tvorivosti (tvorivosť ako podmienka napredovania) či samostatnosti nevedie. L. Muchová vidí príčiny v tom, že sme v kresťanskej výchove ustrnuli v *kopírovaní a klišé*. Dieťaťu sa predloží v skostnatej forme vopred to, čomu veriť a ako žiť, a tak pre živé a odvážne hľadanie a rozvoj už nie je miesto. Často sa potom stáva, že dospievajúci je presvedčený o tom, že ak sa chce rozvíjať nutne musí opustiť náboženstvo.⁸ Je to obrovská *chyba* celého *kresťanského výchovného systému*, ktorý nech už v akokoľvek správnom zameraní pracuje s rozvojom osobnosti na základe úžasného príkladu Božieho, na základe vyzdvihnutia človeka do stavu osoby, na základe tých skutočných hodnôt, ktoré prinášajú pravú humanizáciu, zároveň všetky tieto obsahy kresťanskej výchovy nie vždy pretaví do praxe a neflexibilitou nakoniec môže strácať mladého človeka. Ak chce kresťanská výchova prispievať k formovaniu osobnosti, musí nevyhnutne ukázať človeku, že je predovšetkým výchovou slobody a o slobode, ktorá je podmienkou každého vzťahu, teda aj vzťahu s Bohom. Cieľom sa tak nestáva *kópia modelu*, ale dospelé utváranie vlastného života, hľadiac pritom na vzor nasledovania - Krista, ku ktorému má kresťanská výchova dopomáhať.

Pri definovaní cieľov kresťanskej výchovy z pohľadu výchovného procesu, samozrejme, musíme vychádzať z charakteru, alebo obsahu kresťan-

⁷ MUCHOVÁ, L.: *Úvod do náboženskej pedagogiky*. Olomouc : MCM, 1994, s. 36.

⁸ MUCHOVÁ, L., *Úvod do náboženskej pedagogiky*, 1994, s. 37-38.

skej výchovy. Tá však zahŕňa katechézu, náboženskú výchovu a výchovu v rodine (nezabúdajme aj na spoločenstvá, reholné spoločenstvá a centra pastorácie mládeže). Predstavíme si tak ciele jednotlivých foriem kresťanského výchovného systému, ktoré spolupracujú na utváraní zrelej a zdravej kresťanskej osobnosti.⁹ Primárne sa však budeme (tam, kde sa nám to bude aspoň v teoretickej oblasti dať) zameriavať na ciele v *afektívnej oblasti*.¹⁰¹¹ Uvedieme ich na základe VDK (Všeobecné direktorium pre katechizáciu) a VKD (Všeobecné katechetické direktorium).

⁹ Podľa taxonómie cieľov edukácie možno hovoriť o troch stránkach rozvoja osobnosti – vedomostiach, postojoch a schopnostiach, ktoré má celková edukácia rozvíjať. Na základe nich výchovná činnosť formuluje ciele výchovy, ale ak ide o jednotný cieľ rozvoja osobnosti človeka, musí sa k nim pristupovať komplexne. Na druhej strane sa však nebudeme venovať primárne *kognitívnym* cieľom pri výučbe náboženstva, ktoré sú zamerané na utváranie vedomostí z obsahu daných osnov, ale na afektívne ciele.

¹⁰ *Taxonómie afektívnych cieľov výchovy*: rozoznávame dve najznámejšie.

1. *Taxonómia afektívnych cieľov podľa D. B. Kratwohla*. Túto taxonómiu v afektívnej oblasti vypracovali spoločne D. B. Krathwolt, B. S. Bloom a B. B. Masia v r. 1964. Zobrazuje následnosť osobnostno-motivačných, emočných a hodnotových faktorov od uvedenia si podnetu jednotlivcom až po jeho zaradenie do hodnotového rebríčka osobnosti, po charakterovú vyhranenosť – teda až po úplnú sebaaktualizáciu. Ide o rad kategórií v *processe zvnútorňovania*. Afektívnu oblasť osobnosti, je podľa tejto kategórie usporiadaná v piatich nasledujúcich krokoch: 1. *prijímanie podnetov* (tri úrovne: *uvedenie si podnetu, ochota prijímať podnet, ovládaná alebo vybraná pozornosť*); 2. *reagovanie na podnet* (opäť charakteristické tri úrovne: *síblas s reagovaním, ochota reagovať, uspokojenie v danej činnosti*); 3. *oceňovanie hodnoty* (tri úrovne: *akceptácia hodnoty, preferencia hodnoty, presvedčenie o hodnote*); 4. *organizácia hodnôt* (dve roviny: *konceptualizácia hodnôt, organizácia hodnotového systému*); 5. *charakterizácia* (má dve časti: *generalizovaná zameranosť, charakterová vyhranenosť*). Táto taxonómia ukazuje, že ak má byť niekto osobnosťou s vlastnou životnou filozofiou, nestačí len rozvoj kognitívnej oblasti. Táto oblasť sa týka tak filozofických, svetonázorových, mravných a estetických hodnôt. Osobitný prístup má M. Zelina, ktorý razí cestu tzv. *nonkognitívnych cieľov* (mimopoznávacích), ale s čiastočne zahrňujúcimi kognitívnymi funkciami. Tieto ciele usporiadal do systému KEMSÁK, v ktorom ukazuje, s akými cieľmi je potrebné pri výchove osobnosti počítať: *kognitívizácia, emocionalita, motivácia, socializácia, axiologizácia, kreatívizácia*. KOSOŤ, B.: *Rozvoj osobnosti žiaka*. Prešov : Rokus, 2000, s. 22-25.

2. Ďalšia známa taxonómia afektívnych cieľov je vypracovaná *B. Nemierkom*. Ten zjednodušil Kratwohlovu taxonómiu a svoju koncipuje do dvoch úrovní, ktoré disponujú ďalšími podskupinami: 1. *účasť na činnosti a podujímanie sa na činnosť*, 2. *naladenie sa na činnosť a systém činnosti*. PALA, G.: *Inovatívne poblady na didaktiku náboženskej výchovy*. In: *Theologos*. Roč. X., 2/2008, s. 178.

¹¹ L. Muchová rozpracúva ciele náboženskej edukácie v troch rovinách: Náboženská edukácia vo vzťahu k utváraniu osobnosti, Náboženská edukácia vo vzťahu k utváraniu postojov, Náboženská edukácia vo vzťahu k náboženskej skúsenosti. MUCHOVÁ, L., *Náboženská edukácia v súčasnej spoločnosti*, 2007, s. 62-81.

Výchovné ciele katechézy:

- **trvalá výchova viery**¹² (ako cieľ najvšeobecnejší):

a) *ciele katechézy detí predškolského a mladšieho školského veku* (súčinnosť rodiny a školy):¹³

- primárne uvádzanie do kresťanského života začatého krstom a rodinnou výchovou
- výchova zameraná na rozvoj ľudských daností potrebných pre život viery
- výchova k modlitbe a uvádzanie do Svätého písma
- uvádzanie do života cirkvi cez prijímanie sviatostí
- výchova k znútorneniu

b) *ciele katechézy mladých* (súčinnosť Cirkvi a spoločenstiev):¹⁴

- pomoc pri utváraní subjektivity – formovanie hodnotového rebríčka vo vzťahu k rozvoju osobnosti
- objavovanie kresťanského zmyslu života
- výchova k pravým hodnotám a ich zmyslu
- výchova k pravde a slobode podľa evanjelia
- formovanie svedomia – problém dobra a zla
- výchova v láske a k pravej láske
- výchova k zodpovednosti a povolaniu
- formovanie vzťahu medzi vierou a rozumom
- ponuka možnosti konkrétneho kresťanského zaangažovania

¹² „Špecifickým cieľom katechézy (...) s Božou pomocou rozvíjať ešte počiatočnú vieru, podnecovať ju naplno a každodenne napomáhať kresťanský život veriacich každého veku. Veď ide v rovine poznania a v živote o vzrast semena viery, vloženého Duchom Svätým pri prvom oblasovaní a účinne odovzdaného svätým krstom. Katechéza sa teda usiluje rozvíjať chápanie Kristovho tajomstva vo svetle Slova, aby ním nasiakol celý človek. Keď je kresťan účinkom milosti premenený na nové stvorenie, začína nasledovať Krista a v Cirkvi sa vždy naučí myslieť ako on, súdiť ako on, konať v zhode s jeho prikazmi a dúfať podľa jeho povzbudenia. Presnejšie, cieľom katechézy vo všeobecnom rámci evanjelizácie je byť fázou výučby a dozrievania, čiže obdobím, v ktorom kresťan po prijatí osoby Ježiša Krista ako jediného Pána pomocou viery a po celkovom prilnutí k nemu úprimným obrátením srdca sa usiluje lepšie poznať Ježiša, ktorému sa oddal: poznať jeho ‚tajomstvo‘, kráľovstvo Božie, ktoré on oblasuje, požiadavky a prísľuby v jeho evanjeliovom poslanstve, cesty, ktoré načrtnol pre každého, kto ho chce nasledovať. Ak teda je pravda, že byť kresťanom znamená povedať ‚áno‘ Ježišovi Kristovi, je potrebné si uvedomiť, že toto ‚áno‘ má dve roviny: spočíva v odovzdaní sa Božiemu slovu, opiera sa o nebo, ale znamená - v druhej úrovni - aj usilovať sa vždy lepšie poznať hlboký zmysel tohto slova.“ JÁN PAVOL II.: *Catechesi tradendae*. Apoštolská exhortácia o katechéze v našej dobe z 16.18.1979, čl. 20. <http://www.kbs.sk/?cid=1117275051> (11.4.2012)

¹³ Podľa VDK – *Všeobecné direktorium pre katechizáciu*, čl. 177-179; VKD – *Všeobecné katechetické direktorium*, čl. 78-82.

¹⁴ Podľa VDK – *Všeobecné direktorium pre katechizáciu*, čl. 181-185; VKD – *Všeobecné katechetické direktorium*, čl. 83-91.

c) *ciele katechézy dospelých*:¹⁵

- podporovať formáciu a dozrievanie života v duchu vzkrieseného Krista
- vychovávať k správne hodnoteniu kultúrno–spoločenských zmien v našej spoločnosti vo svetle viery
- objasňovať dnešné náboženské a morálne otázky
- objasňovať vzťahy medzi svetskou a cirkevnou činnosťou
- rozvíjať rozumové základy viery.
- formovať k preberaniu zodpovednosti v poslaní Cirkvi a k vydávaniu kresťanského svedectva v spoločnosti
- celkové zdokonaľovanie osobnosti

d) *ciele katechézy v starobe*:¹⁶

- poukázať na plnosť života
- vychovávať k nadprirodzenej nádeji
- ukázať hodnotu skúseností
- viesť k dialógu s mladšou generáciou

- **trvalý dialóg Boha s človekom**, ktorý sa uskutočňuje cez tieto ciele (porov. VDK 144):

- dať do pohybu postupnú a dôslednú syntézu úplného primknutia sa človeka k Bohu a obsahu kresťanského posolstva
- rozvinúť všetky rozmery viery, ktorými sa ona stáva poznanou, slávenou, žitou, modliacou sa
- pobádať človeka k úplnému odovzdaniu sa Bohu (rozumom, vôľou, srdcom a pamäťou)

• pomôcť pri spoznávaní povolania človeka, ktorý dostal od Boha

Výchovné ciele náboženskej výchovy¹⁷:

- pozitívne *ovplyvnenie hodnotovej orientácie* žiakov: „Cieľom

¹⁵ Podľa VDK – *Všeobecné direktorium pre katechizáciu*, čl. 172-176; VKD – *Všeobecné katechetické direktorium*, čl. 92-94.

¹⁶ Podľa: VDK – *Všeobecné direktorium pre katechizáciu*, čl. 186-188; VKD – *Všeobecné katechetické direktorium*, čl. 95.

¹⁷ Podľa: *Nové učebné osnovy predmetu náboženská výchova*. <http://www.kpkc.sk/data/rozne/reforma.php> (3.5.2012) Chceli by sme upozorniť aj na fakt vzájomnosti etickej a náboženskej výchovy. Výber jedného z nich, od ich zavedenia ako povinných predmetov, bolo spochybnované preto, že tento povinný výber spôsobuje ochudobnie žiakov o pozitívne prvky druhého predmetu. Avšak autori slovenského kurikula EV (etickej výchovy) považujú oba predmety za komplementárne. L. Lencz napr. považuje výchovu k prosociálnosti za koncepciu spoločnú kresťanom, tak aj ľuďom bez vyznania. Náboženská výchova s etickou výchovou v tomto bode nesúperi, ale dopĺňa ju. EV vychádza z ústavy SR, ktorá odkazuje na kresťanské tradície, a preto nemôže mať podstatne odlišné ciele ako NV. Východisko z tejto situácie „nútenej voľby“ vidia poniektorí v zavedení nového predmetu, ktorý by obe integroval. V súčasnosti je tak zjavné prelínanie sa cieľov a čiastočne aj obsahu oboch predmetov. HANESOVÁ, D.:

*náboženskej výchovy v škole, na báze hodnôt, je základná sloboda, dospelosť a samostatné rozhodovanie mladého človeka.*⁴⁸

- *výchova k zodpovednosti* voči sebe, iným a celej spoločnosti
- *učiť rozdielu* medzi tým, čo je skutočne *dobré* a tým, čo je *akceptované* spoločnosťou
- výchova ku *kritickému mysleniu*

Ide o všeobecne formulované ciele, ktoré sú však ďalej rozpracovávané v *ročníkových cieľoch* osnov náboženskej výchovy; v *cieľoch tém* jednotlivých vyučovacích hodín a prierezových tém/samostatných predmetov – *výchova k manželstvu a rodičovstvu, environmentálna výchova, mediálna výchova a multikultúrna výchova.*

Ciele kresťanskej výchovy v rodine¹⁹:

- ohlasovanie evanjelia životom
- odovzdávanie primárneho obrazu Cirkvi
- výchova k základným životným hodnotám
- príklad a živé svedectvo rodičov
- uschopňovať k životu v spoločenstve
- výchova svedomia
- výchova k modlitbe

Prečo sme sa zamerali na výchovné ciele predovšetkým afektívnej oblasti, napriek tomu, že často zasahujeme aj do ostatných oblastí výchovy? Okrem toho, že odovzdávanie hodnôt sa nachádza v cieľoch každej z vyššie uvedených výchovných foriem, odpovieme si nasledujúcim textom: „*V procese náboženskej výchovy si jednotlivec osvojuje normy správania, ktoré zásadným spôsobom regulujú jeho náboženské, ale aj každé jeho sociálne konanie. V tomto zmysle je náboženská výchova (rozumej kresťanská výchova, pozn. autora) tou časťou výchovy, ktorá jej dáva kvalitatívne nový zmysel.*“²⁰ Môžeme povedať, že z pohľadu všeobecnej teórie výchovy je práve *odovzdávanie hodnôt* tou časťou kresťanskej výchovy, ktorá je všeobecne akceptovateľná. Mravná výchova je jedným z primárnych cieľov aj humanisticky koncipovanej výchovy, ktorá je dnes preferovaná. Napokon predávanie, prijímanie, zvnútorňovanie a následné

Náboženská výchova na 1. stupni ZŠ: spoločné prvky s etickou výchovou. In. *Pedagogická revue.* Roč. 58, 2006, č. 3., s. 229.

¹⁸ MOŇOKOVÁ, A.-JENČO, J.: *Učebné osnovy náboženskej výchovy rímskokatolíckeho a gréckokatolíckeho náboženstva pre 1.-4. ročník základných škôl.* Bratislava : KBS, 2002, s. 5.

¹⁹ Podľa: JÁN PAVOL II.: *Familiaris consortio.* Apoštolská exhortácia o úlohách kresťanskej rodiny v dnešnom svete z dňa 22. novembra 1981, čl. 37-39, 60; Porov. KKC 1839, 1917, 1783, 1784.

²⁰ SURÍKOVÁ, M., SLOMIŇSKA, J.: *The Religious Education in families in Trnava.* In. *SOCIOLOGIA.* 33/2001, č. 1, s. 86.

konanie na základe hodnôt – mravných noriem je vlastné každej výchovnej činnosti. Samotný vklad kresťanskej výchovy aj ako výchovy k hodnotám takto nespočíva len v odovzdávaní hodnôt, ale aj v predstavovaní, odovzdávaní a znútorňovaní hodnôt, ktoré sú výzvou po osobnej dokonalosti. Nesledujú „dokonalosť“ ako utopický cieľ, ale ako potenciú človeka s pomocou Božej milosti. Kresťanské poňatie hodnôt ukazuje ich hlbší zmysel pre človeka a spoločnosť a vyjadruje tak určitý kvalitatívny posun vo výchove.

Základy hodnotovej orientácie dostáva človek (vo väčšine prípadov) v rodine a tá dokáže tieto hodnoty aj najlepším spôsobom odovzdať (samozrejme pri splnení určitých podmienok). Avšak samotné morálne presvedčenie sa dotvára celý život, a to aj na základe vlastnej sebaučiny človeka, životných skúseností či ťažkých životných situácií. **Na druhej strane však zdôrazňujeme, že formovanie osobnosti kresťanskou výchovou nespočíva len v odovzdávaní pravých hodnôt, ale predovšetkým v neustálej výzve po Božej dokonalosti:** „... *buďte dokonalí, ako je dokonalý váš nebeský Otec.*“ (Mt 5, 48), ktorá sa prejavuje vo všetkých zložkách života a osobnosti kresťana. „*Téma o dokonalosti je zaradená ako organická súčasť kresťanského diania a poslania. Mlčať o nej by nebolo poctivé ani voči Kristovi, ktorý učil o dokonalosti bez hraníc, ani voči Cirkvi, ktorá všetkých ku dokonalosti vyzýva, ani voči mladým, ktorí majú právo vedieť, čo Kristus a Cirkev od nich očakávajú.*“²¹

Obsah kresťanskej výchovy

Ak by sme hovorili o výchove a vzdelávaní v súčasnej pedagogike a zredukovali ich významy v edukačnom procese, zrejme by sme hovorili o vzdelávaní z hľadiska didaktického prístupu a o výchove z hľadiska axiológie. Skutočne, výchova je sprostredkovateľkou hodnôt. Môžeme teda tento model použiť aj pri kresťanskej výchove?

Na jednej strane **áno**, s dôrazom na rozdelenie jednotlivých disciplín teológie, ktoré predovšetkým vyučujú alebo vedú, a na druhej strane **nie** kvôli samotnému charakteru kresťanskej výchovy. Kresťanská výchova nie je výchovou čisto rodinnou ani inštitucionálnou, ani prebiehajúcou len vo farnosti – je bytostne spojená s poňatím ľudskej bytosti a jej života. Preto by sme mohli povedať, že to, čo je cieľom života kresťana – *poznať a milovať Boha*, sa stáva nosným pre kresťanskú výchovu. Devíza kresťanského výchovného systému je v jej východisku a zároveň cieľi – Kristovi, ktorý presvetľuje každú činnosť, myšlienku či motív. Preto jednotlivé formy kresťanského výchovného systému sú úzko previazané, a aj keď ich možno

²¹ KONGREGACE PRO KATOLICKOU VÝCHOVU: *Náboženský rozměr výchovy v katolíckej škole*. Rím, 7. apríla 1988, čl. 95.

od seba rozlíšiť, napr. na základe prostredia, v ktorom sa odohrávajú alebo primárnych cieľov, alebo jednotlivých prostriedkov výchovy, stále sledujú jedno spoločné učenie Krista, a teda *nemôže medzi nimi dôjsť k disharmonii*. Spoločne sa podieľajú na utváraní a formovaní, či zdokonaľovaní osobnosti práve touto svojou vnútornou jednotou.²²

Napriek tomu, že sme vyššie naznačili tendenciu zamerať sa len na určitú oblasť kresťanskej výchovy, v žiadnom prípade nejde o redukciu jej obsahu. Pre správne vytýčenie výchovných cieľov je potrebné poznať obsah kresťanskej náuky. A práve pri tomto bode sa môžeme často stretnúť s redukcionistickými tendenciami. E. Coreth hovorí o *redukcionistickom chápaní náboženstva cez*:

1. *racionalizmus*: v chápaní náboženstva sa prejavuje tendenciou vidieť podstatu náboženstva v *racionálnom poznaní Boha*. Nekladie dôraz na osobnú lásku, uznanie a úctu k Bohu.
2. *moralizmus*: ktorý sústreďuje pozornosť v rámci náboženstva na plnenie *morálnych povinností* v kontaktoch s inými ľuďmi. Toto jednostranné chápanie podceňuje alebo odmieta rituálne uctievanie Boha, modlitbu a obeť.
3. *iracionalizmus*: hovorí o náboženstve ako o výsledku *citového prežívania vzťahu s Bohom* a naopak. Podceňuje poznanie a dobrovoľnosť v uctievaní Boha bez ohľadu na sprievodné city.²³

Obsahom kresťanskej výchovy sú tak jednotlivé zložky v oblasti kognitívnej, afektívnej i psychicko-motorickej. **Prameňmi obsahu** kresťanského výchovného systému (podľa VDK) sú: *Sväté Písmo, Tradícia Cirkvi, Liturgia a učenie Cirkvi*. P. Procházka hovorí o štyroch teologických uhloch pohľadu, ktoré majú byť do obsahu kresťanskej edukácie vsadené:²⁴

- *historicko-teologické bladisko*: osvetľuje kresťanstvo a jeho činy z pohľadu jeho historického vývinu meradlom počiatkov cirkvi na základe tradície cirkvi
- *systematicko-teologické bladisko*, ktoré skúma generické črty kresťanskej zvesti vo vzťahu k črtám súčasnej cirkevnej praxe
- *deskriptívno-teologické bladisko*: pomáha k naučeniu všeobecného, dôkladného opísania kresťanských praktík a tradícií, tak, ako je možné sa s nimi v súčasnom kultúrnom prostredí stretnúť
- *strategické, prakticko-teologické bladisko*, ktoré ukazuje na žiaduce normy a stratégie praxe vo svetle analýzy konkrétnej situácie.

²² Porov. BACZYŃSKI, A.: *Kościół, wartości i media*. Kraków : FALL, 2012. s. 132. ISBN 978-83-62275-42-7.

²³ CORETH, E.: *Co je člověk?* Praha : Zvon, 1996, s. 187-190.

²⁴ PROCHÁZKA, P.: *Teologické principy v cirkevnej edukácii*. Banská Bystrica : UMB, 2002, s. 111.

Čo sa týka *obsahu výchovy viery*, z pohľadu jej symbolov (chápeme ich ako vzťažné k rozvoju osobnosti, ale výchova viery je obsahovo bohatšia; napr. nehovoria o spoločenstve cirkvi alebo hriechu, ale na druhej strane je to však možné zo spomenutých symbolov odvodiť), L. Muchová hovorí o týchto symbolických vyjadreniach, ktoré má kresťanská výchova a vzdelávanie nevyhnutne sprostredkovať: *človek ako Boží obraz, Kristus – Boh sa stáva človekom, svet ako podobenstvo, solidarita, nový človek*. Z týchto jednotlivých obsahov plynú šance pre rozvoj osobnosti nielen vo svetle rozvoja jeho viery, ale aj pri rozvinutí pravdivej podoby jeho vlastnej osobnosti, ktorá smeruje k naplneniu života zmyslom.²⁵

Trvalá výchova viery

Zámerné sme nepoužili frekventovanú „výchova k viere“²⁶, lebo možno k viere vychovávať? Nie je viera predovšetkým stretnutie sa človeka s Bohom? Na tento problém upozorňuje E. Alberich a L. Dřímál²⁷ a na základe ich výkladu sme sa rozhodli pre termín *výchova vo viere – trvalá výchova viery*. Trvalú výchovu viery deklaruje VDK (porov. VDK 67-79). Tento dokument zároveň uvádza, čo by malo byť obsahom kresťanskej výchovy a robí to cez východisko vymedzenia úloh katechézy. Na základe nich môžeme hovoriť o ***obsahu kresťanskej výchovy***:

- *obsah viery a odovzdanie symbolu viery* (Písmo a tradícia Cirkvi)
- *liturgická výchova* (poznávanie významu sviatostí a samotnej liturgie)
- *učiť modlitbe*
- *morálna formácia* (porov. VDK 85)

Na podklade týchto základných obsahov sú rozpracovávané ďalšie. Avšak celý tento proces výchovy by sme mohli zaradiť pod spoločný menovateľ - ***trvalá výchova viery***. Kompletnosť kresťanskej výchovy viery má teda počiatok vo viere človeka, ktorú KKC definuje ako:

- *predovšetkým osobné primknutie*²⁸
- *ako dar*²⁹

²⁵ MUCHOVÁ, L., *Náboženská edukace v současné společnosti*, 2009, s. 93.

²⁶ VALOVIČ, E.: *Evanjelizácia a katechizácia dospelých*. In: *Katechéza, ako špecifická forma oblasovania evanjelia deťom*. Zborník prednášok z Katechetického seminára Gréckokatolíckeho biskupstva v Prešove z 15.-16. apríla 1999. Prešov : Diecézne katechetické stredisko, s. 7.

²⁷ ALBERICH, E., DŘÍMÁL, L.: *Katechetika*. Praha : Portál, 2008, s. 80-82.

²⁸ „Viera je predovšetkým osobným primknutím sa človeka k Bohu; súčasne a neoddeliteľne je slobodným súblassom s celou pravdou, ktorú Boh zjavil. (...)“ (KKC 150)

²⁹ „(...) Viera je Boží dar, nadprirodzená čnosť, ktorú vlieva Boh. „Aby sa takáto viera mohla vzbudiť, je potrebná predchádzajúca a pomáhajúca Božia milosť a vnútorná pomoc Duchu Svätého, ktorý by pobol srdce a obrátil ho k Bohu, otvoril oči mysle a dal všetkým pocit šťastia zo súhlasu s pravdou a z viery v pravdu.“ (KKC 153)

- ako *odpoveď*³⁰
- ako *milosť Svätého Ducha a zároveň slobodné rozhodnutie*³¹

E. Alberich a L. Dřímál upriamujú pozornosť na vovádzanie do tajomstva viery, ktoré je chápané ako **iniciácia viery** a zaoberá sa ňou predovšetkým katechéza. Iniciácia znamená *uvádzanie do života viery a rozvíjanie viery kresťanskej*. Tento termín je však významovo hlbší a v pôvodnom zmysle bol chápaný v troch rovinách: *iniciácia kmeňová, náboženská a magická*. Súvisí tak úzko s ideou prechodu, podstatnej zmeny, ktorá zasahuje osobu do jej najhlbšej sféry. Prvkami takejto iniciácie sú: *výučba či formácia, osobné osvojenie si kultúry danej skupiny a určitý rituál*. Proces iniciácie je charakteristický etapami: *prvotná etapa odlúčenia od minulosti; stredná etapa skúšky či zápasu; konečná situácia obnovy*. V tomto zmysle je kresťanská iniciácia procesom od *prvotného obrátenia sa až po privtelenie človeka do Kristovho tela*.³² V kresťanskom význame je táto iniciácia tajomnou činnosťou Boha, ktorý takto vnútorne človeka premieňa. „*Stať sa kresťanom znamená teda predovšetkým prijať Božie dary a nechať sa Bohom premeniť v nového človeka. V širšom význame tak zahŕňa aj proces osobného osvojovania si viery a kresťanského správania sa, ktoré vedie k vyznaniu viery a k plnému začleneniu sa do cirkvi*.“³³ Avšak tento proces je charakteristický *originalitou*, lebo sa snaží vychovávať človeka k slobodnému prijatiu Božích darov a k slobodnému osvojovaniu si obsahov a postojov viery. Iniciačný proces „*Obsahuje totiž mnoho nenabraditeľných výchovných prvkov a ako forma učenia (...) uvádza do tajomstva; má byť miestom osobnostného zrenia prostredníctvom premeny a vtelenia do spoločnosti*.“³⁴ Samotný proces iniciácie a rastu viery odkazuje na jej určitú **dynamiku**, ktorá je jej podstatným znakom i v kresťanskej výchove. Pri živote viery nejde len o jednorazový akt prijatia viery, ale o každodennú cestu začatú krstom. V procese dynamiky viery zároveň hovoríme aj o vzťahu procesu **identifikácie** človeka a viery. Tá je analógiou pre fakt *zrenia osobnosti*. Pre výchovu viery je dôležité, aby človeka nielen formovala na základe vyššie uvedených cieľov, ale aby mu zároveň napomáhala pri hľadaní seba samého. Dôvodom k tomu je, že len

³⁰ „(...) *Oblasovanie Božieho slova sa neobmedzuje iba na poučenie, ale vyžaduje odpoveď viery ako súhlas a záväzok vzhladom na zmluvu medzi Bohom a jeho ľudom. A je to znova Duch Svätý, ktorý dáva milosť viery, posilňuje ju a dáva jej rásť v spoločenstve*. (...)“ (KKC 1102)

³¹ „*Veriť možno iba vďaka milosti a vnútornej pomoci Ducha Svätého. Je však takisto pravda, že veriť je pravý ľudský úkon. Dôverovať Bohu a súhlasiť s pravdami, ktoré zjavil, neodporuje ani slobode, ani rozumu človeka*. (...)“ (KKC 154)

³² ALBERICH, E., DŘÍMAL, L., *Katechetika*, 2008, s. 93-95.

³³ ALBERICH, E., DŘÍMAL, L., *Katechetika*, 2008, s. 95.

³⁴ ALBERICH, E., DŘÍMAL, L., *Katechetika*, 2008, s. 95.

človek vedomý si seba samého (vlastnej hodnoty a identity) dokáže urobiť skutočný akt viery – na základe rozumného a slobodného rozhodnutia. Identifikácia ako proces sa začína už v ranom detstve s vyzrievaním povedomia „ja“,³⁵ ale jeho dôležitosť sa ukazuje predovšetkým v období adolescencie. Teória kresťanskej výchovy pri vysvetľovaní dynamiky viery musí nevyhnutne pracovať aj s vývojovou psychológiou, aby dokázala zodpovedať požiadavke primeranosti výchovného pôsobenia. (porov. GE 1)³⁶

Miesto hodnôt v kresťanskej výchove

Vyššie načrtnutá dynamika viery je zároveň procesom zvnútorňovania postojov (tie patria do samotnej štruktúry osobnosti). **Postoj** nie je totožný s motívom.³⁷ Podľa J. Mrkvičky je postoj termínom psychológie 20. stor. a súvisí s experimentálnym zistením, že nezáleží len na intenzite podnetu, ale aj na vnútornom stave osobnosti, na jej zameranosti.³⁸ Postoj možno chápať ako **hodnotovú orientáciu osobnosti**; ako súhrnné hodnotenie nejakého objektu; ako sklon reagovať ustáleným spôsobom.³⁹ Práve vzťah k hodnotám vymedzuje obsah postojov.⁴⁰ K obsahu kresťanskej výchovy patrí takto i učenie Cirkvi o kresťanskej morálke.

Hodnota ako pojem je kategóriou prevažne filozofickou, no v dnešnej pedagogike a psychológii sa problematike hodnôt venuje zvýšená pozornosť z ich vlastného pohľadu. Teológia sa na problematiku hodnôt pozerá cez učenie Cirkvi o čnostiach. Ide teda o kategóriu interdisciplinárnu. Hodnota bola v histórii filozofie definovaná rozlične⁴¹ a nie je to inak

³⁵ Ide o obdobie batolata od 1.- do 3. roku života. VÁGNEROVÁ, M.: *Vývojová psychologie I*. Praha : Karolinum, 2005, s. 165.

³⁶ Porov. BACZYŃSKI, A.: *Telewizja jako środek ewangelizacji*. Kraków : Wydawnictwo Naukowe Papierskiej Akademii Teologicznej, 1997.s. 261. ISBN 83-85245-68-5.

³⁷ Psychológovia nie sú jednotní v otázke, čo postoj je. Často sú postoje chápané ako formy motívov, avšak to je zavádzajúce. *Motív* určuje smer a intenzitu správania sa osobnosti; vyjadrujú psychologické príčiny či dôvody ľudského správania sa a dávajú mu psychologický zmysel; v užšom význame vyjadrujú vedomé zámery, vedomé ciele konania; v širšom význame vyjadrujú ciele správania sa vôbec – teda aj nevedomé účely správania. Rozdiel medzi motívom a postojom je v tom, že motívy aktivizujú konania a postoje sa prejavujú v jeho obsahu. NAKONEČNÝ, M.: *Psychologie osobnosti*. Praha : ACADEMIA, 1998, s. 118-119, 124.

³⁸ MUCHOVÁ, L., *Náboženská edukace v současné společnosti*, 2009, s. 61.

³⁹ ALBERICH, E., DŘÍMAL, L., *Katechetika*, 2008, s. 95.

⁴⁰ M. Nakonečný súhlasí s tým, že základným znakom postojov je ich orientácia na hodnoty, a že sú afektívne, avšak dodáva, že ide iba o postoje centrálna a nevylučuje to ich komplexnú povahu. NAKONEČNÝ, M., *Psychologie osobnosti*, 1998, s. 119.

⁴¹ Pojem *hodnota* – vychádza z fenomenality sveta, v ktorom je súcno pre človeka akoby predhodené a stáva sa výzvou, aby sme ho poznali a po ňom túžili a ako hodnotu ho integrovali do života. Etymologicky zodpovedá viacerým významom: gr. *axia* – *hodnota*, viac zdôrazňuje to, čo je cenné, čo niečo stojí; gr. *timé* – vyjadruje skôr časť

ani dnes. Nielen dlhšie vedné disciplíny, koncepcie, ale i samotní autori k nej pristupujú rôzne.⁴² Všeobecnou definíciou hodnoty by mohlo byť jej chápanie u S. Kučerovej: „...*máme na mysli buď všetko, čo nám prináša uspokojenie, čo uspokojuje naše potreby, alebo iba hodnoty v užšom zmysle slova, ako základné kultúrne kategórie, ktoré odpovedajú ľudským kultúrnym potrebám, zvlášť etickým (...)*“.⁴³ Axiológia pristupuje k deleniu hodnôt rôznorodo. Základné delenie sa však používa pri akomkoľvek výklade. Ide o štyri skupiny hodnôt na základe dvoch hľadísk:

- z hľadiska *dvoch aspektov* hodnoty: *objektívne a subjektívne*
- z hľadiska ich *vztahu k cieľu*: *absolútne a relatívne*

hodnoty ako odmeny, pocty; lat. *valor* – hovorí o úžitkovej cene, hodnote. Vidíme, že z daného je hodnota najbližšie významu axiá – odtiaľ aj *axiológia*. Ide o filozofickú disciplínu, vedu o hodnotách o hodnotení, o pôvode a povahe hodnôt, ich mieste v spoločnosti a v hodnotovej štruktúre – teda v psychológii jej vedou o vzájomných vzťahoch i pomeroch hodnôt ku spoločenským, kultúrnym faktorom na jednej strane a štruktúre osobnosti na strane druhej. V antike bola hodnota úzko spájaná s kategóriou dobra, avšak moderná filozofia rozlišuje medzi hodnotou a dobrom – hodnota ako samotná kategória, ktorá je dôležitá, ktorá odstraňuje nezaujím. Definovanie hodnoty v dnešnej filozofii a psychológii vychádza z učenia H. R. Lotzeho a E. Hartmanna (2. pol. 19. stor.). Impulzom pre systematické skúmanie hodnôt bola požiadavka F. Nietzscheho po *prehodnotení hodnôt* a rozvoj fenomenologickej axiológie M. Schelera. Ten definoval hodnoty ako samy *o sebe platné, objektívne cieľové obsaby ľudskej snaživosti*. KLČOVANSKÁ, E.: *Hodnoty a ich význam v psychológii*. Trnava : FFTU, 2005, s. 11-12.; SISÁKOVÁ, O.: *Fenomenologická etika hodnôt*. In. REMIŠOVÁ, A. (ed.): *Dejiny etického myslenia v Európe a USA*. Bratislava : KALLIGRAM, 2008, s. 402-403.

⁴² Vo *filozofii*: *hodnota je všeobecne chápaná ako význam, ktorý pripisujeme nejakej veci či konaniu*. Zaoberá sa nimi vedná disciplína axiológia. *Etika* okrem pojmu hodnota pracuje aj s ďalšími pojmami a *hodnota je pre ňu to, čo je po morálnej stránke slúžiace spoločenskému pokroku*. V *sociológii* sa hodnotou chápe akýkoľvek *materiál alebo ideálny objekt, idea alebo inštitúcia, skutočný či imaginárny predmet, ku ktorému jednotlivci alebo skupiny zaujímajú hodnotiaci postoj, pripisujú mu významnú úlohu vo svojom živote a snahu po jeho dosiahnutí pociťujú ako nutnosť*. GRÁC, J.: *Poblady do psychológie hodnotovej orientácie mládeže*. Bratislava : SPN, 1979, s. 16-22. Nejde však o vyčerpávajúce definície, ale len náčrty. Problematickosť vymedzenia je charakteristická pre súčasnú psychológiu. E. Klčovanská zdôrazňuje, že k hodnotám sa v dnešnej psychológii musí nevyhnutne pristupovať interdisciplinárne a preto nepodáva definíciu hodnôt. KLČOVANSKÁ, E., *Hodnoty a ich význam v psychológii*, 2005, s. 42. Inak to nie je ani u P. Cakirpalogla, berúc si na pomoc závery A. Maslowa, ktorý *odmieta definovať túto komplexnú dynamickú zložku osobnosti* ako všeobecný pojem. ÇAKIRPALOGLU, P.: *Psychologie hodnot*. Olomouc : Votobia, 2004, s. 353.

⁴³ KUČEROVÁ, S.: *Úvod do pedagogickej antropologie a axiologie*. Brno : PFMU, 1992, s. 39. Širší pohľad podáva V. Spousta: „*Hodnotou rozumieme všetko, čo zaisťuje existenciu človeka v najširšom zmysle slova, čo má pre nás nejakú cenu, a čo nám umožňuje uspokojovať naše potreby, záujmy, ciele a ideály v oblasti vitálnej, sociálnej a duchovnej*.“ SPOUSTA, V.: *Krise súčasnej spoločnosti a proměny hodnot na přelomu tisíciletí*. In. *Pedagogika*. Praha : PFUK, roč. LVIII., 2008, č. 3, s. 243.

Objektívne hodnoty: predstavujú aspekty veci, ktoré determinujú ich užitočnosť alebo významovosť viac ako objektu ľudskej aktivity, než ako objektu, ktorý je výtvorom ľudskej myšlienky. *Subjektívne hodnoty*: sú viac-menej zvnútornené normy správania, na základe ktorých človek vo svojich skutkoch rešpektuje skutočný poriadok vecí. *Absolútne hodnoty* sú tie, ktoré sa nevzťahujú k žiadnemu cieľu ani účelu, sú hodnotami samy o sebe; sú večné, nezanikajúce, platné pre všetkých ľudí a používajú sa v absolútnom mravnom zmysle. *Relatívne hodnoty (inštrumentálne)* sa vzťahujú k nejakému cieľu alebo účelu, sú platné pre určitý okruh ľudí alebo na určitú dobu a podliehajú zmenám.⁴⁴ Absolútne hodnoty sú *v sociológii* chápané analogicky ako hodnoty *autotelické* – samé v sebe (dobro, spravodlivosť, krásno a pod.) – hodnoty *základné*. Hodnoty *inštrumentálne* sú skôr chápané ako prostriedky, ktoré vedú k dosiahnutiu základných hodnôt. V základných hodnotách hľadá zmysel a identifikáciu spoločnosť a štát; v individuálnych každý individuálny človek. Základné hodnoty sa vytvárajú z hodnôt objektívnych – tiež chápané ako *sociálne hodnoty*, ktoré tvoria sociálny poriadok a podporujú ho. V prípade, že dochádza k ich všeobecnému konsenzu, stávajú sa hodnotami základnými.⁴⁵ Pre našu prácu je podstatné učenie kresťanstva, a preto sa naňho zameriame.

Problematikou hodnôt sa zaoberá všeobecná morálna teológia, ktorá ich vníma cez učenie o čnostiach.⁴⁶ K nej sa ďalej pripája kresťanská etika, ktorá ich rozvíja z pohľadu ich sociálnej dimenzie. Hodnota je pojem všeobecného charakteru, pretože odkazuje nielen na vec, ale zároveň aj na vzťah k danej veci. Používanie tohto termínu je však všeobecne ak-

⁴⁴ KLČOVANSKÁ, E., *Hodnoty a ich význam v psychológii*, 2005, s. 14-15.

⁴⁵ KARDIS, K.: *Otázka základných hodnôt a princípov v kontexte multikultúrneho dialógu*. In. DANCÁK, P., HRUŠKA, D. (eds.): *DISPUTATIONES QUODLIBETALES 2008*. Prešov : GTF PU, 2008, s. 73-74.

⁴⁶ Morálna teológia je úzko spojená s (filozofickou) etikou. Tak ako morálna teológia hovorí o čnostiach (čnosť môže dnes vyznievať ako niečo nedosiahnuteľné, nakoľko sa spája s kresťanským morálnym učením, za to hodnota je chápaná ako prijateľnejší termín. GLUCHMAN, V.: *Filozoficko-etické základy mravnej výchovy*. In. *Pedagogická revue*. 1999, č. 4, s. 343.; Zástanci takéhoto prístupu ale absentujú základné pochopenie, že čnosť dodáva hodnote kvalitatívne inú ‚hodnotu‘), ako o „hodnotách“ z pohľadu učenia Cirkvi, tak hovorí etika o morálnych hodnotách. Ide o termíny si vzájomne blízke, ale ako naznačíme nižšie, kvalitatívne odlišné. Vychádza to z odlišného prístupu týchto disciplín k problematike morálky. Morálna teológia a etika, ako prirodzená mravoveda, majú spoločný *materiálny predmet*: ľudský skutok, ale sú odlišné v cieľi, formálnom predmete, istotou poznania a prostriedkami i motívmi. *Cieľ*: v etike prirodzený – morálnej teol. nadprirodzený; *formálny predmet*: v etike prirodzený rozum – morálnej teol. rozum osvietený vierou; *istotu poznania*: v etike rozum je omylný – morálnej teol. zjavenie je neomylné; *prostriedky a motívy*: v etike sú prirodzeného rázu – v morálnej teol. nadprirodzený ráz: milosť, sviatosti. TONDRA, F.: *Morálna teológia I*. Spišská Kapitula – Spišské podhradie : Kňazský seminár biskupa J. Vojtášáka, 1994, s. 17.

ceptovateľné,⁴⁷ a preto môže byť hodnotou aj abstraktný pojem – napr. dobro, pravda a pod. a zároveň nejaká vec alebo skutočnosť – priateľstvo, rodina, umelecké dielo. Oproti tomu je **čnosť** chápaná v užšom význame ako „*trvalá a stála dispozícia konať dobro.*“ (KKC 1833) Odkazuje teda na činnosť človeka, ku ktorej nie je potrebné len poznanie dobra, ale aj vôľa k jeho konaniu. Čnosť je teda vlastnosť, ktorá zdokonaluje duševné sily ku konaniu niečoho dobrého. Je to činiteľ, ktorý sa umiestňuje medzi možnosť a čin, zameriavajúc možnosť k správne skutku.⁴⁸ Rozdelenie čností prevzalo kresťanstvo z filozofie (preto sme sa mu vyššie venovali), ale s rozdielnym akcentom. Preto sa časom pred tzv. *morálne čnosti* postavili čnosti *teologálne*, resp. božské a *získaným* čnostiam predchádzajú čnosti *vliate*.⁴⁹

Teologické čnosti sú čnosti, ktoré majú Boha za bezprostredný predmet a motív. Na rozdiel od nich majú všeobecne chápané *morálne čnosti* svoj predmet vo stvorených hodnotách. Iba sprostredkovane, na základe toho, že v každom mravnom zákone je odraz Boha, zahrňujú morálne čnosti vzťah k Bohu.⁵⁰ Naproti tomu teologické čnosti povznášajú dušu človeka k Bohu bez medzičlánku.⁵¹ Čnosť dáva človeku silu, aby :

- *konal dobro*

⁴⁷ Termín *hodnota*, tak ako ho chápeme dnes v spojitosti s morálnym kreditom nejakej skutočnosti, bola prvý krát použitá H. R. Lotzem v druhej pol. 19. stor. vo filozofii. Je známe aj jeho definovanie hodnoty: *všetko, čo si ceníme alebo vážime ako také, nie ako prostriedok k niečomu inému*. Prístupy k problematike hodnôt v histórii filozofie hodnôt boli odlišné v *chápaní hodnoty ako takej, vzťahu hodnoty a bytia* a v oblasti *platnosti, premenlivosti, závislosti hodnôt*. Nemeckí axiológovia si termín hodnota prepožičali, aby ním vyjadrili spojenie hodnotiacich problémov v etike, estetike a náboženstve. Primárne sa však hodnota používala ako veličina v matematike alebo ekonomike či estetike. V súčasnej humanistickej zameranej pedagogike sa vychádza z fenomenologického prístupu k hodnotám. Ten hodnoty chápe ako niečo obsahovo rozmanité, objektívne, odlišné od bytia; niečo apriórne, čo naplňa úsilie zmyslom. Považuje ich zároveň za časovo neobmedzene platné, nie sú dejinné, premenlivé, mení sa len stav rozvoja ľudského ctenia hodnôt vo vzťahu k nepremennému a nedejinnému svetu hodnôt. Hodnoty majú bytie o sebe, nezávisle, teda od subjektu a odmieta ich odvodzovať zo subjektu ako projekty jeho zmyslu. Akcentuje bohatú rozmanitosť hodnôt a na ich objavenie človekom. KLČOVANSKÁ, E., *Hodnoty a ich význam v psychológii*, 2005, s. 12, 17, 29.

⁴⁸ STANČEK, P. L.: *Čnosti*. s. 19. http://www.vincentini.sk/templates/stancek/01_cnosti/Cnosti_01.pdf (15.5.2012)

⁴⁹ ŠPIDLÍK, T.: *Pramene svetla*. Trnava : SSV, 2000, s. 191,197.

⁵⁰ „*A keď pobania, ktorí nemajú zákon, od prírody robia, čo zákon požaduje, hoci taký zákon nemajú, sami sebe sú zákonom. Tým ukazujú, že majú požiadavky zákona vpísané vo svojich srdciach, čo im dosvedčuje zároveň aj ich svedomie aj ich myšlienky, ktoré sa navzájom obviňujú alebo i bránia; v deň, keď Boh bude podľa môjho evanjelia skrze Krista Ježiša súdiť, čo je skryté v ľuďoch.*“ (Rim 2, 14-16)

⁵¹ PESCHKE, K. H.: *Křestanská etika*. Praha : Vyšehrad, 2004, s. 31.

- *prekonával prekážky mravného života*
- *vládol nad naruživosťami*
- *prítalboval blížnych k mravnému životu dobrým príkladom*

Na základe týchto mohutností sa ukazuje, že slovné spojenie - *výchova k hodnotám* nie je v kresťanskej náuke celkom výstižné. Ide skôr o *formovanie bodnôt (morálky, hodnotovej orientácie)*, pretože katolícka náuka diktátorsky nestanovuje, čomu veriť bez nevyhnutnej predchádzajúcej reflexie, ktorá odpovedá na otázku - prečo tak činiť; a zároveň nestanovuje len obsah, ktorý je potrebné odovzdať, ale hovorí o neustálej dispozícii konania dobra.

Zoznam použitej literatúry

- Sväté Písmo Starého i Nového zákona*. Trnava : SSV, 2000, 2623 s. ISBN 80-7162-326-1.
- BACZYŃSKI, A.: *Kościół, wartości i media*. Kraków : FALL, 2012. s. 132. ISBN 978-83-62275-42-7.
- BACZYŃSKI, A.: *Telewizja jako środek ewangelizacji*. Kraków : Wydawnictwo Naukowe Papieskiej Akademii Teologicznej, 1997.s. 261. ISBN 83-85245-68-5.
- JÁN PAVOL II.: *Catechesi tradendae*. Apoštolská exhortácia o katechéze v našej dobe z dňa 16. októbra 1979. <http://www.kbs.sk/?cid=1117275051> (11.4.2012)
- JÁN PAVOL II.: *Familiaris consortio*. Apoštolská exhortácia o úlohách kresťanskej rodiny v dnešnom svete z dňa 22. novembra 1981. <http://www.kbs.sk/?cid=1117276376> (11.4.2012)
- KONGREGACE PRO KATOLICKOU VÝCHOVU: *Náboženský rozměr výchovy v katolické škole*. Rím, 7. apríla 1988, 30 s. http://www.biskupstvi.cz/kc/soubory/Legislativa/Naboz_rozmer_vychovy_v_ks.doc. (12.4.2012)
- KONGREGÁCIA PRE KLERIKOV: *Všeobecné direktorium pre katechizáciu*. Trnava : SSV, 1999, 326 s. ISBN 80-7162-264-8.
- KONGREGÁCIA PRE KLERIKOV: *Všeobecné katechetické direktorium*. Bratislava : Saleziánske katechetické stredisko, 1992, 48 s. <http://www.mctba.sk/download/dokumenty/nabozenstvo/vseobkatdir.pdf> (11.4.2012)
- ALBERICH, E., DŘÍMAL, L.: *Katechetika*. Praha : Portál, 2008, 216 s. ISBN 978-80-7367-382-6.
- CAKIRPALOGLU, P.: *Psychologie hodnot*. Olomouc : Votobia, 2004, 427 s. ISBN 80-7220-195-6.
- CORETH, E.: *Co je člověk?* Praha : Zvon, 1996, 215 s. ISBN 80-7113-170-9.

- DARÁK, M.: *Výchova k náboženským hodnotám*. (s. 130-138) In. DARÁK, M. (ed.): *Kapitoly z teórie výchovy*. Prešov : PU, 2005, 297 s. ISBN 80-8068-322-0.
- Kardinál TOMÁŠEK, F.: *Pedagogika*. Brno : Nibowaka, 1992, 350 s. ISBN 80-901294-0-4.
- GLUCHMAN, V.: *Filozoficko-etické základy mravnej výchovy*. (s. 337-343) In. *Pedagogická revue*. Roč. 49, 1999, č. 4. ISSN 1335-1982.
- TONDRA, F.: *Morálna teológia I*. Spišská Kapitula – Spišské podhradie : Kňazský seminár biskupa J. Vojaššáka, 1994, 300 s. ISBN 80-7142-023-9.
- KARDIS, K.: *Otázka základných hodnôt a princípov v kontexte multikulturného dialógu*. (s. 69-88) In. DANCÁK, P., HRUŠKA, D. (eds.): *DISPUTATIONES QUODLIBETALES 2008*. Prešov : GTF PU, 2008, 172 s. ISBN 978-80-8068-879-0.
- KLČOVANSKÁ, E.: *Hodnoty a ich význam v psychológii*. Trnava : FFTU, 2005, 232 s. ISBN 80-8082-039-2.
- KOSOVÁ, B.: *Rozvoj osobnosti žiaka*. Prešov : Rokus, 2000, 121 s. ISBN 80-968452-2-5.
- KUČEROVÁ, S.: *Úvod do pedagogickej antropologie a axiologie*. Brno : PFMU, 1992, 49 s. ISBN 80-210-0141-0.
- MOŇOKOVÁ, A., JENČO, J.: *Učebné osnovy náboženskej výchovy rímskokatolíckeho a gréckokatolíckeho náboženstva pre 1.-4. ročník základných škôl*. Bratislava : KBS, 2002, 37 s. ISBN 80-7114-381-2.
- MUCHOVÁ, L.: *Náboženská edukace v súčasnej spoločnosti*. Ružomberok : PFKU, 2007, 184 s. (habilitačná práca poskytnutá autorkou)
- MUCHOVÁ, L.: *Náboženská edukace v súčasnej spoločnosti*. Ružomberok : PF KU, 2009, 194 s. ISBN 978-80-8084-425-7.
- NAKONEČNÝ, M.: *Psychologie osobnosti*. Praha : ACADEMIA, 1998, 336 s. ISBN 80-200-0628-1.
- Nové učebné osnovy predmetu náboženská výchova*. <http://www.kpkc.sk/data/rozne/reforma.php> (3.5.2012)
- HANESOVÁ, D.: *Náboženská výchova na 1. stupni ZŠ: spoločné prvky s etickou výchovou*. (s. 227-227) In. *Pedagogická revue*. Roč. 58, 2006, č. 3. ISSN 1335-1982.
- PALA, G.: *Inovatívne pohľady na didaktiku náboženskej výchovy*. (s. 168-181) In. *Theologos*. Roč. X., 2/2008, s. 348. ISSN 1335-5570.
- PESCHKE, K., H.: *Křestanská etika*. Praha : Vyšehrad, 2004, 696 s. ISBN 80-7021-718-9.
- PROCHÁZKA, P.: *Teologické princípy v cirkevnej edukácii*. Banská Bystrica : UMB, 2002, 179 s. ISBN 80-8055-648-2.

- SISÁKOVÁ, O.: *Fenomenologická etika hodnôt.* (s. 396-414) In. REMIŠOVÁ, A. (ed.): *Dejiny etického myslenia v Európe a USA.* Bratislava : KALLIGRAM, 2008, 894 s. ISBN 978-80-8101-103-0.
- SPOUSTA, V.: *Krize súčasnej spoločnosti a proměny hodnot na přelomu tisíciletí.* (s. 241-251) In. *Pedagogika.* Praha : PFUK, roč. LVIII, 2008, č. 3. ISSN 0031-3815.
- STANČEK, P. L.: *Čnosti.* 195 s. http://www.vincentini.sk/templates/stancek/01_cnosti/Cnosti_01.pdf (15.5.2012)
- SURÍKOVÁ, M., SŁOMIŃSKA, J.: *The Religious Education in families in Trnava.* (s. 85- 98.) In. *SOCIOLOGIA.* Bratislava : SAV, 33/2001, č. 1. ISSN 0049-1225.
- ŠPIDLÍK, T.: *Pramene svetla.* Trnava : SSV, 2000, 558 s. ISBN 80-7162-323-7.
- VÁGNEROVÁ, M.: *Vývojová psychologie I.* Praha : Karolinum, 2005, 467 s. ISBN 80-246-0956-8.
- VALOVIČ, E.: *Evanjelizácia a katechizácia dospelých.* (s. 7-12) In. *Katechéza, ako špecifická forma oblasovania evanjelia deťmi.* Zborník prednášok z Katechetického seminára Gréckokatolíckeho biskupstva v Prešove z 15.-16. apríla 1999. Prešov : Diecézne katechetické stredisko, 47 s.

***Ježiš z Nazareta – Mesiáš v kristologickej reflexii
profesora Mikuláša Russnáka
v spise De Deo Redemptore II.***

ANDREJ SLODIČKA

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *In his paper we present the file of Mikuláš Russnák, which is devoted to Christology and especially the fact that Christ is God, which predicts the Old Testament and New Testament proves (Latin *Messias Deus est. Veritas in A. T. praedicta, in N. T. verificata*). Christians venerate the Old Testament as the true Word of God. Inspired writings of the Old Testament were written primarily to prepare the coming of Christ, the Redeemer of the world. Our ambition is to present the quotations from Scripture, which, according to Mikuláš Russnák, attest to the fact that Jesus of Nazareth is the Messiah sent by God, who came to liberate man from sin and death.*

Key words: *Mikuláš Russnák. Jesus of Nazareth. Messiah. Prophecy. Old Testament.*

Profesor Mikuláš Russnák (1877 – 1954), významný predstaviteľ Gréckokatolíckej cirkvi na Slovensku, generálny vikár Prešovskej eparchie, profesor na Vysokej bohosloveckej škole v Prešove, svoju kristologickú reflexiu v spise *De Deo Redemptore II.*, ktorý je rozdelený na paragrafy, začína poukázaním na predpovede právd o vykúpení v Starom zákone a ich zrealizovaní v Novom zákone.¹ Písať na túto tému je veľmi aktuálne, lebo veríme, že Ježiš Kristus svojím poslanstvom odpovedá na problémy súčasného človeka.²

¹ RUSSNÁK, N.: *De Deo Redemptore, liber II.* Fragopolis : 1943, s. 3.

² MURAT, M.: *Współczesny człowiek na nowo odkrywający „Chrystusa wiary“*. In: SLODIČKA, A. – SLODIČKOVÁ, M. (eds.): *Osoba a dzieło Jezusa z Nazareta z aspektu teologii a religioznosci*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2011, s. 185.

Boh v Starom zákone, tak učí Katolícka cirkev, pripravil ľudí na dielo vykúpenia (lat. *opus redemptionis*). V prvom rade je potrebné spomenúť proroctvá (lat. *vaticinia*³), v ktorých Boh poučil ľudský rod o spáse a o pôvodcovi spásy. Proroctvá sú prostriedkami v Božej ruke, ktorými nás chce Boh chce ubezpečiť o obnove poriadku, ktorý bol narušený našimi prarodičmi, a ktorý má obnoviť Mesiáš⁴, Spasiteľ ľudstva.⁵ Identicky odpovedá Kompendium, že kresťania majú v úcte Starý zákon ako pravé Božie slovo. Inšpirované spisy Starého zákona boli napísané predovšetkým preto, aby pripravili príchod Krista, Vykupiteľa sveta.⁶ Starozákonný plán spásy bol zameraný predovšetkým na to, aby pripravil, prorocky predpovedal (porov. Lk 24, 44; Jn 5, 39; 1 Pt 1, 10) a v rozličných predobrazoch naznačil príchod Krista, Vykupiteľa sveta, a jeho mesiášskeho kráľovstva (porov. 1 Kor 10, 11).⁷ „Mesiáš“ znamená „pomazaný“, po grécky „Kristus“. Stáva sa Ježišovým vlastným menom preto, že Ježiš dokonale spĺňa Božie poslanie, ktoré toto slovo znamená.⁸ Podľa biblistu prof. Heribana v Novom zákone je titul Mesiáš radikálne odpolitizovaný a vzťahuje sa výlučne na Ježiša ako Spasiteľa všetkých ľudí. V Starom zákone od čias kráľa Saula sa titul „mesiáš“ používal najmä na označenie kráľov, preto sa mu proroci vyhýbali, a preto hovoria o Bohom prisľúbenom spasiteľovi, ktorého označujú ako Knieža pokoja (Iz 9, 6), Syn človeka (Dn 7, 13) a pod.⁹

V novozákonnej dobe bolo očakávanie Mesiáša medzi Židmi veľmi živé. Spisy Nového zákona dokladujú práve zo Starého zákona, že Ježiš je očakávaný Mesiáš. Teda Židia uznávajú a rešpektujú Starý zákon, ale odmietajú Ježiša ako Mesiáša, či Krista.

Avšak na druhej strane, už od staroveku sa vyskytoval tiež názor, že je potrebné držať sa Ježiša, a odmietat Starý zákon (prvým významným zástancom tohto názoru bol Marcion). Rovnaké stanovisko zastávali aj niektorí liberálni teológovia na prelome 19. a 20. storočia, ktorí v Nemecku tak významne pripravili pôdu nacistickému antisemitizmu. Tu je nutné skonštatovať, že stanovisko Marciona a jeho nasledovníkov, sú krajné názory.

³ Vaticinatio – veštenie, veštba; vaticinor – veštiť, prorokovať. Porov. ŠPAŇÁR, J. – HRABOVSKÝ, J.: *Latinsko/slovenský – slovensko/latinský slovník*. Bratislava : Svornosť, 2003, s. 637.

⁴ Mesiáš sa prekladá ako Pomazaný (hebr. *Mašiah*, aram. *Mešiba*). Porov. HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Vydavateľstvo Don Bosco, 1994, s. 687.

⁵ RUSSNÁK, N.: *DeDeoRedemptore, liber II*. Fragopoli : 1943, s. 3.

⁶ *Kompendium Katechizmu Katolíckej cirkvi*. Trnava : Spolok sv. Vojtecha, 2006, čl. 21.

⁷ DRUHÝ Vatikánsky koncil: *Dei verbum*. In: *Dokumenty Druhého vatikánskeho koncilu*. Trnava : Spolok sv. Vojtecha, 2008, čl. 15.

⁸ *Katechizmus Katolíckej cirkvi*. Trnava : Spolok sv. Vojtecha, 2007, čl. 436.

⁹ HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Vydavateľstvo Don Bosco, 1994, s. 687.

Podľa kresťanov Mesiáš už prišiel, no Židia ho stále očakávajú. Pre kresťanov Mesiáš predstavuje duchovnú spásu, podľa Židov Mesiáš opäť uvedie izraelský ľud do jeho kráľovstva. Prinesie Izraelu a celému svetu mier. A pretože ľud Izraela stále nežije v mieri, pretože niekdajšie kráľovstvo Izraela sa stále neobnovilo a Židia sú prenasledovaní a utláčaní, podľa Židov Mesiáš dosiaľ neprišiel.¹⁰

Celú svoju reflexiu o proroctvách vykúpenia začína Mikuláš Russnák od prvého človeka, ktorý bol stvorený na Boží obraz a podobu, ktorý neposlúchol Boží príkaz a tak priviedol smrť pre seba a pre svoje potomstvo, a naplňuje sa proroctvo, že človek je prachom a v prach sa obracia (Gn 3, 19). Zlý duch sa stal večným nepriateľom našej spásy. Všetci sme prepadli trestu pekla. Na druhej strane Boh prisľúbil oslobodenie od hriechu a spasenie, keď Mesiáš, Spasiteľ nás oslobodí od hriechov a následkov hriechov, lebo Boh povedal, že ustanovuje nepriateľstvo medzi hadom a ženou, medzi potomkom hada a potomkom ženy, ktoré pošliape hadovu hlavu (Gn 3, 15). Tieto slová tvoria prvý prisľub spasenia (je to protoevanjelium).¹¹

Profesor Mikuláš Russnák rozdeľuje proroctvá do troch skupín. Po prvé poukazuje na proroctvá, ktoré sa vzťahujú na Mesiáša vo všeobecnosti, po druhé prezentuje proroctvá, ktoré obsahujú čas príchodu Mesiáša a po tretie spomína proroctvá o skutkoch Spasiteľa. Proroctvá Mikuláš Russnák cituje po hebrejsky, grécky, latinsky a starosloviensky (lat. *staroslavica*).¹²

Protoevanjelium

Následne profesor Russnák začína analyzovať jednotlivé proroctvá. Rozoberá protoevanjelium, ktoré sa nachádza v knihe Genezis: „Nepriateľstvo ustanovujem medzi tebou a ženou, medzi tvojím potomstvom a jej potomstvom, „ono“ ti rozšliape hlavu a ty mu zraníš päť“ (Gn 3, 15). Mikuláš Russnák reflektuje v hebrejskom, gréckom, latinskom a staroslovienskom jazyku slovo „ono“. Hebrejský termín sa môže vzťahovať na mužský, ženský alebo stredný rod. Grécky termín *autos* je maskulínium, identický termín má aj starosloviensčina *toj*. Latinčina používa feminínu *ip-sa*. Z lingvistickej analýzy vyplýva, že to „ono“ môže znamenať potomka (lat. *semen*, semeno). Vulgáta vyjadruje reláciu k žene. Toto proroctvo predpovedá víťazstvo potomka ženy nad satanom a jeho potomstvom. *Ipse* znamená Krista, *ipsa* poukazuje na Pannu Máriu. Zmysel proroctva

¹⁰ POLIAKOVÁ, M.: *Ježiš Kristus z pohľadu judaizmu*. In: *Ježiš z Nazareta – teologické a religionistické súvislosti*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2011, s. 155.162. *Katechizmus Katolíckej cirkvi*. Trnava : Spolok sv. Vojtecha, 2007, čl. 436.

¹¹ RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 6-8.

¹² RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 8-10.

protoevanjelia poukazuje na skutočnosť, že ľudský rod bude vykúpený Bohom tým, že pošle Mesiáša alebo Osloboditeľa, ktorý nás vykúpi z hriechu a jeho následkov. Z Božej strany je to prvý prísľub o našom vykúpení.¹³ Proroctvá neznamenajú historický rozbor faktov, ale prísľub.¹⁴ Protoevanjelium konštatuje o žene, o potomkovi ženy, o diablovei a jeho potomstvu, o víťazstve, o nepriateľstve medzi ženou a zlým duchom. Mesiáš bude človekom, potomkom ženy. Proroctvo opisuje nepoškvrnené počatie Mesiáša a Panny Márie.¹⁵

Profesor Russnák poukázal, že Boh človeka po jeho páde neopustil. Gn 3, 15 sa interpretuje v kontexte prísľubu vykúpenia, že Boh tajomným spôsobom predpovedá človekovi víťazstvo nad zlom a pozdvihnutie z pádu. Toto proroctvo sa preto nazýva protoevanjeliom, lebo je prvou zvestou o Mesiášovi, posolstvom o zápase medzi hadom a ženou (Russnák tiež dáva toto proroctvo so ženou, lat. *ipsa*) a o konečnom víťazstve jedného z jej potomkov. Mnohí Otcovia vidia v žene z protoevanjelia Panu Máriu. Panna Mária bol uchránená od dedičného hriechu a nedopustila sa nijakého hriechu vďaka Božej milosti. Na druhej strane aj Katechizmus Katolíckej cirkvi dáva proroctvo do súvisu s *ipse*, lebo ono konštatuje o novom Adamovi, ktorý svojou poslušnou napráva Adamovu neposlušnosť.¹⁶ Tieto myšlienky zopakoval *Kompendium Katechizmu Katolíckej cirkvi*, keď poukázal, že predpoveď víťazstva nad zlom a pozdvihnutie z pádu je prvou zvestou o Mesiášovi Vykupiteľovi. Tento prvý pád latinská tradícia nazýva šťastnou vinou (lat. *felix culpa*), lebo ona sa stala hodnou mať takého vznešeného Vykupiteľa.¹⁷ Podľa profesora Heribana citovaný text v jahvistickom prameni chcel bezpochyby poukázať na to, že Boh zároveň s výrokom trestu nad prarodičmi prísľúbil ich pokoleniu spásu.¹⁸

Proroctvo Izaiáša

Podľa profesora Russnáka ďalšie proroctvá dopĺňajú, čo bolo nejasne predpovedané v protoevanjeliu. Izaiáš píše: „Preto vám sám dá znamenie:

¹³ *Ex parte Deideredemptione nostra promissio*. Porov. RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 13.

¹⁴ Proroctvo ako vedecký termín označuje Boží výrok, ktorý sa vzťahuje na minulosť, prítomnosť alebo budúcnosť, ktorý má prorok oznámiť ľudu pre jeho duchovné dobro. Proroctvo ako populárny výraz sa používa na označenie budúcich udalostí. Obidva významy pochádzajú z gréckeho slova *pro-phemi*, ktoré znamená „hovoriť namiesto niekoho“ alebo „hovoriť vopred“. Porov. HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Vydavateľstvo Don Bosco, 1994, s. 859-960.

¹⁵ RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 10-14.

¹⁶ *Katechizmus Katolíckej cirkvi*. Trnava : Spolok sv. Vojtecha, 2007, čl. 410-412.

¹⁷ *Kompendium Katechizmu Katolíckej cirkvi*. Trnava : Spolok sv. Vojtecha, 2006, čl. 78.

¹⁸ HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Vydavateľstvo Don Bosco, 1994, s. 859-960.

Hľa, panna počne a porodí syna a dá mu meno Emanuel“ (Iz 7, 14). Toto proroctvo je veľmi podobné protoevanjeliu, ale Izaiáš píše o osobitnej panne, ktorá porodí syna, ktorého meno je Emanuel. Grécka a staroslovianska verzia dodáva *en gastri* (gr.) a *vo črevi* (stl.). Hebrejský a latinský text neobsahujú tento dodatok. Hebrejský a latinský (lat. *concipiet*) text to nepotrebuje, lebo jasne vyjadrujú skutočnosť. Proroctvo Izaiáša konštatuje o žene, jej synovi a o mene Emanuel. Syn sa narodí z Panny, jeho meno je Emanuel (Boh s nami). Panna počne, porodí a zostane Pannou. Syn Panny bude mať jedinečné meno, lebo sa predpovedá, že v ňom a skrze neho Boh zostane s nami naveky. Toto proroctvo konštatuje o inkarnácii, a že Mesiáš bude skutočným Bohom. Mesiáš bude človekom a súčasne Bohom.¹⁹ Proroctvo Izaiáša profesor Russnák dáva do súvisu s textom z Lukášovho evanjelia (Lk 1, 26-38), ktorý konštatuje o Pánovej veľkosti, všemohúcnosti a nesmiernej добрote. Ježiš bude veľký, bude sa volať Synom Najvyššieho, dieťa sa bude volať sväté, bude to Boží Syn. Na záver Mikuláš Russnák konštatuje, že protoevanjelium a Izaiášovo proroctvo poukazujú, že Mesiáš bude Bohom a človekom, že sa narodí zázračne (lat. *mirifice*), Svätý Duch ho zatieni, narodí sa z Panny Márie.²⁰ Profesor Russnák v zhode s katolíckou tradíciou učí, že Izaiáš píše o počatí a narodení Mesiáša.²¹

Proroctvá o Mesiášovi, ktorý bude človekom

Ďalej Mikuláš Russnák poukazuje, že Mesiáš bude pochádzať od Sema, syna Noeho: „Potom pokračoval: „Nech je zvelebený Pán, Boh Semov, a Kanaán je jeho sluhom! Nech Boh rozvetví Jafeta a nech býva pod Semovými stanmi a Kanaán nech je jeho sluhom!“ Podľa profesora Russnáka slová, ktoré Noe adresoval, svojim synom, obsahujú otcovské požehnanie, ktoré sú príslubom alebo proroctvom, že Mesiáš bude pochádzať z ich rodiny. Požehnanie sa vzťahuje aj na Jafeta, ktorého potomkovia budú bývať v stanoch Sema.²²

Následne spomína Mikuláš Russnák proroctvo, ktoré bolo adresované Abrahámovi, lebo z jeho pokolenia mal prísť Mesiáš: „Urobím z teba veľký národ, požehnám ťa a preslávim tvoje meno a ty budeš požehnaním. Požehnám tých, čo ťa budú žehnať, a preklajem tých, čo ťa budú preklínať! V tebe budú požehnané všetky pokolenia zeme!“ (Gn12, 2-3) Apoštol Pavol sa odvoláva na toto mesiášske proroctvo: „Písmo predviedlo, že Boh z viery ospravedlní pohanov, preto predpovedalo Abrahámovi:

¹⁹ *Messiaserithomo, simul Deus*. Porov. RUSSNÁK, N.: *DeDeoRedemptore, liber II*. Fragopoli : 1943, s. 14.

²⁰ RUSSNÁK, N.: *DeDeoRedemptore, liber II*. Fragopoli : 1943, s. 14-19.

²¹ *Sväté písmo Starého a Nového zákona*. Rím : Slovenský ústav svätého Cyrila a Metoda, 1995, s. 1472.

²² RUSSNÁK, N.: *DeDeoRedemptore, liber II*. Fragopoli : 1943, s. 20-23.

„V tebe budú požehnané všetky národy.“ „Prislúbenia boli dané Abrahámovi a jeho potomstvu. Nehovorí: „A potomkom,“, akoby šlo o mnohých, ale o jedného: A tvojmu potomstvu,“ a ním je Kristus (Gal 3, 8.16).²³

Po prislúbe Abrahámovi reflektuje profesor Russnák proroctvo, ktoré bolo adresované Izákovi, a ktoré sa podobá prislúbe Abrahámovi: „Rozmnožím tvoje potomstvo ako hviezdy neba a ja dám tvojmu potomstvu všetky tieto krajiny, a v tvojom potomstve budú požehnané všetky národy zeme“ (Gn 26, 4). „V tebe a v твоjich potomkoch budú požehnané všetky pokolenia zeme“ (Gn 28, 14).²⁴ Tiež Izák odovzdáva požehnanie svojmu synovi Jakubovi a zomierajúci Jakub, odovzdávajúc otcovo požehnanie, hovorí následovné slová svojmu synovi Júdovi: „Neoddiali sa žezlo od Júdu, ani berla od jeho nôh, kým nepríde ten, ktorému prislúcha žezlo a ku ktorému sa pritulia národy (Gn 49, 10). Citované proroctvo poukazuje na skutočnosť, že Mesiáš bude pochádzať z Júdu.²⁵ K najslávnejším potomkom Júdu zaraďujeme kráľa Dávida, v kontexte ktorého analyzujeme ďalšie proroctvo. Boh Dávidovi sľubuje následovné skutočnosti: „Tvoj dom a tvoje kráľovstvo bude predo mnou naveky pevné; tvoj trón bude upevnený naveky“ (2 Sam 7, 16)! Hebrejský a latinský text majú „pred tvárkou (lat. *antefaciemtuam*), kým septuaginta a starosloviensky text „predo mnou (stl. *predo mnoju*). Ten istý prislub Boh adresuje Dávidovmu synovi Šalamúnovi: „upevním navždy trón tvojho kráľovstva nad Izraelom, ako som prislúbil tvojmu otcovi Dávidovi“ (1 Kr 9, 5).²⁶

Po týchto proroctvách profesor Russnák reflektuje citované texty. Hlavnou myšlienkou týchto proroctiev je fakt, že Mesiáš bude pochádzať z ľudského pokolenia, z potomkov Sema, z Abrahámovho rodu, z Dávidovej rodiny, čo sa naplnilo, ako to čítame v evanjeliu podľa Matúša a Lukáša, ktorí prezentujú rodokmeň Ježiš Krista. Matúš odvodzuje Ježišov rodokmeň od Abraháma (Mt 1, 1-17) a počítá pokolenia od Abraháma po Dávida, od Dávida po babylónske zajatie, od babylónskeho zajatia po Krista. Lukáš až k Adamovi, ktorý bol od Boha (Lk 3, 23). Matúš uvažoval nad predchodcami Jozefa, Lukáš nad predkami najsvätejšej Panny Márie. Myšlienka o pochádzaní Mesiáša z Dávidovho rodu bola živá aj v Novom zákone: „A nehovorí Písmo: „Mesiáš príde z Dávidovho potomstva, z mestečka Betlehem, odkiaľ bol Dávid“ (Jn 7, 42).²⁷

²³ RUSSNÁK, N.: *DeDeoRedemptore, liber II.*Fragopoli : 1943, s. 24-25.

²⁴ RUSSNÁK, N.: *DeDeoRedemptore, liber II.*Fragopoli : 1943, s. 25-26.

²⁵ RUSSNÁK, N.: *DeDeoRedemptore, liber II.*Fragopoli : 1943, s. 26-30.

²⁶ RUSSNÁK, N.: *DeDeoRedemptore, liber II.*Fragopoli : 1943, s. 30-32.

²⁷ RUSSNÁK, N.: *DeDeoRedemptore, liber II.*Fragopoli : 1943, s. 33-37.

Proroctvá označujúce čas príchodu Mesiáša

Boh nielen zjavil, že Mesiáš bude pochádzať z ľudského rodu, ale poukázal aj na čas príchodu Mesiáša. Preto Mikuláš Russnák reflektuje skutočnosť času príchodu Mesiáša (lat. *VaticiniatempusadventusMessiaedesignantia*). Skutočnosť času príchodu Mesiáša obsahuje Jakubovo proroctvo. Proroctvo konštatuje o tom, ktorý má byť poslaný v čase, keď sa oddiali žezlo, kráľovská moc od Júdu (Gn 49,10). Samotní veľkňazi vyjadrili túto pravdu: „Nemáme kráľa, iba cisára“ (Jn 19, 15)!²⁸ Toto miesto je po protoevanjeliu najstarším miestom, kde sa hovorí o Mesiášovi.²⁹

Významné proroctvo, ktoré predpovedá príchod Mesiáša, patrí prorokovi Danielovi, ktorý spomína časový úsek 70 týždňov. Túžba proroka Daniela nespočíva len v oslobodení z babilónskeho otroctva, ale aj v prosbe k Bohu o poslaní Mesiáša. Daniel je poučený anjelom: „Gabriel ma počúval, zhováral sa so mnou a riekol: „Daniel teraz som prišiel, aby som ťa zrozumiteľne poučil. ... Pozoruj teraz reč a porozumej videnia“ (Dan 9, 22-23). Za týmto vysvetlením nasleduje samotné proroctvo: „Sedemdesiat týždňov je určených pre tvoj ľud a pre tvoje sväté miesto, aby sa ukončil zločin a aby prestal hriech, aby sa zmierila vina a priviedla sa večná spravodlivosť, spečatilo sa videnie a proroctvo a bol pomazaný Svätý svätých. Vedz teda a pochop: Od vyjdenia rozkazu, aby sa Jeruzalem znova postavil, až po pomazané knieža bude sedem týždňov; znovu sa postaví ulica i múry v úzkosti časov. Po šesťdesiatich dvoch týždňov zabijú pomazaného bez toho, že by mal vinu. A ľud s kniežatom, ktorý má prísť, zničí mesto a svätyňu; koniec toho bude spustošenie a po vojne bude preurčené ničenie. V jednom týždni však potvrdí zmluvu s mnohými a v polovici týždňa prestane obeta a žertva, v chráme však bude ohavné spustošenie a až do dovŕšenia a do konca potrvá spustošenie“ (Dan 9, 24-27).

Profesor Russnák tak ako iné proroctvá uvádza v hebrejskom, gréckom, latinskom a staroslovienskom jazyku. O mesiášskom charaktere proroctva svedčia termíny ako Svätý svätých, Mesiáš (pomazaný). Čas príchodu Mesiáša je spojený s časovým úsekom 70 týždňov. Čas 70 týždňov rozdeľujeme na tri obdobia: prvé obdobie má 7 týždňov, druhé 62 týždňov a tretie jeden týždeň, čo sa interpretuje ako 490 rokov. Roky je potrebné počítať od vyjdenia rozkazu, aby sa obnovil Jeruzalem. Profesor Russnák udáva rok 454 pred Kristom.³⁰

²⁸ RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 37-41.

²⁹ *Sväté písmo Starého a Nového zákona*. Rím : Slovenský ústav svätého Cyrila a Metoda, 1995, s. 121.

³⁰ RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 41-47.

Nakoniec musíme konštatovať, že výklad proroctva veršov 24-27 je veľmi ťažký, hoci proroctvo je nesporne mesiášske, lebo sa sľubujú mesiášske dobrá: odstráni a uzmieri sa hriech, spečatia sa proroctvá. Svätý svätých je sám Mesiáš. Roky u proroka Daniela je potrebné počítat podľa iných od roku 458, keď Artaxerxes I. povolil stavbu hradieb Jeruzalema.³¹

Po prorokovi Danielovi nasleduje proroctvo proroka Aggea: „Lebo toto hovorí Pán zástupov: Ešte raz – bude to o chvíľku – a ja otrasiem nebesami i zemou, morom i suchou zemou. Otrasiem všetkými kmeňmi i prídu skvosty všetkých národov. Vtedy naplním tento dom slávou, hovorí Pán zástupov... Väčšia bude sláva tohto posledného domu ako prvého, hovorí Pán zástupov, a na tomto mieste budem dávať pokoj, hovorí Pán zástupov“ (Ag 2, 6-9). Na Mesiáša má poukázať termín „túžba všetkých národov (lat. *desideratuscunctisgentibus*). Praotec Jakub Mesiáša nazýva očakávaním národov (lat. *expectatiogentium*). Podľa proroctva Aggea Kristus sa mal ukázať v chráme, kde mal učiť ľud a utvrdiť ho v presvedčení, že sa naplnili proroctvá Starého zákona, čo sa aj uskutočnilo, o čom svedčí história. Kristus sa mal ukázať v chráme, keď bol vybudovaný chrám Zorobábelom. Profesor Russnák k interpretácii proroctva používa Lukášove evanjelium: „V tých dňoch vyšiel rozkaz od cisára Augusta vykonať súpis ľudu po celom svete“ (Lk 2, 1).³² Podľa mnohých prorok Aggeus píše o Mesiášovi nepriamo.³³

Kristovo narodenie nazýva apoštol plnosť časov (lat. *plenitudotemporum*, Gal 4, 4). Po prvé tak konštatujeme, že sa naplnili skoro všetky Božie proroctvá a prísluby. V Jeruzaleme stál Zorobábelov chrám, žezlo bolo odňaté od Júdu. Židia boli rozdelení na mnohé smery: farizeji, saduceji, eseni. Po druhé plnosť časov má súvis s očakávaním a túžbou po Mesiášovi nielen zo strany Židov, ale aj pohanov. Mágovia z Východu sa pýtali o novonarodenom židovskom kráľovi (Mt 2, 2). Anna prorokyňa očakávala vykúpenie Izraela (Lk 2, 38), podobne aj Jozef z Arimatey (Mk 15, 43). Všeobecné očakávanie národov nachádzame u proroka Izaiáša: „Na konci dní bude upevnený vrch Pánovho domu na temene hôr a vyčnievať bude nad pahorky; i budú sa naň hrnúť všetky národy. Prídu mnohé kmene a povedia: „Hor sa, vystúpme na vrch Pánov, do domu Jakubovho Boha, nech nás poučí o svojich cestách a budeme kráčať jeho chodníkmi“ (Iz 2, 2-3).³⁴ Výraz „na konci dní“ označuje mesiášsku éru, ktorá bude po-

³¹ *Sväté písmo Starého a Nového zákona*. Rím : Slovenský ústav svätého Cyrila a Metoda, 1995, s. 1858-1859.

³² RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 48-53.

³³ *Sväté písmo Starého a Nového zákona*. Rím : Slovenský ústav svätého Cyrila a Metoda, 1995, s. 1984.

³⁴ RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 53-57.

sledným náboženským obdobím. Náboženstvo, ktoré založí Mesiáš, bude konečné a vrcholné.³⁵

Miesto narodenia a činnosti Mesiáša

V ďalšej časti Mikuláš Russnák poukazuje na proroctvá, ktoré majú vzťah k miestu narodenia a pôsobenia Mesiáša. Prvé proroctvo cituje autor z proroka Micheáša: „A ty, Betlehem, Efrata, primalý si medzi tisícami Júdu; z teba mi vyjde ten, čo má vládnuť v Izraeli a jeho pôvod je odpradávná, odo dní večnosti“ (Mich 5, 2). Na mesiášsky charakter proroctva poukazuje evanjelista Matúš (Mt 2, 4). Túto skutočnosť potvrdzuje aj evanjelista Ján: „A nehovorí Písmo: „Mesiáš príde z Dávidovho potomstva, z mestečka Betlehem, odkiaľ bol Dávid“ (Jn 7, 42)?!³⁶

Mesiáš bude nazvaný Nazaretský. Na naplnenie tohto proroctva poukazuje evanjelista Matúš: „Keď ta prišiel, usadil sa v meste, ktoré sa volá Nazaret, aby sa splnilo, čo predpovedali proroci: „Budú ho volať Nazaretský“ (Mt 2, 23). Profesor Russnák termín „Nazaretský“ prekladá ako malá alebo opovrhnutá (lat. *contemptibilis*) dedina. Prorok Izaiáš píše, že Mesiáš bude opovrhnutý (lat. *despectus*): „Veď vzišiel pred ním ako ratoliestka a ako koreň z vyschnutej zeme. Nemá podoby ani krásy, aby sme hľadeli na neho, a nemá výzoru, aby sme po ňom túžili. Opovrhnutý a posledný z ľudí, muž bolesti, ktorý poznal utrpenie, pred kým si zakrývajú tvár, opovrhnutý, a preto sme si ho nevážili“ (Iz 53, 2-3).³⁷ Na túto pravdu cieľi aj otázka Natanaela: „Môže byť z Nazareta niečo dobré“ (Jn 1, 46). Niektorí poukazujú na podobnosť slov Nazaret (Nazara) a nezer. Nezer sa vyskytuje u proroka Izaiáša (Iz 11, 1) a znamená ratolesť, ktorá vyrastie z koreňa Jesseho. Tento výhonok alebo ratolesť označuje Mesiáša.³⁸

Následne Mikuláš Russnák spomína proroctvo Izaiáša o pôsobení Mesiáša v krajine Zabulon a Neftali: „V predošlom čase znevážil krajinu Zabulona a krajinu Neftaliho, v poslednom čase zvelebí pobrežie mora, Zajordánsko, Galileu pohanov. Lud, čo kráča vo tmách, uzrie veľké svetlo, nad tými, čo bývajú v krajine tieňa smrti, zažiarí svetlo“ (Iz 8, 23-9, 1). Galilea pohanov bola v čase pred Kristom Pánom spustošená, na tomto území žili spolu Židia s pohanmi. Príchodom Mesiáša prišla sláva do týchto končín: „Keď sa Ježiš dopočul, že Jána uväznili, odobral sa do Galiley. Opustil Nazaret a prišiel bývať do pobrežného mesta Kafarnaum, v končínach Zabulon a Neftali, aby sa splnilo, čo predpovedal prorok Izaiáš: „Krajina

³⁵ *Sväté písmo Starého a Nového zákona*. Rím : Slovenský ústav svätého Cyrila a Metoda, 1995, s. 1461.

³⁶ RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 57-60.

³⁷ RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 60-61.

³⁸ *Sväté písmo Starého a Nového zákona*. Rím : Slovenský ústav svätého Cyrila a Metoda, 1995, s. 2139.

Zabulon a krajina Neftali na ceste k moru, za Jordánom, Galilea pohanov! Lud bývajúci v temnotách uvidel veľké svetlo. Svetlo zažiarilo tým, čo sedeli v temnom kraji smrti“ (Mt 4, 12-16). Prorok Aggeus predpovedal pôsobenie Mesiáša v Jeruzaleme, zvlášť v Jeruzalemskom chráme. Nový zákon prináša svedectvá, že Mesiáš kázal v Jeruzaleme a tam zjavoval ľudom náuku. Ježiš sám dosvedčuje: „Deň čo deň som učil u vás v chráme, a nezajali ste ma“ (Mk 14, 49).³⁹ Galilea a Zajordánsko boli zaznávané kraje, ktoré neskoršie svojím pobytom a verejným účinkovaním oslávil Mesiáš.⁴⁰

Mesiáš bude mať predchodcu

V nasledujúcom paragrafe Mikuláš Russnák poukazuje na skutočnosť, že Mesiáš bude mať Predchodcu (lat. *Christus Praecursorem habebit*). Týmto predchodcom (lat. *praecursor* alebo *antecessor*) je svätý Ján Krstiteľ. U proroka Malachiáša je napísané: „*Hľa, ja pošlem svojho anjela a pripraví predom mnou cestu. I zaraz príde do svojho chrámu Panovník, ktorého vy hľadáte, a anjel zmluvy, ktorého si žiadate. Hľa príde, hovorí Pán zástupov*“ (Mal 3, 1). Podobne píše aj prorok Izaiáš: „Čuj! Ktosi volá: „Na púšti pripravte cestu Pánovi. Vyrovnajte na pustatine chodník nášmu Bohu“ (Iz 40, 3). Čo sa týka proroctva proroka Malachiáša profesor Russnák prináša komparáciu jednotlivých textov. Napr. kým originálny text spomína Pána zástupov, grécky a starosloviensky text prináša termín všemohúci (lat. *omnipotens*, gr. *pantokrator*, stl. *Vsederžiteľ*). Anjelom zmluvy je Mesiáš. Nový zákon poukazuje, že sa tieto proroctvá o mesiášovi splnili na Ježišovi z Nazareta: „Teda čo ste vyšli vidieť? Proroka? Áno, hovorím vám, viac ako proroka! Lebo to o ňom je napísané: „Hľa, ja posielam svojho posla pred tvou tvárou a on pripraví cestu pred tebou“ (Mt 11, 9-10). Ján Krstiteľ sám na seba aplikoval slová proroka: „Povedal: „Ja som hlas volajúceho na púšti: „Vyrovnajte cestu Pánovi“ (Jn 1, 23). Podobne aj evanjelista Marek spája proroctvo Izaiáša a Malachiáša s Jánom Krstiteľom (Mk 1, 2-3).⁴¹

Proroctvá o skutkoch Mesiáša

Keď reflektujeme skutky Mesiáša, je potrebné spomenúť v prvom rade zázraky (lat. *miracula*⁴²). Zázraky Mesiáša budú poukazovať na jeho bož-

³⁹ RUSSNÁK, N.: *DeDeoRedemptore, liber II*. Fragopoli : 1943, s. 62-65.

⁴⁰ *Sväté písmo Starého a Nového zákona*. Rím : Slovenský ústav svätého Cyrila a Metoda, 1995, s. 1475.

⁴¹ RUSSNÁK, N.: *DeDeoRedemptore, liber II*. Fragopoli : 1943, s. 65-69.

⁴² *Miraculum* môžeme prekladať ako podivuhodná vec, čudný, podivný úkaz, zjav, čudo, div, zázrak, ale tiež ako strašidlo, mátohy a lebo podivné názory. Porov. ŠPAŇÁR, J. – HRABOVSKÝ, J.: *Latinsko/slovenský – slovensko/latinský slovník*. Bratislava : Svornosť, 2003, s. 372.

ské poslanie: „Povedzte malomyselným: „Vzchopte sa, nebojte sa, hľa, váš Boh! Príde pomsta, Božia odplata, sám príde a spasí vás“. Vtedy sa roztvoria oči slepých a uši hluchých sa otvoria. Vtedy sťa jeleň bude skákať chromý a jazyk nemého zaplesá, ba vyvierat budú na púšti vody a potoky na pustatine“ (Iz 35, 4-6). Čo prorok predpovedal, naplnilo sa v živote Krista Spasiteľa. Kristus sám sa odvoláva na svoje skutky ako na znaky svojho poslania: „Ježiš im odpovedal: „Chodte a oznámte Jánovi, čo počujete a čo vidíte: Slepí vidia, chromí chodia, malomocní sú čistí, hluchí počujú, mŕtvi vstávajú a chudobným sa hlása evanjelium. A blahoslavený je , kto sa na mne nepohorší“ (Mt 11, 4-6). Kristus sa odvolával na skutky ako na dôkaz svojho božského poslania: „Ak nekonám skutky môjho Otca, neverte mi. Ale ak ich konám, keď už nechcete veriť mne, verte tým skutkom, aby ste poznali a vedeli, že vo mne je Otec a ja v Otcovi“ (Jn 10, 37-38)!

Skutky Ježiša z Nazareta svedčia o jeho poslaní, dokazujú, že Ježiš je Mesiáš. Mikuláš Russnák rozdeľuje zázraky do niekoľkých skupín. Po prvé sú to zázraky v prírode ako napr. premenenie vody na víno v Káne Galilejskej, chodenie po vode. Po druhé autor spomína uzdravenie chorých: slepých, chromých, hluchonemého, malomocných, ochrnutého. Každý sa chcel dotknúť Krista, lebo vychádzala z neho sila a uzdravovala všetkých (Lk 6, 19). Po tretie profesor Russnák uvádza vyhánanie zlých duchov: „Keď sa zvečerilo, priniesli k nemu mnohých posadnutých zlými duchmi a on slovom vyhánal duchov a uzdravoval všetkých chorých, aby sa splnilo, čo povedal prorok Izaiáš: „on vzal na seba naše slabosti a niesol naše choroby“ (Mt 8, 16-17). Medzi zázračné Kristove skutky je potrebné spomenúť tie, keď vzkriesil Jairovu dcéru (Mt 9, 13), syna vdovy v meste Naim (Lk 7, 13-17) a Lazára (Jn 11, 39). Ku Kristovým zázrakom profesor Russnák pripočítava tie, ktoré Boh Otec vykonal, aby svedčil o svojom Synovi: napr. Kristovo počatie (Lk 1, 35), vyhlásené svedectvo pri Kristovom krste (Mt 3, 16).⁴³

Proroctvá o Kristovom utrpení, smrti a vzkriesení

Po 19 a 20 §, kde sa autor venuje proroctvu o zrade Mesiáša za 30 strieborných⁴⁴, nasledujú paragrafy, kde Mikuláš Russnák prezentuje proroctvá, ktoré predpovedajú utrpenie, smrť a vzkriesenie Mesiáša. Podľa Mikuláša Russnáka sú to v prvom rade žalmy⁴⁵, ktoré obsahujú zmienky

⁴³ RUSSNÁK, N.: *DeDeoRedemptore, liber II*. Fragopoli : 1943, s. 70-74.

⁴⁴ RUSSNÁK, N.: *DeDeoRedemptore, liber II*. Fragopoli : 1943, s. 74-85.

⁴⁵ Hoci niektorí biblisti popierajú jestvovanie mesiášskych žalmov, nemožno pochybovať, že vo viacerých žalmoch sa určité výroky vzťahujú na ideálneho kráľa a kňaza, ktorým je budúci Mesiáš. Potvrďuje to tiež stará židovská tradícia, ktorá pokladala niektoré žalmy za mesiášske, ako aj jednomyselné presvedčenie cirkevných Otcov a učiteľov. Iba z neskoršieho zjavenia alebo z cirkevnej tradície možno s istotou určiť, ktoré

o Kristovom utrpení: „Som úbožiak, plný bolesti; tvoja pomoc, Bože, ma pozdvihne“ (Ž 68, 30), „No ja som úbožiak a bedár; Bože, ponáhľaj sa ku mne...“ (Ž 69, 6). Nasleduje prorok Izaiáš: „Opovrhnutý a posledný z ľudí, muž bolestí, ktorý poznal utrpenie, pred akým si zakrývajú tvár, opovrhnutý, a preto sme si ho nevážili“ (Iz 53, 3). Profesor Russnák konštatuje, že Starý zákon predpovedal, že Mesiáš bude veľmi mnoho (lat. *plurima*) trpieť.

Prorok Izaiáš opísal utrpenie Mesiáša, preto sa nazýva evanjelistom Starého zákona a jeho spis evanjeliom. Izaiáš pestrými obrazmi opísal utrpenia Mesiáša, ktoré bude znášať za ľudské hriechy: „Vskutku on niesol naše choroby a našimi bôľmi sa obťažil, no my sme ho pokladali za zbitého, strestaného Bohom a pokoreného. On však bol prebodnutý pre naše hriechy, strýznený pre naše neprávosti, na ňom je trest pre naše blaho a jeho ranami sme uzdravení“ (Iz 53, 4-6). Toto proroctvo sa vyplnilo na trpiacom Kristovi, ako svedčí Matúš evanjelista: „Aby sa splnilo, čo povedal prorok Izaiáš: „On vzal na seba naše slabosti a niesol naše choroby“ (Mt 8, 17). O zástupnom utrpení píše aj knieža apoštolov, odvolávajúca sa na Izaiáša: „Sám vyniesol naše hriechy na svojom tele na drevo, aby sme zomreli hriechu a žili pre spravodlivosť. Jeho rany vás uzdravili“ (1 Pt 2, 24). Nevinný Kristus zobral na seba naše hriechy a svojím utrpením nás zmieril s Bohom.⁴⁶

Obraz trpiaceho Mesiáša je jasne opísaný v 21 žalme, ktorý sa naplnil v utrpení Ježiša z Nazareta, a ktorý spomínajú evanjelisti: „Bože môj, Bože môj, prečo si ma opustil (Ž 21, 1; Mk 15, 34)? No ja som červ, a nie človek, ľuďom som na posmech a davu na opovrhnutie. Vysmievajú sa mi všetci, čo ma vidia, vykrúcajú ústa a potriasajú hlavou“ (Ž 21, 7-8). Reflektujúc proroctvá Starého zákona o Kristových utrpeniach, profesor Russnák konštatuje, že boli jedinečne (lat. *mirum*) naplnené v Novom zákone.⁴⁷

V nasledujúcom paragrafe Mikuláš Russnák reflektuje proroctvá Starého zákona o utrpení Mesiáša, ktoré majú súvis s ukrižovaním. Kristus Pán sám predpovedá svoje utrpenie a smrť i význam svojej smrti: „Keď boli spolu v Galilei, Ježiš im povedal: „Syn človeka bude vydaný do rúk ľudí; zabijú ho, ale tretieho dňa vstane z mŕtvych.“ A oni sa veľmi zarmútili (Mt 17, 22-23). Evanjelist Marek píše o naplnení tohto Ježišovho proroctva (Mk 15, 16-24) a ďalej: „Vedno s ním ukrižovali aj dvoch zločincov: jedné-

žalmy sú mesiášske. Porov. HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Vydavateľstvo Don Bosco, 1994, s. 688-689.

⁴⁶ *Christus innocens peccata nostra in sesuscepit passionibus suis reconciliavit nos cum Deo*. Porov. RUSSNÁK, N.: *De Deo Redemptore, liber II*. Fragopoli : 1943, s. 91.

⁴⁷ RUSSNÁK, N.: *De Deo Redemptore, liber II*. Fragopoli : 1943, s. 86-95.

ho napravo od neho, druhého naľavo. A splnilo sa Písmo, ktoré hovorí: „Pripočítali ho medzi zločincov“ (Mk 15, 27-28).

Keď analyzujeme proroctvá o utrpení Spasiteľa, je potrebné poukázať, že existujú duševné a telesné utrpenia (lat. *spiritualesetcorporales*). Utrpenia Spasiteľa nám hovoria o jeho láske k nám a pozývajú nás milovať ho z úprimného srdca. O duševných utrpeniach píše evanjelisti: „Vzal so sebou Petra a oboch Zebedejových synov. I doľahli naňho smútok a úzkosť. Vtedy im povedal: „Moja duša je smutná až na smrť. Ostaňte tu a bdejte so mnou“ (Mt 26, 37-38). Toto utrpenie Spasiteľa vzťahuje Mikuláš Russnák na 54 žalm: „Srdce sa vo mne chveje a padá na mňa hrôza predsmrtná. Úzkosť a triaška idú na mňa a zmocňuje sa ma des“ (Ž 54, 5-6). Kristus zostáva sám vo svojom utrpení bez ľudskej útechy (apoštoli zaspali). Túto udalosť spája autor so žalmom 68: „Potupa mi zlomila srdce a ochabol som. Čakal som, že dakto bude mať so mnou súcit; no takého som nestretol; čakal som, že dakto ma poteší, ale taký sa nenašiel“ (Ž 68, 21). Kristus trpel dobrovoľne (lat. *liber*) za naše hriechy.⁴⁸

Kristus svojím utrpením a smrťou na kríži ukázal svoju poslušnosť voči nebeskému Otcovi.⁴⁹ Určitým predobrazom Krista podľa Mikuláš Russnáka bol Izák v Starom zákone, ale v jeho prípade si Boh našiel náhradnú obeť: „Keď došli na miesto, ktoré mu označil Boh, Abrahám tam postavil oltár, naukladal drevo, poviazal svojho syna Izáka a položil ho na oltár na drevo“ (Gn 22, 9). Pribíjanie Krista na kríž bolo pre neho príčinou nevýslovných (lat. *ineffabiles*) bolestí, ako to predpovedali proroci. Prorok Izaiáš písal o mužovi bolestí (Iz 53, 3). Do tohto kontextu môžeme vložiť otázku proroka: „Čo sú to za rany medzi tvojimi rukami“ (Zach 13, 6)? Žalmista už v spomínanom 21. žalme píše: „Obklučuje ma svorka psov, obstupuje ma tlupa zlosynov. Prebodli mi ruky a nohy, môžem si spočítat všetky svoje kosti. Lenže oni si ma premeriavajú a skúmajú“ (Ž 21, 17-18). Profesor Russnák nezabudol ani na starozákonného Jôba, ktorý bol predobrazom trpiaceho Spasiteľa. Nesmierne bolesti Pán Ježiša, zvlášť počas krížovej cesty, dáva Mikuláš Russnák do súvisu s prorokom Izaiášom: „Všetci sme blúdili ako ovce, išli sme každý vlastnou cestou; a Pán na neho uvalil nepravosť nás všetkých“ (Iz 53, 6). Utrpenie na kríži podľa profesora Russnáka bolo tiež prorokované: „Do prachu smrti ma odvá-

⁴⁸ RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 96-100.123-127.V pôstnom čase Katolícka cirkev byzantského obradu sa modlí: *Vsi poklaňajemsjastrastem tvojim, Spase, jažvoleju vosprijaljesi, dasvobodiši rod čelovičeskijotrabotyvražijja*(lat. *Omnēs nos adoramuspassionestuās, Redemptor, quasvoluntarie suscepisti, utgenushumanumliberares a virtuteinimici*).

⁴⁹ *ChristusDominus super CrucemseextendensadmirabilemostenditergaPatremsuumoboedientiam*.Porov. RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 100.

dzaš“ (Ž 21, 16). Kristus na kríži odovzdal svojho ducha do rúk nebeského Otca, o čom písal žalmista: „Do tvojich rúk porúčam svojho ducha; ty si ma vykúpil, Pane, Bože verný“ (Ž 30, 6). Kristus, odovzdávajúc svojho ducha, naznačil víťazstvo nad démonom a smrťou. Kristova odovzdanosť na kríži je vzorom pre kresťana zvlášť v hodine smrti.

Prorok Izaiáš predpovedal aj Kristovo pochovanie: „Z úzkosti a súdu ho vyrvali a kto pomyslí na jeho pokolenie? Veď bol vyťatý z krajiny živých, pre hriech svojho ľudu dostal úder smrteľný. So zločincami mu dali hrob, jednako s boháčom bol v smrti, lebo nerobil násilie, ani podvod nemal v ústach. Pánovi sa však páčilo zdrviť ho utrpením... Ak dá svoj život na obeť za hriech, uvidí dlhovské potomstvo a podarí sa skrze neho Pánova vôľa. Po útrapách sa jeho duša nahladí dosýta. Môj spravodlivý služobník svojou vedomosťou ospravedlní mnohých a on poniesie ich hriechy. Preto mu dám za údel mnohých a početných dostane za korisť, lebo vylial svoju dušu na smrť a pripočítali ho k hriešnikom. On však niesol hriechy mnohých a prihovárал sa za hriešnikov“ (Iz 53, 8-12). Na Kristovi sa naplnilo toto proroctvo, lebo on sa preto prišiel na zem, aby zničil naše hriechy, hoci sám bol bez hriechu, ako píše apoštol: „A viete, že on sa zjavil, aby sňal hriechy, a v ňom hriechu niet“ (1 Jn 3, 5). Podľa Mikuláša Russnáka Kristus za svoju poslušnosť a smrť prijal od Boha dedičstvo, ktorým je Katolícka cirkev, ktorej členovia sa mu klaňajú ako svojmu Bohu a Spasiteľovi. Na tomto mieste sa pýtame, či aj iní kresťania nie sú Kristovým dedičstvom. Veď aj kresťania nekatolíci uznávajú skutočnosti, ktoré vo svojom spise prezentuje autor, aj kresťania nekatolíci uznávajú Ježiša z Nazareta za Mesiáša, za svojho Boha a Spasiteľa a klaňajú sa mu. V tejto skutočnosti vidí autor naplnenie proroctva: „Žiadaj si odo mňa a dám ti do dedičstva národy a do vlastníctva celú zem“ (Ž 2, 8). Prorok Jonáš bol predobrazom Krista, ktorý spočíval v hrobe tri dni a tri noci (Jon 2, 1). Potvrďuje to sám Kristus: „On im povedal: „Zlé a cudzoložné pokolenie žiada znamenie. Ale znamenie nedostane, iba ak znamenie proroka Jonáša. Lebo ako bol Jonáš tri dni a tri noci v bruchu veľkej ryby, tak bude Syn človeka tri dni a tri noci v lone zeme“ (Mt 12, 39-40).⁵⁰ Katechizmus Katolíckej cirkvi potvrdzuje, že Boží plán spásy skrze usmrtenie spravodlivého Služobníka bol vopred zvestovaný v Písme ako tajomstvo všeobecného vykúpenia. Ježišova vykupiteľská smrť osobitne spĺňa proroctvo Izaiáša o trpiacom Spasiteľovi.⁵¹

Slávne Kristovo vzkriesenie bolo predpovedané v žalmoch: „Preto sa raduje moje srdce a moja duša plesá, aj moje telo odpočíva v nádeji. Lebo nenecháš moju dušu v podsvetí a nedovolíš, aby tvoj svätý videl poru-

⁵⁰ RUSSNÁK, N.: *DeDeoRedemptore, liber II.*Fragopoli : 1943, s. 100-113.

⁵¹ *Katechizmus Katolíckej cirkvi.* Trnava : Spolok sv. Vojtecha, 2007, čl. 601.

šenie“ (Ž 15, 9-10). Kristus predpovedal (lat. *praedixit*) svoje vzkriesenie (Mk 9, 30). To isté potvrdzujú anjeli: „Anjel sa prihovril ženám: Vy sa nebojte! Viem, že hľadáte Ježiša, ktorý bol ukrižovaný. Niet ho tu, lebo vstal, ako povedal. Podte, pozrite si miesto, kde ležal“ (Mt 23, 5-6). O Kristovom vzkriesení písali posvätní autori: „A povedal im: „Tak je napísané (lat. *sic scriptum est*), že Mesiáš bude trpieť a tretieho dňa vstane s mŕtvych“ (Lk 24, 46). Kristovo nanebovstúpenie vyjadruje slávu vzkrieseného Krista.⁵² Žalmista predpovedal túto udalosť: „Spievajte Bohu a jeho meno žalmom velebte. Pripravte cestu tomu, čo sa vznáša nad oblakmi: jeho meno je Pán. Do výšav si vystúpil, so sebou si vzal zajatcov, ľudí si prijal do daru, aby u Pána Boha mohli bývať aj buriči. Spievajte Bohu, zemské kráľovstvá, na harfách hrajte Pánovi, hrajteže Bohu, čo sa nesie na odvekých nebesiach k východu; hľa dvíha svoj hlas, svoj mocný hlas“ (Ž 67, 5.19.33-35). Naplnenie proroctva potvrdzuje apoštol Pavol (Ef 4, 8).⁵³ Katechizmus Katolíckej cirkvi poukazuje na skutočnosť, že Kristovo zmŕtvychvstanie je splnením prislúbení Starého zákona a prislúbení samého Ježiša, ktoré dal počas svojho pozemského života,⁵⁴ čo prezentoval Mikuláš Russnák, ktorý poukazoval nielen na proroctvá Starého zákona, ale čo aj Kristus predpovedal.

Conclusio

Profesor Mikuláš Russnák fundovane prezentuje vo svojom zväzku z kristológie proroctvá, ktoré sa vzťahujú na Mesiáša. Kresťanská tradícia vidí naplnenie týchto proroctiev v Ježišovi z Nazareta. Mikuláš Russnák sa prezentuje cez svoj spis nielen ako odborník vo fundamentálnej teológii, ale aj ako biblista, ktorý ovláda hebrejský, grécky, latinský, starosloviensky jazyk, a ktorý aj z lingvistického aspektu teologicky prezentuje pravdy viery, čo by malo byť túžbou a praxou každého teológa. Čo je obohacujúce pre čitateľa, je práve komparácie jednotlivých textov v hebrejskom, gréckom, latinskom a staroslovienskom jazyku. Vo svojom spise ostáva verný katolíckej interpretácii Svätého písma, na čo poukazujú slová „Katolícka cirkev učí“ (lat. *Ecclesia Catholicadocet*), čo je aktuálne zvlášť v súčasnosti, kde sa mnohokrát v teológii presadzuje extrémny individualizmus. Komparácia s Katechizmom Katolíckej cirkvi potvrdzuje fakt, že kresťansko-katolícka viera sa nemôže meniť, ale sa snažíme v inom kontexte ohlasovať Božie poslanstvo zrozumiteľným jazykom. Ďalším obohacujúcim prvkom

⁵² *Christiglorigraediciturascensione in coelosomequenda*. Porov. RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 117.

⁵³ *ChristusDominus super CrucemseextendensadmirabilemostenditergaPatremsuumoboedientiam*. Porov. RUSSNÁK, N.: *DeDeoRedemptore, liber II*.Fragopoli : 1943, s. 113-122.

⁵⁴ *Katechizmus Katolíckej cirkvi*. Trnava : Spolok sv. Vojtecha, 2007, čl. 652.

spisu je skutočnosť, že je napísaný v latinskom jazyku, ktorý formoval a formuje vyjadrovaciu schopnosť kresťanskej teológie a základné poznanie tohto jazyka patrí k všeobecnému prehľadu každého teológa. Mikuláš Russnák prezentuje Ježiša z Nazareta ako Mesiáša v kontexte jednoty Starého a Nového zákona. Podľa nášho názoru v spise absentujú názory judaizmu na Mesiáša v historickom kontexte, čo by bolo obohatením pre túto časť kristológie. Po druhé takýto spis by mohol obsahovať tiež nejaké komentáre cirkevných Otcov, ako oni kristologicky interpretovali tie miesta Starého zákona, ktoré savzťahujú na Mesiáša.

Spis Kristológia II. profesora Mikuláša Russnáka má význam a je aktuálny aj v kontexte štúdia a rozjímania nad Svätým písmom, lebo je potrebné, aby sa všetci klerici, najmä však Kristovi kňazi venovali vytrvalému čítaniu a dôkladnému štúdiu Svätého písma, aby sa nik z nich nestal „márnym hlásateľom Božieho slova navonok, keďže ho nepočúva vo svojom vnútri“, zatiaľ čo má sebe zvereným veriacim sprostredkovať prehojné bohatstvá Božieho slova, najmä v posvätnnej liturgii. Posvätný koncil veľmi naliehavo a osobitným spôsobom vyzýva všetkých veriacich v Krista, aby častým čítaním Svätého písma nadobudli „vznešené poznanie Krista Ježiša“ (Flp 3, 8). Lebo „nepoznať Písmo znamená nepoznať Krista“.⁵⁵

Reflexia Mikuláš Russnáka má význam aj pre súčasnosť, keď kresťania majú zdôvodniť nádej, ktorú nosia vo svojich srdciach. Ježiš z Nazareta je božský Legát, ktorý prináša plnosť Božieho zjavenia a pravdy, ktorého príchod medzi nás bol pripravovaný, ako nachádzame túto skutočnosť vo Svätom písme. Aj dnes je dôležité zatiahnuť na hĺbku v kresťanskej reflexii, keď je neznáma a nezaujímavá ľuďom otázka nielen o Cirkvi, ale aj o Ježišovi Kristovi a o Bohu.

Príspevok vychádza v rámci inštitucionálneho projektu IP GTF reg. č.: 04/2011, názov: *Ježiš z Nazareta - teologické a religionistické súvislosti*

Zoznam použitej literatúry

- DRUHÝ VATIKÁNSKY KONCIL: *Dei verbum*. In: *Dokumenty Druhého vatikánskeho koncilu*. Trnava : Spolok sv. Vojtecha, 2008.
- HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Vydavateľstvo Don Bosco, 1994.
- Katechizmus Katolíckej cirkvi*. Trnava : Spolok sv. Vojtecha, 2007.
- Kompendium Katechizmu Katolíckej cirkvi*. Trnava : Spolok sv. Vojtecha, 2006.

⁵⁵ DRUHÝ VATIKÁNSKY KONCIL: *Dei verbum*. In: *Dokumenty Druhého vatikánskeho koncilu*. Trnava : Spolok sv. Vojtecha, 2008, čl. 25.

- MURAT, M.: *Współczesny człowiek na nowo odkrywający „Chrystusa wia-ry“*. In: SLODIČKA, A. – SLODIČKOVÁ, M. (eds.): *Osoba a dielo Ježiša z Nazareta z aspektu teológie a religionistiky*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2011.
- POLIAKOVÁ, M.: *Ježiš Kristus z pohľadu judaizmu*. In: SLODIČKA, A. – SLODIČKOVÁ, M. (eds.): *Ježiš z Nazareta – teologická a religionistická súvislosť*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2011.
- RUSSNÁK, N.: *De Deo Redemptore, liber II*. Fragopoli : 1943.
- Sväté písmo Starého a Nového zákona*. Rím : Slovenský ústav svätého Cyrila a Metoda, 1995.
- ŠPAŇÁR, J. – HRABOVSKÝ, J.: *Latinsko/slovenský – slovensko/latinský slovník*. Bratislava: Svornosť, 2003.

Filozofia Edmunda Husserla a fenomenológia náboženstva

RADOVAN ŠOLTÉS

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *The phenomenology of religion in the direction in religion studies, which has been shaped up around the mid-20 century. Ideologically it is based on the philosophical phenomenology, founded by Edmund Husserl. The basic principle of phenomenology of religion is to uncover the essence of religious phenomena. It's not only the collecting and describing the various phenomena, but the revelation of eidos (essence) of religious objects and religious acts. Based on the phenomenological method it will concern a capturing of the phenomenon of religion by attempting to reduce those aspects that do not belong directly to the phenomenon. Critics, however, accents that problem of this approach is that despite of the effort for open-minded approach, it could slide into subjectivism, which concerns e. g. the maximization of ability to look down on the base of pre-defined idea of "religion", or "sacred" or theological approach that goes beyond the exact perspective.*

Key words: *Phenomenology. Phenomenology of religion. Husserl. Religion studies. Religion.*

Edmund Husserl (1859 – 1938) bol zakladateľom významného filozofického smeru – *fenomenológie*. Názov je odvodený z gréckeho „*fainetai*“ (ukazuje sa, javí sa). Husserlov myšlienkový postoj významne ovplyvnil existencializmus a podnietil nové smery v psychológii, sociológii, estetike a filozofii náboženstva. V našom príspevku sa pokúsime načrtnúť vzťah medzi fenomenologickou metódou a jej aplikáciou v religionistickom prístupe pri popisovaní a vysvetľovaní náboženstva. Vplyv filozofickej fenomenológie tak prispel k sformovaniu fenomenológie náboženstva, ktorá ovplyvňovala religionistiku predovšetkým v polovici 20. storočia.

1 Základné princípy fenomenológie Edmunda Husserla

Fenomenológia sa pokúša svojou metódou popísať podstaty vecí tak, ako sú konštituované vo vedomí. Tým sa Husserlove dielo od začiatku zameriava na prekonanie protikladu medzi skeptickým subjektivismom a ontologickým objektivismom. Husserlovi teda pôjde o možnosť hovoriť o *pravde*. Pravda je podľa Husserla *absolútna* a nie to, za čo ju považujú psychológovia, ktorí by ju chceli urobiť závislou na tom, kto ju myslí.¹ Takto Husserl reaguje na skepticizmus novovekých empirikov, ktorí problém poznania interpretovali cez psychologický spôsob nazerania na svet.

Prvým problémom, na ktorý Husserl upozorňuje, je teda *skepticizmus*. Druhým vážnym problémom je, podľa Husserla, problém *exaktných vied*, ktorý súvisí s tematickým a metodologickým obmedzením. Exaktné vedy totiž nie sú, na základe spomínaného vymedzeného prístupu k objektu svojho skúmania, schopné povedať niečo o pravde v celostnom a existenciálnom zmysle. Pri hľadaní východzieho bodu filozofie, podobne ako ho hľadá Descartes, nadväzuje Husserl na metodológiu *karteziánskej pochybnosti*, cez ktorú prichádza k záveru, že sa v prvom rade musíme zbaviť všetkých *predpojatosí*, ktoré nám bránia v objektívnom prístupe k sebe a svetu. Našou východzou situáciou je totiž pozícia tzv. „*naivného*“, „*prirodzeného*“, teda *nefenomenologického postoja*, ktorú je potrebné prehodnotiť a opustiť. Musíme preskúmať pôdu nášho vedomia a odhaliť istoty subjektívneho poľa.²

Fenomenologická metóda má teda zaistiť nevyhnutnú *istotu poznania*. Cesta k tejto istote vedie cez odvrátenie sa od nepreskúmaného zdravého rozumu, ktorý Husserl nazýva aj „*prirodzeným postojom*“, od tradície a od teoretickej špekulácie k poznaniu *podstaty vecí*. Fenomenológia je tak *vedou o podstatách*. Z toho pre Husserla vyplýva, že: „*Každý zážitok (skúsenosť) intelektu a každý zážitok vôbec, akonáhle je uskutočnený, sa môže stať predmetom čistého nazerania a uchopovania a v tomto nazeraní je absolútnou danosťou. Je daný ako súcno, ako toto tu prítomné, o ktorého bytí nemá zmysel pochybovať. [...] Tento vnem je, a pokiaľ trvá, zostáva niečím absolútnym, týmto tu prítomným, niečím, čo je v sebe tým, čím je, niečím, čím môžem ako posledným merítkom merať, čo môže a čo tu musí bytie a danosť znamenať. [...] A to platí pre všetky špecifické útvary myslenia, nech sú akékoľvek. Všetky môžu byť napríklad vo fantázii; môžu stať pred očami „akoby“ a nebyť tu ako aktuálna prítomnosť, ako aktuálne uskutočňované vnemy, súdy atď.. I potom sú v istom zmysle danosťami,*

¹ Porov. CEKOTOVÁ, M.: *Edita Steinová a fenomenologická tradície*. Olomouc : Matices cyrilometodějská, 1996, s. 23.

² Porov. TRAJTELOVÁ, J.: *Vzdialenosť a blízkosť mystiky – fenomenologická štúdia*. Trnava : FF TU, 2011, s. 28.

*stoja tu názorne, nebovoríme o nich vo vágných náznakoch, v prázdnych mieneniach, ale ich nazeráme a nazerajúc ich môžeme uzrieť ich podstatu, ich konštitúciu, ich imanentný charakter a našu reč potom jednoducho primeriavame tomu, čo je nazreté v plnej jasnosti.*³

1.1 Problém exaktných vied

Druhý problém, s ktorým sa Husserl konfrontuje, sa týka samotných vied, ktoré v jeho čase mali dominantné postavenie vzhľadom k výsledkom, ktoré prinášali. Sám Husserl ako matematik si vedy veľmi vážil, avšak uvedomoval si zásadný problém v samotných základoch exaktných vied, ktorý súvisí s jednostranným objektivizujúcim prístupom. Problém vied spočíva v istej kríze, ktorá súvisí s neschopnosťou vied povedať čokoľvek podstatné k otázkam poslednej, existenciálnej pravdy. Význam vedy sa pre ľudský život vytráca v tom zmysle, že veda nie je schopná vzhľadom k svojej vymedzenosti, riešiť problémy *hodnoty* a *zmyslu ľudskej existencie*. Úspechy pozitívnych vied tak výrazne prispievajú k „oslepeniu“ moderného človeka v jeho vzťahovaní sa k sebe samému, a tak odvádzajú pozornosť od možnosti porozumieť vlastnej ľudskosti, vlastnému zmyslu bytia.⁴ Ako Husserl uvádza vo svojom neskorom spise: „*Vedy o čistých faktoch vytvárajú ľudí vidiacich iba fakty.*“⁵ Veda zotráva pri svojich špecifických problémoch, a tým hrozí nebezpečenstvo, že svet, ktorý je takto vedecky konštruovaný, sa vzdaluje prirodzenej skúsenosti sveta, ako ho každý deň prežívame.⁶ To má za následok istú ľahostajnosť voči individuálnemu existenciálnemu spytovaniu sa, ľahostajnosť voči vzťahom k spolublížnym a celému mimoludskému okoliu, ako aj ľahostajnosť voči tvorivosti vychádzajúcej zo slobody a zodpovednosti.⁷ Zároveň problémom vedy je, že vychádza z predpokladov, ktoré nepodrobuje kritickému skúmaniu. Vedci, už pred tým a tiež po tom, ako sa stanú vedcami, sú hlboko formovaní tradíciou, ktorá ovplyvňuje ich nazeranie na svet.

To neznamená, že veda nemá význam, ale že vychádza z *predpokladov, ktoré neskúma* a považuje ich za čosi samozrejmé. Svet, v ktorom sa vedec pohybuje, je pre neho niečím samozrejmým a vopred existujúcim. Takto sa zdá samozrejmý aj vzťah medzi vedcom, ktorý svet poznáva

³ HUSSERL, E.: *Idea fenomenologie*. Praha : Oikoymenh, 2001, s. 35.

⁴ Porov. TRAJTELOVÁ, J.: *Vzdialenosť a blízkosť mystiky – fenomenologická štúdia*, 2011, s. 24.

⁵ HUSSERL, E.: *Krize evropských věd a transcendentální fenomenologie*. Praha : Academia, 1996, s. 27.

⁶ Porov. PETŘÍČEK, M.: *Úvod do současné filosofie*. Praha : Herrmann & synové, 1997, s. 20 – 21.

⁷ Porov. HUSSERL, E.: *Krize evropských věd a transcendentální fenomenologie*, 1996, s. 28.

a existujúcim svetom. *Ako si však môžeme byť istí zhodou medzi našim poznaním a poznaným predmetom?* Ako hovorí Husserl: „*Odkiaľ ja ako poznávajúci subjekt viem a môžem vôbec spoľahlivo vedieť, že tieto moje poznávajúce akty nie sú iba moje zážitky, ale že je tiež to, čo tieto akty poznávajú, že je vôbec niečo také, čo je možné položiť pred poznanie ako jeho objekt?*“⁸ Takto sa dostávame k problému objektivity nášho poznania, na ktorý poukázali už novovekí myslitelia – *Ako je možné hovoriť o objektoch, ktoré sú nezávisle na našom subjektívnom nazeraní?*

Husserl sa snažil objaviť spoľahlivý prístup k poznaniu sveta a samotnej podstaty vecí, ktorý je vyjadrený v hesle „*späť k veciam samým*“. To znamená *vrátiť sa k počiatkom*, koreňom, z ktorých vychádzali vedecké konštrukcie sveta, ale aj *k zmapovaniu samotnej subjektivity* človeka, ktorá je vstupnou bránou ku vzťahom so sebou, druhými aj so svetom a nakoniec zamerať sa na „*znovuobjavenie zmyslu, ktorý má tento svet (svet objektívnej reality) pre všetkých*“⁹, a to už pred každou filozofiou, či vedeckým prístupom.

Môžeme to urobiť jasným nahliadnutím na to, čo skúmame. Nie je to však vôbec jednoduché. Náš svet je vždy svet, ktorý je nejakým spôsobom *interpretovaný*. Teda náš prístup k svetú a naše vnímanie sveta je vždy *sprostredkované* (jazykom, kultúrou, vedeckým prístupom atď.). Naše videnie sveta je vždy už do istej miery ovplyvňované tým, čo vieme a tak sa vždy pohybujeme už v určitom výkladovom rámci.¹⁰ Husserl v tomto bode prirovnáva našu situáciu k obrazu sedliaka a jeho *dvora* („*hof*“). Všetko, čo chcem pochopiť, vzťahujem k tomu, čo mi je už známe, čo mi je také dôverné ako môj najbližší svet – moje okolie. Podobne, ako je samozrejmy pre sedliaka dvor, v ktorom sa suverénne pohybuje, lebo v ňom pozná každú maličkosť. Každá vec má svoje miesto, vie ju nájsť a pomenovať. To vytvára istý „*horizont*“ – životný obzor nášho poznania.¹¹ Význam horizontov natolko ovplyvnil hermeneutické myslenie, že po Husserlovi sa o to opierajú všetci myslitelia.

Preto Husserl radí (aj svojim žiakom): „*Ísť k veciam a pýtať sa ich na to, čo ony samé hovoria, a tak dosiahnuť istotu, ktorá vôbec nevyplýva z predchádzajúcej osvojenej teórie ani z prijatých a neoverených názorov.*“¹² Preto sa fenomenológ bude snažiť zaujať špecifický postoj, ktorý nemá ambície vykladať svet na základe hotových, vopred daných funkčných konceptuálnych systémov, zaužívaných schém myslenia a vysvetlení, či očakávaní

⁸ HUSSERL, E.: *Idea fenomenologie*, 2001, s. 27.

⁹ CEKOTOVÁ, M.: *Edita Steinová a fenomenologická tradice*, 1996, s. 23.

¹⁰ Porov. PETŘÍČEK, M.: *Úvod do současné filosofie*, 1997, s. 21 – 22.

¹¹ Porov. KALATA, D.: *Hermeneutika*. Bratislava : Aloisianum, 1998, s. 15.

¹² CEKOTOVÁ, M.: *Edita Steinová a fenomenologická tradice*, 1996, s. 24.

alebo akýchsi dogmatických „návodov na použitie“.¹³ Spôsob, akým je to možné urobiť, sa nazýva *fenomenologickou metódou*, ktorá je charakteristická prístupmi, nazvanými aj „*redukcie*“. Niektorí komentátori hovoria o troch stupňoch: 1. *Fenomenologická redukcia*; 2. *Eidetická redukcia*; 3. *Transcendentálna redukcia*. Istý interpret Husserlovho diela našiel až šesť odlišných chápaní redukcie. Kľúčové sú však dva základné typy redukcie, ktorými sú *fenomenologická redukcia* a *eidetická redukcia*.¹⁴

1.2 Fenomenologická metóda

Fenomenologická redukcia spočíva v tom, že sa vedomie koncentruje len na fenomén vo vedomí. Najprv je potrebné urobiť redukciu nášho nazerania na svet, ktorú Husserl nazýva pojmom „*epoché*“ (zodpovedá aj pojmu „*vyzátvorkovať*“). Je to prechod od prirodzeného, „samozrejmeho“ postoja k fenomenologickému. To znamená, že musíme pri našom prístupe k veciam skúsenosti odhliadnuť od nepreverených predsudkov, ktoré vyplývajú z našej skúsenosti vecí samých, ktoré sa nikdy neukazujú vo svojej podstate, ale len ako fenomény. Husserlovi teda pôjde o *vyzátvorkovanie predsudkov*, ktoré pochádzajú z našej tradície, domnienok, ktoré pochádzajú z nášho prirodzeného postoja a tiež všetkých hodnotení, akými pristupujeme k „veci osebe“ (Kantov pojem označujúci podstatu veci ako takej). Tento prístup, varujúci pred prijatím akejkoľvek predpojatej teórie, veľmi pozitívne ovplyvnil Husserlových žiakov a prvých nasledovníkov.¹⁵

Vnímanie predmetov totiž nikdy nie je adekvátne, pretože predmet nám nie daný vo svojej podstate, vo všetkých aspektoch, či významoch, ale vždy vidíme len jeho časť, a preto jeho vnímanie závisí vždy na celkovej situácii (či „predmet“ pozorujem z blízka alebo z diaľky, v akom epistemologickom a kultúrnom kontexte a pod.).¹⁶ Jednu a tú istú vec môžeme vnímať napríklad ako nábytok, umelecké dielo alebo kus dreva a pod.

Na odlíšenie predmetu vnímania a toho, ako je vnímaný zavádza Husserl pojmy *noéma* (z gréc. to, čo je myslené) – danosť predmetu, objektu ako takeého a *noesis* (z gréc. myslenie) – spôsob aktu vnímania predmetu. Takto sa rozdiel medzi „vecou osebe“ a „pre mňa“ mení na rozdiel medzi faktickým, určitým a nekonečne možnými perspektívami našej skúsenosti

¹³ Porov. TRAJTELOVÁ, J.: *Vzdialenosť a blízkosť mystiky – fenomenologická štúdia*, 2011, s. 24.

¹⁴ Porov. STIVER, D. R.: Edmund Husserl. In: *Velké postavy západního myšlení – Slovník myslitelů*. Praha : Prostor, 1999, s. 512.

¹⁵ Porov. CEKOTOVÁ, M.: *Edita Steinová a fenomenologická tradice*, 1996, s. 27.

¹⁶ Porov. PETŘÍČEK, M.: *Úvod do současné filosofie*, 1997, s. 26.

s predmetom.¹⁷ *Noéma* však zahŕňa viac, ako len to, čo sa nám javí – vec, ktorú vnímame. Spolu vnímame aj napríklad miestnosť, či iné predmety, v kontexte ktorých sa daný predmet (jav) nachádza. „*Vnemy obvykle zabŕňajú okraje, či odtiene, kde sa to, čo stojí v popredí zabmlieva.*“¹⁸ *Noéza* je subjektívny prístup v akte, cez ktorý vnímame *noemu*. Predmet si môžeme napríklad predstavovať, pamätať, či vnímať a pod. *Noéma* je to, čo ostáva, ale *noetické akty* sa menia. Aj keď sa niekedy sústreďuje pozornosť viac na *noézu*, obe, ako *noéma*, tak aj *noéza* sú neoddeliteľné. Z tohoto aspektu bude vychádzať aj fenomenológia náboženstva.

Teda vždy, keď niečo vnímame, nikdy nevidíme podstatu veci (*eidos*), ale nazeráme na vec z celej perspektívy, v ktorej sa nám vec ukazuje. Okľukou cez fenomén zistíme o veciach ďaleko viac, než čo sme si o nich predstavovali, kým sme nepreviedli redukciu. Podľa Husserla ide o fenomény, týkajúce sa ako *vonkajšej skúsenosti* (objekty sveta – domy, stromy, farby...), tak aj *vnútornej skúsenosti* toho, čo sa deje v nás (želanía, úsudky, úzkosti...). To, čo sa ukazuje vo fenoménoch, nie je len zmyslové. Práve to vytykal Husserl empirikom, že neberú fenomény dostatočne vážne a ostávajú len pri zmyslovej skúsenosti. Návrat k veciam samotným si preto vyžaduje *fenomenologickú redukciu* od tých aspektov, ktoré s podstatou vecí priamo nesúvisia, ale v našom nazeraní sú s vecou nevyhnutne spojené. Máme napríklad rôzne spôsoby meditácie, ale samotné techniky ich realizácie ešte nie sú meditáciou samotnou. Na to, aby sme nahliadli, čo je meditácia vo svojej podstate, musíme „vzátvorkovať“ (fenomenologickou redukciou) to, čo sa nám s pojmom meditácia spája, ale nie je meditáciou ako takou (poloha tela, spôsob dýchania, slová atď.). Fenomén teda nie je totožný s pojmom o predmete, pretože ten si vytvárame a osvojujeme cez už vopred danú „optiku“ určitého systému (jazyk, kultúra, veda, spôsob myslenia...). Preto požiadavka fenomenológie znie: „*Späť k veciam samotným.*“

Je tu teda istá *dvojvrstvosť fenoménu*. Na jednej strane fenomenologickou redukciou získame *čistý fenomén* a potom ***eidetickou redukciou*** z fenoménu získame *eidos* (z gréc. idea, esencia, pravzor) – podstatu alebo niečo, čo je všeobecne zdieľané, spoločné. Je to isté *významové jadro* každého fenoménu, ktoré je však prístupné len duchovným aktom (*noesis*). Ak by sme si zobrali za príklad modrú farbu, tak vnem modrej nezískavame sám od seba, ale vždy na pozadí predmetov, ktoré sú modré. *Eidos* by bola tá *modrosť modrej* farby, teda to, čo prináleží všetkému modrému

¹⁷ Porov. CORETH, E. – EHLEN, P. – HAEFFNER, G. et al.: *Filosofie 20. století*. Olomouc : Nakladatelství Olomouc, s.r.o., 2006, s. 18.

¹⁸ STIVER, D. R.: Edmund Husserl. In: *Velké postavy západního myšlení – Slovník myslitelů*, 1999, s. 512.

z jej podstaty. Nerobí nám potom problém v duchu rozlíšiť predstavu modrej farby od hnedej, aj keď naša zmyslovosť a myslenie nie je v tej chvíli modré, či hnedé. Toto rozlíšenie farieb je možné, pretože máme možnosť nazerať „modrosť“ modrej a „hnedosť“ hnedej, i keď už nemusíme mať aktuálny zmyslový zážitok modrého alebo hnedého predmetu.

Podľa Husserla môžeme takto získať aj *eidos* „stromu“, či „tónu“ a pod., cez ich fenomén.¹⁹ Môžeme teda zhrnúť, že napriek všetkej premenlivosti a mnohých prejavoch predmetov, či dejov, zameraním nezainteresovanej pozornosti môžeme nachádzať, v plynutí jedného súvislého prúdu prežívania, nemenné zákonitosti, identifikovať invariantné štruktúry skúsenosti, ich špecifickú typiku a pod.²⁰ Toto skúmanie teda odhaľuje *zákonitosť prežívania*. Od variabilných príkladov vždy postupuje k nazeraniu toho, čo je pre danú štruktúru *nutné*, bez čoho by nebola tým, čím je. Nazerajú sa tu podstatné štruktúry.

V kontexte Husserlových skúmaní však nejde o podstatu existujúcich vecí tak, ako to bolo napr. u Aristotela, ale o výstavbu rôznych základných spôsobov noeticko-noematickej korelácie. V tom sa Husserl odlišuje od empirizmu, ktorý považuje zmyslové poznanie za jediné. Husserl poukazuje na to, že základom zmyslového (empiricko-skúsenostný charakter fenoménu) je esencia, ktorá nemá zmyslový charakter (esenciálny charakter fenoménu).

Transcendentálna redukcia je dosiahnuteľná len tak, že prejdeme fenomenologickou a eidetickou redukciou. Celá fenomenologická a eidetická redukcia, ktorá konštituuje *fenomén* a *eidos* sa týka *vedomia*. Fenomén sa ukazuje vedomiu a je nahliadateľný vedomím. Vedomie je súčasťou sveta a preto aj toto vedomie musí byť „vyzátvorkované“, teda podrobené redukcii, pretože problém poznania je problém vedomia a jeho predmetu. Teda nad skúsenosťou stojí ešte sebakritické preskúmvanie vlastného vedomia.

Vedomie je totiž celý prúd skúsenostného života so všetkými zážitkami a skúsenosťami. Vedomie sa vyznačuje intencionalitou, ktorá vyjadruje jeho vzťah k predmetu. Je vždy vedomím niečoho s orientáciou „od... k...“.²¹ Tento vzťah tiež znamená, že (transcendentálne) vedomie sa aktívne podieľa na konštituovaní skúsenosti. V tomto aspekte vychádza Husserl z Kanta.

Husserl od začiatku rozlišuje *objektívnu predstavu sveta* (ako horizontu, ktorý je podmienkou akejkoľvek skúsenosti) od *skúsenostného sveta*,

¹⁹ Porov. BLECHA, I.: *Filosofie*. Olomouc : Nakladatelství Olomouc, 2004, s. 150.

²⁰ TRAJTELOVÁ, J.: *Vzdialenosť a blízkosť mystiky – fenomenologická štúdia*, 2011, s. 27.

²¹ Porov. STIVER, D. R.: Edmund Husserl. In: *Velké postavy západního myšlení – Slovník myslitelů*, 1999, s. 511.

ktorý je relatívny a odkázaný na transcendentálny život v jeho aktívnych i pasívnych syntézach (to, akým spôsobom svet skúsenosti vnímame a popisujeme). Teda sa pri bežnom prirodzenom postoji pohybujeme vždy v naivnej viere v realitu sveta, keď robíme jednotlivé výpovede o bytí, alebo keď o nich pochybujeme. To, čo subjekt považuje za pravdivé, je dôsledkom jeho rozhodnutí; to, čo sa mu zdá ako solídna a nesporná skutočnosť, je produkt jeho konštitúcie. Takáto konštitúcia je však z väčšej časti dielom *anonymných síl*, či už pasívnej syntézy priestoru a času, ktorá sa odohráva v jeho zmyslovosti, alebo nevedomého preberania toho, že určité stavy majú zmysel, ktorý mu prisúdili predchádzajúce generácie a ten sa stal samozrejým a nepochybniteľným.²²

Napriek tomu však je vedomie vždy vedomím istého *aktu* – akt myslenia, predstavivosti, chcenia niečoho atď. – myslím niečo, predstavujem si niečo, nenávidím niečo atď. V celom tomto prežívaní, hoci rozličnými spôsobmi, je vždy obsiahnuté čosi identické. Vždy chápeme ten istý zmysel. Teda celá táto skúsenosť je upriamená k určitým významom (práve niečo mienim, niečo si predstavujem, niečo chcem atď.). Vedomie je teda vždy zamerané k niečomu a tento vzťah k svetu je niečo pôvodné, vzhľadom k čomu sú charakteristiky ako „objektívnosť“, „existencia sveta“ odvodené.²³

1.3 Možnosti a hranice fenomenologickej metódy

V tomto kontexte sa fenomenológovia domnievajú, že existuje spôsob, ako spoznávať svet a veci v ňom *pravdivo*, dokonca primárne i mimo jazyka. Dôležité je si uvedomiť, že fenomén ako taký, je jedinou realitou sveta, ktorú máme k dispozícii. Poznanie bude preto spočívať v správnom a nedeformovanom nazeraní toho, ako sa nám veci prezentujú. Preto je potrebné *opustiť* všetky doterajšie vedecké koncepcie, konvenčné predporozumenia a predsudky, prirodzené inklinácie, očakávania a seba-zájmy v prospech fenomenologickej nezainteresovanosti. *Opustiť* však neznamená navždy stratit, ale vzdať sa, odsunúť, dať bokom, s perspektívou *nanovo objaviť* pravdivejší pohľad na svet.²⁴

Husserl veril, že veci možno vidieť v ich nezahalenosti, odkrytosti také, aké v skutočnosti sú. Reč by mala podľa niektorých fenomenológov

²² Porov. CORETH, E. – EHLEN, P. – HAEFFNER, G. et al.: *Filosofie 20. stololetí*, 2006, s. 19 – 22.

²³ Porov. PETŘÍČEK, M.: *Úvod do současné filosofie*, 1997, s. 27 –29.

²⁴ Porov. TRAJTELOVÁ, J.: *Vzdialenosť a blízkosť mystiky – fenomenologická štúdia*, 2011, s. 30.

iba sprístupňovať inak neprístupné *eidos*.²⁵ Jadro jeho filozofie teda tvorí tento prechod od nekritického myslenia k primeranému poznaniu vecí.

Celá filozofia je však založená na intuícii, priamom „náhlade“ obsahu vedomia. Preto Dan S. Stiver hovorí, že: „*platnosť Husserlovo myslenia tak stojí a padá s dôverou, ktorú kládol na túto schopnosť stretnúť sa vo vedomí s vecami samými a byť schopným vyzátvorkovať vonkajšie vplyvy, ako sú „sedimenty“ tradície a jazyka.*“²⁶ Problémom je aj fakt, že intuitívne „zhliadnutie podstaty“ môže sklznúť do subjektivismu, čím hrozí riziko, že subjektívna skúsenosť bude pokladaná za „objektívne zhliadnutie podstaty“.²⁷ Takto sa Husserlova viera, že je možné intuitívne nahliadnúť podstaty vecí, stala jedným z jeho najkontroverznejších názorov. Sám Husserl si uvedomoval tieto problémy a je známe, že bol najlepším kritikom svojej koncepcie. Dielo neustále revidoval a aj napriek úspechom jeho filozofie na konci života tvrdil, že dosiahol iba úroveň začiatočníka.

2 Aplikácia fenomenológie v religionistike – fenomenológia náboženstva

Filozofická fenomenológia ovplyvnila spôsob nazerania na náboženský predmet, čím sa vyformovala fenomenológia náboženstva, ktorá sa stala istou alternatívou voči tradičnej metafyzickej filozofii náboženstva. Filozofia náboženstva, ktorá sa opierala o metafyziku, začínala vytvorením *určujúceho pojmu*, ktorý bol získaný z ontológie a neskôr, po Kantovi, aj z reflexie transcendentálnej filozofie. Takto získaný pojem bol stotožňovaný s pojmom náboženskej reči – *Bobom*. Späťne sa potom z tohto pojmu, v kontexte zjaveného náboženstva, odvodzovali kritéria primeraného, či oprávneného rozprávania o Bohu.

Fenomenologický prístup postupuje opačne. U fenomenológov náboženstva nestojí pojem Boha na začiatku – ak vôbec hrá nejakú dôležitú úlohu – ale na konci priebehu argumentácie. Vychádzajúc zo spomínanej Husserlovej fenomenologickej metódy pôjde o zachytenie fenoménu náboženstva tým, že sa pokúsime o redukciu tých aspektov, ktoré k fenoménu bezprostredne *nepatria*. Na začiatku stojí **načúvanie** svedectvám rôznych náboženstiev v celej ich rozmanitosti. Potom nasleduje **reflexia** toho, čo je spoločným znakom rôznych náboženských prejavov. Hovorí sa tu o „základných fenoménoch“ alebo skôr o „podstatných tvaroch“, pričom rôzne fenomény empiricky sa vyskytujúcich náboženstiev majú

²⁵ Porov. DÉMUTH, A.: *Poznanie, vedenie alebo interpretácia?* Pusté Úľany : Schola Philosophica, 2009, s. 228 – 229.

²⁶ STIVER, D. R.: Edmund Husserl. In: *Velké postavy západního myšlení – Slovník myslitelů*, 1999, s. 511.

²⁷ Porov. STOLÁRIK, S.: *Filozofia náboženstva*. Košice : TFKU, 2005, s. 48.

byť pojmovovo uchopené ako „variácie“ týchto tvarov. Až potom nastupuje **otázka**, aké miesto má v kontexte náboženských fenoménov hovorenie o Bohu.²⁸

Tento prístup sa aplikoval aj v samotnej religionistike. Nešlo však o výlučne filozofický prístup. V tomto zmysle sa rozlišuje filozofické a nie-filozofické použitie pojmu fenomenológia. Nie-filozofické užitie fenomenológie sa objavuje v deskriptívnom, systematickom, komparačnom štúdiu náboženstiev v ktorých odborníci zoskupujú náboženské fenomény, aby odhalili ich najdôležitejšie aspekty a formulovali ich typológie. Vychádza sa pritom z postáv ako Pierre Daniel Chantépie de la Saussaye, ktorý prvý použil termín *fenomenológia náboženstva* v diele „Lehrbuch der Religionsgeschichte“, (1887); Rudolf Otto, ktorý fenomenologicky tematizoval náboženské vedomie a jeho predmet; Max Scheler sa zase pokúsil fenomenologickou metódou stanoviť, čo je náboženský akt a jeho predmet. K významným religionistom, ktorí sú považovaní za zástupcov fenomenologickej školy patria aj napríklad Gerardus van der Leeuw, Mircea Eliade, Günter Lanczkowski.²⁹

Otázka, ktorá sa otvára znie: *Čo očakáva religionistika od fenomenológie a ako aplikuje fenomenologickú metódu do svojho myslenia?*

V 19. storočí pokroky filológie, archeológie, histórie a etnológie rozšírili poznatky náboženských fenoménov v ich rozličnosti natolko, že sa pokus uchopiť pojem a zmysel „náboženstva“ pomocou abstrakcie, ukazoval ako stále viac obtiažnejší. *Ako zachytiť taký pojem „náboženstva“, ktorý by zahŕňal všetky znaky a zároveň len také znaky, ktoré sa opakujú na každom jave, ktorý by mohol byť označený ako „náboženský“?*

²⁸ Porov. SCHAEFFLER, R.: *Filosofie náboženství*. Praha : Academia, 2003, s. 75.

²⁹ V rámci fenomenológie náboženstva však môžeme hovoriť o viacerých prístupoch, ktoré predstavujú špecifické pohľady na problematiku. Autori ako P. D. Chantépie de la Saussaye, G. Widengren, A. Hultkrantz, ktorí chápu fenomenológiu náboženstva ako komparatívne štúdium a klasifikáciu rozdielnych typov náboženského fenoménu, s malým príspevím fenomenologických konceptov, metód či verifikačných procedúr. Autori ako W. B. Kristensen, G. van der Leeuw, J. Wach, C. J. Bleeker, M. Eliade a J. Waardenburg, ktorí identifikujú fenomenológiu náboženstva ako špecifickú vetvu, disciplínu, alebo metódu vnútri Religionswissenschaft. Tu možno nájsť najpodstatnejšie príspevky ku metodologickým otázkam fenomenológie náboženstva.

Filozofujúca časť fenomenológie náboženstva zahŕňa postavy ako je M. Scheler, P. Ricoeur, ktorí vychádzajú predovšetkým z filozofickej fenomenológie. Sem patria tiež autori ako R. Otto, van der Leeuw, M. Eliade, ktorí používali fenomenológiu skôr vo filozofickom aspekte.

Autori ako F. Schleiermacher, P. Tillich, E. Farley, Jean-Luc Marion, ktorí používali fenomenológiu náboženstva ako stanovisko vo formulácii teológie. Porov. DOUGLAS, A.: *Phenomenology of religion*. In: *Encyclopedia of religion*. (10 zv.) Farmington Hills : Thomson Gale, 2005, s. 7086 – 7087.

Abstrakciou získaný pojem sa javil, buď ako *príliš úzky* – takže neza-hrňoval všetko „náboženské“ – alebo ako obsahovo *príliš chudobný* na to, aby mohol nejako prispieť k usporiadaniu, alebo dokonca objasneniu náboženských fenoménov. Pokusy definovať pojem „náboženstvo“ vyzerali ako svojvoľné, ale na druhej strane nemohlo bádateľov uspokojiť pojmovu neusporiadané zhromažďovanie materiálu. Z toho je možné vyrozumieť, prečo sa mnohí religionisti s veľkým očakávaním obracali k filozofickej metóde, ktorá sľubovala riešenie otázky, ako je možné tvoriť pojmy, ktoré sú niečím viac, než svojvoľnými schémami princípov a poriadku a viac, než len obyčajným sčítaním dojmov, cez ktoré na nás pôsobí určitá skupina javov.

Filozofická fenomenologická metóda si dala za úlohu na konkrétnych, vždy individuálnych javoch odhaliť *podstatu* a *štruktúru*, ktorá by dovolila spoznať bezprostredne daný prípad, ako prípad svojho druhu, ako príklad toho, čo môžeme považovať za *všeobecné* a *podstatné*. Takto, ako sme to už vyššie rozoberali, chce fenomenológia odhaliť *podstatu* na javoch, s ktorými sa je možné konkrétne a názorne stretnúť. Ak sa však použije pojem *podstata náboženstva*, musíme ho vnímať v odlišnom kontexte. Preto v súvislosti s aplikáciou fenomenológie do religionistického bádania sa očakávania religionistov upriamovali na možnosť systematicky klasifikovať náboženské fenomény, ktoré by viedli ku komparačnému upotrebeniu v rámci štúdií náboženstiev. Čo sa nedarilo získať pomocou *abstrakcie* (vylúčením jednotlivých znakov z celku), mohlo byť ľahko dosiahnuteľné pre fenomenologický školený prístup: na každom jednotlivom náboženskom fenoméne (modlitby, obety, náboženské skupiny atď.) zachytiť *štruktúralný zákon*, ktorý umožňuje i v iných náboženstvách porovnateľné rečové vyjadrenia nazvať *modlitbou*; porovnateľné rituálne úkony nazvať *obetou*; porovnateľné organizačné formy nazvať *náboženským spoločenstvom* a pod.

Fenomenologický pojem *podstaty* tak mal umožniť nielen porovnanie *fenomérov* rôznych náboženstiev a kultúr, ale i diagnostikovanie *porúch* týchto štruktúr, rozoznávajúce upadajúcich foriem a pseudomorfóz. Cieľom nebolo posudzovať takéto fenomény podľa ľubovoľne zavedených kritérií, prípadne východísk (napríklad vychádzajúc len z jedného náboženstva, ktoré sa stane merítkom pre ostatné), ale vyčítať z fenoménu tie štruktúralné zákony, ktorých narušenie je možné na tom istom fenoméne, vždy rozpoznáť.³⁰

Takto sa vyprofiloval metodologický postup, ktorý musí fenomenológia dodržať, aby mohla preniknúť k porozumeniu náboženských fenomé-

³⁰ Porov. SCHAEFFLER, R.: *Filosofie náboženství*, 2003, s. 76 – 78.

nov v im vlastnej intencionalite. Môžeme to popísať v piatich štruktúrál-
nych bodoch:

1. Terminologický aparát – Popis a klasifikácia náboženských fe-
noménov predpokladá najprv *pomenovanie* náboženských skutočností,
objektov, úkonov, ich skupín a pod. vo vnútri jedného náboženského sys-
tému. Pomenovanie sa uskutoční religionistickou terminológiou. Apliko-
vaný pojmový aparát pritom nemusí vychádzať z filozofickej alebo priamo
fenomenologickej oblasti, ale sa môže opierať aj o literárne, literárnove-
decké, či umeleckovedecké kontexty. Dôležité je, aby tieto termíny boli
aplikovateľné na rôzne náboženstva.

2. Aplikácia termínov – Pomenovaný náboženský fenomén sa *zara-
dzuje* do náboženského skúsenostného horizontu. Tu je dôležité dodržať
fenomenologický predpoklad, že skúsenostné horizonty rôznych nábo-
ženstiev sú pre dotýčny fenomén (náboženský jav) zameniteľné. To zna-
mená, že ten istý fenomén je možné odhaľovať v rôznych náboženstvách.
Typickým príkladom je fenomén *obeti*.

3. Popis a klasifikácia – Tretí stupeň hovorí o popise a klasifikácii
náboženských fenoménov, a to ako náboženských *objektov* (napr. po-
jem „oltár“ sa popisuje a porovnáva z vonkajších hľadísk i podľa vnútor-
ných, t.j. účelových charakteristík), tak aj náboženských *aktov* (napr. úkon
nazvaný „obetovanie“ sa popisuje a porovnáva z hľadiska svojej funkcie
v tom–ktorom náboženstve). Z pohľadu filozofickej fenomenológie tomu-
to stupňu zodpovedá pojem *epoché* (vyzátvorkovanie).

4. Usporiadúvanie fenoménov – Tento stupeň je východiskom pre
tvorbu *typov náboženských javov* a v návaznosti na to pre *typológiu nábo-
ženstva*. Vytváranie *náboženských typov* sa uskutočňuje tým, že jednotli-
vé fenomény usporadúvame do určitého systému podľa nejakej ústrednej
kategórie, ktorá je kritériom zachytenie náboženského fenoménu a jeho
„funkčnosti“ (napr. takouto kategóriou by bola *svätosť*). *Typológia nábo-
ženstva* vychádza z pojmov, ktorými popisujeme náboženské typy. Po-
tom môžeme rozlišovať napr. náboženstvá kmeňové, národné, prorocké
a mystické, polyetistické alebo monoteistické a pod. Typológia nábožen-
stva tak predstavuje vonkajší pohľad na svet náboženstva, v ktorom mô-
žeme pozorovať určitú pravidelnosť alebo zákonitosť. Typológia nábožen-
stva však nie je synonymom pre *fenomenológiu náboženstva*, pretože jej
chýba prístup k zachyteniu podstaty vecne a javovo príbuzných nábožen-
ských fenoménov. Je to samostatná religionistická disciplína, ktorá rozvíja
popisnú stránku fenomenológie.

5. Porozumenie – Posledný aspekt je súhrnným výsledkom predchá-
dzajúcich štyroch krokov. Vo fenomenológii náboženstva ide o odhalenie
podstaty druhovo totožných náboženských fenoménov v ich vlastnej ná-

božensko–existenciálnej roviny. Nie je to len zozbieranie a popisovanie jednotlivých fenoménov, ale odhalenie *eidosu* (podstaty) náboženských predmetov a náboženských aktov.³¹

Z predchádzajúcej analýzy metodologických krokov fenomenológie náboženstva je teda zrejmé, že jej kostru tvorí prechod od pomenovania a popisu zjavných a zrejmých „prirodzených“ náboženských javov k tomu, čo sa skrýva pod ich povrchom, čo môže byť zahalené našimi predsudkami, vlastnými apriórными predpokladmi, či očakávaniami, kultúrnymi a dejinnými skúsenosťami alebo predpokladmi empirických vied. Ide teda o prechod od popisov javov k podstate (*eidos*). Vo fenomenológii náboženstva ide, v konečnom dôsledku, o zhladnutie toho, čo robí daný jav „posvätným“.

Pomenovanie náboženských javov je vstupnou rovinou ich klasifikácie a zároveň prvým krokom v hľadaní ich podstaty. Nemecký religionista Carsten Colpe (1929 – 2009) usporiadal náboženské fenomény do troch kategórií podľa pragmatického hľadiska:

1. Jednoduché fenomény – napr. mýtus, modlitba, hymnus, liturgia, správa o Zjavení, oltár, amulet, bubienok, obraz, ale aj kameň, kopec, strom, zviera, či hviezda, ktoré sa identifikujú pomocou empirického prístupu. Metodicky tieto fenomény usporadúvame do tried, ako je trieda „náboženských textov“, potom „náboženských nástrojov“ a „svätých predmetov“.

2. Komplexné fenomény – napr. obeť, meditácia, posvätné žobranie, iniciácia, princíp náboženskej zásluhovosti, kult matky, mystika, Zjavenie. Tieto fenomény sa identifikujú fenomenologickými prostriedkami a tým vlastne aj vznikajú. Metodicky vychádzame z jednotlivých elementov (napr. usmrtenie pri obetovaní, sedenie pri meditácii a pod.) a skúmame s čím tieto elementy súvisia (napr. usmrtenie obety s prinášaním daru, sedenie s dýchaním a pod.). Príklady z prvej skupiny sa javia ako fenomény, až keď sú hodnotené z dodatočného hľadiska svojho presahu za sféru každodennosti. Príklady z druhej skupiny sa javia ako náboženské fenomény, až cez dodatočné hľadisko ich zrejmej náboženskej autointerpretácie.

3. Náboženské znaky – ide o znaky, ktoré neurčujú klasifikáciu náboženských fenoménov, ale náboženstiev. Táto klasifikácia sa však nesmie zamieňať s typológiou náboženstiev.³²

³¹ Porov. HORYNA, B.: *Úvod do religionistiky*. Praha : Oikoymenh, 1994, s. 104 – 105.

³² Porov. HORYNA, B.: *Úvod do religionistiky*, 1994, s. 106 – 107.

2.1 Diferencia a zhodnosť medzi filozofickou fenomenológiou a fenomenológiou náboženstva

Otázkou však je, nakoľko sa pri aplikácii fenomenologickej metódy v religionistike *dodržiava filozofický prístup* predstavený Husserlom. Často dochádzalo k tomu, že pojmy, ktoré mali vo filozofickej fenomenológii jasne vymedzený význam, boli vo fenomenológii náboženstva používané vo veľmi vágnom zmysle, a teda boli zbavené funkcie, ktorú plnia v rámci fenomenologickej metódy. Tu platí Husserlovo varovanie: „*Bez pochopenia špecifičnosti transcendentálneho postoja a bez skutočného prívlastnenia čisto fenomenologickej pôdy môžeme síce používať slovo „fenomenológia“, ale vec samá nám uniká.*“³³

Problém, že religionisti, ktorí sa nazývajú „fenomenológmi náboženstva“, zbavili tento názov a iné pojmy fenomenológie ich obsahu a „zneužili“ ich, vyvstáva len vtedy, ak sa predpokladá *normatívna platnosť* Hegelovho a Husserlovho chápania fenomenológie. Religionisti sa však zaujímali o Husserla nie preto, že sa chceli školským spôsobom orientovať na filozofické authority, ale preto, že predmet ich bádania – náboženstvo – ich presvedčil o tom, že priebeh javenia sa a javová podoba, v ktorej sa ukazuje skutočnosť, nie sú voči veci vonkajšie, ale patria k nej. Pre to, čo je posvätné, sú udalosti javu a podoba javu podstatné. Ako znalci v oblasti popisu a výkladu sa mohli religionisti odvolávať na svoju vlastnú kompetenciu, keď na svojom špecifickom bádateľskom poli a na jednotlivých prípadoch preverovali metódy a argumenty filozofickej fenomenológie. Pritom sa im mnohé formulácie filozofickej fenomenológie zdali, z hľadiska religionistického prístupu k problémom, istým spôsobom dôverne známe.

Môžeme to vidieť napríklad na pojmoch „*noéma*“ a „*noésis*“. Podľa Husserla pojem „*noésis*“ označuje *intencionálny akt*, teda akt zamerania sa na predmet poznania. Intencionalita znamená, že v každom duchovnom akte (v poznaní, v chcení, v láske atď.) sa obraciame k objektu, k „*noéma*“. Poznávať znamená vždy *poznať niečo*; chcieť, znamená *chcieť niečo*; smútiť znamená *smútiť nad niečím*; byť uchvátený znamená byť *uchvátený niečím*. *Noéma* je teda obsah pre *noésis*. Ani *noéma* ani *noésis* nemôžu byť popísané mimo svoj vzájomný vzťah. Religionisti sa domnievajú, že pri aplikácii týchto pojmov na náboženstvo môžu tento vzťah vyjadriť ako vzájomnú vzťahovosť, napríklad v kresťanskom náboženstve, medzi Božou epifániou a ľudským videním, medzi Božím slovom a ľudským počúvaním. Pretože podľa presvedčenia náboženského človeka, môže iba Bohom *osvietené* oko zachytiť skutočnosť Boha a iba Bohom *otvorené* ucho zachytiť jeho slovo. Takto je fenomenologická redukcia použiteľná náboženskému vedomiu ako varovanie pred tendenciou vy-

³³ Zdroj: SCHAEFFLER, R.: *Filosofie náboženství*, 2003, s. 78 – 79.

hľadávať Božiu skutočnosť, ako „transcendentné bytie osebe“ mimo jeho „epifániu pre nás.“

Pre religionistu to znamená, že predmety, ktoré patria do zvláštneho náboženského „regiónu“, nie je možné objaviť bez odhalenia ich vzťahu ku špecificky náboženskému, „základnému druhu pôvodne daného vedomia“. Teda, že danosť náboženských predmetov, je ich danosťou pre náboženský akt. Evidencia, s ktorou sú tieto náboženské predmety dané náboženskému aktu je *pôvodná a neodvoditeľná* z iných evidencií. Chcieť založiť náboženskú evidenciu na iných evidenciách, napríklad na istotách vedeckého alebo náboženského poznania, by bolo rovnako nezmyselné ako pokúšať sa uistiť o existencii tónov najprv nejakým neakustickým spôsobom skôr, než sme ich mohli počuť, alebo dokázať existenciu farieb skôr, než ich je možné vidieť. Takto nie je možné dokázať ani existenciu Boha alebo vyvrátiť vieru pomocou vedy alebo metafyziky. Ako hovorí aj Eliade: „*Náboženský fenomén môže byť poznaný ako taký iba ak je uchopený v jeho vlastnej rovine, t.j. ak je študovaný ako niečo náboženského. Pokúšať sa uchopiť podstatu takéhoto fenoménu pomocou fyziológie, psychológie, sociológie, ekonómie, lingvistiky, umenia atď. znamená zradzovať ho; prebliadnuť práve to, čo je na ňom jedinečné a neredukovateľné – čo je možné nazvať sakrálnym charakterom.*“³⁴

Religionisti, ktorí chcú popísať štruktúru náboženského aktu a zároveň druh bytia a danosti náboženských predmetov, vidia možnosti, ako využiť Husserlov program pre rozvinutie regionálnych fenomenológií zo všeobecnej fenomenológie. Religionisti a filozofi náboženstva sa však napriek využitiu fenomenológie, necítia byť Husserlovým prístupom normatívne zviazaní, ale preverujú túto metódu, či a nakoľko dokáže sústrediť pozornosť na špecifickosť hierofanií, zabrániť nesprávnym alternatívam výkladu a uľahčiť porozumenie zvláštnostiam hierofanií, ktoré sa javia ako ťažko pochopiteľné. Avšak rovnako, ako vo filozofickej fenomenológii, je potrebné i vo fenomenologických výskumoch náboženstiev rešpektovať určité náležitosti, iba ktorých splnenie môže bádatela priviesť k pochopeniu podstaty náboženského javu.

2.2 Hranice metodologického prístupu fenomenológie náboženstva

Fenomenológia je špecifický spôsob pýtania sa. Jej úloha spočíva v odhalovaní súvislosti medzi štruktúrou náboženských aktov (*noésis*) a druhom predmetov (*noéma*), ktoré sa odhaľujú. Fenomenológia náboženstva skúma *náboženský akt* s ohľadom na jeho špecifickú zameranosť a zmysel; *náboženský predmet* s ohľadom na jeho špecifický spôsob, akým

³⁴ ELIADE, M.: *Patterns in Comparative Religion*. New York : Meridian Books, 1963, s. xiii.

sa dáva (zjavuje). Je to snaha zjednotiť reflexiu zameranú na *obsah* náboženstva s reflexiou zameranou na *formu*, cez ktorú sa náboženstvo prejavuje a cez ktorú je náboženstvo vnímané a popisované.

Problémom je, že fenomenológia môže sklznúť k *neštruktúrovanému zbromažďovaniu náboženských fenoménov*. Zároveň je tu možnosť nivelizácie rôznorodosti skúsenostných oblastí. Preto sa fenomenológia náboženstva snaží odhaliť zmysel náboženského aktu a podstatu náboženského predmetu bez toho, aby upadla do jednostranného prístupu, ktorý si nárokuje na výlučné postavenie, ako aj posudzovania náboženských fenoménov z vopred vytvorených filozofických pojmov (napr. filozofického pojmu *Bob*). Problémom však ostáva, nakoľko je možné nahliadnúť podstatu a zmysel náboženstva a zároveň hovoriť o *objektívnom* prístupe bádateľa.

V tomto zmysle bola fenomenológia vystavená kritike (napríklad R. Segal, McCutcheon, H. Penner, D. Wiebe), ktorá sa upriamuje zvlášť na spôsob, akým sa pokúša fenomenológia odhaliť podstatu náboženského fenoménu. Mnohokrát proklamovaná deskripcia javov ide ďaleko za popis dát, a vytvára univerzálne štruktúry a esenciálne významy, ktoré je ťažko uchopiť vedeckou metodológiou. Kritika sa preto obracia aj voči fenomenologickej „*intuícií*“, ktorá sa vyhýba zodpovednosti za konštatované interpretácie určitých fenoménov. Kritika preto vyčíta fenomenológii náboženstva metodologický zmätok a metodologickú neoprávnenosť, ktorá vyplýva z teologických intencií hraničiacich s apologetickými snahami voči sekulárnym analýzam.

Ďalším z kriticky prehodnocovaných problémov fenomenológie náboženstva je, že vytvára z pojmu náboženstva kategóriu *sui generis*, v akejsi ontologickej rovine, ako istú nezmerateľnú substanciu (esenciu), ktorá presahuje vedecky uchopiteľnú veličinu a preto je vysvetliteľná len z nej samotnej.³⁵ To môže spôsobiť prehliadnutie historických, psychologických a ďalších kauzálnych vzťahov. Preto kritika vyčíta fenomenológii náboženstva, že vychádza z apriórnych, non-empirických tvrdení (napr. sacrum, hierofánia, kratofánia), využívajúc metódu, ktorá nie je empirická a vytrhávajúc náboženské štruktúry a významy zo špecifických historických a kultúrnych kontextov.

Ako sme už spomínali, Eliade zdôrazňuje zásadný rozdiel medzi prístupom exaktných vied a schopnosťou zhliadnúť podstatu posvätného, ktoré je kľúčom k pochopeniu náboženstva. Eliade bol presvedčený, že náboženský jav je možné zachytiť ako taký len pod podmienkou, že ho

³⁵ Porov. DEMETER, M.: Teologická (ne)korektnosť alebo úvod do kognitívneho skúmania náboženských predstáv. In: *Introdukcija do vybranej teologickej a religionistickej problematiky*. Prešov : GTF PU, 2011, s. 7.

budeme chápať v jeho vlastnom spôsobe bytia, teda, že ho budeme študovať podľa merítka náboženského, pretože práve to merítko, cez ktoré k problému pristupujeme, tvorí samotný jav. Nie je teda možné uchopiť náboženský fenomén popisom z mimonáboženského prístupu. Nadväzujúc na hegelovský prístup k posvätnému sa zdôrazňuje, že kto nevie, že *posvätné je väčšie* než naše vedenie o ňom, ten o posvätnom nevie vôbec nič. Neustále unikanie posvätného patrí k spôsobu, akým sa dáva.³⁶ Náboženstvo preto nemôže možnosť hierofanickej skúsenosti dedukovať z vopred daných premís, ale musí o tejto skúsenosti rozprávať, pretože hierofania je vždy *nevynutiteľná* udalosť, vopred *neodvoditeľná* zo žiadneho princípu. Vychádza z rozhodnutia cudzej vôle a necháva posvätné, aby sa zjavovalo ako moc vôle. Preto je podľa Eliadeho dôležitý aspekt *sebainterpretácie náboženstva*, ktorej predstava svätosti ako podstaty, transformovanej do rôznych fenoménov, umožňuje rozvíjať tézu o nedejinnom počiatku, pôvode či zdroji všetkého svätého.³⁷

Samotný prístup k fenoménom a podstate, na ktorý odkazujú, však nie je oslobodený od problémov týkajúcich sa jazykových, kultúrnych, spoločenských a ďalších kontextov, ktoré sú vystavené interpretácii bádateľa. Problém je nakoľko je možné hovoriť o korešpondencii medzi interpretáciou a skutočným významom skúmaných objektov. Na tento problém, v súvislosti s jazykom, poukázal napríklad Quine, ktorý zdôrazňuje, že jazykové výrazy nepochybne „niečo“ označujú, avšak „čo“ to je, to nám samé sprostredkovať nevedia. Vždy sa nachádzame v pozícii *prekladateľa*, ktorého preklad má neurčitý charakter. Kľúčom k prekladu je isté „*vcitovanie sa*“, ktoré nás vedie k lepšiemu pochopeniu. Je to však neustály proces, ktorého úspešnosť posudzujeme na plynulosti konverzácie a efektívite vyjednávania.³⁸

Terry Alliband, preto zdôrazňuje, že podľa neho sa „*Eliade myšlí, keď si myslí, že je schopný primerane interpretovať mentálny a emocionálny svet ľudí na základe literárnych fragmentov a roztrúsených archeologických nálezov. Vieme, že ani priamy pobyt v exotických kultúrach neodstráni problémy spojené s prenikaním do konkrétnych jazykových štruktúr k výpovediam presvedčivej a definitívne „substančnej“ povahy.*“³⁹

Gerardus van der Leeuw poukazuje na problémy, ktoré sa týkajú istej antinómie medzi hľadaním podstaty, ktorá sa ukrýva a jej možnosťou odhalenia. *Ako je totiž možné hovoriť o niečom, čo je ukryté?* Na jednej strane

³⁶ Porov. SCHAEFFLER, R.: *Filosofie náboženství*, 2003, s. 89.

³⁷ Porov. HORYNA, B.: *Úvod do religionistiky*, 1994, s. 111 – 112.

³⁸ Porov. QUINE, W. V. O.: Hľadání pravdy. In BLECHA, I.: *Filosofická čítanka*. Olomouc : Nakladatelství Olomouc s.r.o., 2000, s. 254 – 255.

³⁹ ALLIBAND, T.: Skúmanie štruktúry posvätna. In: *Kritika & Kontext*, roč. 3, 1998, č. 1, s. 49.

sa snažíme zrealizovať *epoché*, čo môže byť veľmi prínosné, ale na strane druhej narážame na hranice, ktoré nie je možné prekročiť bez toho, aby sme do problému nezaangažovali subjektívne východiská a princípy, ktoré nám pomáhajú porozumieť skúmanému fenoménu. *Ako teda môžeme porozumieť niečomu, čo sa zásadne vymyká nášmu porozumeniu?*⁴⁰

Tieto problémy poukazujú na hranice fenomenológie náboženstva, ale aj na jej možnosti. Musíme vymedziť jej miesto a podľa van der Leeuwa si uvedomiť, že fenomenológia náboženstva nie je rozprávaním o náboženstve, ani dejinami náboženstva, ani psychológiou náboženstva, ani filozofiou náboženstva, ani teológiou náboženstva. Pokúša sa prostredníctvom *epoché* sa nahliadnuť, objasniť a porozumieť tomu, čo sa ukazuje v náboženstve.⁴¹

Táto snaha je zaiste legitímna a môže byť prínosom pri skúmaní náboženského fenoménu, avšak vyžaduje si ďalšie doplnenie a pohľad iných prístupov, ktoré sa týkajú napríklad analýzy jazyka, v ktorom sa realizuje fenomenologické myslenie, ako aj doplnenie kognitívnej a evolučnej archeológie náboženstva, ktorá patrí v súčasnej dobe medzi mladý, no dynamicky sa rozvíjajúci smer v skúmaní náboženstiev a náboženských prejavov.

Cieľom kognitívnych (antropologických) výskumov je „*poskytnutie vysvetlenia (rozšírenia či pretrvávania určitých reprezentácií a to skrze objavenie a pochopenie univerzálneho mechanizmu či mechanizmov stojacich v pozadí mentálnych a psychických procesov produkujúcich tieto reprezentácie.*“⁴² Kľúčovým nie je komplexne vysvetliť fenomén náboženstva, ale hľadať odpovede na otázky: *Akým spôsobom sa mentálne reprezentácie stávajú náboženskými? Ako a prečo sú tieto reprezentácie selektované? Ako a prečo sú prenášané z jednej mysle do druhej?* Podstatou kognitívnych vied je tak (podľa Dana Sperbera) ambícia ustanoviť naturalistické a mechanistické vysvetlenie mentálnych procesov, ktoré sú svojím spôsobom zodpovedné za náboženské myslenie. Kognitívne štúdium náboženstva dnes pracuje s dvoma konceptmi náboženstva: náboženstvo ako *vedľajší produkt mysle* (Boyer, Atran, Pyysiäinen, Pinker) a náboženstvo ako *evolučne adaptatívna výboda* (Sloan Wilson, Sosis, Bulbulia).⁴³

⁴⁰ LEEUW, G.: *Fenomenologia religii*. Warszawa : Książka i Wiedza, 1978, s. 723.

⁴¹ LEEUW, G.: *Fenomenologia religii*, 1978, s. 725-728.

⁴² DEMETER, M.: Teologická (ne)korektnosť alebo úvod do kognitívneho skúmania náboženských predstáv. In: *Introdukcja do wybranej teologicznej a religionistycznej problematyki*. Prešov : GTF PU, 2011, s. 11.

⁴³ Porov. DEMETER, M.: Teologická (ne)korektnosť alebo úvod do kognitívneho skúmania náboženských predstáv. In: *Introdukcja do wybranej teologicznej a religionistycznej problematyki*, 2011, s. 9 – 13.

Prístup kognitívnych vied nám nepochybne prináša nový, po mnohých stránkach exaktnejší pohľad na fenomén náboženstva. Otázka, ktorú si kládol Husserl však ostáva naďalej otvorená. Nakoľko exaktný prístup, využívajúci vypracované metódy popisu skúmaného fenoménu, môže dať uspokojujúcu odpoveď na zmysel samotného fenoménu? Vysvetľovanie formovania a existovania náboženských predstáv na pozadí kognitívnych antropologických výskumov je istým uhlom pohľadu, ktorý je dôležitý a ktorý musíme nepochybne brať vážne, avšak nevyčerpáva otázku po zmysle samotného náboženstva, zvlášť vnútornom zmysle samotného náboženstva. Fenomenológia náboženstva chcela zdôrazniť, že okrem exaktného prístupu k fenoménu náboženstva je potrebné poukázať aj na istý aspekt, ktorý nie je možné uchopiť exaktne. Ako ho však uchopiť, aby sme neskĺzli do teológie, ostáva naďalej vážnym metodologickým problémom fenomenológie náboženstva.

Zoznam použitej literatúry

- ALLIBAND, T.: Skúmanie štruktúry posvätna. In: *Kritika & Kontext*, roč. 3, 1998, č. 1.
- BLECHA, I.: *Filosofie*. Olomouc : Nakladatelství Olomouc, 2004.
- CEKOTOVÁ, M.: *Edita Steinová a fenomenologická tradice*. Olomouc : Matice cyrilometodějská, 1996.
- CORETH, E. – EHLEN, P. – HAEFFNER, G. et al.: *Filosofie 20. století*. Olomouc : Nakladatelství Olomouc, s.r.o., 2006.
- DEMETER, M.: Teologická (ne)korektnosť alebo úvod do kognitívneho skúmania náboženských predstáv. In: *Introdukcia do vybranej teologickej a religionistickej problematiky*. Prešov : GTF PU, 2011.
- DÉMUTH, A.: *Poznanie, vedenie alebo interpretácia?* Pusté Úľany : Schola Philosophica, 2009.
- DOUGLAS, A.: Phenomenology of religion. In: *Encyclopedia of religion*. (10 zv.) Farmington Hills : Thomson Gale, 2005.
- ELIADE, M.: *Patterns in Comparative Religion*. New York : Meridian Books, 1963.
- HORYNA, B.: *Úvod do religionistiky*. Praha : Oikoymenh, 1994.
- HUSSERL, E.: *Idea fenomenologie*. Praha : Oikoymenh, 2001.
- HUSSERL, E.: *Krize evropských věd a transcendentální fenomenologie*. Praha : Academia, 1996.
- KALATA, D.: *Hermeneutika*. Bratislava : Aloisianum, 1998.
- LEEUW, G.: *Fenomenologia religii*. Warszawa : Książka i Wiedza, 1978.
- PETŘÍČEK, M.: *Úvod do současné filosofie*. Praha : Herrmann & synové, 1997.

- QUINE, W. V. O.: Hledání pravdy. In BLECHA, I.: *Filosofická čítanka*. Olomouc : Nakladatelství Olomouc s.r.o., 2000.
- SCHAEFFLER, R.: *Filosofie náboženství*. Praha : Academia, 2003.
- STIVER, D. R.: Edmund Husserl. In: *Velké postavy západního myšlení – Slovník myslitelů*. Praha : Prostor, 1999.
- STOLÁRIK, S.: *Filozofia náboženstva*. Košice : TFKU, 2005.
- TRAJTELOVÁ, J.: *Vzdialenosť a blízkosť mystiky – fenomenologická štúdia*. Trnava : FF TU, 2011.

Niekoľko poznámok k zaniknutému chrámu sv. Kozmu a Damiána v Lutine

PETER BORZA

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *Lutina is one of the most important Marian pilgrimage site of Greek Catholic Church in Slovakia. The study seeks on responding to increased interest in the pilgrimage place in the present. It offers an overview of published literature in which authors focus on Lutina and detailed description of the defunct wooden church of St. Cosmos and Damian. It is not only presented the church but also the economic security in the middle of 19th century. The present contribution can adequately serve as historians, theologians, liturgists and ethnologist exploring the specifics of Greek Catholics in Slovakia.*

Key words: *Lutina. St. Cosmos and Damian. Economic security. Pilgrimage. Greek Catholic Church.*

Úvod

Lutina sa od roku 1855 považuje za najvýznamnejšie pútnické miesto gréckokatolíkov na Slovensku. Každoročne tisíce pútnikov navštívia miestnu baziliku a sakrálne pamiatky, ktoré sa vo farnosti nachádzajú. Lutina má medzi pútnickými miestami Gréckokatolíckej cirkvi na Slovensku výsadné postavenie a v posledných rokoch sa jej venuje zvláštna pozornosť, ktorá sa odrazila aj v publikovanej literatúre.

Za najstaršie známe publikované dielo venované Lutine možno pokladať zbierku piesní *Lucinskaja Zorja*¹, ktorej autorom je Mikuláš Štefan Dzurinda a podáva v nej okrem piesní aj veršované rozprávanie o dejinách mariánskeho odpustu v Lutine. Pri príležitosti 140. výročia zjavení v Lutine vydala v roku 1991 Gréckokatolícka farnosť Lutina publikáciu *Dejiny pútnického miesta Lutina*², ktorá obsahuje stručný prehľad dejín farnosti.

¹ DZURINDA, Š. M.: *Lucinskaja Zorja*. Prešov 1946, 40 s.

² *Dejiny pútnického miesta Lutina*. Bratislava : NOVUM 1991, 30 s.

Za základnú syntetizujúcu prácu venovanú Lutine možno pokladať monografiu Františka Dancáka *Lutina. Bazilika a hora*,³ v ktorej zhromaždil informácie o Lutine roztratené v publikáciách a časopisoch. Vytvoril z nich ucelené dielo rovnajúce sa kronike. Pri spracovaní monografie čerpal aj z publikovaných článkov a štúdií venovaných Lutine. Spomedzi nich púta pozornosť prozaický článok Štefana Pappa *Lutinská udalosť*⁴ publikovaný v roku 1988 na stránkach časopisu Slovo. Autor pútavou formou popularizoval udalosť zjavení v Lutine a čitateľovi predstavil jednotlivé miesta pútnického areálu. V gréckokatolíckom časopise Slovo boli publikované viaceré popularizačné články o Lutine ako aj správy z významných udalostí, ktoré sa v Lutine konali ako napr. správa hovorcovi Gréckokatolíckeho arcibiskupstva v Prešove o konaní púte a posviacke baziliky v roku 2009 pod názvom *Tisíce pútnikov prišlo do Lutiny na púť a posviacku baziliky*.⁵

Dejiny Gréckokatolíckej farnosti Lutina boli súčasťou aj prehľadových prác zaoberajúcich sa mariánskymi pútnickými miestami prípadne v iných súvislostiach. Medzi ne patrí monografia F. Dancáka *Gréckokatolícke pútnické miesta na Slovensku*,⁶ ktorej súčasťou je aj príspevok predstavujúci mariánske pútnické miesto v Lutine. Medzi takéto prehľadové práce možno zaradiť zborníky vydané na pôde Gréckokatolíckej teologickej fakulty v Prešove z roku 2008 zborník *Mariánske pútnické miesta Prešovskej gréckokatolíckej metropolie*.⁷ Súčasťou zborníka bola štúdia *Mariánske pútnické miesto Lutina od roku 1851 dodnes*,⁸ ktorej som autorom a zborník vydaný v spolupráci s Univerzitou Jána Pavla II. v Krakóve z roku 2011 pod názvom *Dom Pána*.⁹ V danom zborníku som v štúdiu pod názvom *Mariánska svätyňa gréckokatolíkov v Lutine*¹⁰ predstavil pútnické miesto a jeho sakrálne pamiatky v kontexte minulosti a súčasnosti. Okrajovú pozornosť som venoval zaniknutému drevenému chrámu sv. Kozmu a Damiána prezentujúc ho len na základe kresby nestora pamiatkovej starostlivosti v Uhorsku Viktora Miškovského (1838 – 1909), ktorú

³ DANCÁK, F.: *Lutina. Bazilika a hora*. Prešov : PETRA, n. o. 2010, 128 s.

⁴ PAPP, Š.: *Lutinská udalosť*. In: *Slovo – mesačník gréckokatolíkov v ČSSR*. Trnava : SSV Trnava v CN Bratislava, 1988, roč. 20, č. 8, s. 8 – 12.

⁵ PETRÍK, L.: *Tisíce pútnikov prišlo do Lutiny na púť a posviacku baziliky*. In: *Slovo – časopis gréckokatolíckej cirkvi*. 2009, roč. 41, č. 18 – 19, s. 7 – 8.

⁶ DANCÁK, F.: *Gréckokatolícke pútnické miesta na Slovensku*. Prešov : Petra 2007. 75 s.

⁷ KOPRIVŇÁKOVÁ, J.: *Mariánske pútnické miesta Prešovskej gréckokatolíckej metropolie*. Prešov : GTF PU 2008, 79 s.

⁸ BORZA, P.: *Mariánske pútnické miesto Lutina od roku 1851 dodnes*. In: *Mariánske pútnické miesta Prešovskej gréckokatolíckej metropolie*. Zost. Jana Koprivňáková. Prešov : GTF PU 2008, s. 30 – 36.

⁹ BRUSILO, J. – TIRPÁK, P. – PETRO, M.: *Dom Pána*. Kraków – Prešov 2011, 142 s.

¹⁰ BORZA, P.: *Mariánska svätyňa gréckokatolíkov v Lutine*. In: *Dom Pána*. Zost. Jerzy Brusilo, Peter Tirpák, Marek Petro. Kraków – Prešov 2011, s. 115 – 130.

vytvoril v roku 1876. V súčasnosti vďaka základnému výskumu v Archíve Gréckokatolíckeho arcibiskupstva v Prešove môžem v predloženej štúdií prezentovať zaniknutý drevený chrám v novom svetle archívnych dokumentov opierajúc sa o jeho podrobný opis zachytený v *Inventári farnosti Hanigovce*¹¹ z roku 1855, ktoré bolo vyhotovené v latinčine pri príležitosti odovzdávania farnosti zo správy farára Štefana Rojkoviča do správy farára Gregora Beszkida.

1 Mariánske púte v Lutine

Mariánske pútnické miesto Lutina je od sídla Prešovského arcibiskupstva v Prešove vzdialená len 27 km smerom k Starej Lubovni v blízkosti mesta Sabinov. Leží na južnom svahu Čergovského pohoria v doline potoka Lutinka. Dedina sa spomína od roku 1330.¹²

Prvá oficiálna púť sa v Lutine uskutočnila v roku 1855 po vydaní Apoštolského bréve pápeža Pia IX. No už pred tým sa na Lutinskej hôrke zhromažďovali pútnici, ktorí v roku 1854 postavili Kaplnku Zosnutia Presvätej Bohorodičky, tak ako to požadoval sv. Mikuláš. Množstvo pútnikov v tých časoch dosahovalo 55 – 60 tisíc. Lutina sa tak stala najvýznamnejším pútnickým miestom gréckokatolíkov na Slovensku. V medzivojnovom období mala púť charakter nábožensko-spoločenskej udalosti, ktorá trvala dva týždne. Liturgický program prebiehal vo farskom chráme a taktiež na hore v kaplnkách. Na púť prichádzali veriaci z Československa, Poľska a Maďarska. Súčasťou púte bol aj jarmok. Na púti nechýbal ani tradičný kolotoč.¹³

Medzi významné udalosti v dejinách pútnického miesta Lutina patrí púť v roku 1945. Na nej blahoslavený biskup Pavol Peter Gojdič, OSBM slávnostne ukončil eparchiálny Mariánsky rok trvajúci od 14. októbra 1944 a Prešovskú eparchiu zasvätil Matke Božej. Na tieto nezabudnuteľne chvíle si v knihe *Dar lásky* spomínal otec Dr. Marián Potaš, OSBM, verný to spolupracovník biskupa Pavla, týmito slovami: *Ludia, boci otrbaní a o všetko ohípení, vracali sa späť do svojich domovov alebo na ich spáleniská, oplakávali svojich mŕtvych a odbodľávali sa budovať pre svoje deti nový lepší domov a život. A v auguste sa uskutočnila obrovská púť. Za prítomnosti otca biskupa Pavla sa zbromaždili stovky kňazov a tisíce veriacich, aby pred lutinskou Matkou Božou vyplakali svoj žiaľ za svojimi zahynutými najdrahšími a aby si vyprosili Božie požehnanie a pomoc pri obnove nového šťastnejšieho života. Svoju obnovenú kázeň zakončil vtedy otec biskup*

¹¹ Archív Gréckokatolíckeho arcibiskupstva Prešov (ďalej AGAP), fond (ďalej f) Inventáre farností (ďalej IF), inventárne číslo (ďalej inv. č.) 930, Inventár farnosti Hanigovce z roku 1855.

¹² DANCÁK, F.: *Gréckokatolícke pútnické miesta na Slovensku*. Prešov : Petra 2007, s. 41.

¹³ BORZA, P.: Mariánska svätyňa gréckokatolíkov v Lutine. In: *Dom Pána*. Zost. Jerzy Brusilo, Peter Tirpák, Marek Petro. Kraków – Prešov 2011, s. 117 – 118.

Pavol zvolaním: Od vás, drabí bratia a sestry, od vás, moji drabí veriaci, závisí, aká bude naša budúcnosť. Po temných dňoch bnevu, pomsty, posmechu nad bezbrannými, po dňoch plných šovinistickej nenávisti, krívd, cynických vrážd a ponižovania ľudskej dôstojnosti, zaslúžilo by si už ľudstvo spravodlivý a trvalý mier. Na to sme sem prišli a o to budeme prosiť Kráľovnú pokoja. Pod jej ochranu (pokrov) a jej Nepoškvrnenému Srdcu zverujem celý náš národ [...] celú našu gréckokatolícku cirkev, aby sme sa dočkali radostnejších dní na pozemskej púti života a po nej - vo večnosti.“ Po týchto slovách otec biskup padol na kolena spolu so všetkými prítomnými pred obrazom Matky Božej a nablas prečítal text zasvätenia Prešovskej eparchie Matke Božej.¹⁴

Pútnickú tradíciu narušila násilná likvidácia Gréckokatolíckej cirkvi v Československu v roku 1950. V čase totality komunistického režimu v rokoch 1950–1968, keď bola činnosť gréckokatolíckej cirkvi zastavená a biskupi aj kňazi trpeli vo väzeniach, sa zastavili aj gréckokatolícke mariánske púte v Lutine. Pravoslávna cirkev organizovala púte v Lutine, ale tie sa čo do počtu veriacich nedajú porovnávať s púťami gréckokatolíkov pred rokom 1950 a po obnovení našej cirkvi v roku 1968. Lutina sa vtedy stala miestom, kde sa veriaci mohli stretnúť, prehĺbiť svoju vieru a verejne manifestovať svoju príslušnosť k utlačanej cirkvi. Štátna moc sa rôznymi spôsobmi, ako bolo zastrašovanie, odpúťavacie akcie, vypínanie elektrickej energie v regióne, ako aj prenasledovaním účastníkov púte v školách a zamestnaní, snažila zabrániť účasti širokej verejnosti na veľkolepej cirkevnej slávnosti v Lutine. Takéto počínanie orgánov štátnej moci ešte viac posilnilo túžbu veriacich zúčastňovať sa Mariánskej púte v Lutine.¹⁵

Veľkým povzbudením vo viere bola aj púť v Mariánskom roku 1988, počas ktorej prešovský ordinár Mons. Ján Hirka prečítal Apoštolské bréve o povýšení lutinského chrámu a príslušných objektov na baziliku minor.¹⁶

Pád komunistického režimu v roku 1989 otvoril priestor k rozvoju mariánskeho pútnického miesta v Lutine, keď v roku 1995 bol otvorený nový pútnický areál na hore a v rokoch 2006 – 2009 bola komplexne rekonštruovaná a rozšírená bazilika minor. V súčasnosti prebieha realizácia úpravy pútnického areálu v blízkosti baziliky s cieľom vytvoriť čo najlepšie podmienky pre pútnikov, ktorí pravidelne navštevujú sakrálnu pamiatku v Lutine.

¹⁴ POTAŠ, M.: *Dar lásky. Spomienky na biskupa Pavla Gojdiča, OSBM*, Prešov 1999, s. 96.

¹⁵ BORZA, P.: Mariánske pútnické miesto Lutina od roku 1851 dodnes. In: *Mariánske pútnické miesta Prešovskej gréckokatolíckej metropolie*. Zost. Jana Koprivníáková. Prešov : GTF PU 2008, s. 32.

¹⁶ *Dejiny pútnického miesta Lutina*. Bratislava : Novum 1991, s. 41 – 43.

2 Lokalizácia chrámu sv. Kozmu a Damiána

Drevený chrám sv. Kozmu a Damiána v Lutine sa ešte koncom 19. storočia nachádzal v dnešnej farskej záhrade naproti Bazilike Zosnutia presvätej Bohorodičky a bol orientovaný svätýňou na východ, pričom dnešná bazilika je orientovaná svätýňou na sever. Začiatkom 20. storočia jeho stopy miznú a podľa ľudovej tradície v Lutine chrám po dobudovaní nového – súčasnej baziliky, nešťastne podľahol požiaru. Jeho presnú lokalizáciu na území obce dokladá zachovalá historická katastrálna mapa z roku 1869, na ktorej je chrám sv. Kozmu a Damiána zakreslený medzi domami (obr. 1).¹⁷ Inventár z roku 1855 dopĺňa, že sa nachádzal na vlastnom pozem-

Obr. 1 Historická katastrálna mapa obce Lutina z roku 1869. Zdroj AKPÚ Prešov

¹⁷ Archív Krajského pamiatkového úradu Prešov (ďalej AKPÚP), *Historická katastrálna mapa obce Lutina z roku 1869*.

ku s poznámkou, že to miesto nebolo bezpečné. Zároveň prezrádza aj zaujímavé podrobnosti o histórii chrámu, ktorý bol vybudovaný v roku 1764 počas pôsobenia farára v Hanigovciach Jána Taraszovicza a veriaci ho vybudovali z dreva na vlastné náklady. Bol to však už druhý drevený chrám v Lutine. Inventár ako dobový dokument uvádza, že na mieste starého chrámu boli vybudované dva želiarske domčeky, ktoré farnosť prenajíma a nájomne slúži na údržbu chrámu sv. Kozmu a Damiána. Daná situácia bola v roku 1855 a miesto dvoch želiarskych domov bolo všetkým dobre známe, preto sa v Inventári neuvádza a pokiaľ nie je k dispozícii iný dokument, tak sa poloha prvého chrámu v Lutine nedá presne určiť. Môžeme však konštatovať, že pred dreveným chrámom sv. Kozmu a Damiána z roku 1764 na území obce Lutina bol ešte jeden chrám, o ktorom sa v krátkosti a sekundárne zmieňuje Inventár z polovice 19. storočia.¹⁸

3 Exteriér chrámu

Vonkajšia podoba chrámu sa napriek tomu, že chrám začiatkom 20. storočia zanikol, zachovala vďaka Viktorovi Miškovskému (1838 – 1909), zakladateľovi pamiatkovej starostlivosti v Uhorsku v podobe kresby (obr. 2), ktorá zobrazuje malebný drevený chrám. Viktor Miškovský pochádzal z Bardejova a v roku 1866 úspešne ukončil štúdium na polytechnike vo Viedni. Výrazne ho ovplyvnil viedenský architekt a reštaurátor Friedrich Schmidt, ktorý bol vedúcim reštaurátorskej huty pri Dóme sv. Štefana a mladého V. Miškovského formoval v oblasti umeleckohistorických a pamiatkarských názorov. S diplomom stavebného inžiniera prijal v roku 1867 miesto učiteľa na mestskej kresliarskej škole v Bardejove, založil si rodinu s Amáliou Henszlmannovou a už v novembri 1867 nastúpil na miesto profesora deskriptívnej geometrie a kreslenia na štátnej reálke v Kremnici. Tu sa však dlho nezdržal a v októbri 1867 nastúpil na štátnu reálku v Košiciach. Na tomto pôsobisku zotrval takmer tridsať rokov, až do svojho odchodu do dôchodku v roku 1897. Počas pôsobenia v Košiciach podnikal cesty po Slovensku a dokumentoval rôzne pamiatky, medzi nimi aj zaniknutý drevený chrám v Lutine.¹⁹

Pri pohľade na kresbu V. Miškovského z roku 1876 môžeme rozoznať, že ide o stavbu zrubovej konštrukcie, a že sa jedná o trojdielny, trojpriestorový, trojvežový chrám s troma krížami. V hlavnej najvyššej veži sa nachádzali zvony. Podľa merania V. Miškovského bola hlavná veža chrá-

¹⁸ AGAP, f. IF, inv. č. 930, Inventár farnosti Hanigovce z roku 1855.

¹⁹ GUTEK, F.: Viktor Miškovský a Bardejov. In: *Viktor Miškovský a súčasná ochrana pamiatok v strednej Európe*. Zost. Alexander Balega. Bratislava : Pamiatkový ústav Bratislava, Országos Műemlékvédelmi Hivatal Budapest 1999, s. 18 – 21. ISBN 80-966977-7-3

Obr. 2 Kresba dreveného chrámu v Lutine z roku 1876. Zdroj AKPÚ Prešov

mu vysoká 22,80 m a dĺžka samotného chrámu bola 18,1 m pričom bol široký 8,6 m. Vchod do chrámu sa nachádzal na západnej strane pod krytou verandou.²⁰

Drevený chrám patrí k lemkovskému typu trojpriestorových chrámov východokarpatskej oblasti. Daný typ sa vyvinul z bojkovského typu, ktorý charakterizuje trojzrubovosť a trojvežatosť. Podobne aj lemkovský typ sa vnútorne člení na predsieň, loď a svätyňu, ale kým u bojkovského typu je najdominantnejší stredný zrub lode, tak pri lemkovskom type je to západný zrub predsieni, kde sa v dôsledku vplyvu západného staviteľstva nachádza vysoká veža, vždy najvyššia z trojice za sebou radených veží. Architektonické členenie chrámov lemkovského typu nebolo samoučelné, ale sa pri ňom uplatňuje náboženská symbolika dobre poznateľná v trojdielnosti stavby, ktorá predstavuje Svätú Trojicu.²¹

Inventár a kresba V. Miškovského sa vhodne dopĺňajú a potvrdzujú zhodu obrazu a písomného záznamu. Chrám sa skladal zo svätyne, lode, predsieni a zvonice. Mal šesť okien a jedny dvere opatrené kovovým zámkom a kľúčom. Strecha bola pokrytá dreveným šindľom, pričom v roku 1855 si už vyžadovala opravu. Pomerne vysoká zvonica sa vypínala nad predsieňou a s chrámom tvorila jeden celok. Na jej vrcholci bol umiestnený kovaný železný kríž v zlom stave (Inventár doslova uvádza, že je v oplakávaní hodnom stave), ako aj celá zvonica. K trom zvonom viedli drevené schody z vonku. Zvony mali rôznu veľkosť vyjadrenú ich váhou, pričom najväčší vážil 100 libier (56 kg), stredný 60 libier (33 kg) a najmenší 40 libier (22,5 kg)²²

4 Interiér chrámu

Návštevník zaniknutého chrámu sv. Kozmu a Damiána v Lutine vstúpil do interiéru dverami na západe a jeho prvé kroky viedli do predsieni prepojenej s loďou a pohľad spočinul na ikonostase oddelujúcom a zároveň spájajúcom loď so svätyňou chrámu. Svätyňa zaniknutého chrámu bola 4,4 m dlhá a 3,3 m široká. Svetlo do vnútra prenikalo cez dve okienka opatrené kovovou mrežou. Uprostred svätyne stál oltár s ikonou Matky Božej. Na oltári bol umiestnený Bohostánok s Eucharistiou. V ľavom rohu svätyne sa nachádzal žertveník – oltár slúžiaci na prípravu obetných darov pokrytý platenou pokrývkou. V pravom rohu bola umiestnená skriňa modrej (nebeskej) farby, ktorá slúžila na odkladanie bohoslužobného riadu. Loď chrámu bola dlhá 6 m a široká 5,7 m. Ikonostas mal podľa pra-

²⁰ AKPÚP, Viktor Miškovský, kresba dreveného chrámu v Lutine z roku 1876.

²¹ BOŽOVÁ, J. – GUTEK, F.: *Drevené kostolíky v okolí Bardejova*. Bardejov : SAJANCY 1997, s. 35 – 39.

²² AGAP, f. IF, inv. č. 930, Inventár farnosti Hanigovce z roku 1855.

vidiel východnej cirkvi troje dverí a to dve diakonské a jedny kráľovské uprostred. Autor ikonostasu bol podľa záznamov Inventára neznámy. Štyri základne ikony boli umiestnené nad malými stolíkmi. Prvý rad tvorili štyri základné ikony. V druhom rade boli apoštoli a tretí rad tvorili proroci. Nad tretím radom bol umiestnený kríž. Vedľa ikonostasu bola lavica s úschovňou liturgických kníh. Svätyňa s ikonostasom bola od lode oddelená aj soleou, ktorej výškový rozdiel k lodi tvoril cca 15 cm. Samotná loď bola rozdelená na dve časti pre mužov a ženy. V lodi sa nachádzal aj drevený chór uložený na drevených trámoch červenej a modrej farby. Na chór viedli z lode drevené schody. Pod chórom sa nachádzala predsieň tvorená stĺporadím, v ktorej sa počas bohoslužieb zdržiavali staršie ženy a žobráci.²³

5 Inventár chrámu

Chrám sv. Kozmu a Damiána v Lutine bol vybudovaný obyvateľmi k sláveniu sv. liturgie ako aj ďalších sviatostí a liturgických obradov. Preto bol vybavený potrebným zariadením. Prvé miesto zaujímali posvätné nádoby. Chrám mal v roku 1855 k dispozícií zlatu čašu, ktorej pohár bol strieborný. Striebornú lyžičku a medený diskos s hviezdou. V roku 1807 bolo z chrámových peňazí zakúpené bronzové cibórium v hodnote 29 zlatých. Okrem tohto cibória mal chrám aj cinové, ktoré sa už v tom čase nepoužívalo. Súčasťou chrámových nádob boli dve nádoby na vodu slúžiacu k vysluhovaniu sviatosti krstu a dve sklenené nádobky na olej katechumenov a Myró. K sláveniu liturgických obradov slúžili aj ďalšie predmety. Chrám mal osem veľkých drevených svietnikov, dva menšie bronzové a dva menšie drevené. Súčasťou chrámu boli aj tri kríže. Jeden na oltári pred Bohostánkom, druhý drevený a tretí bronzový, ktorý kňaz nosil pri návšteve chorého. Medzi liturgické veci patrili aj tri kadidelnice, z ktorých dve boli väčšie a jedna menšia. Dve sklenené ampulky na vodu a víno ako aj jedna kópia slúžiaca k vykrojeniu profory. Tri zvončeky. Štyri zástavy, z ktorých dve boli červené, tretia biela a štvrtá sa už nepoužívala. Zo stropu chrámu visel bronzový luster. Tieto veci boli zabezpečené na náklady chrámu. Osobitnú pozornosť si zaslúžia kňazské rúcha a pokrývky oltára. Inventár sa zmiňuje o štyroch kňazských rúchach. Sviatočné rúcho s rastlinným vzorom vyšívaným zlatou niťou daroval správca lesou Michal Antol v roku 1840. V šatníku chrámu sa nachádzalo ešte rúcho červenej farby, ako aj rúcho čiernej farby. Jedno rúcho šedej farby už bolo značne ošúchané. Okrem štyroch kňazských rúch mal kňaz v chráme k dispozícii dva stichare z normálneho plátna a biele cingulum. Oltár vo svätyni bol vybavený potrebnými prikrývkami. Mal dve väčšie prikrývadla z obyčajnej-

²³ AGAP, f. IF, inv. č. 930, Inventár farnosti Hanigovce z roku 1855.

ho plátna a šesť menších prikrývadiel. Antimenzion posvätil mukačevský biskup Michal Manuel Olšavský (1743 – 1767), ale relikvie sa už nedali určiť. Okrem už spomínaných prikrývok bolo ešte sedem podobných menších, z ktorých štyri boli na pultíkoch pred ikonami ikonostasu, jedna na žertveniku a dve zakrývali pokladničky. K textíliám môžeme zaradiť aj tri ručníky, dva ilitony a dva lentiony. V Inventári je zaujímavá poznámka, že viacero lentionov zhorelo v roku 1848 pri praní u kostolníka. V zozname vecí patriacich chrámu sa nachádzajú aj knihy potrebné k vykonávaniu náboženských obradov. Na prvom mieste je to liturgikon viazaný v čerenej koži vydaný vo Lvove roku 1759. Veľký trebník z roku 1706, Žaltár, Kutkov Veľký katechizmus, Časoslov a kniha, ktorá sa nedala určiť. Ešte je potrebné sa zmieniť, že okrem už vyššie spomínaných vecí a zariadenia sa v chráme nachádzali dve sedadlá, dve menšie skrinky a skriňa pod zvonicou, ktorá slúžila k úschove pšenice a jedenásť lavíc pre veriach.²⁴

6 Hospodárske zabezpečenie chrámu

Hospodárske zabezpečenie cirkvi na území Slovenska prešlo istým historickým vývojom až kým nadobudlo súčasnú podobu. Najvýraznejšie opatrenia, ktorých dôsledky siahajú do súčasnosti (Slovensko, Česká republika), bol zásah cisára Jozefa II. do spôsobu financovania cirkvi a náboženských spoločností v rakúskej monarchii. Po zabraní značného majetku kláštorov a zrušení cirkevného desiatku bola cirkev oslabená o stabilný zdroj príjmov, s cieľom naviazať ju na štát, ktorý zasahoval do všetkých oblastí života. Dovtedy sebestačná cirkev sa stavala závislou na štáte. Postupne došlo k vytvoreniu kongruového modelu pre celú Rakúsko-Uhorsku monarchiu, neskôr ho prevzala aj prvá Československá republika zákonom č. 122/1926 Zb. Po komunistickom prevrate totalitná moc v snahe o podriadenie si cirkvi v Československu, pristúpila k prijatiu zákona č. 218/1949 Zb. o hospodárskom zabezpečení cirkvi a náboženských spoločností štátom, ktorý s istými novelizáciami platí aj v súčasnosti.²⁵

Hospodárske zabezpečenie zaniknutého chrámu sv. Kozmu a Damiána v Lutine predstavuje spôsob istej sebestačnosti cirkvi pri prevádzke a údržbe svojho majetku. Chrám v Lutine má svoj vlastný zdroj príjmov. Na prvom mieste polia, ktoré daroval Juraj Falath z Olejníkova, na Skalke v rozsahu 8632 m² (cca 0.86 ha), 5754,66 m² (cca 0,57 ha) na Sosne.

²⁴ AGAP, f. IF, inv. č. 930, Inventár farnosti Hanigovce z roku 1855.

²⁵ ŠABO, M.: Systém vzťahov medzi štátom a cirkvami v Československu pred prijatím zákona č. 218/1949 Zb. o hospodárskom zabezpečení cirkvi a náboženských spoločností štátom a po jeho prijatí. In: *Prenasledovanie cirkví v komunistických štátoch strednej a východnej Európy*. Zost. Martina Fiamová a Pavol Jakubčín. Bratislava : ÚPN 2010, s. 205 – 220.

Les o rozlohe 17264 m² (cca 1,73 ha) na Chvostovy. Testament o darovaní pôdy prijal Andrej Rojkovič farár farnosti Hanigovce. Okrem toho slúžil pre potreby chrámu výnos z lúk. Lúku na Suchej doline daroval Šimon Falath a lúku na Boldovskej daroval Michal Burla. Z lúčky na Babie sa každý rok do chrámovej pokladnice vyplácal jeden zlatý a 30 grajciarov. Z prenájmu dvoch želiarskych domčekov sa do chrámovej pokladnice vyplácalo tak, že z prvého dve zlatky a z druhého tri zlatky. Okrem toho mal chrám svoj vlastný kapitál v hodnote 1530 zlatých a 17 grajciarov. V pokladnici chrámu sa k 25. marcu 1855 nachádzalo v hotovosti 35 zlatých a 24 grajciarov. Dostatočný kapitál a majetok v podobe pôdy a lesa postačoval na zabezpečenie prevádzky a primeranej údržby chrámu. Okrem chrámu bolo podobne postarané aj o štyri kríže v Lutine a Olejnikove. Jeden, ktorý dal postaviť mlynár Blaško stál pod dedinou pri hlavnej ceste do Pečovskej Novej Vsi. Kapitál na jeho údržbu činil 13 zlatých. Druhý kríž dala postaviť komunita z Lutiny na novom cintoríne. Tento kríž nemal žiadny kapitál, ale o jeho obnovu sa staralo miestne spoločenstvo. V chrámovej pokladničke malo za týmto účelom uložené 8 zlatých. Tretí kríž dal v Olejnikove postaviť správca lesou Michal Anton v roku 1832. Tento kríž mal aj striešku. Na údržbu kríža daroval Michal Antol 12 zlatých, ale ich nezaplatil len každý rok dával úrok do chrámovej pokladnice. Štvrtý kríž bol postavený v roku 1852 v súvislosti so zjaveniami²⁶ v Lutine. Posvätil ho Štefan Rojkovič. Postaviť ho dala miestna komunita a na jeho údržbu venovala 13 zlatých, ktoré boli uložené v chrámovej pokladnici.²⁷

Podobne hospodársky zabezpečené boli aj iné chrámy Prešovskej eparchie, ako napr. v Matysovej, kde miestny chrám nevlastnil tak rozsiahli majetok ako v Lutine, ale forma bola podobná.²⁸

Záver

Zaniknutý drevený chrám sv. Kozmu a Damiána v Lutine po mnohých desaťročiach vďaka zachovalým dokumentom odkrýva svoje tajomstvá. Predstavuje dobový obraz života chrámu, cirkvi a spoločenstva, ktorému slúžil ako miesto slávenia rôznych náboženských obradov. K tomu aby sme získali reálnu predstavu o zaniknutom chráme nám iste môže poslúžiť návšteva zachovalých drevených chrámov gréckokatolíckej cirkvi na východnom Slovensku. Vďaka podrobnému opisu a kresbe je evidentná podobnosť lutinského chrámu s tými, ktoré sa nám zachovali až do dnešných dní. Avšak Chrám sv. Kozmu a Damiána nás upozorňuje na zodpovednosť

²⁶ DANCÁK, F.: *Lutina. Bazilika a bora*. Prešov : PETRA, n. o. 2010, s. 19 – 20.

²⁷ AGAP, f. IF, inv. č. 930, Inventár farnosti Hanigovce z roku 1855.

²⁸ PAVELČÍKOVÁ, M.: *Matysovské ikony*. Stará Lubovňa : Lubovnianské múzeum – hrad Stará Lubovňa 2010, s. 9.

našich predkov, ktorým záležalo aj na zaistení do budúcnosti. Táto forma hospodárskeho zabezpečenia z minulosti môže aj v dnešnej dobe poslúžiť ako inšpirácia pri realizácii cirkevných stavieb v súčasných podmienkach modernej spoločnosti. Ak by sa aj z tohto modelu nedalo nič uskutočniť, tak aspoň príklad preukázateľnej zodpovednosti našich predkov myslia- cich aj na budúce generácie je nasledovniahodný .

Zoznam použitej literatúry

Archívy

Archív Gréckokatolíckeho arcibiskupstva Prešov (AGAP)

Fond Inventáre farností

Archív Krajského pamiatkového úradu Prešov (AKPÚP)

Historická katastrálna mapa obce Lutina z roku 1869.

Viktor Miškovský, kresba dreveného chrámu v Lutine z roku 1876.

Literatúra

BORZA, P.: Mariánska svätyňa gréckokatolíkov v Lutine. In: *Dom Pána*. Zost. Jerzy Brusilo, Peter Tirpák, Marek Petro. Kraków – Prešov 2011, s. 115 – 130.

BORZA, P.: Mariánske pútnické miesto Lutina od roku 1851 dodnes. In: *Mariánske pútnické miesta Prešovskej gréckokatolíckej metropolie*. Zost. Jana Koprivňáková. Prešov : GTF PU 2008, s. 30 – 36.

BOŽOVÁ, J. – GUTEK, F.: *Drevené kostolíky v okolí Bardejova*. Bardejov : SAJANCY 1997, s. 35 – 39. ISBN 80-967725-0-3

DANCÁK, F.: *Gréckokatolícke pútnické miesta na Slovensku*. Prešov : PETRA 2007, 75 s. ISBN 80-89007-92-9

DANCÁK, F.: *Lutina. Bazilika a hora*. Prešov : PETRA 2010, 128 s. ISBN 978-80-8099-046-6

Dejiny pútnického miesta Lutina. Bratislava : NOVUM 1991, 30 s.

BRUSILO, J. – TIRPÁK, P. – PETRO, M.: *Dom Pána*. Kraków – Prešov 2011, 142 s. ISBN 978-83-7438-281-6

DZURINDA, Š. M.: *Lucinskaja Zorja*. Prešov 1946, 40 s.

GUTEK, F.: Viktor Miškovský a Bardejov. In: *Viktor Miškovský a súčasná ochrana pamiatok v strednej Európe*. Zost. Alexander Balega. Bratislava : Pamiatkový ústav Bratislava, Országos Műemlékvédelmi Hivatal Budapest 1999, s. 18 – 21. ISBN 80-966977-7-3

KOPRIVŇÁKOVÁ, J.: *Mariánske pútnické miesta Prešovskej gréckokatolíckej metropolie*. Prešov : GTF PU 2008, 79 s. ISBN 978-80-8086-862-2

PAPP, Š.: Lutinská udalosť. In: *Slovo – mesačník gréckokatolíkov v ČSSR*. Trnava : SSV Trnava v CN Bratislava, 1988, roč. 20, č. 8, s. 8 – 12.

PAVELČÍKOVÁ, M.: *Matysovské ikony*. Stará Ľubovňa : Ľubovnianské múzeum – hrad Stará Ľubovňa 2010, 56 s. ISBN 978-80-970021-4-5

- PETRÍK, L.: Tisíce pútnikov prišlo do Lutiny na pút a posviacku baziliky.
In: *Slovo – časopis gréckokatolíckej cirkvi*. 2009, roč. 41, č. 18 – 19, s. 7 – 8.
- POTAŠ, M.: *Dar lásky. Spomienky na biskupa Pavla Gojdiča, OSBM*, Prešov : VMV 2001. 379 s. ISBN 80-7165-311-X
- ŠABO, M.: Systém vzťahov medzi štátom a cirkvami v Československu pred prijatím zákona č. 218/1949 zb. o hospodárskom zabezpečení cirkví a náboženských spoločností štátom a po jeho prijatí. In: *Prenasledovanie cirkví v komunistických štátoch strednej a východnej Európy*. Zost. Martina Fiamová a Pavol Jakubčín. Bratislava : ÚPN 2010, s. 205 – 220. ISBN 978-80-89335-28-2

Percepcia homosexuality a registrovaných partnerstiev

PETRA ANDREJČÁKOVÁ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *It is important to distinguish between the terms homosexual and gay. Many consider them to be synonyms, but it is not correct. Homosexual is the man who is experiencing sexual attraction to persons of the same-sex. He is a man who has homosexual problem and try to resolve it. On the other hand is gay, therefore homosexual is morally approved sexual activity with same-sex and believes his participation in these activities as normal and desirable. In Slovakia, the Initiative Aims to the introduce otherness institute of registered same-sex partnerships in the Code. The Church says that homosexual should be taken with respect, compassionate sensibility and to avoid any sign of unjust discrimination against them.*

Key words: *Homosexuality. Human. Registered same-sex partnership. Rainbow march. Pride.*

Úvod

Jednou zo súčasných „normálnosti“ našej doby je homosexualita. V poslednom období sa v slovenskom mediálnom priestore často a opakovane pertraktuje práve táto problematika. Napätie medzi homo a heterosexuálnymi skupinami v našom slovenskom kultúrnom prostredí ešte nepocitujeme tak intenzívne, ako je to v niektorých iných krajinách. Avšak „rozmach homosexuality ako verejne akceptovaného alternatívneho životného štýlu je ďalším z vedľajších produktov kultúry, ktorá oddelila sex od jeho umútorného spojenia s prokreáciou“.²

¹ Prokreácia = plodenie detí.

² WEST, CH.: *Radostná zvesť o sexe a manželstve*. Bratislava : Redemptoristi – Slovo medzi nami, 2007. s. 154.

Homosexuálna orientácia

Výraz homosexualita použil po prvý krát Karl-Maria Benkert³ v roku 1869. Označil ním lásku muža či ženy k osobe rovnakého pohlavia. Tým myslel nielen citový vzťah konkrétnej osoby, ale i jej schopnosť reagovať na objekt rovnakého pohlavia, t.j. byť ním vzrušený s tendenciou uskutočniť s touto osobou pohlavný styk.⁴

„Homosexualita označuje vzťahy medzi osobami mužského alebo ženského pohlavia, ktoré pociťujú výlučnú alebo prevládajúcu pohlavnú príťažlivosť voči osobám toho istého pohlavia. V priebehu stáročí a v rozličných kultúrach nadobúda veľmi odlišné podoby. Jej psychický vznik ostáva z veľkej časti nevysvetlený. Tradícia, opierajúc sa o Sväté písmo, ktoré predstavuje homosexuálne vzťahy ako veľmi závažnú zvrátenosť vždy blásla, že homosexuálne úkony sú svojou vnútornou povahou nezriadené. Sú proti prirodzenému zákonu. Zatvárajú totiž pohlavný úkon pred darom života. Nepochádzajú z opravdivého citového a sexuálneho dopĺňania sa. V nijakom prípade ich nemožno schvalovať“ (KKC 2357).

Katolícka cirkev k problematike homosexuality nezostáva bez vyjadrenia. Zdôrazňuje, že je potrebné diferencovať homosexuálne sklony a homosexuálne úkony, medzi ktorými je podstatný rozdiel. Kardinál Grochowski sa vyjadruje nasledovne: *„Homosexuálne úkony sa považujú za závažné briechy, ktoré sú proti prirodzenému zákonu, teda, nikdy ich nemožno schvalovať. Niečo iné je sklon k homosexualite, hlboko zakorenený v niektorých ľuďoch. Katechizmus v tomto prípade hovorí o objektívne nezriadenej náklonnosti, ktorá sama o sebe zaiste nie je briechom. Pre osoby, ktorých sa týka, je skúškou, preto si vyžadujú pochopenie a nesmú byť nijakým spôsobom diskriminované.“*⁵ Toto je tradičné klasifikovanie rozdielnosti pojmov homosexuality. Pozrime sa však aj na iné dôležité rozlišovanie pojmov, ktorými sú homosexuál a gay. Homosexuál je človek prežívajúci sexuálnu príťažlivosť k osobám rovnakého pohlavia; je to človek, ktorý spoznáva, že má homosexuálny problém a snaží sa ho vyriešiť. Na druhej strane stojí gay. Je ňou homosexuál morálne schvaľujúci sexuálne aktivity s osobami rovnakého pohlavia a považujúci svoju účasť

³ Karl-Maria Benkert (Károly Mária Kertbeny) – rakúsky rodák, ktorý žil v Budapešti. Esejista, maďarský novinár, prekladateľ, literárny agent. Písal o homosexualite motivovaný antropologickým záujmom v spojení so zmyslom pre spravodlivosť a bojovnosťou za ľudské práva, predovšetkým za práva gayov. Bol priekopníkom vo vývoji argumentov v prospech homosexuality. Povedal, že homosexualita je vrodená a trvalá. Porov. *How male same-sex desire became „homosexuality“*. <http://lgbthistoryproject.blogspot.com/2012/05/how-male-same-sex-desire-got-its-name.html> (29.04.2012).

⁴ Porov. BRZEK, A. – PONDĚLÍČKOVÁ, J.: *Třetí pohled?* Praha : Scientia Medica, 1992. s. 19.

⁵ *Cirkev nediskriminuje homosexuálov*. <<http://storico.radiovaticana.org/slo/storico/2005-11/57533.html>>. (29.04.2011).

na týchto aktivitách za normálnu a želanú. Gay je vlastná identita. Dôležité je upozorniť na skutočnosť, že len niektorí homosexuáli sú gaymi.⁶ Kresťanské i profánne pojmy, týkajúce sa rozlíšenia homosexuálne orientovaných ľudí, vyjadrujú rovnakú podstatu aj keď diferencálnymi názvami.

Marcela Kopernická sa venuje problematike homosexuality mnoho rokov ako pracovníčka činná v kresťanskom poradenstve. Názor na túto skutočnosť vyjadruje slovami: „*Ak by bola homosexualita prirodzená, Bob by na začiatku nestvoril muža a ženu a nepovedal by im, aby spojili svoje životy, duše a telá v jedno. Ale stvoril by buď dvoch mužov alebo dve ženy. Názor, že Bobu homosexualita nevedí alebo že je prirodzenou súčasťou jeho plánu, neobstoí. Stačí si prelistovať Sväté písmo. Ak sa na homosexualitu pozrieme aj z čisto praktického hľadiska, nemôžeme nenaraziť na jej neprirodenosť. Predstavme si telo muža a ženy. Sú stvorené tak, aby sa dopĺňali, aby do seba doslova zapasovali. Sex je súčasťou lásky a vzťahu. Sexuálne spojenie dvoch mužov a dvoch žien nie je prirodzené ani možné v pravom zmysle slova. Aj keď ich túžba po deťoch je prirodzená. Ale neschopnosť splodiť ich v ich vzájomnom vzťahu bez vonkajších zásahov je ďalším signálom neprirodenosti.*“⁷

4. novembra 2004 vydala Katolícka cirkev *Inštrukciu týkajúcu sa kritérií rozlišovania povolania u osôb so sklonom k homosexualite vzhľadom na ich prijímanie do seminárov a kňazské svätenie* prostredníctvom Kongregácie pre katolícku výchovu. Svätý Otec Benedikt XVI. schválil tento dokument 31. augusta 2005 a nariadil jeho zverejnenie. V texte dlho očakávaného dokumentu, ktorý Vatikán oficiálne zverejnil až 29. novembra 2005, Cirkev opätovne zdôrazňuje svoje „*nie*“ sväteniu homosexuálov za kňazov. Kongregácia pre katolícku výchovu v zhode s Kongregáciou pre Boží kult a správne vysluhovanie sviatostí považuje za potrebné jasne prehlásiť: „*že Cirkev, hlboko rešpektujúc osoby, ktorých sa dokument týka, nemôže prijať do seminára ani vysvätiť za kňazov tých, ktorí žijú aktívnym homosexuálnym životom, tých, u ktorých sa prejavujú hlboko zakorenené homosexuálne sklony alebo tých, ktorí podporujú tzv. kultúru gayov. [...] Tento dokument nie je ničím výnimočným, pretože k problému homosexuality sa už mnohokrát vyjadrila Kongregácia pre náuku viery... Prečo? Pretože v tejto oblasti v dnešnom svete vládne istá dezorientácia. Mnohí obhajujú postoj, podľa ktorého byť homosexuálom je normálny stav ľudskej osoby, takmer niečo ako tretí rod, avšak toto absolútne protirečí ľudskej antro-*

⁶ Porov. NICOLOSI, J.: The Gay Deception. In: HARVEY, J. – BRADLEY, G. (eds.): *Same-Sex Attraction. A Parents' Guide*. South Bend (Indiana) : St. Augustine's Press, 2003. s. 41.

⁷ DEMKO, M.: *Homosexualita – vec verejná, súkromná i cirkevná*. <<http://www.pravespektrum.sk/article.php?272>>. (29.04.2011).

*pológii a prirodzenému zákonu, ktorú Boh vtlačil do ľudskej prirodzenosti. Teda, naša Kongregácia vychádza z toho, čo učí Magistérium Cirkvi!*⁸

Snaha o uzákoňovanie zväzkov rovnakého pohlavia

Spoločenské komunikačné prostriedky všeobecne venujú zvýšenú pozornosť vedeckému výskumu, ktorý sa týka homosexuality vzhľadom na narastajúci tlak z rozličných miest na právnu kodifikáciu občianskych práv homosexuálnych osôb a uznanie ich zväzkov za rovnocenné s občianskym manželstvom heterosexuálnych osôb.⁹

*„Je tendencia vytvárať manželské zväzky homosexuálov. Tieto zväzky a spojenia sú však veľmi krehké. Okrem všetkého iného tu chýba skutočný a blavný cieľ – dimenzia potomka – ktorý z dvojice vytvára rodinu. Sú tu však aj ďalšie základné problémy, ako narcizmus a charakterová nezrelosť. Etika jednoznačne odmieta homosexualitu ako partnerské spolužitie, lebo to odporuje prirodzenému zameraniu ľudskej sexuality.“*¹⁰ Naproti tomu zástancovia sekularizmu sa domnievajú, že stabilné homosexuálne vzťahy predstavujú alternatívny životný štýl k manželstvu; že homosexuáli majú rovnaké právo na sexuálnu intimitu ako ostatní ľudia a sú pritom tiež zaviazaní k tomu, aby sa usilovali o rovnaké ideály vzájomného obohacovania a vernosti.¹¹

Mnohí homosexuáli a ich zástancovia sa neúnavne snažia presadiť svoj názor o uzákonení svojich zväzkov a nadobudnutí detí¹² prostredníctvom adopcie či náhradnej matky. Marcela Kopernická sa vyjadruje nasledovne: *„To by nebolo šťastné riešenie. Pre človeka s homosexuálnou orientáciou je jeho orientácia prirodzená a neprirodzené je to, čo je prirodzené pre heterosexuálne orientovaných ľudí.“*¹³ Naproti tomu homosexuáli jednohlasne tvrdia, že len uznaním *„homosexuálneho manželstva“* sa môže

⁸ *Cirkev nediskriminuje homosexuálov.* <<http://storico.radiovaticana.org/slo/storico/2005-11/57533.html>>. (29.04.2011).

⁹ Porov. KEEFE, J.: Key Aspects of Homosexuality. In: HARVEY, J. F. (ed.): *The Truth about Homosexuality*. San Francisco : Ignatius Press, 1996. s. 45.

¹⁰ BOŠMANSKÝ, K. – RUSNÁK, A.: *Človek vo svetle pastorálnej medicíny a medicínskej etiky*. Spišská Kapitula – Spišské Podhradie : Kňazský seminár biskupa Jána Vojaššáka, 1996. s. 51.

¹¹ Porov. PESCHKE, K.-H.: *Křesťanská etika*. Praha : Vyšehrad, 2004. s. 407.

¹² USA je mekkou filmu. Napríklad film s homosexuálnou tematikou *Decká sú v pohode (The Kids are all right, 2010)* mal štyri nominácie na Oskara, ale cena z toho nebola. Hovorilo sa o ňom veľa. Aj preto, že rozpráva o rodine s dvoma deťmi, ktorú vedú lesbické matky. Deti sa však rozhodnú priviesť do ich spokojného rodinného života aj svojho biologického otca. Film ponúka pohľad na takúto rodinu a na problémy, ktoré sa vyhrotia príchodom otca a heterosexuálnym uspokojením lesbickej matky. Film nám predostiera, že táto forma rodiny je normálna a všetko je v pohode.

¹³ DEMKO, M.: *Homosexualita – vec verejná, súkromná i cirkevná.* <<http://www.pravespektrum.sk/article.php?272>>. (29.04.2011).

priniesť akceptácia homosexuálneho správania v našej spoločnosti. Pomocou tohto argumentu sa homosexuálne správanie, ktoré je praktizované v Spojených štátoch a krajinách Európskej únie podarilo odstrániť všetky zákony, ktoré zakazovali homosexuálne prejavy. *Európsky súd pre ľudské práva*, od čias sexuálnej revolúcie, uznal za ľudské právo: sodomiu (1988), sadomasochizmus (1997); poskytnutie umelého oplodnenia pre každého; skupinový sex (2002); anonymitu pre transsexuálov; dokonca pornografiu ako slobodu prejavu a v neposlednom rade aj adopciu detí a manželstvá pre homosexuálov, či transsexuálov.¹⁴ 17. júna 2011 prijala *Rada OSN pre ľudské práva* (UNHRC) rezolúciu, ktorá požaduje zrovnoprávnenie všetkých ľudí bez ohľadu na ich sexuálnu orientáciu. Tento návrh bol predložený zástupcami Juhoafrickej republiky a podporilo ho 23 členov, ďalších 19 hlasovalo proti a traja sa zdržali.¹⁵

Inštitút registrovaného partnerstva¹⁶ bol prvý krát zavedený v Dánsku v roku 1989. Niekedy je považovaný za úspech boja za zrovnoprávnenie párov homosexuálne orientovaných osôb.¹⁷ Známy je spor (2011) dvoch francúzskych žien Corinne Cestinová a Sophie Hasslauerová, ktoré žijú spolu 15 rokov a vychovávajú 4 deti. Tieto ženy podali sťažnosť na ústavný súd, resp. na zákon, ktorý im neumožňuje uzavrieť manželstvo vzhľadom na skutočnosť, že ide o osoby rovnakého pohlavia. Predostretá záležitosť poukázala na určitý paradox v tomto štáte. Aj napriek tomu, že Francúzsko je vnímané ako krajina s uvoľneným prístupom k milostnému vzťahu a sexualite, skutočnosť je iná. Francúzsko je v prístupe k hodnotám rodiny značne konzervatívne. Organizácia, ktorá obhajuje práva homosexuálov

¹⁴ Porov. „*Homosexuálne práva*“ *popierajú náboženské slobody*. <<http://www.coskolaneuci.sk/skola/index.php/homosexualita/57-homosexualne-prava-popieraju-nabozenenske-slobody>>. (29.04.2011).

¹⁵ Porov. *Rada OSN pre ľudské práva prijala rezolúciu o homosexuáloch*. <http://www.inakost.sk/index.php?page=clanok_detail&id=220&idp=&ids=>. (12.01.2012).

¹⁶ Zástancovia registrovaného partnerstva homosexuálne orientovaných ľudí tvrdia, že Spojené štáty sú svojím zákazom manželstva gejev tzv. „*svetovou úchylkou*“. Pre takto zmýšľajúcich ľudí je nanajvýš dôležité, aby sa registrované partnerstvo dostalo do povedomia, čo najväčšieho počtu ľudí, aby sa stalo bežnou súčasťou ich každodenného života a aby každý prijal tento spôsob života za normálny, čo možno vidieť v mnohých krajinách, napr. Argentína pred nedávnom legalizovala rovnopohlavné manželstvá a vstúpila tak do klubu, ktorého členmi sú už Kanada, Južná Afrika, Belgicko, Island, Nórsko, Portugalsko, Španielsko a Švédsko. Civilné zväzky rovnopohlavných párov sa uznávajú v Andorre, Rakúsku, Kolumbii, Česku, Dánsku, Ekvádore, Fínsku, Francúzsku, Nemecku, Grónsku, Maďarsku, Írsku, Luxembursku, Novom Zélande, Slovinsku, Švajčiarsku, Spojenom kráľovstve a v Uruguaji. Porov. SCHWEITZER, J.: *In Defense of Marriage, and Other Hopeless Causes*. <<http://www.jeffschweitzer.com/blog/?p=2548>>. (09.01.2012).

¹⁷ Porov. *Registrované partnerstvo*. <http://www.pravoprekazdeho.sk/novinar_a_politik/nazory_komentare_analyzy/registrovane_partnerstvo/index.html>. (09.01.2012).

s názvom *Act Up-Paris*¹⁸ verí, že Francúzsko sa čoskoro pripojí k partnerom v Európskej únii vrátane Španielska, Belgicka a Holandska, ktoré legalizovali manželstvá rovnakého pohlavia.¹⁹ „*Dnešní sekulárni humanisti chcú uznať manželstvo medzi dvomi jednotlivcami bez ohľadu na ich pohlavie. Vypelým dospelým má byť dovolené upraviť si život podľa vlastnej voľby a ak sa dvaja rovnakého pohlavia rozhodnú žiť spolu, majú mať tie isté práva – ekonomické, politické a sociálne – ako dvaja v nábožensky sankcionovanom manželstve. Existujú presvedčivé dôkazy, že homosexualita má genetický základ a homosexuálne vzťahy sa vyskytujú aj u iných species živočíchov, preto tu diskriminácia nie je na mieste. Ide tu predsa o právo na súkromie medzi súblasiacimi dospelými. Spoločnosť sa nemá, čo obávať vzniku nových rozšírených manželských foriem. A moderní spoločnosť už aj tak charakterizuje skutočnosť, že klasická rodina predstavuje už len menšinu domácností, že de facto prevláda pluralistická rozdielnosť vzťahov spoluzitia. Medzi heterosexuálmi sú bežné krátkodobé aféry a vysoká rozvodovosť. Vývojom, ale čiastočne aj v dôsledku aidsu sa mnohí homosexuáli rozhodli zanechať promiskuitu a vyhľadávajú trvalé vzťahy manželských zväzkov – dokonca aj s adoptovanými deťmi.*“²⁰

Kardinál Carlo Caffarra, arcibiskup Bologne, v roku 2010 napísal vieročnú nótu s názvom *Manželstvo a homosexuálne partnerstvá*. Tvrdí, že zrovnoprávnením homosexuálneho zväzku s manželstvom by sa zmenil objektívne význam deklarovania neutrálneho postoja štátu voči dvom spôsobom prežívania sexuality vzhľadom na to, že v skutočnosti nie sú pre spoločné dobro rovnako dôležité. Kardinál zdôrazňuje, že štát nesmie byť vo svojom právnom poriadku vzhľadom na manželstvo a homosexuálne zväzky neutrálny. Táto neutralita sa týka reality, pokiaľ ide o spoločné dobro. Možno teda povedať, že spoločnosť vďačí za svoje prežitie rodine, ktorá je založená na manželstve a nie homosexuálnym zväzkom. Ďalej pojednáva o tom, že zrovnoprávnenie takýchto zväzkov by malo najskôr v právnom poriadku a potom v étose nášho ľudu dôsledky, ktoré neváha nazvať až devastujúce. To nás vedie k úvahe, že ak by bol homosexuálny zväzok zrovnoprávnený s manželstvom, bolo by manželstvo degradova-

¹⁸ Act Up – organizácia založená v New Yorku v roku 1987, ktorá inšpirovala k vzniku ďalších skupín na svete. Act Up-Paris bolo založené v roku 1989 a jedná sa o združenie v boji proti AIDS. Združuje gay komunitu, ľudí s HIV, aktivistov zapojených do boja proti chorobe a rovnako tak všetkých mužov, ženy, trans, lesby, gayov aj bi ako rovnocenných partnerov. Porov. *Act Up-Paris. Association de lutte contre le sida*. <<http://www.actupparis.org/spip.php?article2823>>. (09.01.2012).

¹⁹ Porov. FRANCÚZSKO: *Ústavný súd zamietol homosexuálne manželstvá*. <<http://www.webnoviny.sk/francuzsko/francuzsko-ustavny-sud-zamietol-hom/293457-clanok.html>>. (29.04.2011).

²⁰ KURTZ, P.: *Princípy slušnosti proti Gott mit uns!* <<http://www.zosity-humanistov.sk/2004/09/principy-slusnosti-proti-gott-mit-uns/#more-569>>. (09.01.2012).

né na jeden z možných spôsobov ako sa zosobášit a svedčilo by o tom, že štátu je jedno, či si niekto zvolí skôr jedno ako druhé.²¹

Inak povedané, zrovnoprávnenie by objektívne znamenalo, že sexuálne spojenie s prokreatívnou a výchovnou úlohou je skutočnosťou, ktorá je pre štát nezaujímavá, lebo nie je dôležitá pre spoločné dobro. To znamená, že tým spôsobom by sa spôsobilo zrušenie jedného z pilierov, ktorý uznáva nielen naša ústava, ale uznávali ho aj predchádzajúce právne predpisy.

Situácia na Slovensku

*Iniciatíva Inakosť*²² vzniesla formou hromadnej pripomienky požiadavku *O zavedení inštitútu životného*²³ *partnerstva osôb rovnakého pohlavia* do zákonníka. Jej zástupcovia tvrdia, že viaceré sociologické prieskumy potvrdzujú, že nadpolovičná väčšina Slovákov nemá námietky proti zákonnej úprave konkrétnych práv a povinností dvoch osôb rovnakého pohlavia žijúcich v štátne uznanom životnom partnerstve. So zavedením registrovaných partnerstiev dvoch osôb rovnakého pohlavia, podľa reprezentatívneho kvantitatívneho prieskumu z júna 2008, súhlasí 42% obyvateľstva, 45% nesúhlasí a 13% nevedelo zaujať postoj. Sociologička Sylvia Porubánová pre TASR povedala: „*Oproti predchádzajúcim zisťovaniam to znamená, že verejná mienka je už značne posunutá v prospech prijatia zákona o životnom partnerstve dvoch osôb rovnakého pohlavia.*“²⁴ O rok neskôr sa robil ďalší prieskum, ktorý určil mienku na tú istú tému v spoločnosti na Slovensku, vykonal sa v septembri 2009. Zistilo sa,

²¹ Porov. CAFFARRA, C.: *Manželstvo a homosexuálne partnerstvá*. <<http://www.kbs.sk/?cid=1274792624>>. (09.01.2012).

²² *Iniciatíva Inakosť – „spolužitie bez diskriminácie sexuálnych menšín. Na jeseň 2006 sa Iniciatíva Inakosť pretransformovala z podoby neformálnej platformy do oficiálneho občianskeho združenia s právnou subjektivitou. Jej hlavným poslaním je ochrana ľudských práv a základných slobôd občanov s homosexuálnou orientáciou a zastupovanie menšiny gejov a lesbických žien v Slovenskej republike. Iniciatíva Inakosť sa snaží o pozitívne zviditeľňovanie GLB menšiny ako rovnocennej súčasti slovenskej a európskej spoločnosti. Svojou činnosťou chce poukazovať na diskrimináciu gejov a lesbič v spoločnosti, snažiť sa o jej odstránenie a dodržiavanie Antidiskriminačného zákona. Nabáda k celospoločenskej diskusii o tom, že ľudia s homosexuálnou orientáciou sú tu, tvoria rovnocennú menšinu s inými menšinami a majú rovnaké práva ako ostatní.“* *Naša história*. <http://www.inakost.sk/index.php?page=clanok_detail&id=32&idp=&ids=>>. (09.01.2012).

²³ *Iniciatíva Inakosť* v priebehu svojej propagácie zmenila termín životné partnerstvo na registrované partnerstvo vzhľadom na skutočnosť, že práve tento názov je známy vo svete viac než ten predchádzajúci.

²⁴ Porov. *Inakosť žiada homosexuálne manželstvá na Slovensku*. <<http://www.cas.sk/clanok/95845/inakost-ziada-homosexualne-manzelstva-na-slovensku.html>>. (29.04.2011).

že prijatie zákona o registrovanom partnerstve v SR určite alebo skôr áno by podporilo 45% respondentov, určite alebo skôr nie 41% a nevie 16%. Tieto prieskumy týkajúce sa verejnej mienky jasne potvrdzujú, že väčšia časť spoločnosti podporuje prijatie tohto inštitútu a že homosexuáli a ich blízki očakávajú možnosť uzákoniť zväzky partnerov rovnakého pohlavia v právnej forme.²⁵

V januári 2010 začala *Iniciatíva Inakosť* s podporou strany *Zelená vlna*²⁶ kampaň s názvom *Gejovia a lesby, spojme sa!* Jej cieľom bola mobilizácia gejov a lesbičiek do boja za svoje práva. Súčasťou tejto kampane bola aj petícia za prijatie zákona o registrovanom partnerstve dvoch osôb rovnakého pohlavia. Strana *Zelená vlna* sa snažila presadiť prijatie takého zákona o životnom partnerstve, ktorý by nenarušil tradičné chápanie manželského zväzku medzi mužom a ženou. Predseda tejto strany, Mário Mikloši, pritom vyhlasoval, že prijatím takéhoto zákona nebudú požadovať viac, napr. adopciu či osvojovanie si detí. Zákon má odstrániť všetky praktické problémy spolunažívania týchto osôb, napr. aby títo ľudia mali právo po sebe dediť.²⁷ Propagátori a zástancovia registrovaného partnerstva vyhlasujú, že im stačí zákon o takomto registrovaní a že ďalej už nepôjdu, že im nejde o adopciu, či umelú prokreáciu. Je tomu naozaj tak? Odkiaľ máme istotu, že obhajcovia homosexuálnych partnerstiev pri tomto bode skončia a že len toto im postačí? Čo ak im to neskôr už stačiť nebude. Čo ak budú od štátu požadovať viac? Prečo by sa uspokojili s málom, keď môžu dosiahnuť viac?

²⁵ Porov. Prečo by mali byť registrované (životné) partnerstvá dvoch osôb rovnakého pohlavia uzákonené aj na Slovensku? <<http://ganymed.webnode.sk/news/preco-by-mali-byt-registrovane-zivotne-partnerstva-dvoch-osob-rovnakeho-pohlavia-uzakonene-aj-na-slovensku/>>. (09.01.2012).

²⁶ *Zelená vlna* – politická strana, ktorej úlohou je rozvíjanie Slovenska v demokratickom duchu a na základe princípov sociálno-trhovej ekonomiky a realizácia ideí zjednotenej Európy. Porov. *Zelená vlna*. <<http://www.azet.sk/firma/731818/zelena-vlna/>>. (09.01.2012). *Jedná sa o politickú stranu s tým správnym programom, ktorý sa skladá z niekoľkých bodov: „1. Ľudské práva – dôstojný život a rovnosť príležitostí pre všetkých; 2. Sociálna a zdravotná politika – spokojnosť života od narodenia až po jeseň života; 3. Environmentálna ideológia a rozvoj vidieka – veľká výzva pre spoločnosť a každého občana, tradícia pôdohospodárskej výroby a podpora rodinných fariem; 4. Školstvo, kultúra a šport 5. Energetická bezpečnosť SR – obnoviteľnosť, nezávislosť a sebestačnosť; 6. Ekonomika – využitie potenciálu SR pre ekonomický rast; 7. Obrana a bezpečnosť SR – schopnosť a pripravenosť ju brániť; 8. Koncepcia spravodlivosti, práva a legislatívy 9. Verejná správa.“ Program strany.* <<http://www.zelena-vlna.sk/index.php?page=uvod>>. (09.01.2012).

²⁷ Porov. *Začína sa zbieranie podpisov za uzákonenie registrovaných partnerstiev*. <<http://www.sme.sk/c/5201978/zacina-sa-zbieranie-podpisov-za-uzakonenie-registrovanych-partnerstiev.html>>. (09.01.2012).

22. mája 2010 sa na Slovensku uskutočnil prvý Gay Pride²⁸ pochod pod názvom *Dúhový Pride 2010* – Pochod za zrovnoprávenie gejov, lesbiab, bi, transgender a intersex ľudí. **Imrich Gazda v jednom zo svojich článkov hodnotí túto udalosť ironicky:** „Už bolo načase. Hanba, že sme poslednou členskou krajinou EÚ, kde sa čosi také ešte nekonalo, bola skutočne ťažko znesiteľná.“²⁹ Týždeň pred týmto podujatím sa konala **akcia s názvom „Pochod za ochranu rodiny a zvrchovanosť výchovy detí“.** **Združenie pre ochranu rodiny, ktorá je jej hlavným organizátorom, tým vyjadrilo svoj odmietavý postoj k nadchádzajúcemu pochodu *Dúhový Pride Bratislava 2010*.**³⁰ Rovnaký scenár sa odohral aj 28. mája 2011, teda týždeň pred ohlasovaným Gay Pride pochodom, pochodovalo Združenie za ochranu rodín. Následne 4. júna 2011 sa na Hviezdoslavovom námestí uskutočnilo v poradí druhé stretnutie *Dúhový Pride 2011*, resp. Gay pochod 2011. Čo je vlastne jeho cieľom? Organizátori ho formulujú nasledovne: „Aby to bol začiatok konca odsudzovania ľudí na základe sexuálnej orientácie a nadradenosti vzorcov muž → žena, žena → muž. Mal by to byť tiež začiatok konca otvorenej či skrytej xenofóbie, nerovnoprávnosti a sociálneho vyhlúčenia voči minoritnej nebeterosexuálnej spoločnosti a začiatok konca otvorenosti samého seba iba v rámci malej skupiny. Nikto nikdy svoje práva nedostal len tak, všetci si ich »vybojovali« a naše snaženie začína tu! Cesta a pochod za pravdu, za pravdu, že všetci a všetky máme rovnaké práva, a preto chceme mať šancu žiť svoje životy s rovnakými podmienkami a nebyť znevýhodňovaní a znevýhodňovaní.“³¹ Romana Schlesinger, hovorkyňa tohto dúhovo-ružového pochodu, povedala jednoznačne: „Pride je zároveň pochodom za skutočné zrovnoprávenie queer ľudí komplexným spôsobom, ktorý by prístupnil inštitút manželstva i pre páry rovnakého pohlavia, spolu s mož-

²⁸ „PRIDE je oslavou hrđosti nielen lesbiab, gejov, bisexuálnych a transgender ľudí a ich sexuálnej orientácie a rodovej identity – ale každej demokratickej a otvorenej spoločnosti. Idea PRIDE vychádza z troch hlavných zásad: 1. Všetci ľudia by mali byť hrđí na svoju sexuálnu orientáciu a rodovú identitu. 2. Rozmanitosť je dar a 3. Sexuálna orientácia a rodová identita sú prirodzené a nemožno ich zámerne meniť. PRIDE znamená po anglicky HRDOSŤ a je opakom slova potupa, ktorí zažívajú a v niektorých krajinách do dnes zažívajú lesbi, gejovia, bisexuálni a transgender ľudia, len z dôvodu svojej „neväčšinovej“ sexuálnej orientácie alebo rodovej identity.“ Čo je PRIDE? <<http://duhovypride.sk/sk/o-pride>>. (05.06.2011).

²⁹ GAZDA, I.: Vatikánska sedma: Homosexuáli a cirkev. <http://www.postoy.sk/homosexuali_cirkev>. (29.04.2011).

³⁰ Porov. Pochod za rodinu, proti Gay Pride. <<http://www.aktuality.sk/clanok/163462/video-pochod-za-rodinu-proti-gay-pride/>>. (29.04.2011).

³¹ Otázky a odpovede. <<http://duhovypride.sk/sk/otazky-a-odpovede>>. (05.06.2011).

nosťou adopcií a služieb asistovanej reprodukcie.⁴⁸² Aj tento rok sa uskutoční v poradí už tretí *Dúbový Pride 2012*. Opäť konajúci sa v hlavnom meste a s dátumom 9. júna 2012.

Záver

Nechajme sa viesť slovami *Katechizmu Katolíckej cirkvi*: „Nemalý počet mužov a žien má hlboko zakorenené homosexuálne sklony. Táto objektívne nezriadená náklonnosť je pre väčšinu z nich skúškou. Treba ich prijímať s úctou, súcitom a jemnosťou a vyhybať sa akémukoľvek náznačku nespravodlivej diskriminácie voči nim. Aj tieto osoby sú povolané plniť vo svojom živote Božiu vôľu a, ak sú kresťanmi, spájať s Pánovou obeťou na kríži ťažkosti, s ktorými sa môžu stretnúť v dôsledku svojho stavu. Homosexuálne osoby sú povolané k čistote. Čnosťami ovládania sa, ktoré vychovávajú k vnútornej slobode, niekedy aj pomocou nezištného priateľstva, modlitbou a s pomocou sviatostnej milosti sa môžu a majú postupne a rozhodne približovať ku kresťanskej dokonalosti“ (KKC 2358-2539).

Zoznam bibliografických odkazov:

- Act Up-Paris. Association de lutte contre le sida*. <<http://www.actupparis.org/spip.php?article2823>>. (09.01.2012).
- BOŠMANSKÝ, K. – RUSNÁK, A.: *Človek vo svetle pastorálnej medicíny a medicínskej etiky*. Spišská Kapitula – Spišské Podhradie : Kňazský seminár biskupa Jána Vojaššáka, 1996. 150 s. ISBN 80-7142-039-5.
- BRZEK, A. – PONĎELÍČKOVÁ, J.: *Tretí pobled?* Praha : Scientia Medica, 1992. 245 s.
- CAFFARRA, C.: *Manželstvo a homosexuálne partnerstvá*. <<http://www.kbs.sk/?cid=1274792624>>. (09.01.2012).
- Cirkev nediskriminuje homosexuálov*. <<http://storico.radiovaticana.org/slo/storico/2005-11/57533.html>>. (29.04.2011).
- Čo je PRIDE?* <<http://duhovypride.sk/sk/o-pride>>. (05.06.2011).
- DEMKO, M.: *Homosexualita – vec verejná, súkromná i cirkevná*. <<http://www.pravespektrum.sk/article.php?272>>. (29.04.2011).
- FRANCÚZSKO: Ústavný súd zamietol homosexuálne manželstvá*. <<http://www.webnoviny.sk/francuzsko/francuzsko-ustavny-sud-zamietol-hom/293457-clanok.html>>. (29.04.2011).
- GAZDA, I.: *VATIKÁNSKA SEDMA: Homosexuáli a cirkev*. <http://www.postoy.sk/homosexuali_cirkev>. (29.04.2011).
- HANUS, M.: *Dúbový pochod nihilizmu*. <<http://www.tyzden.sk/nazivo-doma/duhovy-pochod-nihilizmu.html>>. (29.04.2011).

⁴⁸² HANUS, M.: *Dúbový pochod nihilizmu*. <<http://www.tyzden.sk/nazivo-doma/duhovy-pochod-nihilizmu.html>>. (29.04.2011).

- „Homosexuálne práva“ popierajú náboženské slobody. <<http://www.coskolaneuci.sk/skola/index.php/homosexualita/57-homosexualne-prava-popieraju-nabozenske-slobody>>. (29.04.2011).
- How male same-sex desire became „homosexuality“*. <http://lgbthistoryproject.blogspot.com/2012/05/how-male-same-sex-desire-got-its-name.html> (29.04.2012).
- Inakosť žiada homosexuálne manželstvá na Slovensku*. <<http://www.cas.sk/clanok/95845/inakost-ziada-homosexualne-manzelstva-na-slovensku.html>>. (29.04.2011).
- Katechizmus Katolíckej cirkvi*. Trnava : Spolok svätého Vojtecha, 1999. 918 s. ISBN 80-7162-259-1.
- KEEFE, J.: Key Aspects of Homosexuality. In: HARVEY, J. F. (ed.): *The Truth about Homosexuality*. San Francisco : Ignatius Press, 1996. 377 s. ISBN 978-0-89870-583-6.
- KURTZ, P.: *Princípy slušnosti proti Gott mit uns!* <<http://www.zosityhumanistov.sk/2004/09/principy-slusnosti-proti-gott-mit-uns/#more-569>>. (09.01.2012).
- Naša história*. <http://www.inakost.sk/index.php?page=clanok_detail&id=32&idp=&ids=>. (09.01.2012).
- NICOLOSI, J.: The Gay Deception. In: HARVEY, J. – BRADLEY, G. (eds.): *Same-Sex Attraction. A Parents' Guide*. South Bend (Indiana) : St. Augustine's Press, 2003. 270 s. ISBN 978-1-58731-751-4.
- Otázky a odpovede*. <<http://duhovypride.sk/sk/otazky-a-odpovede>>. (05.06.2011).
- PESCHKE, K.-H.: *Křesťanská etika*. Praha : Vyšehrad, 2004. 695 s. ISBN 80-7021-718-9.
- Pochod za rodinu, proti Gay Pride*. <<http://www.aktuality.sk/clanok/163462/video-pochod-za-rodinu-proti-gay-pride/>>. (29.04.2011).
- Prečo by mali byť registrované (životné) partnerstvá dvoch osôb rovnakého pohlavia uzákonené aj na Slovensku?* <<http://ganymed.webnode.sk/news/preco-by-mali-byt-registrovane-zivotne-partnerstva-dvoch-osob-rovnakeho-pohlavia-uzakonene-aj-na-slovensku-/>>. (09.01.2012).
- Program strany*. <<http://www.zelena-vlna.sk/index.php?page=uvod>>. (09.01.2012).
- Rada OSN pre ľudské práva prijala rezolúciu o homosexuáloch*. <http://www.inakost.sk/index.php?page=clanok_detail&id=220&idp=&ids=>. (12.01.2012).
- Registrované partnerstvo*. <http://www.pravoprekazdeho.sk/novinar_a_politik/nazory_komentare_analyzy/registrovane_partnerstvo/index.html>. (09.01.2012).

SCHWEITZER, J.: *In Defense of Marriage, and Other Hopeless Causes*.
<<http://www.jeffschweitzer.com/blog/?p=2548>>. (09.01.2012).

WEST, CH.: *Radosná zvesť o sexe a manželstve*. Bratislava : Redemptoristi
– Slovo medzi nami, 2007. 213 s. ISBN 978-80-969600-9-5.

Začína sa zbieranie podpisov za uzákonenie registrovaných partnerstiev.
<<http://www.sme.sk/c/5201978/zacina-sa-zbieranie-podpisov-za-uzakonenie-registrovanych-partnerstiev.html>>. (09.01.2012).

Zelená vlna. <<http://www.azet.sk/firma/731818/zelena-vlna/>> (09.01.2012).

Koncepcia sveta v Koráne so zvláštnym zretelom na biblickú kozmológiu

MARIÁN LIPTÁK

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *Islam analogous to other religions includes also the certain ideas about the world. Their bases are already contained in the Quran. Contrary to the Bible and sacred writings of other religious systems of the Middle East, the Quran does not contain the extensive and complex story of the creation. Allah in this context acts as a highly monotheistic God. He did not only create the world shortly, but he also constantly penetrates it and managed like by the permanent formation. Perhaps as a legacy of the old Arab's polytheism the Quran pays great attention to the heavens. Heaven and hell are there drawn so vividly that they have an affect if they were worldly entities. The end of the world - the day of judgment - corresponds to its end. Quran predicates to it not only the spiritual nature, but combines it with many cataclysmic events that greatly resemble the scientific theories about the doomsday.*

Key words: *Quran. Cosmogony. Creation. Allah. Cosmology. The centre of the world. Axis mundi. Heavens. Sky. Hell. End of the World. Judgment Day.*

Náboženský a historický kontext

Prirodzenou súčasťou už tých najstarobylejších náboženstiev sú isté – hoc len tie najrudimentárnejšie – predstavy o svete, o jeho štruktúre a fungovaní, ale najmä o jeho vzniku. Dominantnú ideologickú zložku svetových monoteistických náboženstiev predstavuje etika a soteriológia, predsa však neodmysliteľnú súčasť ich náuky tvoria aj kozmogonické a kozmologické predstavy. Ich Boh nie je iba zákonodarcom a spasiteľom, ale – a to dokonca v prvom rade – aj pôvodcom, stvoriteľom hmotného i nehmotného sveta a zároveň jeho správcom a udržiavateľom.

Niektorí moslimskí učenci vyzdvihujú kozmológiu Koránu ako progresívnejšiu v relácii k biblickej. Je však nutné si uvedomiť, že časový od-

stup myšlienkového koncipovania biblických kozmologických pasáži a tých v Koráne je približne poldruha tisícročia. Za toto dlhé obdobie došlo k značnému vývoju na poli poznania a interpretácie kozmu. Vezmime si len takú grécku prírodnú filozofiu (mysliac predovšetkým na Aristotelove a Demokritove koncepcie) alebo Ptolemaiov geocentrický systém rozpracovaný v 2. storočí po Kr.¹ Arábia aj keď bola geograficky relatívne odľahlá, nepredstavovala úplne izolovanú krajinu. Tieto výdobytky vedy sa tam iste dostali, a to či už prostredníctvom obchodníkov alebo prisťahovalcov (bolo tam usadených najmä veľa Židov, no aj kresťanov). Samotný Mohamed, prípadne zostavovatelia jednotlivých súr (kapitol) Koránu, nemohli ostať „hluchí“ voči týmto poznatkom. Na druhej strane, mnohé z pasáži Koránu, pojednávajúcích o vzniku a štruktúre sveta, nesporne nesú pečať biblickej kozmologickej tradície, ako sa to bude zračiť z obsahu jednotlivých častí tohto príspevku.

Stvorenie

Kozmogónia ako súbor predstáv o vzniku sveta má ústredné a určujúce miesto vo väčšine mytologických systémov. Tomuto zodpovedá aj forma stvoriteľských mýtov, ktoré sú často krát značne rozsiahle, myšlienkovito ucelené a umelecky grandiózne skomponované. Spomedzi mnohých spomeňme aspoň veľkolepý babylonský mýtus stvorenia *Enúma eliš*. Aj v rámci Biblie možno konštatovať relatívne rozsiahly, komplexný a umelecký pôsobivý príbeh stvorenia, ktorý je súčasťou prvých kapitol knihy Genezis.² Korán sa z tohto pravidla vymyká. Darmo by sme v ňom hľadali čo i len skromnejší príbeh stvorenia. Namiesto toho sú predstavy o vzniku sveta roztrúsené – mnoho ráz v rozsahu iba jedného verša - prakticky po všetkých jeho 114 súrach.

Vo vzťahu k polyteistickým náboženstvám, ale i v relácii k Najsvätejšej Trojici kresťanov, Alah v Koráne vystupuje ako monoteistický Boh *par excellence*: „On je jediný Boh, večný Boh; On neplodí a nie je splodený a nikto mu nie je rovný.“³ Je jedinou príčinou kozmu, sveta i všetkého živého i neživého, rozumného i nerozumného v jeho rámci: „...On je pánom nad všetkým ... stvoril vás i tých pred vami. Treba sa obávať toho, ktorý vám dal zem za lôžko a oblohu za strechu a spúšťa z neba dážď, ktorý dáva rásť plodom vašej obživy.“⁴

Podobne ako Boh Biblie, i Alah svet a všetko v ňom tvorí skrze svoje „slovo“: „Stvoriteľ neba i zeme si len zaumieni a povie: ‚Stañ sa!‘ A stane

¹ Porov.: KLECZEK, J.: *Velká encyklopedie vesmíru*. Praha: Academie, 2002. s. 397.

² *GENEZIS* 1, 1 - 3, 24.

³ *KORÁN* 112.

⁴ idem 2, 20-22.

sa.⁵ Z Biblie sa zároveň preberá aj časové rozpätie stvorenia: „Pozri, Pán váš je Boh, ktorý stvoril nebesá i zem za šesť dní...“⁶. Originálnym v Koráne je však rozdelenie šiestich dní stvorenia na tri dvojdné cykly: „Vari zapierate toho, ktorý za dva dni stvoril zem... Umiestnil na nej pevne založené vrchy, požeňal ju a za štyri dni rozdelil na jej potravu rovnomerne pre všetkých... Potom sa pobral do neba... Nato ich za dva dni dokončil ako sedem nebies a každému nebu zjavil jeho úlohu.“⁷ Na rozdiel od Biblie však v Koráne nie je zmienka o tom, že Alah siedmy deň oddychoval.⁸ Na inom mieste je Alah obzvlášť oslavovaný ako tvorca a udržiavateľ všetkého živého na zemi: „Aj mŕtva zem im je znamením; My ju oživujeme, dávame z nej vyrásť obilii, ktoré jedia. My v nej robíme záhrady paliem a viniča a dávame v nej vytrysknúť prameňom, aby sa sýtili jej ovocím.“⁹

Ak chcú niektorí islamskí učenci vyzdvihnúť pokrokovosť Koránu vo vzťahu k Biblii, tak najčastejšie argumentujú úryvkom, ktorý je súčasťou dlhšej pasáže opisujúcej stvorenie sveta a znie takto: „Potom sa pobral do neba, ktoré bolo dymom, a povedal nebu a zemi...“¹⁰ Vo výraze „dym“ chcú vidieť narážku na existenciu počiatkovej plynnej hmoty (*dukhan*), z ktorej vznikol neskôr vesmír a ktorú by Korán takto proponoval v súlade s modernou vedou. Táto skutočnosť však nevyznieva až tak jednoznačne, pretože o počiatkovej plynnej hmoty sa uvažuje vo vzťahu k celému kozmu, prípadne celej slnečnej sústave. Z kontextu tohto úryvku však vyplýva, že sa vzťahuje iba k nebesiam, keďže zem podľa tých istých slov už existovala.¹¹

Štruktúra a fungovanie kozmu

Podľa Koránu Alah svet nielen jednorázovo stvoril, ale zároveň – ako dôsledok dokonalého aktu stvorenia - celé univerzum skrz-naskrz preniká akoby nepretržitým, večným tvorením: „Pánovi patrí východ i západ. Nech sa otočíte hocikde, stojíte tvárou v tvár Pánovi. Pán je všeobjímajúci a vševediaci. ...všetko je poddané jemu.“¹² Viacerí odborníci tu vidia náznaky panteizmu. Pri stvorení akoby každá individuálna vec prešla Alahovými rukami, on formuje stvorenstvo do detailov. Permanentne zasahujúc do chodu sveta riadi vesmírne rytmy i životy pozemských tvorov:

⁵ idem 2, 117.

⁶ idem 7, 54. Porov. tiež: 10, 3; 11, 7; 25, 59; 50, 38; 57, 4.

⁷ idem 41, 9-12.

⁸ Porov.: GENEZIS 2, 2-3.

⁹ KORÁN 36, 33-35.

¹⁰ idem 41, 11.

¹¹ Porov.: idem 41, 9-10.

¹² idem 2, 115-116. Porov. tiež: 2, 19; 4, 126; 65, 12.

On stvoril nebo i zem... Stvoril pre vás zvieratá, ktoré vám dávajú ošatenie i potravu. Zvieratá sú vašou ozdobou, keď ich ráno na pašu žienete a večer domov vediete. Nosia vám náklad do vzdialených krajín, kam by ste bez nich nedošli. ...Stvoril tiež kone, tavy a osly, aby ste na nich jazdili a aby boli vašou okrasou. Tvorí aj ďalšie veci, ktoré nepoznáte. ...On zosiela vodu z neba, ktorú pijete a vďaka ktorej rastú stromy, pod ktorými pasiete zvieratá. Bez vody by nevyrástlo obilie, nedozreli olivy, hrozno a všetko ovocie.

Jeho rozkazu podliehajú noc i deň, slnko mesiac i hviezdy. ...On dal do vašich služieb more, na ktorom plávajú lode, aby vás živilo a svojimi okrasami zdobilo. Do zeme pevne zakotvil hory, stvoril rieky, vytýčil cesty, aby ste sa správnym smerom mohli uberať. A hviezdy rozostavil, aby ste sa nimi mohli riadiť. Či sa vyrovná ten, ktorý netvorí, tomu, čo tvorí?¹³

V Koráne zároveň nachádzame krátku zmienku, či skôr len narážku, na koncepciu svetovej osi (*axis mundi*), respektíve stredu sveta: „V tento deň zvinieme nebo tak, ako sme to urobili pred prvým stvorením...“¹⁴ Zvinutie pojmovo korešponduje s osou. Podľa starovekých predstáv sa stred sveta nachádzal tam, kde sa svetová os dotýkala zeme či ňou prechádzala. Tá totiž pretínala a zároveň spájala všetky tri kozmické sféry: nebo, zem a podsvetie. Podľa mimokoránskej tradície je pre všetkých moslimov takýmto stredom sveta miesto, kde leží *kába* (posvätný kameň – pravdepodobne meteorického pôvodu, respektíve 15m vysoká svätyňa v tvare kocky postavená nad ním na nádvorí mešity v Mekke).¹⁵

Nebesia

V porovnaní s inými oblasťami univerza venuje Korán osobitnú pozornosť nebesiam. S veľkou pravdepodobnosťou je to dedičstvo púštného polyteizmu starých Arabov, pre ktorý je uctievanie neba a nebeských telies typické. Tie sa totiž na púšti manifestujú oveľa viac ako v inom prírodnom prostredí, čo prirodzene viedlo k ich zbožšteniu.

Nebesia Alah stvoril tak že ich „rozprestrel“.¹⁶ V pravidelnom tvare obkolesujú zem.¹⁷ Riadia sa vlastnými zákonmi, fungujú presne a správne.¹⁸ Majú špecifický tvar: „Postavili sme nebo ako strechu nad zemou...“¹⁹; na iných miestach je použitý výraz „baldachýn“ alebo „klenba“.²⁰ Alah ich

¹³ idem 16, 3-17. Porov. tiež: 13, 2-4; 21, 31-33; 31, 10; 31, 29-32; 35, 11-13; 39, 5-21.

¹⁴ idem 21, 104. Porov. tiež: IZAIÁŠ 34, 4.

¹⁵ Porov. DROZDÍKOVÁ, J.: *Lexikón islamu*. Bratislava: Kalligram, 2005. s. 119.

¹⁶ Porov.: KORÁN 51, 47.

¹⁷ Porov.: idem 51, 47; 79, 27.

¹⁸ Porov.: idem 55, 5.

¹⁹ idem 21, 32.

²⁰ Porov.: idem 2, 22; 40, 64.

stvoril bez viditeľných stĺpov.²¹ Sám ich spravuje: „Nevidíš, že Boh... Drží nebo nad zemou, aby nepadlo na zem, iba ak by tak sám chcel.“²² Majú svoj počet: „Boh stvoril sedem nebies a rovnaký počet zemi.“²³ Samotný Korán ich ďalej jednotlivo nešpecifikuje. Detaily nachádzame napríklad v islamskej legende *Mi'rádž* - „Nočná púť“, ktorá opisuje ako Mohamed putuje na *Buraqovi* (zázračné okrídlené zviera pripomínajúce koňa) z Mekky do mešity *al-Aqsa* v Jeruzaleme. Odtiaľ vystupuje do siedmich nebies po svetelnom rebríku. Postupne ako tak prechádzal jednotlivé nebeské úrovne, stretol Ježiša a iných prorokov. V *Islamských prorokoch* nachádzame nasledujúci sumár: V prvých nebesiach Mohamed pravdepodobne stretol Adama, v druhých Jána Krstiteľa a Ježiša, v tretích Jozefa, v štvrtých Henocha, v piatych Árona, v šiestych Mojžiša a v siedmich Abraháma, ktorý ho privítal ako „dobrého syna“ a „dobrého proroka“. Alah ustanovil päťdesiat modlitieb, aby sa nimi všetci veriaci každodenne prihovárali Bohu. Na spätočnej ceste Mohameda v šiestych nebesiach povzbudzoval Mojžiš, aby sa vrátil naspäť do siedmich nebies a žiadal menšie množstvo spomínaných modlitieb, keďže toto veľké množstvo by bolo dosť nepraktické z hľadiska vykonania. Následne bolo stanovených desať denných modlitieb. Mojžiš na to Mohameda znova posmeľoval, aby sa vrátil a žiadal ešte menej modlitieb. To sa opakovalo ešte trikrát až dotedy, dokiaľ nebolo stanovených päť denných modlitieb. Tento počet už Mohamed nespochybňoval. Sedem nebies rovnako figuruje v *Henochovej knihe*, ktorá pravdepodobne predstavovala prameň pre túto informáciu v Koráne.²⁴

Korán zároveň predkladá opis nebeských procesov, respektíve akúsi zjednodušenú astronómiu: „Aj slnko sa náhli k miestu svojho odpočinku. Taký je príkaz Mocného, ktorý vie. Aj mesiac – určujeme mu fázy, kým sa nepodobá starej, suchej palmovej vetve. Neprislúcha slnku dohoniť mesiac, ani noci predbehnúť deň, ale všetko sa vznáša vo svojej sfére.“²⁵ Nachádzame tu dokonca zverokruh - dedičstvo babylonskej astrológie: „Nech je požehnaný ten, čo na nebi vystavil znamenia zverokruhu.“²⁶ Sféra hviezd sa podľa vtedajších predstáv nachádzala v jednom zo spomínaných sedmoro nebies: „Veru, my sme vyzdobili spodné nebo ozdobou hviezd...“²⁷ Aj všetky nebeské telesá sú Alahovým stvorením.²⁸ Zánik ne-

²¹ Porov.: idem 31, 10.

²² idem 22, 65. Porov. tiež: 35, 41.

²³ idem 65, 12. Porov. tiež: 2, 29.

²⁴ Porov.: „*SIRATUL RASUL*“, s. 270-271. In: COX, D. E. *The Cosmology of the Quran*. [online]. 2010. s. 2.

²⁵ *KORÁN* 36, 38-40.

²⁶ idem 25, 61.

²⁷ idem 37, 6.

²⁸ Porov.: idem 21, 33.

bies je spojený s terminálnym štádiom celého kozmu, o čom budeme pojednávať v poslednej časti.

Nebo a peklo

Nebo a peklo všeobecne nie sú považované za kozmologické kategórie, Korán im však dáva natolko hmatateľný ráz – opisuje ich tak farbisto, že to na človeka pôsobí akoby boli súčasťou tohto pozemského sveta a nie duchovnými entitami, ako je to v prípade zvyšných dvoch mono-teistických náboženstiev. Napríklad v rámci neba sú ako večná odmena vyzdvihované najrôznejšie druhy telesných pôžitkov:

Ale pre toho, kto sa bál majestátu svojho Pána, sú dve záhrady. ...Tryskajú v nich dva pramene. Z každého ovocia sú v nich dva druhy. ...Lahnú si na lôžka podšité brokátom a blízko nich bude ovocie oboch záhrad. ...Sú v nich dievčatá s panenským pohľadom, ktorých sa predtým nedotkli ľudia ani džinovia. ...Akoby to boli hyacinty alebo koraly. ...Má byť odmenou za dobro čosi iné než dobro? ...Okrem týchto dvoch sú ešte dve záhrady - ...v tmavej zeleni. ...Tryskajú v nich dva hojné pramene. ...V oboch je ovocie, palmy a granátové jablká. ...Sú v nich dobré a krásne - ...čier-nooké devy zavreté v stanoch - ...ktorých sa predtým nedotkol človek ani džin. ...Lahnú si na zelené vankúše a nádherné koberce.²⁹

Podobne ako je symbolicky sedem nebies, do pekla vedie sedem brán.³⁰ Zatratenec v ňom ostane naveky.³¹ Služobníkom pekla je Satan, ktorého hlavnou úlohou je dostať doň čo najviac ľudí.³² O čo väčšmi zdôrazňuje Korán slasti neba, o to viac vyzdvihuje hrôzostrašnosť pekelných múk:

A skupina na ľavej strane – akí sú to ľudia na ľavej strane? V žeravom vetre a vriacej vode v tieni čierneho dymu, čo nie je chladný ani príjemný. ...Potom, veru, vy blúdiaci a popierači budete jesť zo stromu Zaqqúm, naplníte si ním bruchá a zapíjať to budete vriacou vodou, budete ju piť ako smädné ťavy. Také budú vaše hody v súdny deň.³³

Vyšleme proti vám ohnivý plameň a žeravú meč a nikto vám nepomôže. ...A keď sa nebo roztrhne a sčervená ako čerstvo stiahnutá koža? ...V onen deň sa nebude pýtať ľudí ani džinov na ich viny. ...Hriešnikov rozoznajú podľa ich znamení a schytia za vlasy a nohy. ...Toto je peklo, ktoré hriešnici popierali. Budú krúžiť medzi ním a vriacou vodou.³⁴

²⁹ idem 55, 46-77. Porov. tiež: 37, 40-49; 52, 20-27; 56, 8-41.

³⁰ Porov.: idem 15, 42.

³¹ Porov.: idem 15, 29.

³² Porov.: idem 35, 6.

³³ idem 56, 41-56.

³⁴ idem 55, 35-44. Porov. tiež: 3, 185; 37, 62-68; 52, 11-16.

Zánik sveta

Podobne ako podľa Biblie aj podľa Koránu je termín konca sveta, súdneho dňa skrytý pred ľuďmi, vie o ňom iba samotný Boh.³⁵ Je však neodvratný.³⁶ Bude prebiehať plne v Alahovej réžii.³⁷ Z hľadiska jednotlivca sa každý človek podrobí osobnému súdu:

V súdny deň dáme horám kráčať, zem uvidíš do roviny zarovnanú. Tu vás zhromaždíme a na nikoho nezabudneme. Stáť budete v rade pred Bohom (a on povie): „Prišli ste k nám tak, ako sme vás prvýkrát stvorili; a mysleli ste si, že vaša hodina nepríde.“ Každý dostane svoju knihu, z ktorej sa budú previnilci strachovať a povedia: „Beda nám, všetko, aj tie najmenšie skutky, sú tu zaznamenané.“ A nielen to sme povedali: „Sklóňte sa pred Bohom!“ Všetci padli na kolená, okrem Iblisa, ktorý patril ku diablu a neposlúchol rozkaz Pána. Zoberte si ho ako ochrancu namiesto mňa. Potom uvidíte, aká to bola výmena. ...Tí, čo sa previnili, uvidia oheň, z ktorého nebude úniku.³⁸

V tomto čase bude zároveň prebiehať celkový spoločenský rozvrat: „A keď začujete zvučiacu (trúbu), v onen deň utečie muž od svojho brata, svojej matky aj svojho otca, svojej družky aj svojich detí; každý bude mať v ten deň dosť svojich starostí.“³⁹ A čo je z nášho pohľadu najdôležitejšie, tento deň, toto obdobie bude spojené s globálnou kataklizmou. Korán vyratúva viacero geologických, klimatických, vesmírnych, ale aj iných procesov, ktoré k tomu povedú: slnko bude zvinuté; hviezdy budú padat alebo sa rozptýlia; moria budú uvedené do varu; vody sa zmiešajú; peklo sa rozpáli; vrchy budú vyzdvižené, rozdrvené („budú kráčať“) alebo sa rozplynú a zem bude takto zarovnaná; nebo bude odťahané, roztrhne sa či zvinie; hroby budú prevrátené; zhromaždia sa divé zvieratá a pod.⁴⁰ Tento opis katastrofických udalostí súdneho dňa je veľmi podobný tomu biblickému. Napríklad prorok Ezechiel tento deň nazýva „dňom lomozu“⁴¹; a Aggeus ho opisuje takto: „...ja otrasiem nebesami i zemou, morom i suchou zemou.“⁴² Ešte bohatšie sú na tieto správy novozákonné spisy. Napríklad evanjeliá podávajú takýto opis: „Hneď po súžení tých dní slnko sa zatmie, mesiac nevydá svoje svetlo, hviezdy budú padat z neba a nebeské mocnosti sa zachvejú.“⁴³

³⁵ Porov.: *MATÚŠ* 24, 36; *KORÁN* 20, 15.

³⁶ Porov.: *KORÁN* 52, 7-8.

³⁷ Porov.: idem 1, 3; 3, 109; 82, 19.

³⁸ idem 18, 47-53. Porov. tiež: 9, 35.

³⁹ idem 80, 33-42. Porov.: *MATÚŠ* 24, 7-12.

⁴⁰ Porov.: *KORÁN* 18, 47; 27, 88; 69, 13-16; 81, 1-12; 82, 1-4.

⁴¹ Porov.: *EZECHIEL* 7, 6-7.

⁴² *AGGEUS* 2, 6.

⁴³ *MATÚŠ* 24, 29. Porov. tiež: *MAREK* 13, 24-25; *LUKÁŠ* 21, 11; 21, 25; *ZJAVENIE APOŠTOLA JÁNA* 6, 12-14; 16, 16-20.

Moslimovia veria rovnako ako kresťania, že na konci časov bude hrať dôležitú úlohu osoba Ježiša Krista, ktorý sa vtedy ako Mesiáš vráti na zem. Ich predstavy o parúzii sa však značne odlišujú od tých kresťanských. Podľa *Bajdávíbo* (moslimský exegeta) predstáv „moslimský Ježiš“ zostúpi na miesto zvané *Afiq*, ležiace vo Svätej zemi. S kópiou zabije antikrista *Dadždžála* a príde do Jeruzalema počas rannej modlitby. Odmietne ponuku prevziať imámovo miesto a pomodlí sa medzi obyčajnými veriacimi. Potom zabije prasa, zlomí kríž, zbúra synagógy a kostoly. Uveria v neho všetci židia a kresťania, inak budú pobití. Následne sa ožení a v zjednotenej islamskej obci zostane žiť ešte 40 rokov. Pochovaný bude v Medine ako Mohamed, na voľnom mieste medzi hrobmi Abú Bakra a Umara.⁴⁴ V predstavách šiitov v súvislosti s týmto časom figuruje okrem Ježiša ešte jedna osoba - tzv. *Mabdi* (dvanásty, tzv. „skrytý imám“), ktorý na svete zriadi poriadok a obráti ľudí na islam ešte pred Ježišovým príchodom.⁴⁵

Korán v súvislosti s koncom sveta ponúka niekoľko myšlienok, ktoré veľmi dobre korešpondujú s modernými poznatkami o svete a kozme. Na prvom mieste je to zmienka o najmenších nedeliteľných časticiach hmoty atómoch: „Keď nastane nastávajúca hodina... zem (sa) zatrasie a vrchy sa rozdrví na prach a budú podobné rozptýleným atómom...“⁴⁶ Grécka filozofia prišla s touto ideou asi tisícrocie pred napísaním Koránu a bolo veľmi pravdepodobné, že za tak dlhé obdobie sa rozšíri aj na perifériu vtedajšieho kultúrneho sveta do Arábie.

Korán ďalej mnohokrát v spojitosti koncom sveta spomína enormnú horúčavu: „...peklo sa rozpáli...“⁴⁷; „A keď sa nebo roztrhne a sčervená ako čerstvo stiahnutá koža?“⁴⁸; „A uvidíš vrchy, ktoré si pokladal za pevné, rozplývať sa ako oblaky...“⁴⁹. Podľa astrofyzikov naše Slnko - ako hviezda strednej veľkosti - približne o 5 mld. rokov dospeje do štádia, keď sa mu minie palivo potrebné k termojadrovej reakcii (vodík a hélium) a začne prudko zväčšovať svoj objem.⁵⁰ Postupne pohltí planétu Merkúr a následne aj Venušu. Jeho vonkajšie obálky budú siahať až blízko Zeme. Jej povrch sa následkom intenzívneho žiarenia tak rozpáli, že sa celý roztaví. Tento stav veľmi pripomína opis, ktorý Korán aplikuje na obdobie konca sveta.

Posledná koránska idea, ktorej paralelu nachádzame v súčasnej vede, obsahuje verš: „V tento deň zvinieme nebo tak, ako sme to urobili pred

⁴⁴ Porov.: KROPÁČEK, L.: *Duchovní cesty islámu*. Praha: Vyšehrad, 1993. s. 233.

⁴⁵ Porov.: *What Islam believes about the end*. [online]. s. 1-3.

⁴⁶ KORÁN 56, 1-6.

⁴⁷ idem 81, 12

⁴⁸ idem 55, 37.

⁴⁹ idem 27, 88.

⁵⁰ Porov.: KLECZEK, J.: *Velká encyklopedie vesmíru*. Praha: Akademie, 2002. s. 568-569.

prvým stvorením...“⁵¹ Niektorí vykladači Koránu vidia v týchto slovách náznaky heliocentrizmu – teda že nie nebo a hviezdy, ale zem sa točí. Nám však táto myšlienka ešte viac pripomína jedno z troch možných – vedecky predpokladaných - konečných štádií kozmu, teda, že vesmír sa nakoniec zmrští do takého stavu z akého pôvodne vyšiel a nastane tzv. *big crunch* (veľký kolaps, zrútenie).⁵²

Zoznam použitej literatúry

- BIN ABDULLAH, Mohd Habibullah. 2005. *The Story of Cration in the Qur'an and Old Testament*. [online]. [citované 17. jún 2011]. Dostupné na: <http://bismikaallahuma.org/archives/2005/the-story-of-creation-in-the-quran-and-old-testament/>.
- COX, Douglas, E. 2010. *The Cosmology of the Quran*. [online]. [citované 25. júl 2011]. Dostupné na: <http://www.sentex.net/~tcc/quran-cosmol.html>.
- DROZDÍKOVÁ, Jarmila: *Lexikón islamu*. 1. vyd. Bratislava: Kalligram, 2005. 272 s. ISBN 80-7149-764-9.
- ELIADE, Mircea: *Dejiny náboženských predstáv a ideí / III: Od Mubamma-da po reformy*. Prel. Peter Solivajs. 1. vyd. Bratislava: Agora, 1997. 294 s. Prekl. z fran. orig. Histoire des croyances et des idées religieuses / III: De Mahomet í lâge des Réformes. ISBN 80-967210-3-8.
- KLECZEK, Josip: *Velká encyklopedie vesmíru*. 1. vyd. Praha: Academia, 2002. 582 s. ISBN 80-200-0906-X.
- KORÁN: *Preklad do slovenského jazyka s vysvetlivkami a výkladom*. Prel. Abdulwahab Al-Sbenaty. 1. vyd. Bratislava: ALJA, 2008. Prekl. z arabčiny podľa Koránu vydaného v Kráľovstve Saudskej Arábie v Stredisku kráľa Fahda pre tlač Koránu. ISBN 978-80-969967-0-4.
- KORÁN. Prel. H. Hoghová a L. Muntágová. 1. vyd. Žilina: Knižničné centrum, 2001. ISBN 80-88723-81-7.
- KROPÁČEK, Luboš: *Duchvní cesty islámu*. 1. vyd. Praha: Vyšehrad, 1993. 296 s. ISBN 80-7021-125-3.
- SVĚTÉ PÍSMO: *Starého i Nového zákona*. 1. vyd. Trnava: SSV, 1996. 2623 s. ISBN 80-7162-152-8.
- WHAT ISLAM BELIEVES ABOUT THE END. [online]. [citované 19. jún 2011]. Dostupné na: <http://www.truthnet.org/islam/Islam-Bible/4Islam-beliefs/index.html>.

⁵¹ idem 21, 104. Porov. tiež: *IZALÁŠ* 34, 4.

⁵² Porov.: KLECZEK, J.: *Velká encyklopedie vesmíru*. Praha: Academie, 2002. s. 531-532.

Pragmatika textu ako súčasť hermeneutiky, a jej miesto pri interpretácii biblických textov

VERONIKA LIPTÁKOVÁ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *Pragmatics is inextricably integrated into the text. All text was created with a specific purpose and to give any information or influence their surroundings. In interpreting the biblical texts is great help, because it reveals the intention with which the text was written, and it facilitates the correct interpretation of the reader. Pragmatic analysis of biblical texts is one of the synchronic methods of hermeneutics is used when examining the text. In this paper we approach what a pragmatics is and its short history. We approach where and when to interpret the text using a pragmatics, which is linked with the text and also the author of the text, finally, context or world, which explains the pragmatics. We show how a pragmatics helps hermeneutics, why is it included, as is used in the interpretation of biblical texts.*

Key words: *Pragmatics. Hermeneutics. History. Interpretation. Text.*

Ako je napísané v úvodnom príhovore v dokumente *Interpretácia Biblie v Cirkvi*, interpretácia Svätého písma má pre kresťanskú vieru a pre život Cirkvi rozhodujúci význam. Spôsob vykladania biblických textov má pre ľudí priame dôsledky pre ich osobný a spoločenský vzťah k Bohu a tiež je úzko spojený s poslaním Cirkvi.¹ Pri interpretácii sa veľmi často lavíruje medzi dvoma krajnicami: prvou je prílišná subjektívnosť interpretácie textu, čo môže viesť do vytrhávania viet a následne do neadekvátnej interpretácie, a druhou je prílišné a prešpekulované analyzovanie textu, čo vedie k tomu, že Písmo nespĺňa úlohu na čo bolo poslané, nepremieňa srdce a charakter, nie je životom, ale len mŕtvou literou. Preto existujú určité pravidlá, ktoré pomáhajú vyhnúť sa týmto krajným extrémom a pohy-

¹ Porov. PÁPEŽSKÁ BIBLICKÁ KOMISIA: *Interpretácia Biblie v Cirkvi*. Spišské Podhradie : Kňazský seminár biskupa J. Vojtaššáka Spišská Kapitula, 1995. s. 9 – 10.

bovať sa v strede, kde nie je prílišná subjektivita, ale zároveň môže Božie slovo priamo pôsobiť na človeka. Jedným z týchto pravidiel je poznanie pragmatiky textu.

Je potrebné teda zistiť, čo je to vlastne pragmatika a odkiaľ vzišla. Kde a kedy sa pri interpretácii textu využíva, aký má súvis s textom a tiež autorom textu nakoniec aj kontext, alebo svet (doba vzniku), ktorý pragmatiku objasňuje. Ako pragmatika pomáha hermeneutike, prečo je jej súčasťou, ako sa využíva pri interpretácii biblických textov.

Čo je pragmatika?

Pragmatika alebo tiež pragmatická lingvistika pochádza z gréckeho slova *pragma* skutok. Je to moderná vedecká disciplína na rozhraní lingvistiky a filozofie, ktorá sa zaoberá rečovými aktmi (prehovormi, výpoveďami). Je pre ňu príznačné chápanie reči (rečovej činnosti) ako osobitnej formy ľudskej činnosti a prihliadanie k nerečovým zložkám komunikácie pri výskume rečových aktov. V podstate tvrdí, že človek, ktorý niečo hovorí, nie je to len pre rozprávanie ako také, ale obvykle tým sleduje nejaký zámer.²

Na základe objavu významného lingvistu Ferdinanda de Saussura, ktorý objavil a zhodnotil jazyk ako systém, sa rozvinula semiológia, veda o znakoch v živote spoločnosti. Napriek všetkým možným systémom znakov, ktoré existujú v spoločnosti, sa jazyk ukázal byť najkomplexnejším. Tak ako každý znakový systém má aj jazyk svoj kódovací zoznam (registruje vzťah znakov k veciam), svoju gramatiku a svoju pragmatiku. Gramatiku možno chápať ako stratégiu, s ktorou jazyk (systém) používa slová (znaky) pragmaticky, t. j. tak, aby niečo docielil.³

Pragmatika je časť semiotiky (náuky o význame) analyzujúca znaky a ich vzťah k hovorcom (nositeľom), teda skúma vzájomný vzťah znaku (*vehicula*) a príjemcu (*interpretá*).⁴ Je potrebné rozlíšiť sémantiku od pragmatiky, čo je však veľmi náročné. Niektoré lingvistické koncepcie zreteľne odlišujú sémantiku od pragmatiky, ale existujú aj teórie, ktoré zachytávajú spletenosť sémantických a pragmatických javov. Orientačná predstava o sémantike a pragmatike sa dá nadobudnúť na základe semiotickej schémy troch oblastí jazyka, ktoré sa vymedzujú pri pozorovaní jazykových znakov v komunikácii. Skúmanie jednotlivých častí komunikačného procesu (jazykové výrazy – objekt – komunikanti) spadá pod tri semiotické

² Porov. MISTRÍK, J. a kol.: *Encyklopédia jazykovedy*. Bratislava : Obzor, 1993, s. 333.; Porov. ČERMÁK, F.: *Jazyk a jazykoveda*. Praha : Karolinum, 2001. s. 92.

³ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 26 – 27.

⁴ Porov. PIAČEK, J. – KRAVČÍK, M.: *FILIT. Otvorená filozofická encyklopédia*. <<http://ii.fmph.uniba.sk/~filit/fvp/pragmatika.html>>. (18.5.2012).

disciplíny, a to: syntaktiky (syntaxe), sémantiky a pragmatiky. Oblasť skúmania týchto disciplín by sa dala vymedziť aj takto:⁵

a) Ak sa pri skúmaní komunikačného procesu sústreďí iba čisto na výrazy, teda vynechá sa vzťah výraz – objekt a výraz – komunikant, tak sa to môže zaradiť pod syntaktickú rovinu skúmania.

b) Ak sa pri skúmaní komunikačného procesu sústreďí iba na vzťah výraz(y) – objekt, takéto skúmanie spadá do sémantickej roviny skúmania.

c) Ak sa však pri skúmaní komunikačného procesu uprie pozornosť na vzťah výraz(y) – komunikant, dostane sa toto skúmanie do roviny pragmatického skúmania.

Z tohto sa dá vyvodiť, že predmetom sémantiky je vzťah medzi jazykovými výrazmi a objektmi, na ktoré sa vzťahujú, a predmetom pragmatiky je vzťah používateľa jazyka k týmto výrazom. V konečnom dôsledku si však aj tak treba uvedomiť, že termíny sémantika a pragmatika sa vymedzujú v rozličných koncepciách odlišne, preto treba byť obozretný pri čítaní odbornej literatúry.⁶

Inak povedané na rozdiel od sémantiky sa pragmatika neuspokojuje s ideálnym (slovníkovým) významom slov, ale všíma si zámer a stratégiu hovoriaceho, situáciu a kontext výpovede. Nezameriava sa iba na význam výpovede, ale tiež o jej často nerečové účinky a dôsledky.⁷ Pre lepšie vysvetlenie si zoberieme výrok Voltaira, ktorý použijeme ako názorný príklad:

Keď diplomat povie áno, myslí tým „možno“;

keď povie možno, myslí „nie“;

keď povie nie, nie je to diplomat.

Keď dáma povie nie, myslí tým „možno“;

keď povie možno, myslí „áno“;

keď povie áno, nie je to dáma. (Voltaire)⁸

Jedným zo základných faktov, pomocou ktorých sa zdôvodňuje potreba diferenciacie sémantiky a pragmatiky je rozdiel medzi povedaným a mieneným. Sémantiku zaujíma povedané, kým pragmatika si všíma mie-

⁵ Porov. DOLNÍK, J.: *Všeobecná lingvistika: sémantika a pragmatika*. Bratislava : Filozofická fakulta Univerzity Komenského, 1993. s. 10.

⁶ Porov. DOLNÍK, J.: *Všeobecná lingvistika: sémantika a pragmatika*. Bratislava : Filozofická fakulta Univerzity Komenského, 1993. s. 11 – 12.

⁷ Porov. WATZLAWIK, P. – BAVELASOVÁ, J. B. – JACKSON, D. D.: *Pragmatika lidské komunikace: interakční vzorce, patologie a paradoxy*. Brno : Newton Books, 2011. s. 24.

⁸ Porov. KORTA, K. – PERRY, J: Pragmatics. In: ZALTA, E.N. (ed.): *Stanford encyclopedia of philosophy*. Stanford : Stanford University, 2011. ISSN 1095-5054. <<http://plato.stanford.edu/entries/pragmatics/>> (24.5.2012).

nené.⁹ V komunikácii, či už písomnej alebo ústnej sú základnou jednotkou sú výrazy – slová, ale najmä výroky, teda vety použité v prejave. Pri ich skúmaní môžeme rozlíšiť ich gramatickú a lexikálnu stránku, ale tiež ich pragmatiku. Pragmatika je teda zámer, s ktorým bola určitá veta, výrok vyslovený alebo zapísaný. Ide však o to, ako určité texty pôsobia. Niekedy sa zámer, s ktorým bol istý výrok prednesený, nedá presne vyskúmať a ak nemá potvrdenie od autora výroku, tak je to prakticky nemožné. Preto môže skúmať ako daný výrok pôsobí na príjemcov. Z tohto môžeme vyvodit aký je zámer daného výroku. Je tu teda naznačený jasný vzťah medzi výrazom (výrokom) a komunikantom (či už prijímateľom alebo vysielateľom), čo spadá do roviny pragmatického skúmania.¹⁰

Stručný prehľad dejín pragmatiky

Prvé náznaky prístupov charakteristických pre pragmatiku možno zaznamenať už v antike, napríklad v Platónovom (428 – 347 pred Kristom) diele *Kratylos*, kde označuje reč ako činnosť.¹¹ Augustín si ako jeden z prvých v spise *O učiteľovi*, kde rozoberá situáciu a postup rozhovoru, všimol jazykovú prax a rôzne typy výpovede. V období stredoveku bola veda o znakoch obohatená predovšetkým o rozpracovanie symbolov. Dôležitým obdobím vývoja pragmatickej lingvistiky bola 2. polovica 19. storočia.¹²

Ešte pred vznikom lingvistickej pragmatiky sa často poukazovalo na to, že reč treba skúmať v širokom kontexte činností, správania a situácií.. Najmä K. Bühler (1879 – 1963), rakúsky psychológ a filozof, zastával mienku, že rečová činnosť je dej majúci istý cieľ.¹³

O niečo neskôr zakladateľ modernej lingvistiky Ferdinand de Saussure (1857 – 1913) zaviedol dôležité rozlíšenie medzi jazykom a rečou:

- jazyk (francúzsky *langue*) je viacvrstvový systém fonetiky, lexiky a gramatiky, ktorý predstavuje súhrn možností, ktoré má hovoriaci k dispozícii.
- reč (francúzsky *parole*) je súhrn aktuálnych prehovorov teda praktických použití tohto systému, v novej terminológii rečových aktov.

⁹ Porov. DOLNÍK, J.: *Všeobecná lingvistika: sémantika a pragmatika*. Bratislava : Filozofická fakulta Univerzity Komenského, 1993. s. 129.

¹⁰ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 49 – 50.

¹¹ Porov. PLATÓN: *Kratylos*. Praha : ISE, 1994. s. 5.

¹² Porov. ČERNÝ, J. – HOLEŠ, J.: *Sémiotika*. Praha : Portál, 2004. s. 23.

¹³ Porov. MISTRÍK, J. a kol.: *Encyklopédia jazykovedy*. Bratislava : Obzor, 1993. s. 333.

Obidve stránky pritom spolu tesne súvisia, pretože kto hovorí, musí ovládať jazyk, ale zároveň sa ho naučil tým, že sa pokúšal hovoriť. Preto sa v bežnej reči obidve slová často používajú ako synonymá.¹⁴

Americký filozof a logik Charles Sanders Peirce (1839 – 1914) bol jedným zo zakladateľov a hlavných inšpirátorov pragmatizmu.¹⁵ Ako prvý podal systematickejší opis semiotiky a zaviedol pojem *semióza/semiotický proces*, tzn. kontextové zapojenie znakov do najrôznejších typov textov.¹⁶

Ch. W Morris (1901 – 1979), americký filozof a semiotik, v nadväznosti na učenie Ch. S. Peircea vypracoval základy pragmatiky v rámci učenia o znaku. Pokladal pragmatiku za jednu z troch zložiek znakového procesu (semiózy) a rečová štruktúra sa mu javila ako „systém správania“.¹⁷ Ch. W Morris prvý raz použil pojem pragmatika v roku 1938 vo všeobecnej teórii znaku na pomenovanie výskumnej oblasti vzťahu medzi znakmi a ich používateľmi: „*Sémantika sa zaoberá vzťahmi znakov k objektom, ktoré označujú. Pragmatika sa zameriava na vzťahy znakov k ich interpretom.*“¹⁸

Medzi začiatky pragmatiky sa zaraďuje aj rakúsky filozof Ludwig Wittgenstein (1889 – 1951), ktorý študoval rôzne významové situácie a praktické súvislosti reči. Prišiel na to, že rozhovor, nie je len výmenou informácií, pretože účastníci v ňom sledujú nejaké ciele, niekedy i dosť vzdialené priamemu obsahu reči. Jeho dielo *Filozofické skúmanie*, v ktorom svoje bádania rozoberal a ktoré je z veľkej časti venované skúmaniu rečových hier, sa dá pokladať za zakladateľské dielo pragmatiky.¹⁹ Rečové hry sú podľa neho spôsoby užívania jazyka, systémy dorozumievania, elementárne formy komunikácie. Človek sa učí týmto hrám napodobovaním.²⁰

Britský filozof John Langshaw Austin (1911 – 1960) si všimol, že vyslovenie určitých spoločenských viet, môže spôsobiť nejakú spoločenskú skutočnosť. Napríklad človek, ktorý povie „Prídem zajtra“ si vytvoril záväzok,

¹⁴ Porov. SAUSSURE, F.: *Kurs obecné lingvistiky*. Praha : ODEON, 1989. s. 44 – 47.; Porov. ONDRUŠ, Š. – SABOL, J.: *Úvod do štúdia jazykov*. Bratislava : Slovenské pedagogické nakladateľstvo, 1987. s. 17 – 18.; Porov. DOLNÍK, J.: *Všeobecná lingvistika: sémantika a pragmatika*. Bratislava : Filozofická fakulta Univerzity Komenského, 1993. s. 115.

¹⁵ Porov. PIAČEK, J. – KRAVČÍK, M.: *FILIT. Otvorená filozofická encyklopédia*. <http://ii.fmph.uniba.sk/~filit/fvp/peirce_ch_s.html>. (18.5.2012).

¹⁶ Porov. MACHOVÁ, S. – ŠVEHLOVÁ, M.: *Sémantika & pragmatická lingvistika*. Praha : Pedagogická fakulta UK, 2001. s. 81.

¹⁷ Porov. MISTRÍK, J. a kol.: *Encyklopédia jazykovedy*. Bratislava : Obzor, 1993. s. 333.

¹⁸ MORRIS, C.: Foundations of the theory of signs. In: *Writings on the Theory of Signs*. The Hague : Mouton, 1971. s. 35.

¹⁹ Porov. GRAYLING, A.: *Wittgenstein. Príručce pro každého*. Praha : Dokořán, 2007. s. 25.

²⁰ Porov. MACHOVÁ, S. – ŠVEHLOVÁ, M.: *Sémantika & pragmatická lingvistika*. Praha : Pedagogická fakulta UK, 2001. s. 89.

ktorý predtým nemal, alebo keď si dvaja ľudia v určitej situácii povedia „Áno“, stanú sa z nich manželia. Austin začal teóriu o rečových aktoch. Reč chápe ako súčasť správania, ľudia pri hovorení konajú: niečo tvrdia, vydávajú rozkazy, vyslovujú želania, pochybnosti. Ich správanie regulujú isté pravidlá. Podľa Austina v rečovom prejave hovoriaci uskutočňuje tri rečové akty: lokučný, ilokučný a perlokučný. Lokučný akt zaberá celú výrazovú stránku rečového prejavu, ilokučný akt označuje, či ide o vyhrážku, sľub a pod. a perlokučný akt sa týka vplyvu výpovede na počúvajúceho.²¹

Na Austinovo dielo nadviazal jeho žiak John Searle (1932), ktorý rozlíšil päť typov ilokučných (teda oslovovacích) aktov:

- *Reprezentatívny* (informácia), kde hovoriaci vyjadruje svoj postoj k pravdivosti, niečo tvrdí, napríklad „Prší“. Zobrazuje stav sveta.
- *Direktívny* (otázka, prosba, rozkaz), ktorým chce hovoriaci osloveného pohnúť k tomu, aby niečo vykonal, či už prosbou, rozkazom alebo žiadosťou, napríklad „Zavri dvere“.
- *Zaväzujúci* alebo komisívny (sľub, prísaha), ktorým sa hovoriaci zaväzuje, že niečo vykoná, napríklad „Zajtra to urobím.“
- *Expresívny* (vyjadrenie emócií), ktorým hovoriaci vyjadruje svoje pocity, napríklad „Som rád, že prší.“
- *Deklaratívny* (krst, sobáš, stávka), ktorým hovoriaci spôsobí nejakú zmenu, vytvárajú novú vonkajšiu situáciu, napríklad „Áno“ pri sobáši.²²

Britsko-americký filozof Paul Grice (1913 – 1988) zdôraznil rozdiel medzi doslovným obsahom výpovede, tým, čo hovoriaci zamýšľa a tým, čo príjemcovi dáva najavo. Pri komunikácii sa za základný zmysel považuje to, čo hovoriaci touto vetou myslí. Formuloval 4 zásady, ktoré sa týkajú informačnej stránky interakcie medzi hovoriacim a adresátom, a to: pravdivosť, miera, relevantnosť a jasnosť informácií.²³

Významný vplyv na rozvoj súčasnej lingvistickej pragmatiky mala sociolingvistika a psycholingvistika, ale najpozoruhodnejšie sa o pokrok v tejto oblasti zaslúžila teória rečových aktov. V posledných rokoch sa pragmatika rozčlenila na dva prúdy: prvý prúd – pragmalingvistika, ktorá stojí vedľa oblasti sémantiky a syntaxe a interpretuje pragmatiku ako lingvistickú subdisciplínu, a druhý prúd chápe pragmatiku ako všeobecnú teóriu (disciplínu), do ktorej patrí celá oblasť syntaxe a sémantiky.²⁴

²¹ Porov. MISTRÍK, J. a kol.: *Encyklopédia jazykovedy*. Bratislava : Obzor, 1993. s. 363.

²² Porov. HELBIG, G.: *Vývoj jazykovedy po roce 1970*. Praha : Academia, 1991. s. 173.; Porov. MISTRÍK, J. a kol.: *Encyklopédia jazykovedy*. Bratislava : Obzor, 1993. s. 363.

²³ Porov. MACHOVÁ, S. – ŠVEHLOVÁ, M.: *Sémantika & pragmatická lingvistika*. Praha : Pedagogická fakulta UK, 2001. s. 93.

²⁴ Porov. MISTRÍK, J. a kol.: *Encyklopédia jazykovedy*. Bratislava : Obzor, 1993. s. 334.

Pragmatika ako súčasť hermeneutiky

Po objasnení toho, čo je pragmatika a krátkeho náhľadu do jej dejín sa pozrieme na spojenie pragmatiky a hermeneutiky. Aké miesto má pragmatika v hermeneutike. Hermeneutika je teória výkladu, porozumenia textov. Odvodzuje sa od gréckeho slova *hermeneuein*, ktoré má širšie spektrum významu a znamená vyjadriť božské veci ľudskou rečou alebo preklad z jedného jazyka do druhého alebo tiež vykladať písaný text.²⁵ „*Ak je pri prenášaní významu cieľom podať – informovať, používa sa termín vyjadrovať. Význam výrazu tak smeruje do šírky. Ide navonok o vyjadrenie vnútorného zmyslu. Ak je cieľom obsať, t. j. vnútorný zmysel, používa sa termín interpretovať.*“²⁶ Cieľom je teda odhaľovať rečové prejavy, najmä texty, ktoré nie sú hneď sami osebe zrozumiteľné a prístupné. Dôvodom skúmania je to, že skrze tieto písomné prejavy, človek vyjadril svoje nazeranie na svet, na seba, na spoločnosť.²⁷

Hermeneutika ako veda sa vo všeobecnom zmysle slova zaoberá problémami prepojenými s chápaním a porozumením, interpretáciou, textom, človekom, jeho históriou a kultúrou. Neuspokojuje sa so zisteným alebo dosiahnutým zmyslom, ale hľadá ukrytý hlbší zmysel alebo normatívnu pravdu.²⁸ Skúma texty a snaží sa ich analyzovať a interpretovať. Pracuje najmä so starobylými textami. Takýmito starobylými textami sú aj texty zapísané v knihách Svätého písma. Obsahujú neuveriteľné poklady a bohatstvo Božích myšlienok, ktoré však je ľuďom niekedy skryté a potrebuje ho poodhaliť. To práve robí hermeneutika. Sprostredkováva pochopenie textov, ktoré sú našej dobe časovo vzdialené, a ktorých pochopenie a vysvetľovanie robí ťažkosť. Štúdiom a porozumením textov Svätého písma sa zaoberá biblická hermeneutika. Práve ona je pre porozumenie textov Svätého písma dôležitá, keďže sa tu stretávame s textami nielen časovo vzdialenými, ale aj obsahovo a rečovo (sémanticky) ťažko prístupnými.²⁹

Čitateľ sa pri interpretácii starobylých textov môže stretnúť s nepochopením textu. Skrze pomoc hermeneutiky je možné rozlúštiť kódy, sig-

²⁵ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 17, 19.

²⁶ SLIVKA, D.: *História interpretácie posvätných spisov kresťanstva I*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2011. s. 6.

²⁷ Porov. KALATA, D.: *Hermeneutika*. Bratislava : Teologická fakulta Trnavskej univerzity, 2003. s. 7 – 8.

²⁸ Porov. SLIVKA, D.: Hermeneutické oblasti humanitných vied a právnych vied. In: PALA, G. – PETRO, M.: *Zborník teologických štúdií, No 8*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2011. s. 39.

²⁹ Porov. KALATA, D.: *Hermeneutika*. Bratislava : Teologická fakulta Trnavskej univerzity, 2003. s. 8.

nály, znaky a symboly, ktoré človek použil na vyjadrenie, a tak objaviť odkaz tohto textu, čo chce tento text sprostredkovať. Dôležitou súčasťou hermeneutiky pri interpretácii biblických textov je aj pragmatika. Pragmatika textu, ako sme už hovorili, označuje cieľ s akým bol text napísaný, čo mal u prijímateľa vyvolať. Aj pri starobylých textoch, ako je Sväté písmo, je dôležité vedieť zámer tohto textu. Uvedomenie si zámeru, s akým bol text napísaný, veľmi ovplyvňuje jeho vnímanie skrze čitateľa. Do toho však vstupujú zložitejšie vzťahy medzi autorom, čitateľom, textom a ďalšími súvislosťami, čo nám pomáha odhaliť hermeneutický kruh.³⁰

Hermeneutický kruh je dobrou pomôckou na uvedomenie si činiteľov, ktoré vstupujú do procesu interpretácie textu. Je jedným z hlavných pojmov hermeneutiky. Bol dôležitým objavom Friedricha Schleiermache- ra, ktorý ako prvý upozornil na význam interpreta v procese porozumenia.³¹

Jedna z podôb hermeneutického kruhu je hermeneutický štvoruholník podľa M. Oeminga. Proces porozumenia Biblii je rovnako ako každý iný akt porozumenia úzko spojený s procesom komunikácie. V tomto procese sa stretávajú štyri faktory: autor, text, čitateľ a vec. Autor, ako prvý a hlavný faktor, je tým, ktorý chce s určitým zámerom vyjadriť a komunikovať to, čo vo svojom svete chápe a prežíva. Text, druhý faktor, i cez priepasť času aspoň čiastočne zachytáva to, čo chcel vtedy autor povedať. Tretí faktor je čitateľ, ktorý sa dostáva do kontaktu s autorom a jeho svetom prostredníctvom textu, ktorým sa zaoberá. Tu je však na mieste otázka, nakoľko a či sa modernému čitateľovi v jeho celkom zmenenom svete podarí pri čítaní starobylého textu zmysluplne reaktualizovať to, čo autor textom vyjadruje. Vec je štvrtým faktorom, na ňu sa autor, text aj čitateľ odvolávajú.³² Názorne to vyzerá asi ako na obrázku 1.

V tomto štvoruholníku, či lepšie povedané kruhu, dochádza k neustálej dynamike, pohybu od jedného pólu k druhému (naznačené šípkami), čím sa porozumenie prehĺbuje. Nie je to bludný kruh, ale akoby špirála, preto je možné nahradiť pojem „hermeneutický kruh“ pojmom „hermeneutická špirála“.³³

Práve cez hermeneutický kruh môžeme pozorovať základné zložky dôležité pri interpretácii a súvisiace s pragmatikou, a to:

a) samotný *text* – z ktorého vychádzame a ktorého pragmatiku (zámer) skúmame,

³⁰ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 118.

³¹ Porov. KALATA, D.: *Hermeneutika*. Bratislava : Teologická fakulta Trnavskej univerzity, 2003. s. 20.

³² Porov. OEMING, M.: *Úvod do biblické hermeneutiky*. Praha : Vyšehrad, 2001. s. 17.

³³ Porov. OEMING, M.: *Úvod do biblické hermeneutiky*. Praha : Vyšehrad, 2001. s. 17 – 18.

b) *autor* – ktorého poznanie je dôležité pre odhalenie pragmatiky textu,

c) *čitateľ* – ktorý musí pri interpretácii zvlášť skúmať pragmatiku textu, aby vedel správne interpretovať text a vyhol sa chybám,

d) *svet* – na ktorý sa daný text viaže a odkiaľ musí pragmatika textu vychádzať.

Pragmatika textu

Každý jazykový prejav má určitú funkciu. Či už ide o funkciu poučiť, pobaviť, varovať alebo potešiť. Popri lexikálnej a gramatickej stránke prehovoru rozoznávame aj jeho pragmatiku. Jazykové prejavy majú obvykle dve podoby: ústnu – hovorené slovo, alebo písomnú. Písomná, teda text, má určité špecifické znaky, ktorými sa odlišuje od ústneho prejavu, preto k nemu musíme pri interpretácii aj inak pristupovať. Dôležité však je uvedomenie si, že každý jazykový prejav, rovnako ústny ako písomný (text) má konkrétny dôvod vzniku. Chce niečo podať, teda má komunikatívnu funkciu.³⁴ Komunikatívna jazyková funkcia sa podľa obsahu informácie, ktorá je podávaná, delí na oznamovaciu, expresívnu a apelovú.

1. *Oznamovacia funkcia* je vtedy, keď je obsah informácie orientovaný na objektívnu realitu, na niečo, čo je mimo komunikantov. Oznamovacou je preto, lebo najčastejšie sa jazyk používa na to, aby sa oznámilo niečo, čo je mimo komunikantov v objektívnej realite.

2. *Expresívna funkcia* je vtedy, keď vysielajúci komunikant (hovoriaci alebo píšuci) orientuje obsah informácie nie na realitu mimo seba, ale na seba, na svoj fyzický a psychický stav.

3. *Apelová funkcia (výzvoľ)* – je vtedy, keď vysielajúci komunikant chce obsahom informácie ovplyvniť konanie a myslenie prijímajúceho.³⁵

„Text je relatívne uzavretý komunikačný celok, ktorý na základe obsahovej a ilokučnej štruktúry plní propozičnú a pragmatickú funkciu“³⁶ Text má istý dôvod svojho vzniku a určitú funkciu a tá sa nazýva pragmatickou funkciou textu. Texty musia k splneniu svojej základnej pragmatiky priniesť aj určité informácie (niečo povedať) a niečo zmeniť (vyvolať reakciu). Pri interpretácii textu je vždy nevyhnutné odkryť primárnu funkciu textu.³⁷ Text je nositeľom aj určitej „nadbytočnosti“ (redundancii) významu (informácií), ktorá je však podriadená primárnej funkcii textu. Nadbytok alebo redundanciu informácií musí vedieť interpret vedieť oddeliť

³⁴ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 50.

³⁵ Porov. ONDRUŠ, Š. – SABOL, J.: *Úvod do štúdia jazykov*. Bratislava : Slovenské pedagogické nakladateľstvo, 1987, s. 32 – 33.

³⁶ DOLNÍK, J. – BAJZÍKOVÁ, E.: *Textová lingvistika*. Bratislava : STIMUL, 1998. s. 10.

³⁷ Porov. *Interpretácia umeleckého textu*. <pdfweb.truni.sk/katsj/IUT_.ppt>. (21.1.2011).

Obrázok 1: Hermeneutický štvoruholník podľa M. Oeminga

od základnej pragmatiky, čo chcel autor riešiť, aký bol jeho zámer. Interpret nesmie zabudnúť, čo je pragmatikou textu a v akej súvislosti sa text k ďalším javom dostal.³⁸ Pri odkrývaní primárnej funkcie textu sa vychádza z obsahovej analýzy textu. Cieľom obsahovej analýzy je rozoznanie pragmatiky textu.³⁹ Odkrývanie pragmatiky textu je možné aj nepriamo prostredníctvom interpretácie a výkladu iných textov (porovnávaním s inými textami, poznaním doby vzniku, analýzou vnútornej štruktúry). Určenie, vyjadrenie a zhodnotenie pragmatiky textu by mala obsahovať dobrá interpretácia textu.⁴⁰

So zámerom, pragmatikou textu súvisí aj jeho forma. Určitý zámer textu sa plní iba v určitej komunikačnej situácii. Okolnostiam tejto situácie je podriadená aj forma textu, ktorá je taká, aby funkcia bola čo najlepšie splnená. Forma textu je usporiadanie obsahu (vzhľadom na cieľ) špecifickým spôsobom, prostredníctvom štýlu a kompozície. Výsledkom takéhoto usporiadania je text, ktorý má relatívne stabilné znaky (invarianty), ktoré poznáme pod súhrnným pojmom žáner. Žáner je výrazným signálom funkcie textu. Platí tu vzájomná súvislosť: pragmatike textu sa podriaduje žáner, ktorým je text napísaný, ale platí to aj naopak, že zo žánru sa dá vyčítať pragmatika textu. Funkciu textu sa podriaduje aj formovanie výpovede, to znamená vyberanie takých jazykových prostriedkov, ktoré zodpovedajú snahe splniť funkciu (účel) textu. Výber jazykových prostriedkov

³⁸ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 50.

³⁹ Porov. *Interpretácia umeleckého textu*. <pdfweb.truni.sk/katsj/IUT_.ppt>. (21.1.2011).

⁴⁰ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 89, 115.

možno označiť ako „štylizovanie“ textu. Štýl je prvkom žánrovej jednoty výpovede.⁴¹ So štýlom súvisí aj estetická stránka textu. Tá je neoddeliteľne spätá s jeho vecným zámerom (pragmatikou). Aj keď estetická stránka môže byť bezprostrednejšie vnímaná pri čítaní textu, nesmie odvádzať čitateľa od sledovania jeho vecného zámeru.⁴²

Je potrebné pýtať sa na zámer, prečo tento text vznikol, ako chce pôsobiť, akú zmenu chce vo svojom komunikačnom priestore vyvolať. A o to viac sa to môžeme pýtať v súvislosti s textami Svätého písma, ktoré boli inšpirované Svätým Duchom, a prostredníctvom ktorých Boh chcel niečo zo svojich plánov a zámerov spásy zjaviť. Pri interpretácii textov sa preto využíva pragmatická analýza, v ktorej ide o hľadanie odpovede čo chce text (alebo jeho autor) u adresáta dosiahnuť. Pri biblických autoroch sa o účele textu dozvedáme iba z textu samotného. V niektorých prípadoch sa aj sami autori zmieňujú o účele ich písania, ako napríklad v predhovore gréckeho prekladateľa knihy Sirachovec.⁴³

Autor a pragmatika textu

Autora textu, najmä pri starobyľom, môžeme poznávať len skrze text. Taktiež je dôležité si uvedomiť, že skutočný autor sa často odlišuje od autora literárneho. To je prípad, keď autor píše pod pseudonymom alebo sa opiera o autoritu fiktívneho autora. Je to problém najmä pseudoepi-grafných textov, t. j. tých, kde autor píše pod iným menom, nie preto, aby zahalil svoju identitu, ale preto, aby sa mohol oprieť o autoritu údajného autora, stretávame sa s tým najmä pri autorstve Pavlových listov. Literárny autor môže byť aj konštruktom čitateľa, ktorý si ho vytvorí pri čítaní textu.⁴⁴

Zámer autora vzniká na pozadí postoja autora k realite, životných skúseností, poznatkov, citov, predstáv. Postoj autora k realite určuje v konkrétnej situácii aj výber istých prvkov zo skúsenostného komplexu, ale závisí aj od individuálnych sklonov, t. j. psychologických daností, a od toho, ako pristupuje k sformovaniu mimotextového materiálu.⁴⁵ Zámer autora je pragmatike textu obvykle blízky, ale nestotožňujú sa. Je rozdiel medzi autorským zámerom a zámerom textu. Nie je ľahké si overiť to, čo si autor myslel a čo chcel „textom povedať“. Podľa dôsledného štrukturalizmu je to nemožné a považuje to za tzv. „intencionálny klam“. Zámer autora možno rekonštruovať len približne, skrze poznanie a priblíženie doby, v ktorej

⁴¹ Porov. *Interpretácia umeleckého textu*. <pdfweb.truni.sk/katsj/IUT_.ppt>. (21.1.2011).

⁴² Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 129.

⁴³ Porov. VARŠO, M.: *Zjedz, čo máš po ruke...* Dolný Kubín : Zmo, 1998. s. 27 – 28.

⁴⁴ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 119.

⁴⁵ Porov. ŽILKA, T.: *Poetický slovník*. Bratislava : Tatran, 1987. s. 35.

autor žil. Môže to naznačiť, čo mal autor spoločné s ostatnými ľuďmi svojej doby a čo im chcel prostredníctvom textu podať.⁴⁶ To, čo možno v texte odkryť ako „zámer“, je len a len „zámer textu“. Identifikácia „zámeru textu“ je tiež len relatívna, pretože text je otvorený aj iným rekonštrukciám, tie však musia vychádzať z faktov textu.⁴⁷

Skutočnosť, že sa rozlišuje zámer textu a zámer autora je veľmi dôležitá, pretože potom zámer textu je otvorený pre rôzne interpretácie a niektoré výklady textu sa môžu šíriť, i keď sú proti jeho pragmatike. Možnosti falošného výkladu textov vznikajú najmä veľkým časovým odstupom od doby jeho vzniku – historicky daným neporozumením. V tomto prípade zohráva veľkú úlohu interpretácia textu prostredníctvom čitateľa a tiež kontext a dobu, ktorej bol text vytvorený, lebo ak chceme pochopiť pragmatiku textu, musíme poznať dobu a prostredie jeho vzniku. Inak sa nedá zistiť ako daný text vtedy pôsobil.⁴⁸

Čitateľ a pragmatika textu

Čitateľ je základný účastník literárnej komunikácie, jeden typ príjemcu textu.⁴⁹ Prichádza do kontaktu s textom na základe určitej motivácie a interpretuje ho. Táto motivácia sa nazýva aj „predbežné vedomie“ alebo „predporozumenie“. Predporozumenie vychádza z tradície, ktorá umožňuje orientáciu v prirodzenom svete. Môže byť sprostredkované pôsobením interpretovaného textu v dejinách, alebo inou literatúrou, ale je zásadne mimoliterárneho pôvodu.⁵⁰ Aj samotný čitateľ disponuje skúsenostným komplexom, teda súhrnom skúseností, predstáv, myšlienok, citov, záujmov a podnetov, s ktorými potom pristupuje ku interpretácii textu.⁵¹

Pri interpretácii textu sa čitateľ vyhne niekoľkým falošným výkladom, ak pozorne číta text, sleduje jeho jednotlivé funkcie, štýl, žáner a jeho celkovú pragmatiku. Rovnako si musí čitateľ uvedomiť, že nie je čitateľom, ktorého mal autor pred očami. Musí uvažovať o tom, v akej situácii bol pôvodný príjemca, ten, ktorého mal autor na mysli. Preto tu opäť herme-

⁴⁶ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 51, 108.

⁴⁷ Porov. *Interpretácia umeleckého textu*. <pdfweb.truni.sk/katsj/IUT_.ppt>. (21.1.2011).

⁴⁸ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 86 – 87, 52.

⁴⁹ Porov. ŽILKA, T.: *Poetický slovník*. Bratislava : Tatran, 1987. s. 321.

⁵⁰ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 106.

⁵¹ Porov. ŽILKA, T.: *Poetický slovník*. Bratislava : Tatran, 1987. s. 322.

neutika odkazuje na kontext, a poznanie doby vzniku, v ktorej text vznikol.⁵²

Kontext a svet

Nakoniec sa dostávame ku svetu a kontextu. Poznanie sveta, priblíženie doby kedy text vznikol je dôležitým krokom k odhaleniu pragmatiky textu a rovnako zasadenie určitého textu do kontextu, ako súvisí s celým textom, v ktorom sa nachádza.

Zasadenie textu do kontextu je súčasťou pragmatiky a zahŕňa skúmanie jazykových javov, ktoré sa vyznačujú takou kontextovou senzitivnosťou, že ich interpretácia je spojená s kontextovými faktormi. Kontext sa chápe v najširšom zmysle: okrem jazykového kontextu patria k nemu komunikanti (autor a recipient), ich znalosti a predpoklady, ako aj situácia (miesto, čas), v ktorej sa daný akt realizuje.⁵³

Poznanie sveta, v ktorom text vznikol nie je také jednoduché. Často ho musíme rekonštruovať cez iné texty. Staroveké texty sa vkladajú do rámca príslušných mýtických archetypov, čo sa prakticky nazýva ich remytizácia. Niektoré obrazy sveta použité v danom interpretovanom texte sa môžu prebrať z iných prameňov a porovnať ich so svetom interpretovaného textu, ale musia sa tiež dokresliť alebo opraviť aj údajmi získanými z textu samého. Porovnaním textu s jeho dobou sa objavuje pragmatika textu.⁵⁴

Záver

Pragmatika ako moderná vedecká disciplína na rozhraní lingvistiky a filozofie, ktorá sa rozvinula v 70. rokoch 20. storočia, je dôležitou súčasťou pri interpretácii textov, a to aj biblických. Sleduje zámer, s ktorým bol text vypovedaný. Síce sa rozvinula z lingvistických disciplín je dôležitou súčasťou biblickej hermeneutiky, ktorá sprostredkováva pochopenie textov, ktoré sú našej dobe časovo vzdialené, a ktorých pochopenie a vysvetľovanie robí ťažkosť. Pragmatika textu označuje cieľ s akým bol text napísaný, čo mal u prijímateľa vyvolať. Aj pri starobylych textoch, ako je Sväté písmo, je dôležité vedieť zámer tohto textu. Uvedomenie si zámeru, s akým bol text napísaný, veľmi ovplyvňuje jeho vnímanie skrze čitateľa.

⁵² Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 109, 120.

⁵³ Porov. DOLNÍK, J.: *Všeobecná lingvistika: sémantika a pragmatika*. Bratislava : Filozofická fakulta Univerzity Komenského, 1993, s. 10.

⁵⁴ Porov. POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. s. 179, 183.

Pragmatika je neoddeliteľne integrovanou súčasťou textu. Každý text vzniká s určitým zámerom a cieľom podať nejakú informáciu alebo ovplyvniť svoje okolie. Pri interpretácii aj biblických textov je veľkou pomocou, pretože odhaľuje zámer, s ktorým bol text napísaný, a to uľahčuje jeho správnu interpretáciu čitateľom. Pragmatická analýza biblických textov je jednou zo synchronických metód, ktoré sa v hermeneutike využívajú pri skúmaní textu.⁵⁵

Musíme však tiež povedať, že ani samotné štúdium hermeneutiky a poznanie pragmatiky nemá a nesmie nahradiť samotné štúdium Písma a jeho aktuálny zmysel, ktorý nám skrze Svätého Ducha vie povedať do životných situácií. Hermeneutika a poznanie pragmatiky, je len pomocou pri lepšom spoznávaní Svätého Písma, jeho textov, porozumenia im. Pomáhajú nám poznať pravidlá ako texty vykladať, ako s nimi pracovať v exegéze, vedieť ich vhodne aplikovať a vyhnúť sa falošným interpretáciám.⁵⁶

Zoznam použitej literatúry

- ČERMÁK, F.: *Jazyk a jazykoveda*. Praha : Karolinum, 2001. 341 s. ISBN 80-246-0154-0.
- ČERNÝ, J. – HOLEŠ, J.: *Sémiotika*. Praha : Portál, 2004. 368 s. ISBN 80-7203-308-8.
- DOLNÍK, J. – BAJZÍKOVÁ, E.: *Textová lingvistika*. Bratislava : STIMUL, 1998. 134 s. ISBN 80-85697-78-5.
- DOLNÍK, J.: *Všeobecná lingvistika: sémantika a pragmatika*. Bratislava : Filozofická fakulta Univerzity Komenského, 1993. 164 s. ISBN 80-223-0634-7.
- GRAYLING, A.: *Wittgenstein. Průvodce pro každého*. Praha : Dokořán, 2007. 144 s. ISBN 978-80-7363-077-5.
- HELBIG, G.: *Vývoj jazykovedy po roce 1970*. Praha : Academia, 1991. 303 s. ISBN 80-20003-12-6.
- Interpretácia umeleckého textu*. <pdfweb.truni.sk/katsj/IUT_.ppt>. (21.1.2011).
- KALATA, D.: *Hermeneutika*. Bratislava : Teologická fakulta Trnavskej univerzity, 2003. 70 s. ISBN 80-7174-409-3.
- KORTA, K. – PERRY, J.: Pragmatics. In: ZALTA, E.N. (ed.): *Stanford encyclopedia of philosophy*. Stanford : Stanford University, 2011. ISSN 1095-5054. <<http://plato.stanford.edu/entries/pragmatics/>> (24.5.2012).

⁵⁵ Porov. VARŠO, M.: *Zjedz, čo máš po ruke...* Dolný Kubín : Zrno, 1998. s. 23 – 24.

⁵⁶ Porov. KALATA, D.: *Hermeneutika*. Bratislava : Teologická fakulta Trnavskej univerzity, 2003. s. 7.

- MACHOVÁ, S. – ŠVEHLOVÁ, M.: *Sémantika & pragmatická lingvistiká*. Praha : Pedagogická fakulta UK, 2001. 159 s. ISBN 80-7290-061-7/ISBN 80-7290-061-7.
- MISTRÍK, J. a kol.: *Encyklopédia jazykovedy*. Bratislava : Obzor, 1993. 514 s. ISBN 80-215-0250-9.
- MORRIS, C.: Foundations of the theory of signs. In: *Writings on the Theory of Signs*. The Hague : Mouton, 1971/38. s. 13 – 71.
- OEMING, M.: *Úvod do biblickej hermeneutiky*. Praha : Vyšehrad, 2001. 264 s. ISBN 80-7021-518-6.
- ONDRUŠ, Š. – SABOL, J.: *Úvod do štúdia jazykov*. Bratislava : Slovenské pedagogické nakladateľstvo, 1987. 344 s.
- PÁPEŽSKÁ BIBLICKÁ KOMISIA: *Interpretácia Biblie v Cirkvi*. Spišské Podhradie : Kňazský seminár biskupa J. Vojtáššáka Spišská Kapitula, 1995. 139 s. ISBN 80-7142-024-7.
- PIAČEK, J. – KRAVČÍK, M.: *FILIT. Otvorená filozofická encyklopédia*. <http://ii.fmph.uniba.sk/~filit/fvp/peirce_ch_s.html>. (18.5.2012).
- PIAČEK, J. – KRAVČÍK, M.: *FILIT. Otvorená filozofická encyklopédia*. <<http://ii.fmph.uniba.sk/~filit/fvp/pragmatika.html>>. (18.5.2012).
- PLATÓN: *Kratylos*. Praha : ISE, 1994. 98 s. ISBN 80-85241-44-7.
- POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2005. 512 s. ISBN 80-7021-779-0.
- SAUSSURE, F.: *Kurs obecné lingvistiky*. Praha : ODEON, 1989. 468 s. ISBN 80-207-0070-6.
- SLIVKA, D.: Hermeneutické oblasti humanitných vied a právnych vied. In: PALA, G. – PETRO, M.: *Zborník teologických štúdií, No 8*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2011. s. 39 – 52.
- SLIVKA, D.: *História interpretácie posvätných spisov kresťanstva I*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2011. 137 s. ISBN 978-80-555-0390-5.
- VARŠO, M.: *Zjedz, čo máš po ruke...* Dolný Kubín : Zrno, 1998. 264 s. ISBN 80-967867-4-1.
- WATZLAWIK, P. – BAVELASOVÁ, J. B. – JACKSON, D. D.: *Pragmatika lidské komunikace: interakční vzorce, patologie a paradoxy*. Brno : Newton Books, 2011. 283 s. ISBN 978-80-87325-00-1.
- ŽILKA, T.: *Poetický slovník*. Bratislava : Tatran, 1987. 435 s.

Miesto rodiny v katolíckej sociálnej náuke

LUDOVÍT ANDREJ TOBIÁŠ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *Man has been given the gift of wisdom and free will and, as the subject of laws and obligations, represents the first and most essential value of social education in the Church. Just as Christ was born into a family, so is every man born into one, where upbringing plays a major role. Christian upbringing and education stems from God – the Father, whose paternal role finds its manifestation and fulfilment in Jesus Christ and the presence of the Holy Ghost enters the heart of every man. Family – the cradle of life and love, in which man is born and grows, represents the fundament of society. It is the primary economical unit, the first and most important educational institution and also the first spiritual and holy community. Crisis in the family means a crisis of the individual as well as crisis in society. Man’s dignity as such is also threatened by the crisis. It is in the family where children meet basic social principles (solidarity, personality, common good, subsidiarity, etc.) for the first time, which they later transfer to their own social environment. Therefore, one cannot even to the smallest degree question the importance of family and its essential importance for the world, which is confirmed by the teachings of the Church and everyday experience.*

Key words: *Family. Social education. Dignity. Upbringing. Crisis.*

Úvod

Človek ako bytosť obdarená rozumom a slobodnou vôľou a ako subjekt práv a povinností predstavuje prvú základnú hodnotu sociálnej náuky Cirkvi, je srdcom a dušou tejto náuky (Gaudium et spes, č. 12 – 22). Základom katolíckej sociálnej náuky je teda kresťanský obraz o človekovi, ktorému patrí jeho dôstojnosť. Boh stvoril človeka na svoj obraz, preto podstatou kresťanského chápania človeka je práve jeho podobnosť s Bohom. Boh však nielen stvoril človeka a obdaril ho mnohými talentami ponecha-

júc ho bez cieľa, ale ho pozval do svojho spoločenstva a poslal mu svojho jediného syna, ktorý človeku ukázal vzor správania sa. Kristus sa narodil do rodiny ako každé dieťa, mal otca i matku, bol vychovávaný, naučil sa pracovať... Takto to bolo v Božom pláne a práve preto máme tento vzor nasledovať. „Niet pochybnosti, že prvou a základnou kultúrnou skutočnosťou je duchovne vyzretý človek, čiže človek dokonale vychovaný, človek schopný vychovávať seba samého aj iných. Prvoradou a podstatnou úlohou všeobecného vzdelávania i každej kultúry je výchova, ktorá spočíva v tom, že sa človek stáva viac človekom, aby mohol viac „byť“, a nie len stále viac „mať“, a aby potom prostredníctvom toho všetkého, čo má, toho všetkého, čo vlastní, vedel byť stále plnšie človekom.“¹ To znamená, aby človek nielen vedel viac „byť s druhými“, ale tiež „byť pre druhých“. Výchova má základný význam pre utváranie medziludských a spoločenských vzťahov.² Medzi človekom a spoločnosťou jestvuje interdependencia (vzájomná závislosť) a reciprocita (vzájomnosť): čo sa urobí pre osobu, to je službou spoločnosti, a čo sa urobí pre spoločnosť, to je v prospech osoby.³ Výchova a vzdelávanie nie sú žiadnym privilegiom vybraných jednotlivcov, ale sú povinnosťou a právom všetkých. Opravdivá výchova a vzdelávanie sú možné len za predpokladu, že každý sám preberá a prehlbuje za to zodpovednosť. Z výchovného procesu vyplývajú hneď dva úžitky. Vzhľadom na to, že procesu výchovy sa zúčastňujú vychovávateľ (subjekt) a chovanec (objekt), výchova sa stáva aj „seba-výchovou“. „Každý jeden z nás je súčasne cieľom aj začiatkom výchovy a vzdelávania. Čím viac budeme vychovaní, tým viac pocítujeme nutnosť pokračovať v tejto výchove a prehlbovať ju. A čím viac sme vychovávaní a formovaní, tým viac sa stávame schopnými formovať iných.“⁴ Primárnym miestom, kde sa výchova realizuje, je rodina. Rodina je totiž pôvodným spoločenstvom. Je prirodzeným miestom vzniku nového ľudského života a najlepším prostredím, kde sa môže nový jedinec zdravo telesne, duševne a sociálne vyvíjať. Spoločnosť sa udržiava a obnovuje cez rodinu – svoju základnú bunku. Šťastný život človeka aj ľudského a kresťanského spoločenstva tesne súvisí s dobrým stavom manželského a rodinného spoločenstva.⁵ Preto obnova spoločnosti ako celku začína vždy v obnove rodiny.⁶

¹ JÁN PAVOL II.: *Otcovi mladých*. Bratislava 1999, s. 4.

² Porov. JAN PAWEŁ II.: *Wiara i kultura*. Rzym – Lublin 1988, s. 58.

³ Porov. JÁN PAVOL II.: *Christifideles laici*. Bratislava 1990, s. 52.

⁴ JÁN PAVOL II.: *Christifideles laici*. Bratislava 1990, s. 84.

⁵ Porov. GS 47 in: *Dokumenty II. Vatikánskeho Koncilu*. Praha 1995, s. 222.

⁶ Porov. PESCHKE, K-H.: *Křesťanská etika*. Praha 2004, 476 s.

Výchova v rodine

Ústredné postavenie rodiny vo výchovnej práci je v súčasnosti podľa Jána Pavla II. jedným z najpálčivejších spoločenských a mravných problémov.⁷ V Posynodálnom apoštolskom liste *Christifideles laici* (Kristovi verní laici) si pápež kladie závažné otázky týkajúce sa výchovy: „Ktoré sú miesta a prostriedky výchovy a vzdelávania laikov? Ktorí sú to ľudia a spoločnosti, čo sú povolané prevziať úlohu obsiahlej, vlastnej výchovy a vzdelávania laikov?“⁸ V súčasnom uponáhľanom svete si bežný človek musí pre rodinu doslova ukradnúť čas. V opačnom prípade je pohltený na prvý pohľad dôležitejšími vecami (napríklad peniaze znamenajú existenčný základ pre rodinu, len miera úsilia, ktoré na ich zaobstaranie vynakladáme, je neprimeraná a rodičia často ani nevedia ako im deti vyrastajú). Výchovné povinnosti si preto pohadzujú rodič a škola medzi sebou ako žeravý uhlík.

Pramene kresťanskej výchovy

Kresťanská výchova a vzdelávanie má svoj prameň v Bohu – Otcovi, ktorého vychovávateľská činnosť nachádza svoje zjavenie a naplnenie v Ježišovi Kristovi a prítomnosťou Ducha vniká do srdca každého človeka – do jeho vnútra. V tejto výchovnej činnosti je povolaná spolupracovať „univerzálna Cirkev, v ktorej je prvou úlohou pápeža, aby bol vychovávateľom laikov. On, nástupca Petrov, má za úlohu „posilňovať bratov vo viere“ a učiť všetkých veriacich podstatným obsahom kresťanského a cirkevného povolania a poslania.“⁹ V otázke výchovy každého človeka má podľa Jána Pavla II. nezastupiteľnú úlohu rodina – prvá bunka spoločnosti. Na dominantné postavenie rodiny poukazuje predovšetkým skúsenosť. Civilizácia a pevnosť národov totiž stojí a padá na ľudskej kvalite rodín. Sociálna dimenzia človeka nachádza svoje prvé a pôvodné vyjadrenie v manželskom páre a v rodine. Manželský pár a rodina sú primárnym miestom sociálneho angažovania sa laikov. Možno k nim správne pristupovať iba s presvedčením o ich nenahraditeľnej hodnote pre rozvoj spoločnosti a Cirkvi. Ako kolíska života a lásky, v ktorej sa človek rodí a rastie, predstavuje rodina základnú bunku spoločnosti.¹⁰

Funkcie rodiny

Manželstvo, ktoré je základom rodiny, je sviatosťou a prisudzuje sa mu trojaké dobro: prvým je plodenie potomstva a jeho výchova pre Božiu

⁷ Porov. JÁN PAVOL II.: *Otcovi mladých*. Bratislava 1999, s. 19

⁸ JÁN PAVOL II.: *Christifideles laici*. Bratislava 1990, s. 81.

⁹ JÁN PAVOL II.: *Christifideles laici*. Bratislava 1990, s. 81.

¹⁰ Porov. JÁN PAVOL II.: *Christifideles laici*. Bratislava 1990, s. 52-53.

službu, druhým je manželská vernosť a tretím je nerozlučiteľnosť manželstva, ktorá predstavuje nerozlučiteľné spojenie Krista a Cirkvi. V súčasnosti môžeme (popri iných) rozlíšiť tri základné funkcie rodiny:

1. rodina je primárna hospodárska jednotka – každodenne sa totiž stará o výživu, odievanie a bývanie jej členov, pričom na spoločnom dobre rodiny sa zúčastňujú všetci jej členovia v závislosti od veku, príjmov, funkcií v rodine;
2. rodina je primárna výchovná inštitúcia – práve v nej sa človek bytostne stretáva so základnou bunkou a najmenšou funkčnou jednotkou spoločnosti; v nej sa učí takpovediac fungovať pre väčšiu spoločnosť, v ktorej sa stretávajú mnohé rodiny, učí sa spoznávať základné sociálne vzťahy a mechanizmy;
3. rodina je primárne spirituálne a duchovné spoločenstvo – práve rodina dáva novému jedincovi ako prvá pocítiť lásku, dôveru, úctu a rešpekt, zdieľanie nemateriálneho a stretnutie sa so spirituálnym; poskytuje pocit bezpečia a priestor pre objavovanie niečoho, čo je nad človekom – spirituálna.¹¹

Kríza rodiny – kríza jednotlivca

Velkým paradoxom dnešnej doby je, že napriek uvedomeniu si podstatného významu rodiny, práve ona sa ocitá vo veľkej kríze. Ján Pavol II. sústavne upozorňoval na stále hlbší prepád hodnoty rodiny, ktorý rastie úmerne k silnejúcemu konzumnému životnému štýlu prevažne vo vyspelých krajinách sveta. So stále väčšmi postupujúcou krízou rodiny zákonite prichádza kríza človeka, ktorého dôstojnosť je sústavne potlačovaná, likvidovaná kvôli prospechu, profitu iného, aj pre egoizmus jednotlivcov. Kríza človeka sa prenáša do jeho okolia, teda do spoločnosti. Takto sa vytvára cyklus problémov, ktoré sa sústavne opakujú, stále viac nabaľujú a kríza sa prehĺbuje. Dalo by sa jednoducho, schématicky, povedať, že:

kríza rodiny = kríza jednotlivca = kríza spoločnosti

V čase krízy jednotlivca, rodiny alebo spoločnosti, kedy nastávajú hraničné situácie, je medzi prvými narušená dôstojnosť človeka.

Dôstojnosť človeka

Dôstojnosť človeka, osobná dôstojnosť človeka, to je najcennejšie bohatstvo, ktoré človek vlastní. Podľa Jána Pavla II. „krása dôstojnosti človeka sa plne prejavuje, keď uvážime pôvod a jeho cieľové zameranie: stvorený Bohom na Boží obraz a podobu, vykúpený drahocennou Krvou Kristovou je človek povolaný, aby bol „Božím dieťaťom v Synovi“ a živým chrámom Svätého Ducha. Je povolaný k večnému životu v oblažujúcom

¹¹ Porov. PESCHKE, K.-H.: *Křestanská etika*. Praha 2004, s.477-479.

spoločenstve s Bohom.¹² Každý človek je nositeľom osobnej, neodňateľnej dôstojnosti, na základe ktorej je sám osebe a sám pre seba vždy hodnotou. Dôstojnosť ľudskej osoby má svoj základ v tom, že človek bol stvorený Bohom a na jeho obraz a že je povolaný k nadprirodzenému životu. Akékoľvek zaobchádzanie s človekom musí brať na zreteľ osobnú dôstojnosť človeka. S nikým sa teda nesmie zaobchádzať ako s použiteľným predmetom, ako s nástrojom či vecou. Osobná dôstojnosť je nezničiteľným majetkom každého jednotlivého človeka, je základom rovnosti všetkých ľudí a aj základom účasti a solidarity ľudí navzájom.¹³

Rodina – základná škola výchovy

Cirkev nikdy neprestane brániť dôstojnosť človeka proti akémukoľvek útlaku, či už ide o politiku, ekonómiu, kultúru, ideológiu alebo zdravie. Ak si uvedomíme, že ľudská osoba sa prirodzene rodí do rodiny, neostáva nám iné, než uznať a rozšíriť aktivitu Cirkvi, ktorá smeruje k obrane rodiny ako prirodzeného prostredia. Každá jednotlivá osoba je v prvotnom pláne Stvoriteľom umiestnená do rodiny. Podstatným (základným a prvým) článkom vo výchove je teda zdravá rodina, ktorú voláme aj domáca cirkev. Ján Pavol II. nazýval rodinu základnou školou výchovy vo viere. „Otec a matka dostávajú vo sviatosti manželstva milosť a poverenie, aby sa venovali kresťanskej výchove svojich detí, ktorým dosvedčujú a ďalej odovzdávajú kresťanské a ľudské hodnoty. Keď ich učia hovoriť prvé slová, učia deti aj chváliť Boha, ktorého blízkosť ako milujúceho a starostlivého otca cítia. Keď ich učia prvým gestám lásky, učia ich otvoriť sa voči druhým a nachádzať zmysel ľudského života v oddaní seba samých.“¹⁴ „Tiene“ visiace nad rodinou – odmietanie prirodzenej autority rodičov, štátne, sociálne a kultúrne zásahy do práv rodičov ako vychovávateľov, popieranie alebo odmietanie daru plodnosti, vykorisťovanie žien takzvaným chlapským postojom mužov – odzrkadľujú pokrivené predstavy o slobode.¹⁵ Mylné chápanie slobody, ktoré sa prenáša aj do partnerských vzťahov a do rodín, má cez takto chápanú výchovu či skôr nevhodnú ďalekosiahly nedobrá vplyv aj na potomstvo, ktoré nezažíva rodičovskú lásku. Ján Pavol II. sústavne upozorňoval na rovnakú dôstojnosť oboch rodičov a detí, aj na rodičovskú zodpovednosť vo výchove. Obhajoval aj neodňateľné právo rodičov, podľa ktorého sú najdôležitejšími vychovávateľmi svojich detí práve oni, pričom iné výchovné programy musia slúžiť rodičom a rodinám.¹⁶

¹² JÁN PAVOL II.: *Christifideles laici*. Bratislava 1990, s. 47.

¹³ Porov. JÁN PAVOL II.: *Christifideles laici*. Bratislava 1990, s. 47-48

¹⁴ Porov. JÁN PAVOL II.: *Christifideles laici*. Bratislava 1990, s. 82-83.

¹⁵ WEIGEL, G.: *Svedok Nádeje II*. Bratislava 2000, s. 61-62.

¹⁶ Porov. WEIGEL, G.: *Svedok Nádeje II*. Bratislava 2000, s. 62.

Výchova mládeže

Dnešná mládež sa nachádza v odlišnej situácii, než to bolo pred niekoľkými desiatkami rokov, avšak je postavená pred tie isté otázky týkajúce sa minulosti aj jej budúcnosti. Medzi mnohými osobnosťami – vychovávateľmi, ktorí zasvätili svoj život výchove mládeže, vynikal svätý Ján Bosco (1815 – 1888). Na sté výročie smrti dona Bosca napísal Ján Pavol II. apoštolský list, v ktorom vyzdvihuje svätcové postoje a názory na výchovu. Pápež zvlášť poukazoval na „preventívny systém“ dona Bosca s jeho pozitívnym vychovávaním pomocou predkladania dobra v primeraných strhujúcich zážitkoch, ktoré sú schopné priťahovať svojou vznešenosťou a krásou. Oceňoval umenie získať si srdce mladých, aby sa s radostným uspokojením rozhodli pre dobro a naprávali chyby a solídny stvárňovaním charakteru sa pripravovali na zajtrajšok.¹⁷ Toto samozrejme predpokladá presvedčenie vychovávateľa, že v každom mladom človeku sú sily dobra, ktoré pri náležitom podnecovaní môžu pomôcť k viere a počestnosti. V apoštolskom liste Ján Pavol II. poukazuje aj na niektoré skutočnosti, ktoré by mal vychovávateľ brať na zreteľ. „Moderný vychovávateľ musí vedieť pozorne čítať znamenia čias a rozpoznávať v nich nečakané hodnoty, ktoré priťahujú mladých, ako sú pokoj, sloboda, spravodlivosť, spoločenstvo a účasť, povznesenie ženy, solidárnosť, rozvoj, ekologické naliehavosti.“¹⁸ Pravý vychovávateľ sa má zúčastňovať na živote mladých, zaujímať sa o ich problémy, má sa usilovať poznať, ako mladí hľadajú na veci. Prítomnosť vychovávateľa na kultúrnych a športových podujatiach, na rozhovoroch a rôznych stretnutiach spôsobuje, že mladí nehľadajú na vychovávateľa ako na predstaveného, ale ako na „otca, brata, priateľa“.¹⁹ Vychovávateľ musí mať vždy na zreteli, že „mladosť nie je len akýmsi prechodným obdobím, ale skutočným časom milosti, v ktorom sa buduje osobnosť“.²⁰

Záver

Neostáva nám iné, len dodať, že dieťa, mladý človek sa najlepšie cíti v kompletnej a zdravej rodine, ktorá je preňho prirodzeným prostredím a z ktorej si do svojho budúceho života odnáša isté návyky a spôsoby, prostoto životný štýl. Náhradná rodina (v prípade potreby) a rôzne inštitúcie zaiste napomáhajú správne mu rozvoju dieťaťa a majú podstatnú úlohu (viď miesto Dona Bosca vo vtedajších časoch a jeho myšlienkový a praktický výchovný dosah do súčasnosti), avšak skutočná pôvodná rodina, ktorá stojí na pevných kresťanských základoch, je neodmysliteľnou súčasťou – uholným kame-

¹⁷ Porov. JÁN PAVOL II.: *Otcovi mladých*. Bratislava 1999, s. 10.

¹⁸ JÁN PAVOL II.: *Otcovi mladých*. Bratislava 1999, s. 12.

¹⁹ Porov. JÁN PAVOL II.: *Otcovi mladých*. Bratislava 1999, s. 13-14.

²⁰ JÁN PAVOL II.: *Otcovi mladých*. Bratislava 1999, s. 14.

ňom spoločnosti. V rodine sa diéta prvýkrát stretáva so základnými sociálnymi princípmi (solidarita, personalita, spoločné dobro, subsidiarita...), ktoré potom prenáša do svojho okolia – sociálneho prostredia. Nemožno teda ani v najmenšom zapochybovať o dôležitosti rodiny a jej esenciálnom význame pre svet, čo potvrdzuje aj učenie Cirkvi aj každodenná prax.

Zoznam použitej literatúry

- JAN PAVEL II.: *Encyklika Laborem exercens*. Praha : Zvon, české katolícké nakladateľstvá, 1991. 70 s.
- JAN PAVEL II.: Encyklika Sollicitudo rei socialis. In: *Sociální encykliky*. Praha : Zvon, české katolícké nakladateľstvá, 1996. 505 s.
- JAN PAVEŁ II.: *Wiara i kultura*. Lublin : Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, 1988. 442 s.
- JÁN PAVOL II.: *Posynodálny apoštolský list Christifideles laici*. Bratislava : LÚČ, 1990. 96 s.
- JÁN PAVOL II.: *Encyklika Centesimus Annus*. Trnava : Spolok sv. Vojtecha, 1992. 109 s.
- JÁN PAVOL II.: *Prekročiť prah nádeje*. Bratislava : vydavateľstvo Nové mesto, 1995. 201 s.
- JÁN PAVOL II.: *Otcovi mladých*. Bratislava : Vydavateľstvo Don Bosco, 1999. 22 s.
- BEINERT, Wolfgang: *Slovník katolícké dogmatiky*. Olomouc : MCM s.r.o., 1994. 477 s.
- KAČALA, Ján: *Krátky slovník slovenského jazyka*. Bratislava : VEDA, 1997. 943 s.
- PESCHKE, Karl-Heinz: *Křesťanská etika*. Praha : Vyšehrad, 2004. 695 s.
- RAHNER, Karl: *Teologický slovník* : Zvon, české katolícké nakladateľstvá a vydavateľstvá, 1996. 439 s.
- Sociální encykliky (1891 – 1991)*. Praha : ZVON, české katolícké nakladateľstvá, 1996. 505 s.
- VIŠŇOVSKÝ, Mikuláš et al.: *Malý teologický lexikon*. Bratislava : Spolok svätého Vojtecha v Trnave, 1989. 510 s.
- WEILER, Rudolf: *Úvod do katolíckej sociálnej náuky*. Graz : Styria, 1995. 141 s.
- Dokumenty II. Vatikánskeho Koncilu*. Praha : Zvon, české katolícké nakladateľstvá a vydavateľstvá, 1995. 603 s.
- Katechizmus Katolíckej cirkvi*. Trnava : Spolok Svätého Vojtecha, 1998. 918 s.
- Kódex kánonického práva*. Bratislava : Konferencia biskupov Slovenska, 1996. 893 s.
- Sväté písmo Starého i Nového zákona*. Trnava : Spolok svätého Vojtecha, 1996. 2623 s.

Sloboda vôle v náuke Tomáša Akvinského (I. časť – pohľad antropologický)

TOMÁŠ PEŠEK

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Abstract: *Problem of relationship between free will and human acting belongs to the one of most important questions in christian theology and medieval philosophy . Is the free will just illusion? Then all approbations and punishments are senseless. Is it real? Then we have to focus on problem its relationship to human act. That is the central subject of the following paper.*

Key words: *Free Will. Aquinas. Ethic. Medieval Philosophy*

Úvod

Existuje druh slobody, ktorý nezávisí na politických režimoch a striedajúcich sa vládach, sloboda, základy ktorej spočívajú hlbšie než je nejaká ústava, sloboda, ktorej sa človek nemôže zbaviť, sloboda, ktorá nás činí zodpovednými za naše konanie. Práve táto sloboda bude predmetom mojej práce tak, ako ju chápal dominikán Tomáš Akvinský.

Otázka slobody je ústredným momentom praktickej filozofie. Keby ľudské rozhodovanie nebolo slobodné, všetky príkazy, zákazy, hrozby, tresty, povzbudzovania, rady, odmeny by stratili svoj zmysel.²¹ Ťažko by sme potom mohli hovoriť i o zodpovednosti, povinnosti. V oblasti teológie sa tento problém premietol do ešte jednej roviny. Na základe čoho človek dosiahne spásu? Odpovede na uvedenú otázku sa pohybovali v najširšej škále od: „všetko závisí na Božej milosti, človek nemôže prispieť ani zrnkom k tomu aby bol spasený“ až po „či človek bude spasený je výlučne v jeho rukách, odmena po smrti závisí len a len od jeho chovania počas života na zemi“.

²¹ pozri Aristotelés: Etika Nikomachova III, 1113b 22-29

De voluntate – quaestio 82

Problematike slobody vôle sa Tomáš okrem iného venuje v prvej časti Sumy teologickej (ďalej len STh), quaestio 82 (De voluntate – o vôle) a v quaestio 83 (De libero arbitrio – o slobodnom rozhodovaní). Termín „sloboda vôle“ sa v latinčine 13. storočia nevyskytuje. Preto sa hovorí buď o vôle, alebo, ak sa hovorí o slobode, používa sa termín „slobodné rozhodovanie“.²²

V prvom článku 82. questie začína Tomáš riešením problému, či si vôľa žiada niečo z nutnosti²³, inými slovami, či je vôľa podriadená nutnosti. Pri odpovedi na danú otázku, v korpuse tohto článku, autor vypočítava rôzne druhy nutnosti, ktoré musíme mať na zreteli, pre správne posúdenie nášho problému. Nutné je to, čo nemôže nebyť.²⁴ A to môže niečomu prislúchať buď na základe **princípu vnútorného** (ten sa ďalej člení na materiálny a formálny) – to je nutnosť prirodzená a absolútna (*necessitas naturalis et absoluta*), alebo **vonkajšieho** (ten môže vystupovať v podobe cieľa alebo činiteľa).²⁵ Príkladom pre vnútorný materiálny princíp je, že všetko, čo je zložené z kontrárnych častí, musí zaniknúť; pre vnútorný formálny, že súčet uhlov v trojuholníku musí byť 180°;²⁶ pre vonkajší, cieľ ako príklad môžu poslúžiť nutné prostriedky (hovoríme, že pokrm je nutný pre život, kôň je nutný pre cestovanie)²⁷ a prípad vonkajšieho princípu, činiteľa, je, keď niekto niekoho núti takým spôsobom, že nie je možné odporovať²⁸ – ide o nutnosť z prinútenia (*necessitas coactionis*).²⁹ Je zrejmé, že posledne menovaný prípad jednoznačne odporuje dobrovoľnosti. Nutnosť cieľová (daná potrebou) naproti tomu nie je nezlučiteľná s dobrovoľnosťou. Môžem napr. chcieť dobrovoľne preplaviť sa cez more, aj keď som nútený použiť na to loď.³⁰ Podľa Tomáša ani prirodzená nutnosť nie je v rozpore s dobrovoľnosťou. Ba je nutné, aby vôľa z nutnosti lipla k poslednému cieľu, blaženosti (*beatitudo*).³¹ V súvislosti

²² Kenny, A.: Aquinas on mind, české vydanie, Krystal OP 1997, str. 60, 68

²³ STh I q. 82 pr.: *utrum voluntas aliquid appetat ex necessitate*

²⁴ STh I q. 82 a. 1 co.: *necesse est enim quod non potest non esse*

²⁵ *Ibidem*

²⁶ *Ibidem*: *omne compositum ex contrariis necesse est corrumpi; ... necesse est triangulum habere tres angulos aequales duobus rectis*

²⁷ *Ibidem*: *ut cibus dicitur necessarius ad vitam, et equus ad iter.*

²⁸ *Ibidem*: *Ex agente autem hoc alicui convenit, sicut cum aliquis cogitur ab aliquo agente, ita quod non possit contrarium agere.*

²⁹ *Ibidem*

³⁰ *Ibidem*: *Necessitas autem finis non repugnat voluntati, quando ad finem non potest perveniri nisi uno modo, sicut ex voluntate transeundi mare, fit necessitas in voluntate ut velit navem.*

³¹ *Ibidem*: *Similiter etiam nec necessitas naturalis repugnat voluntati. Quinimmo necesse est quod, sicut intellectus ex necessitate inhaeret primis principiis, ita voluntas ex necessitate inhaeret ultimo fini, qui est beatitudo ...*

s posledným cieľom teda nehovoríme o volbe. Volba sa týka prostriedkov, nie cieľa (v zhode s Aristotelom³²).

V druhom artikule 82. questie výklad o slobode vôle pokračuje otázkou či *vôľa chce nutne (z nutnosti) čokoľvek chce*.³³ Pri hľadaní odpovede si Tomáš pomôže príkladom, akousi paralelou v oblasti rozumu. *Ako rozum prirodzene a nutne uznáva prvé princípy, tak vôľa uznáva posledný cieľ ...*³⁴ Je pripomenuté to, o čom sa hovorilo v predchádzajúcom artikule. Ale existujú aj rozumom poznateľné veci, ktoré nemajú nutnú súvislosť s prvými princípmi. Napr. kontigentné výroky – pri ich popieraní, nemusíme popierať prvé princípy. S takýmito výroky rozum neprejavuje súhlas nutne.³⁵ Niektoré výroky sú ale nutné, majú nutnú súvislosť s prvými princípmi. Tak je to napr. pri dokázateľných záveroch. Ak ich popierame, súčasne popierame aj prvé princípy. S týmito závermi prejavuje rozum nutne súhlas, akonáhle spozná deduktívnym dôkazom nutnú súvislosť záverov s princípmi. Ale skôr než rozum spozná pomocou dôkazu túto nutnú súvislosť, jeho súhlas nie je nutný.³⁶

S vôľou je to podobne. Existujú jednotlivé dobrá, bez ktorých človek môže byť blažený – tieto dobrá teda nemajú nutnú súvislosť s blaženosťou. Takýchto dobier sa vôľa nedožaduje nutne. Existujú ale aj dobrá, ktoré nutne súvisia s blaženosťou (to sú tie, ktorými človek dosahuje Boha). Ale skôr než sa nutnosť takejto súvislosti preukáže (dokáže), vôľa si nežiada Boha ani Božích vecí nutne. Ako sa má táto súvislosť dokázať? Pri rozume to bol *deduktívny dôkaz*, na základe ktorého rozum spozná nutnú súvislosť záverov s prvými princípmi. Tu, pri vôli, to je *istota božského videnia* (certitudo divinae visionis) a *videnie Boha skrze podstatu* (visio Deum per essentiam).³⁷ Tieto termíny nie sú bližšie vysvetlené, ani nie je jasné ako je

³² Aristotelés: Etika Nikomachova 1102a 3: je zrejme, že blaženosť patrí k veciam hodným cti a dokonalým. Že to tak je, zdá sa i preto, že je počiatkom; pre ten zaiste všetci všetko ostatné konáme ...

EN 1176b 31: Lebo skoro všetko volíme preto, aby sme dosiahli niečo iné, len blaženosť nie; táto je totiž cieľom.

³³ STh I q. 82 a. 2 arg. 1: Videtur quod voluntas ex necessitate velit, quaecumque vult.

³⁴ STh I q. 82 a. 2 co.: sicut intellectus naturaliter et ex necessitate inhaeret primis principiis, ita voluntas ultimo fini ...

³⁵ Ibidem: Sunt autem quaedam intelligibilia quae non habent necessariam connexionem ad prima principia; sicut contingentes propositiones, ad quarum remotionem non sequitur remotio primorum principiorum.

³⁶ Ibidem: Quaedam autem propositiones sunt necessariae, quae habent connexionem necessariam cum primis principiis; sicut conclusiones demonstrabiles, ad quarum remotionem sequitur remotio primorum principiorum. Et his intellectus ex necessitate assentit, cognita connexionem necessaria conclusionum ad principia per demonstrationis deductionem, non autem ex necessitate assentit antequam huiusmodi necessitatem connexionis per demonstrationem cognoscat.

³⁷ Ibidem

možné *visio Deum per essentiam*. Týmto výkladom chcel Tomáš ukázať, že vôľa nechce nutne všetko, čo chce. A. Kenny upozorňuje na istú disproporcionalitu tejto paralely medzi rozumom, prvými princípmi a dokázateľnými závermi na jednej strane a vôľou, konečným cieľom a jednotlivými dobrami na strane druhej. Tomáš zastával názor, že najvyššie šťastie možno nájsť iba v Bohu, ktorý stanovil isté nutné podmienky, za splnenia ktorých je možné k nemu dospieť. To znamená, že sa pri skúmaní nutnosti a slobody vo vôli pohybujeme v teologickom kontexte. Výklad o nutnosti v rozume ale takýto kontext nevyžaduje.³⁸

Rozum a vôľa

V treťom artikule 82. otázky je riešená otázka či vôľa je vyššia schopnosť než rozum.³⁹ Hneď v úvode korpusu Tomáš upozorňuje, že pri takomto porovnávaní môžeme postupovať dvojako. (1) Buď budeme posudzovať každú vec aká je sama o sebe, alebo (2) budeme vec posudzovať so zreteľom k druhej veci. Podľa prvého prístupu, (1) keď hodnotíme rozum a vôľu ako schopnosti samé o sebe, rozum je vyšší.⁴⁰ K tomuto záveru Tomáš dospel porovnaním predmetov rozumu s predmetmi vôle. Predmetom rozumu je samotný **pojem** dobra, nie dobro, či jednotlivé dobrá - tie sú predmetom vôle. Predmet rozumu je jednoduchší a samostatnejší (doslova „absolútnejší“, lat. magis absolutum). Nakoľko je niečo jednoduché a abstraktné, natoľko je ušľachtilejšie a vyššie. Preto predmet rozumu je vyšší než predmet vôle.⁴¹ Ale aj keď rozum ako schopnosť je vyšší než vôľa ako schopnosť, môžu existovať úkony vôle, ktoré sú vyššie, než úkony rozumu. Ak je vec, v ktorej je dobro, vznešenejšia než duša, v ktorej je pojem onej veci, potom je vôľa vzhľadom k tejto veci vyššia než rozum. Z toho je zrejmé, že láska k Bohu je lepšia než poznanie, a naopak poznanie telesných vecí je lepšie než láska k nim.⁴² Inými slovami, to, čo stávalo

³⁸ Kenny, A.: Aquinas on mind, české vydanie, Krystal OP 1997, str. 62 - 63

³⁹ STh I q. 82 a. 3: Utrum voluntas sit eminentior, quam intellectus.

⁴⁰ STh I q. 82 a. 3 co.: Si ergo intellectus et voluntas considerentur secundum se, sic intellectus eminentior invenitur.

⁴¹ Ibidem: Et hoc apparet ex comparatione obiectorum ad invicem. Obiectum enim intellectus est simplicius et magis absolutum quam obiectum voluntatis, nam obiectum intellectus est ipsa ratio boni appetibilis; bonum autem appetibile, cuius ratio est in intellectu, est obiectum voluntatis. Quanto autem aliquid est simplicius et abstractius, tanto secundum se est nobilior et altius. Et ideo obiectum intellectus est altius quam obiectum voluntatis.

⁴² Ibidem.: Quando igitur res in qua est bonum, est nobilior ipsa anima, in qua est ratio intellecta; per comparationem ad talem rem, voluntas est altior intellectu. Quando vero res in qua est bonum, est infra animam; tunc etiam per comparationem ad talem rem, intellectus est altior voluntate. Unde melior est amor Dei quam cognitio, e contrario autem melior est cognitio rerum corporalium quam amor.

vôľu do nižšej pozície voči rozumu (teda fakt, že úkon vôle sa uskutočňuje v naklonení vôle k samotnej veci, k jednotlivým dobrám, kdežto rozum môže vysvetliť v čom spočíva ich dobrota ale nesleduje jednotlivé dobrá, rozum sa vzťahuje k pojmom nie k jednotlivým veciam) za určitých okolností umožňuje vôli, aby jej úkony boli vyššie než úkony rozumu. A to platí vtedy, ak predmetom vôle je vec vznešenejšia než je samotná duša – napr. samotný Boh je vyšší než pojem Boha v rozume a vôľa sa upína k samotnému Bohu, nie k pojmu Boha. Ak ale predmet vôle je nižší než duša, potom je rozum vyššie než vôľa.

Vzťah medzi rozumom a vôľou má ešte jednu rovinu, ktorá je zrejme z nadpisu štvrtého artikulu: *utrum moveat intellectum* (či [vôľa] pohybuje rozumom), teda či rozum je ovládaný slobodnou vôľou. I k tomuto problému existuje prístup z dvoch strán, tak ako aj tomu čo je pohybujúce, môžeme rozumieť dvoma spôsobmi. (A) Niečo môže byť pohybujúce, tak ako cieľ. Ak niečo robíme, robíme to tak, že máme cieľ tejto činnosti pred očami, v tomto zmysle cieľ nami pohybuje (ako *causa finalis*). Týmto spôsobom rozum pohybuje vôľou: dobro poznané rozumom je predmetom vôle a pôsobí na ňu ako cieľ.⁴³ (B) pohybujúce ale môžeme chápať aj druhým spôsobom - ako jednajúce (*aliquid movere per modum agentis*), napr. prípad pudiaceho a pudeného (*sicut impellens movet impulsum*), keď tlačíme voz (ako *causa efficiens*). Týmto spôsobom vôľa pohybuje rozumom a nielen rozumom, ale i všetkými schopnosťami duše. Je to tak preto, lebo kým jednotlivé schopnosti duše (zrak, rozum ...) sú zamerané na nejaké dobro seba vlastné (vnímanie farby, poznanie pravdy ...), vôľa je zameraná na dobro a cieľ spoločný, všeobecný (*in communi*).⁴⁴ Na tomto mieste Tomáš hovorí v súvislosti s vôľou o *bonum et finis in communi*, v korpuse predošlého artikulu ale hovorí, že predmetom vôle sú jednotlivé dobrá, presnejšie predmetom vôle je dobro, pojem ktorého je v rozume („*bonum autem appetibile, cuius ratio est in intellectu, est obiectum voluntatis*“)⁴⁵. Aby nám tieto tvrdenia neznali kontradiktórne, musíme si uvedomiť, že tu, v 4. artikule, je reč o vzťahu vôľa vs. ostatné schopnosti duše v súvislosti čo čím pohybuje *per modum agentis* a v tomto kontexte

⁴³ STh I q. 82 a. 4 co.: Uno modo, per modum finis; sicut dicitur quod finis movet efficientem. Et hoc modo intellectus movet voluntatem, quia bonum intellectum est obiectum voluntatis, et movet ipsam ut finis.

⁴⁴ Ibidem.: ... quia in omnibus potentis activis ordinatis, illa potentia quae respicit finem universalem, movet potentias quae respiciunt fines particulares ... Obiectum autem voluntatis est bonum et finis in communi. Quaelibet autem potentia comparatur ad aliquod bonum proprium sibi conveniens; sicut visus ad perceptionem coloris, intellectus ad cognitionem veri. Et ideo voluntas per modum agentis movet omnes animae potentias ad suos actus ...

⁴⁵ pozri pozn. 21

sa hovorí pri vôli o *bonum et finis in communi*. Naproti tomu v 3. artikule sa hovorilo o schopnostiach ako takých. Toto Tomáš pripomína v odpovedi na prvú námietku v 4. artikule 82. questie.

V tretej námietke je predostrený problém nekonečného regresu vo vzťahu rozum – vôľa. Nič nemôžeme chcieť bez toho, že by to bolo poznateľné rozumom (povedané inak: čokoľvek čo chceme, musíme pred tým poznať rozumom). Ak vychádza popud k rozumovému poznaniu z vôle, ktorá chce, aby rozum poznával, je treba, aby tomuto chceniu predchádzalo iné rozumové poznanie a tomuto poznaniu zas iné chcenie atd. do nekonečna. Tomáš odmieta nutnosť nekonečného regresu. Je síce nutné, že každému úkonu vôle (chceniu) predchádza myslenie, ale úkon vôle nepredchádza každému mysleniu. Príčinou takéhoto myslenia je Boh.¹

De libero arbitrio – quaestio 83

V 83. quaestii Tomáš pokračuje v pojednaní, či ľudia sú slobodní, alebo nie. Používa však pri tom iné pojmové inštrumentárium než v quaestii predchádzajúcej.² Že otázka slobody človeka zohrávala dôležitú úlohu i na rovine teologickej, je zrejmé aj z množstva odkazov na Písmo v argumentoch proti slobode človeka (z piatich argumentov v prvom artikule, v štyroch sú uvedené biblické citáty, napr. Rim 7,19; 9,16; Flp 2,13).

Základným argumentom v odpovedi korpusu je, že sloboda vôle je spojená s rozumom.³ Je to demonštrované na rôznych úrovniach súcna. Niektoré súcna sú činné bez toho, že by usudzovali. Napr. kameň padajúci dole – nepovieme, že kameň usúdil, že je lepšie padať dole než nepadať. Tak je to pri všetkých súcnoch, ktoré nemajú poznanie. O stupeň vyššie sú zvieratá, tie sú činné na základe úsudku, ale nie slobodného. Ak zvieratá vidí (cíti) nebezpečenstvo, usúdi, že má utiecť. Tento úsudok však nie je slobodný, nevychádza z porovnávania, ale je výsledkom prirodzeného inštinktu. Že treba pred niečím utiecť, alebo sa toho zmocniť človek usúdi pomocou poznávacích schopností. Tento úsudok už nepochádza z prirodzeného inštinktu, ale je výsledkom porovnávania vykonávaného rozumom. Rozum zaoberajúci sa kontingentnými vecami, môže voliť

¹ STh I q. 82 a. 4 ad 3: ... quod non oportet procedere in infinitum, sed statur in intellectu sicut in primo. Omnem enim voluntatis motum necesse est quod praecedat apprehensio, sed non omnem apprehensionem praecedit motus voluntatis; sed principium consiliandi et intelligendi est aliquod intellectivum principium altius intellectu nostro, quod est Deus ...

² Kenny, A.: Aquinas on mind, české vydanie, Krystal OP 1997, str. 68

³ STh I q. 83 a. 1 co: Et pro tanto necesse est quod homo sit liberi arbitrii, ex hoc ipso quod rationalis est.

medzi protikladmi, má na výber, nie je determinovaný k jednému z nich.⁴ Na slová apoštola Pavla z Rim 7 (Veď nerobím dobro, ktoré chcem, ale robím zlo, ktoré nechcem.) Tomáš odpovedá, že aj keď zmyslová žiadostivosť poslúcha rozum, predsa len môže v niečom odporovať, túžiac proti tomu, čo prikazuje rozum. To teda je dobro, keď človek nekoná kedykoľvek chce, totiž ak netuží proti rozumu ...⁵ Odpoveď na druhú námietku predstavuje prípravu pozície pre odpoveď na námietku tretiu. V druhej námietke dostal slovo opäť apoštol Pavol (v úvahe o Božom zmilovaní, Rim 9, píše: Nezávisí to teda od toho, kto chce, ani od toho kto beží, ale od Boha, ktorý sa zmilúva). Domnievam sa, že Tomášova odpoveď nereaguje na túto námietku, míňa ju. Tomáš píše: „*ono apoštolovo slovo sa nemá chápať tak, že človek nechce a nebeží na základe slobodného rozhodovania, ale že slobodné rozhodovanie nie je na to dostačujúce bez toho, že by bolo Bohom pobýbované a podporované.*“⁶ V uvedenej epištrole sa nenamieta proti tomu, že uvedené činnosti by boli či neboli zo slobodnej vôle, ale že jednoducho nie sú dostačujúce pre dosiahnutie Božieho zmilovania. Ďalej v Tomášovej odpovedi slovo „to“ (lat. hoc, ...ad hoc non est sufficiens) je možné chápať dvojznačne. V jednom prípade môže 1) „to“ vyjadrovať Božie zmilovanie (to by odpovedalo kontextu, v ktorom apoštol Pavol písal spomenuté slová. Problém ale je, že z citátu, tak ako ho uvádza Tomáš v druhej námietke, to jasné nie je.), alebo v druhom prípade sa 2) „to“ vzťahuje k úkonom „chcieť“, „bežať“ (to je vzhľadom na Tomášov kontext pravdepodobnejšie), to by znamenalo, že na to, aby sme niečo chceli (alebo bežali) nestačí slobodná vôľa, táto musí byť pohybovaná a podporovaná zo strany Boha. V rovnakom duchu sa nesie aj odpoveď na tretiu námietku. Prostredníctvom slobodného rozhodovania sa človek uvádza do pohybu k činnosti. Avšak to, čo je slobodné, nemusí byť prvou príčinou seba samého. Podobne nie je nutné, že ak A je príčinou B, A musí byť prvou príčinou B.⁷ Prvou príčinou teda, ktorá uvádza do pohybu príčiny prirodzené i vôľové, je Boh. A ako prirodzeným príči-

⁴ Ibidem: Ratio enim circa contingentia habet viam ad oppositum; ut patet in dialecticis syllogismis, et rhetoricis persuasionibus. Particularia autem operabilia sunt quaedam contingentia, et ideo circa ea iudicium rationis ad diversa se habet, et non est determinatum ad unum.

⁵ STh I q. 83 a. 1 ad 1: ... appetitus sensitivus, etsi obediat rationi, tamen potest in aliquo repugnare, concupiscendo contra illud quod ratio dictat. Hoc ergo est bonum quod homo non facit cum vult, scilicet non concupiscere contra rationem ...

⁶ STh I q. 83 a. 1 ad 2: ... verbum illud apostoli non sic est intelligendum quasi homo non velit et non currat libero arbitrio, sed quia liberum arbitrium ad hoc non est sufficiens, nisi moveatur et iuvetur a Deo.

⁷ STh I q. 83 a. 1 ad 3: ... homo per liberum arbitrium seipsum movet ad agendum. Non tamen hoc est de necessitate libertatis, quod sit prima causa sui id quod liberum est, sicut nec ad hoc quod aliquid sic causa alterius, requiritur quod sit prima causa eius.

nám neberie tým, že ich uvádza do činnosti, že sú ich činnosti prirodzené, tak ani tým, že uvádza do činnosti vôľové príčiny, im neberie, že sú ich činnosti dobrovoľné, ale skôr to v nich spôsobuje. Je totiž činný v každom činiteľi v súlade s jeho zvláštnou povahou.⁸ Tomáš uznáva slobodu vôľe, ale popiera možnosť slobody bez príčiny. Ľudia sú teda slobodní, ale súčasne sú tiež k jednaniu determinovaní Bohom. Toto nie je stanovisko striktného indeterminizmu.

Iný typ determinizmu je ukrytý v piatej námietke. Podľa Aristotela (EN III) u každého človeka platí, že cieľ, ktorý sleduje, je určený tým, aký tento človek je. Ale nie je v moci človeka byť nejakým. Je takým, aký je od prirodzenosti. Slobodné rozhodovanie teda neurčuje naše ciele, pretože ich určuje naša prirodzenosť.⁹ V odpovedi Tomáš rozlišuje dvojaké kvality (vlastnosti) človeka – vrodené a získané. Vrodená vlastnosť potom môže byť buď rozumová alebo telesná.¹⁰ A práve na základe vrodenej (prirodzenej) vlastnosti v rozumovej časti, čiže z prirodzenosti, človek usiluje o šťastie¹¹ – to nepodlieha slobodnému rozhodovaniu. Pokiaľ ide o telesné vlastnosti, tie môže mať človek rôzne podľa rôznych telesných príčin. Tieto príčiny však nemajú vplyv na rozumovú časť. Všetky náklonnosti odmietnuť či zvoliť si niečo podliehajú úsudku rozumu, ktorý nižšia žiadostivosť poslúcha. Čo sa týka vlastností získaných, v tomto prípade rovnako podliehajú rozumu. Z uvedených pasáží je jasná priorita rozumu, diskutabilným momentom je tu tvrdenie, že činnosť rozumu môže uniknúť determinizmu, ktorý vládne v tele.¹²

V druhom článku Tomáš vyjasňuje pojmové otázky v súvislosti so slobodným rozhodovaním. Otázka znie, či slobodné rozhodovanie je *schopnosť*, alebo *úkon*, alebo *dispozícia*. V odpovedi na prvú námietku sa rozlišuje medzi *úkonom* (*actus*) a *schopnosťou* (*potentia*). Slobodné rozhodovanie je *úkon*, nie *schopnosť*. Tomáš ale vysvetľuje, že je zvykom označovať *schopnosť* menom *úkonu*. A tak podľa *úkonu* slobodného rozhodovania sa volá *schopnosť*, ktorá je základom tohto *úkonu*.¹³

⁸ Ibidem

⁹ STh I q. 83 a. 1 arg.5: ... qualis unusquisque est, talis finis videtur ei. Sed non est in potestate nostra aliqua esse, sed hoc nobis est a natura. Ergo naturale est nobis quod aliquem finem sequamur. Non ergo ex libero arbitrio.

¹⁰ STh I q. 83 a. 1 ad.5: ... qualitas hominis est duplex, una naturalis, et alia superveniens. Naturalis autem qualitas accipi potest vel circa partem intellectivam; vel circa corpus et vitutes corpori annexas.

¹¹ Ibidem: Ex eo igitur quod homo est aliqualis qualitate naturali quae attenditur secundum intellectivam partem, naturaliter homo appetit ultimum finem, scilicet beatitudinem.

¹² Kenny, A.: Aquinas on mind, české vydanie, Krystal OP 1997, str. 71

¹³ STh I q. 83 a. 2 ad 1: ... quod consuetum est potentiam significari nomine actus. Et sic per hunc actum qui est liberum iudicium, nominatur potentia quae est huius actus principium.

Odpoveď na otázku či slobodné rozhodovanie je dispozíciou, dáva Tomáš v korpuse druhého artikulu. Na začiatku korpusu, tak ako potom neskôr v odpovedi na tretiu námietku, je vysvetlené, že slobodné rozhodovanie je síce úkon, podľa bežných zvyklostí ale takto nazývame to, čo je pôvodcom, základom (principium) tohoto úkonu. Tým ale ešte nie je vyjasnené či sloboda je *schopnosť* alebo *dispozícia* (habitus), pretože základom našich úkonov môže byť jak schopnosť tak dispozícia. Dispozícia môže byť získaná alebo vrozená. Sloboda nemôže byť získanou dispozíciou, pretože sme slobodní od prirodzenosti. Ostáva teda dispozícia vrozená, prirodzená (habitus naturalis). Avšak veci, ku ktorým máme prirodzenú dispozíciu, teda k nim prirodzene inklinujeme (*ad quae naturaliter inclinamur*) sa nenáchádzajú v oblasti slobodného rozhodovania, to znamená, že sloboda nemôže byť ani vrozenou dispozíciou. Musí byť teda schopnosťou.¹⁴

Ďalšou nejasnosťou, ktorá sa rieši v treťom artikule, keď sa už objasnilo, že slobodné rozhodovanie je schopnosť, je, či je to schopnosť žiadostivá, alebo poznávací (*utrum liberum arbitrium sit potentia appetitiva, vel cognitiva*). Základom odpovede je termín „voľba“ (electio) – on bude v centre pozornosti nasledujúcej úvahy. Slobodnému rozhodovaniu je voľba vlastná. Slobodnými sa nazývame preto, že môžeme jednu vec prijať a inú odmietnuť – to znamená voliť.¹⁵ Na voľbe sa podieľa i poznávací schopnosť i žiadostivosť. Zo strany poznávacej sa vyžaduje rada (consilium), ktorou sa poznáva, čomu sa má dať prednosť a čomu nie. Žiadostivosť sa zase prikloní k tomu, čomu sa dalo prednosť. Bez prvej schopnosti, by sme nevedeli čomu dať prednosť, k čomu nasmerovať žiadostivosť, bez druhej schopnosti by sme síce poznali čomu dať prednosť, ale nemohli by sme vykonať rozhodujúci krok voľby. Zatiaľ akoby stále nebolo rozhodnuté v prospech jednej schopnosti. V ďalšom úseku korpusu ale argumentácia pokračuje. Vlastným predmetom voľby je to, čo slúži na dosiahnutie cieľa: to má potom ako také ráz dobra, ktoré sa nazýva užitočné. Pretože je dobro ako také predmetom žiadostivosti, vyplýva z toho, že voľba je principiálne úkonom žiadostivosti. A tak je schopnosť slobodného rozho-

¹⁴ STh I q. 83 a. 2 co.: ... quia si est habitus, oportet quod sit habitus naturalis, hoc enim est naturale homini, quod sit liberi arbitrii. ... quia ad ea respectu quorum habemus habitus naturales, naturaliter inclinamur ...; ea autem ad quae naturaliter inclinamur, non subsunt libero arbitrio, sicut dictum est de appetitu beatitudinis. Unde contra propriam rationem liberi arbitrii est, quod sit habitus naturalis. Et sic relinquitur quod nullo modo sit habitus. ... Relinquitur ergo quod sit potentia.

¹⁵ STh I q. 83 a. 3 co.: ... proprium liberi arbitrii est electio, ex hoc enim liberi arbitrii esse dicimur, quod possumus unum recipere, alio recusato, quod est eligere. Et ideo naturam liberi arbitrii ex electione considerare oportet.

dovania schopnosťou žiadostivou.¹⁶ Tento záver by sa mohol zdať problematickým, ak by nepokračoval ešte štvrtý artikulus vysvetľujúci, či slobodné rozhodovanie je tou istou schopnosťou ako vôľa, alebo nie je (*utrum liberum arbitrium sit eadem potentia cum voluntate, vel alia*).

V druhej námietke je ústami Aristotela vyjadrený postoj týkajúci sa vzťahu vôľa – volba. Vôľa sa týka cieľa, kým volba sa týka vecí vedúcich k cieľu.¹⁷ Slobodné rozhodovanie je teda iná schopnosť (potentia) než vôľa. Vzájomné postavenie vôle a slobodného rozhodovania ilustruje Tomáš pomocou následnej paralely. Vychádza z predpokladu, že žiadostivé schopnosti (potentias appetitivas) sú úmerné schopnostiam vnímavým (potentias apprehensivas).¹⁸ Tak ako sa má rozum chápujúci (intellectus) k rozumu usudzujúcemu (ratio) na strane rozumového vnímania, tak sa má na strane rozumovej žiadostivosti vôľa k slobodnému rozhodovaniu (teda k sile voliť – vis electiva). Toto tvrdenie je zrejmé z pomeru predmetov a úkonov, Tomáš ďalej rozvíja načrtnutú paralelu. Najprv na strane rozumového vnímania: **rozumieť** (chápať) znamená jednoduché pojmávanie, uchopenie nejakej veci (intelligere importat simplicem acceptionem alicuius rei)¹⁹, **usudzovať** však znamená prejsť od jedného k poznaniu druhého ... (ratiocinari autem proprie est devenire ex uno in cognitionem alterius...)²⁰ Podobne je to i na strane žiadostivosti: **chcieť** znamená jednoducho niečo si žiadať (v tejto súvislosti hovoríme o vôli, že sa týka cieľa, ktorý si žiadame pre cieľ samotný), **voliť** však znamená žiadať si niečo, kvôli niečomu inému, čo bude nasledovať (týka sa to teda prostriedkov vedúcich k cieľu). *Ako sa má pri poznaní princíp k záveru, s ktorým súhlasíme kvôli princípu, tak pri žiadosti sa má cieľ k tomu, čo napomáha k jeho dosiahnutiu. Z toho je jasné, že ako sa má intellectus k ratio, tak sa má vôľa k schopnosti volby (teda k slobodnému rozhodovaniu). Tak ako tou istou schopnosťou chápeme a usudzujeme, alebo pohybujeme sa a od pohybu upúšťame, tak tou istou schopnosťou chceme i volíme. A preto vôľa a slobodné rozhodovanie nie sú dve schopnosti, ale jedna.*²¹ Či sa už

¹⁶ Ibidem: ... proprium obiectum electionis est illud quod est ad finem, hoc autem, inquantum huiusmodi, habet rationem boni quod dicitur utile, unde cum bonum, inquantum huiusmodi, sit obiecti appetitus, sequitur quod electio principaliter actus appetitivae virtutis. Et sic liberum arbitrium est appetitiva potentia.

¹⁷ STh I. q. 83 a. 4 arg. 2: quia voluntas est de fine, election autem de iis quae sunt ad finem. (porov. napr. Aristotelés: Etika Nikomachova III, 6, 1113a 15)

¹⁸ STh I q. 83 a. 4 co.: ...potentias appetitivas oportet esse proportionatas potentiis apprehensivis ...

¹⁹ Ibidem

²⁰ Ibidem

²¹ Ibidem: Sicut autem se habet in cognitivis principium ad conclusionem ... ; ita in appetitivis se habet finis ad ea quae sunt ad finem, quae propter finem appetuntur. Unde manifestum est quod sicut se habet intellectus ad rationem, ita se habet voluntas ad vim electivam, idest liberum arbitrium. ... eiusdem potentiae est intelligere et ratiocinari, sicut

vzťahujeme vôľou k cieľu, alebo či volíme prostriedky na dosiahnutie tohto cieľa, činíme tak na základe jednej schopnosti avšak rôznymi úkonmi.

Ak budeme na túto paralelu hľadiet nie izolovane, ale dáme ju do súvisu (pojítkom, ktoré umožňuje tento súvis je použitý termín „intellectus“ na oboch, nižšie uvedených miestach STh) s inou časťou STh ukáže sa jedna nejasnosť. Pri porovnaní dvoch pasáží STh opisujúcich činnosť (pozíciu) rozumu v spojitosti s vôľou sa, podľa môjho názoru, objaví jeden problém. Tým prvým miestom je (A) STh I q. 82 a. 2 kde Tomáš vysvetľuje, či vôľa všetko čo chce, chce nutne. V korpuse uvádza, že niektoré výroky sú nutné a majú nutnú súvislosť s prvými princípmi. Tak je to napr. pri dokázateľných záveroch. Ak ich popierame, súčasne popierame aj prvé princípy. S týmito závermi prejavuje *rozum* (intellectus) nutne súhlas, akonáhle spozná deduktívnym dôkazom nutnú súvislosť záverov s princípmi. Ale skôr než rozum spozná pomocou dôkazu túto nutnú súvislosť, jeho súhlas nie je nutný.²² Tým druhým miestom je (B) STh I q. 83 a. 4, kde Tomáš použil vyššie spomenutú paralelu: ako sa má *intellectus* k *ratio*, tak sa má *vôľa* k *slobodnému rozhodovaniu*. Pre vyjasnenie terminológie, hneď na to, je zo strany Tomáša ešte dodané, že *intelligere* (rozumieť, chápať) znamená jednoduché pojatie nejakej veci, preto sa chápanými nazývajú princípy, ktoré sú chápané samy sebou bez porovnávania. *Rationcinari* (usudzovať) potom znamená prejsť od jedného k poznaniu druhého, usudzujeme vlastne o záveroch, ktoré sa poznávajú z princíпов.²³ Ak sa pozrieme súčasne na miesta (A) a (B) objaví sa problém s intelektom (intellectus). Tento problém spočíva v nejasnosti postavenia intelektu. Na jednej strane sa v pasáži (A) píše o intelektu ako o tom, čo poznáva deduktívnym dôkazom nutnú súvislosť záverov s princípmi, kým na strane druhej, v pasáži (B) sa píše o *intelligere* ako o jednoduchom pojatí nejakej veci, bez porovnávania. Ak by sme chceli použiť terminológiu, tak ako ju Tomáš podal v časti (B), tak by sme, nazdávam sa, mali použiť v časti (A) namiesto termínu *intellectus*, termín *ratio*. V časti (A) sa *intellectus* týka záverov a ich nutnej súvislosti s princípmi, v časti (B) sa ale pri záveroch hovorí o *ratio* a *intellectus* sa týka iba samotných princíпов.

Zoznam použitej literatúry

Aristotelés: *Etika Nikomachova*

Tomáš Akvisinský: *Summa Theologiae, Pars prima Summa Contra Gentiles*

KENNY, A.: Aquinas on mind, české vydanie, Krystal OP, 1997

DE VRIES, J.: *Základní pojmy scholastiky*, Praha, 1998

eiusdem virtutis est quiescere et moveri. Unde etiam eiusdem potentiae est velle et eligere. Et propter hoc voluntas et liberum arbitrium non sunt duae potentiae, sed una.

²² pozri pozn. 16

²³ pozri pozn. 44, 45

RECENZIA

DANČÁKOVÁ, T.: Erby biskupov Gréckokatolíckej cirkvi na Slovensku. SVIDNÍK : Tlačiareň svidnícka, s. r. o., 2010. 143 s. ISBN 978- 80- 89392- 13- 1.

PETER ŠTURÁK

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Heraldika je nesmierne obsiahla téma. Erby vznikali stáročiami, na rozličných územiach, kultúrach a stáročiami sa vyvíjali v duchu oblasti, na úrovni šľachty, nižších zemanov, ďalej cechov v mestách a podobne.

Cirkevná heraldika, či už ako historická disciplína alebo súčasť živej tradície sa začína pomaly tešiť väčšiemu záujmu aj na Slovensku. Dôkazom toho je aj publikácia s názvom *Erby biskupov Gréckokatolíckej cirkvi na Slovensku* z pera Terézie Dančákovej. V úvode svojej knihy autorka uvádza, že: „Knihy sa venuje problematike cirkevnej heraldiky, konkrétne erbom cirkevných hodnostárov – prešovských gréckokatolíckych biskupov“. O publikácii možno povedať, že je to v rámci Gréckokatolíckej cirkvi na Slovensku priekopnícka práca, nakoľko erbmi prešovských gréckokatolíckych biskupov od vzniku Prešovskej eparchie až po súčasnosť sa neve-

noval v samostatnej práci takýmto spôsobom doteraz nikto. Predmetná publikácia v rozsahu 143 strán okrem úvodu a záveru je rozložená do 14 kapitol. Obsahuje taktiež obrazovú prílohu, ktorá predstavuje na jednotlivých obrázkoch portréty gréckokatolíckych biskupov s ich podpismi počnúc prvým biskupom Gregorom Tarkovičom až po súčasnosť. V úplnom závere publikácie je resume v anglickom a nemeckom jazyku.

V prvej kapitole autorka publikácie predstavuje cirkevnú heraldiku v jej historickom priereze. Poukazuje na jej korene, ktoré nachádzame v spojitosti s križiackymi výpravami do Svätej zeme. Pri charakteristike cirkevnej heraldiky je potrebné zdôrazniť, že existujú dva typy erbov a to erby cirkevných inštitúcií a erby duchovných osôb ako jedincov. Špecifičnosťou cirkevných erbov sú atribúty ako kríž, mitra, berla a klo-

búk, ktoré sú vhodným spôsobom autorkou priblížene čitateľovi.

V druhej podkapitole tejto úvodnej kapitoly je vykreslená heraldika cirkevných inštitúcií a hodnostárov na Slovensku. Cez jednotlivé storočia, počnúc 13. dochádzalo k jej postupnej tvorbe s jednotlivými zmenami. V novodobej histórii cirkevná heraldika sa dostavala do povedomia zvlášť po roku 1989. Osobitosťou je cirkevná heraldika Gréckokatolíckej cirkvi na Slovensku nakoľko sa v nej prelína západná heraldika s jedinečnou bohatosťou východnej symboliky. Druhá kapitola knihy je venovaná ako to vyplýva z jej pomenovania erbu Prešovského biskupstva. Táto kapitola je veľmi prínosná, nakoľko autorka predstavuje jednotlivé zmeny v erbe biskupstva na základe zachovaných listín aj v obrazovej podobe. Kapitoly 3 až 14 sú koncipované tak, že v prvej časti je predstavený v životopisných dátach konkrétny gréckokatolícky biskup a v druhej samotný erb biskupa. Spracovanie v takomto štýle je zaiste prehľadné, ponúkajúce čitateľovi základné informácie o živote biskupov. Určitým nedostatkom je, že autorka pri vykreslení životopisu biskupa v podstate vychádza až na malé výnimky z jedného dieľa a to z publikácie s názvom Gréckokatolíci na Slovensku od autorov: Székelyi a Mesároš, aj keď predmetnej literatúry v tomto smere existuje oveľa viac. Veľmi prínosnými a obohacujúcimi sú v jednotlivých kapitolách 3 až 7 časti pojednávajúce

erbmi gréckokatolíckych biskupov v historickom priereze od prvého z nich a to Gregora Tarkoviča, ďalej Jozefa Gaganca, Mikuláša Tótha, Jána Vályiho a Štefana Nováka, ktorý uzatvára rad biskupov z obdobia Rakúsko-Uhorska. Osobitosťou v rade biskupov je biskup Dionýz Nyárady, ktorý nebol prešovským sídelným biskupom, ale iba apoštolským administrátorom Prešovskej eparchie, pochádzajúci z Križevacu. Deviata kapitola knihy predstavuje životopis a erb teraz už blahoslaveného biskupa - mučeníka P.P. Gajdiča. Zvláštnosťou v tomto smere je, že biskup Gajdič používal jeden erb v období roku 1927- 1946 a druhý erb po roku 1946 po svojom potvrdení jurisdikcie nad gréckokatolíckimi v celom Československu. V histórii Prešovskej eparchie prvým pomocným biskupom bol ThDr. Vasil Hopko. Jeho životu a erbu je venovaná 10 kapitola. V kapitolách 11 až 14 sú vyobrazené životné osudy a erby žijúcich gréckokatolíckych biskupov Jána Hirku, emeritného prešovského biskupa, ďalej Milana Chautura CSSR, košického eparchu, Petra Rusnáka, bratislavského eparchu a prešovského arcibiskupa a metropolitu Jána Babjaka SJ.

V závere svojej publikácie autorka Terézia Dancáková ponúka zhrnutie vývoja tvorby biskupských erbov jednotlivých gréckokatolíckych biskupov na Slovensku. Vzhľadom na rozsah práce samotný záver je až príliš obsažný, ponúkajúci porovnanie jednotlivých erbov.

Autorka publikácie pri spracovaní veľmi zaujímavej témy preukázala teoretické vedomosti, o čom svedčí predmetná literatúra, ako aj práca s archívnymi materiálmi.

Štýl vyjadrovania je kultivovaný, jazyková a grafická úprava na požadovanej úrovni. Celkovo možno hodnotiť publikáciu Erby biskupov Gréckokatolíckej cirkvi na Slovensku veľmi pozitívne. Je to dielo ponúka-

júce čitateľovi oblasť cirkevnej heraldiky Gréckokatolíckej cirkvi na Slovensku, ktorá doteraz nebola takýmto spôsobom spracovaná a nevyšla knižne. Jej autorke Mgr. Terézii Dancákovej prajeme do budúcnosti ešte veľa tvorivých síl, aby čitateľov obohatila pri spracovaní ďalšej zaujímavej témy akou nepochybne bola cirkevná heraldika v erboch gréckokatolíckych biskupov na Slovensku.

RECENZIA

ŠVECOVÁ, A.: *Kvapky duše*. Košice : Mentamedia, 2012. 43 s.

TOMÁŠ GERBERY

Univerzita Mateja Bela v Banskej Bystrici, Fakulta humanitných a prírodných vied, Banská Bystrica

Často sa je možné stretnúť s mylným presvedčením, že hranice duchovného rozmeru môžu byť definované a systematizované pomocou odborných textov. Samotný vedecký jazyk logiky a prísnej racionality však znemožňuje uchopenie onej reality, ktorá sa nachádza mimo sémantického vzťahu medzi objektom, slovom a pojmom. Individuálna výpoveď sa často realizuje s citovým pohnutím, v ktorom je možné vidieť úprimnú hĺbku záujmu o problematiku ľudskej duše. Emocionalita je dôležitou súčasťou toho, čo nazývame vierou v ľudskosť, dispozíciou duchovného rozmeru, ktorý nás odlišuje od ostatných živočíchov a činí nás do určitej miery výnimočnými. Precitovanie problému existencie ako aj celostného problému bytia je príliš komplexné na to, aby bolo obsiahnuteľné pomocou modelov, schém či simulovanej prezentácie. Práve realita každodenného života je tým, čo tvorí kontúry vyššie uvedeného (seba) poznania.

Poetika bola už oddávna v celej známej histórii známa ako snaha poskytnúť estetický rozmer reality ukrytý nie za slovami, ale za obrazmi, ktoré slová projikovali do poslucháčov. Duchovný rozmer je bez určitého stupňa či druhu (auto)poetiky čímsi nedosiahnuteľným. Mnohí súčasní myslitelia postmodernej hovoria o probléme reprezentácie nereprezentovateľného, ako to činí napríklad aj J.-F. Lyotard. Veľký skeptik, „obrazoborec“ a americký neopragmatický filozof R. Rorty sa na sklonku svojho života vyjadril prekvapivo pozitívne v súvislosti s rozsahom poznania zachyteného v poetike. Zväzky slov, zdanlivo bez totalizujúceho systému, poskladané pod taktovkou skúsenosti s hĺbkou duchovného rozmeru, môžu pre človeka predstavovať prínos, ktorý je len veľmi zložitý vyjadriť nejakou objektivizujúcou definíciou.

Básnická zbierka Mgr. Anny Švecovej predstavuje práve takýto príklad práce s emocionalitou, intertex-

tovou problematikou ako aj s vlastným vnútorným pohnutím, ktoré poetika, na rozdiel od prác odbornej proveniencie, nemusí ukrývať, ale práve naopak. Ono odhalenie, ktoré demonštruje v predslove tejto básnickej zbierke PhDr. Karpinský, PhD. slovami: „Oblečená a predsa nahá“, je súčasťou dlhodobého procesu každého ľudského sebazoznania. Obliekanie šatu spoločenskej konvencie ako aj povrchová zmena ľudského správania nemusí nutne znamenať, že jedinec príde o svoju jednoduchosť, vnútornú krásu a priamu účasť.

V jednotlivých básňach je viditeľné zmierenie sa s ťaživými okolnosťami vonkajšieho sveta práve na základe ich prenesenia do emotívnej fázy, ktorej hodnotiaci charakter prehlbuje silu aj intenzitu zážitku a hoci je v básni *Návštevníci* vyjadrený tragický aspekt straty a smrti, je z neho autorkou extrahovaná múdrosť, ktorá zvečňuje pomínuteľný zážitok:

*No prišiel čas,
slnečnice umreli.
A ja som pochopila,
že na život
sa treba
niekedy dívať dušou.
Vtedy si pre mňa
umrel aj ty. (s. 21).*

Autorka poukazuje na kritický charakter doby, emocionálnej vyprahnutosti často spôsobenej vlastným seba neporozumením, ktoré znemožňuje pochopiť pocity a teda ani hodnotenie reality iného života, čo spôsobuje rozchod či oddialenie dvoch ľudských bytostí, bez ohľadu na to, či ich telá spočívajú pri sebe, alebo nie ako je tomu v básni *Keď príde...*:

*A potom budeme
hľadať malé
kvapky dažďa
vo svojom vnútri.
No každý
v inej zemi (s. 27)*

V závere takmer každej z básní však vyznieva energickosť a pozitívny prístup – nielen snaha žiť či prežiť život, ale predovšetkým ochrániť či opätovne sceliť to, čo bolo poškodené, pričom hlavná otázka, ktorá rezonuje v básni *Nádej* je plná rovnomenného imperatívu: *Len kde nájsť krajčírku – a zašit si dušu* (s. 11). Ak by sme teda hľadali odpoveď, čo dokáže spojiť rovnako zamerané a predsa tak odlišné odborné prístupy zaoberajúce sa problémami ľudského ducha, mohla by ňou byť práve – poetika, ktorá sa od teológie či filozofie líši viac formou ako obsahom zdelenia...

RECENZIA

HAWLEY Stratton John: Sati, the blessing and the curse. The burning of wives in India, (Sáti, požebnanie i prekliatie. Upalovanie manželiek v Indii) New York : Oxford University Press, 1994, ISBN 0-19-507771-7.

IVANA VAJDOVÁ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Priviesť k životu akýkoľvek zborník nebýva ľahké, ale problémy ešte vzrastú, keď sú prispievatelia roztrúsení po celom svete a aj samotní editori sú na cestách. Akademici okolo Johna S. Hawleya si zaslúžia uznanie, že sa im aj za takto ťažkých podmienok podarilo vydať nesmierne zaujímavú monografiu. Veľký podiel na knihe majú okrem spomínaného editora najmä Ashis Nandy, Veen Oldenburg a Vidya Dehejia.

Podklady pre knihu sa začali rodiť niekoľko rokov pred jeho vydaním, keď Inštitút pre Juhovýchodnú Áziu na Kolumbijskej univerzite usporadúval prvú konferenciu na tému vdovstva v Indii. To bol začiatok šesťročnej práce, ktorej výsledkom je prehľad tradícií, ikonografie a vývoja myslenia v indickej spoločnosti.

Sáti je výraz pre rituál, počas ktorého hinduistická žena nasle-

duje svojho mŕtveho manžela, aby zhorela na hranici spolu s ním alebo na svojej vlastnej. John Stratton Hawley už v úvode venuje značnú pozornosť pôvodu a používaniu slova, pretože v niektorých jazykoch slúži výraz pre onen rituál či bohyňu od ktorej je názov odvodený, v iných zase označuje samotnú vdovu.

Hawley v zborníku nabúrava množstvo predstáv západného sveta, predovšetkým to, že sáti bol frekventovaným rituálom. Na základe historických zdrojov dokladá, že aj v minulosti išlo o výnimočnú udalosť hinduistického života. V predstavách Západu sa zo sáti stal takmer ústredný bod hinduizmu preto, že už od čias Marca Pola až do devätnásteho storočia (sáti bola v Bengálsku oficiálne zakázaná v roku 1829 Britmi) sa takmer žiadny cestopis z Indie neobišiel bez pikantného popisu tohto rituálu.

Od oficiálneho zákazu sáti uplynulo už takmer dvesto rokov, no ešte v dobe vzniku knihy prinášali noviny správy o tom, že k rituálu stále dochádza. Vďaka terénnej práci si Hawley veľmi dobre všimol, že napriek palcovým titulkom v indických novinách odsudzujúcich rituál, je jeho ľudová podpora rovnako silná, ako tomu bolo v devätnástom storočí. Napríklad v roku 1987 demonštrovalo sedemdesiat tisíc obyvateľov v meste Janipur za slobodu vykonávať tento tradičný rituál. „Sáti je v súčasnosti výnimočným javom, ale jeho idea je rovnako silná, ako bola vždy predtým,“¹ hovorí Hawley. Dokladá to aj príkladmi neustáleho budovania nových chrámov zasväcovaných bohyni Sáti.

Informácie v knihe majú naozaj široké spektrum, môžete sa napríklad dozvedieť, že táto bohyňa, zobrazovaná s mnohými zbraňami a sediaca na ohnivom lôžku často so zdvihnutou rukou z pohrebnej hranice v geste naznačujúcom, že nie je žiaden dôvod sa obávať, je okrem iného tiež logom predného importéra ryže do celého sveta.

Celý zborník je radený chronologicky a tematicky, jednotlivé príspevky tak obsahom prechádzajú z minulosti smerom k prítomnosti a od všeobecného k partikulárnemu. V úvodnej eseji napríklad Paul Courtright vytvára predpoklady pre množstvo z toho čo nasleduje. Zame-

riava svoju pozornosť na dva typy sáti: z obdobia „tradičných“ hinduistov a z obdobia obchodnej a koloniálnej nadvlády Britov. V srdci Courtrightovej eseje je kontrast medzi tradičným a koloniálne chápaným sáti. Použité mýty a ikony spojené so *satimatas* uctievanými na rôznych miestach v Rajasthane a Gujarate, poukazujú nie len na ženské sebaobetovanie v záujme jej manžela, ale pre všetkých smrteľníkov ktorí pred ňu prichádzajú v uctievaní. Courtright tvrdí, že toto požehnanie slúži k ochrane kultúry. Sáti je schopná ponúknuť túto ochranu pretože sa obetovala za svojho manžela a tým ukázala že stelesňuje formu prírody – božskú Matku – ktorá posilňuje ľudskú spoločnosť. Ako mnoho ďalších autorov na dotvorenie predkladaných obrazov používa v svojej stati množstvo naratívnych a vizuálnych materiálov. Na tematickú širokospektrálnosť poukazuje hneď ďalšia autorka, Dorothy Figueiry, ktorá rozoberá európske vyobrazenia sáti v hudbe, dráme a literatúre.

Neoddeliteľnou pasážou knihy je aj popis reakcií na túto tradíciu. Indické feministické hnutie je alarmované masovou náklonnosťou k sáti. Aj ich pričinením vznikla rozsiahla literatúra zaoberajúca sa prieskumom všeobecných podmienok pre ženy v Indii, za ktorých sa mohol rituál nielen vyvinúť, ale udržať si popularitu až do dnešných dní. Naliehavosť otázky prinútila dokonca indickú vládu na schválenie zákona, podľa ktorého je trestné nielen

¹ HAWLEY, S. J.: *Sati, the blessing and the curse*. New York : Oxford University Press, s. 4

samotné vykonanie obradu, ale aj jeho uctievanie.

Samotný editor, Hawley, sa v knihe venuje ambivalentnému prístupu Indov i západného sveta: odmietanie a zhnusenie na jednej strane a fascinácia a obdiv k hrdinstvu a schopnosti sebaobetovania na strane druhej. Pri čítaní Hawleyovho príspevku s názvom *Mystéria a spoločensťv sáti*, ktorý esejistickým duchu zakončuje zborník, si čitateľ všimne štyri hlavné motívy: Čo vlastne znamená Sāti? Ide o osobu, udalosť alebo oboje, jedná sa o ucelebnú koncepciu alebo súbor rozdielnych rituálov vykonávaných meno v toku dejín? Ďalšou ústrednou témou je pýtanie sa po tom, čo vyvoláva Sāti. Za príklad použil Hawley udalosť z roku 1987, ktorej sa špeciálne, ale z rôznych uhlov venujú aj ďalšie dva samostatné príspevky Veeny Talwar Oldenburg a Ashis Nandy, kedy mladá Roop Kanwar v meste Deorala vykonala obrad za prizierania tisícok divákov. Tento prípad vyvolal medzinárodnú pozornosť a dodnes má medzi radovými Indmi dva výklady: buď išlo o hrdinský čin, počas ktorého sa osemnásťročná vdova transformovala v nadľudskú bytosť alebo išlo o zločin, pri ktorom rodičia z ekonomických dôvodov zdrgovali svoju dcéru

a upálili na hranici. V závere svojej časti sa venuje otázke, prečo sa sáti dostáva takej pozornosti a vzbudzuje také emócie a v kom? Ako príklad používa interakciu medzi Britmi a Bengálcami, kde kľúčovým bodom je ono postavenie sáti mimo zákon v roku 1829.

Velkou devízou Hawleyovej knihy sú, nevtieravým spôsobom predkladané fakty, ktoré nechávajú na čitateľovi, aby si z nich utvoril závery. Ako sám v úvode hovorí, nebolo jeho cieľom dať systematické odpovede, ale podať presnejší obraz v jednotlivých obrazoch zložitej mozaiky. Za mozaiku by sa dal označiť aj celý tím autorov, ktorý do zborníka prispel. Pri čítaní jednotlivých pasáží je možné sledovať zmeny v emotívnosti a sklonoch k ideologizovaniu.

Sama kniha má trochu dlhý a emotívny názov. Podľa môjho názoru však korešponduje s líniou, po ktorej sa autori uberajú. Sāti, či chceme alebo nie, bude vždy popísaná s morálnym či moralizujúcim podtónom. Aj keď sa autori snažia pomerne striktne vyhýbať zjednodušenému prístupu typu je jasné, že téma je pre odporcov, priaznivcov i nezaujatých elektrizujúca a tomu zodpovedá aj pomenovanie knihy.

RECENZIA

MANDZÁK, D. A.: *Úcta k svätým a blahoslaveným na príklade mučeníka redemptoristu Dominika Metoda Trčku. Michalovce : Misionár, 2012, 80 s. ISBN 978-80-88724-59-9.*

PETER TIRPÁK

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, Prešov

Každý človek vo svojom živote určite zažil silu príhovoru. Či sa jednalo o bežnú, profánnu záležitosť alebo možno aj o čosi zložitejšie, čo si vyžadovalo väčšiu intervenciu zo strany toho, ktorý sa za nás prihovára, za našu prácu, snahu, alebo len preto, aby sme sa v novom prostredí či neznámej situácii cítili istejšie. Príhovor teda pre človeka znamená istotu a garanciu toho, že nie sme cudzí, ale že kdesi patríme. Že nie sme sami, ale že za nami niekto stojí. Tento náš „ľudský“ pohľad na príhovor ostáva predsa len vonkajším znakom našej sily a schopnosti v procese začleňovania sa do života, či spoločnosti. Príhovor takého druhu prináša so sebou v mnohých prípadoch príjemné chvíle, ktoré však nemusia trvať dlho a preto skresľujú náš pohľad na silu a trvalosť príhovoru. Toto sa častokrát prejavuje aj v duchovnom živote, a to tak, že často prežíva-

me nedôveru a neistotu vo vzťahu k Bohu, k svätým a blahoslaveným, ktorí sa za nás pred tvárou Pána prihovárajú. Na jednej strane prosíme o Božiu pomoc a svoju nádej preukazujeme hlbokým kultovým slávením, no na druhej strane si otvárame „zadné dverka“ pre prípad, ak by to nevyšlo a my by sme silu príhovoru necítili podľa našich predstáv. Ak sa ale chceme dostať na úroveň správneho chápania úcty k tým, ktorí nás predišli do večnosti, je nutné vnímať kult svätých už od jeho času vzniku.

Verejný kult svätých vznikol z prirodzenej úcty k zosnulým. Mnohí kresťania však zomreli mučeníckou smrťou pre vernosť Kristovi, čo sa chápalo nielen ako „krst krvou“, ale aj ako najvyšší prejav lásky voči Bohu. Preto boli kresťania presvedčení, že mučeníci okamžite zaujmajú svoje miesto v Božom kráľovstve, a preto sa nemodlili za ich spásu, ale vzývali ich o príhovor

u Boha. Neskôr vznikli zoznamy mučeníkov, na ktoré sa zapisovali ich mená, dátum a spôsob mučeníctva a miesto, kde boli pochovaní. Z týchto zoznamov vznikli martyrológia a kalendáre mučeníkov. Po Milánskom edikte v roku 313, keď Cirkev dostala slobodu, výročia smrti mučeníkov sa začali sláviť dost okázalo za hojnej účasti kléru a veriacich. Práve táto skutočnosť účty sa ukázala pri intercesii (príhovore) a invokácii (vzývaní) k svätým a blahoslaveným.

V skutočnosti jedno implikuje druhé. Základy oboch ležia v doktríne o spoločenstve svätých. Veriaci na zemi, v nebi a očističi tvoria jedno mystické telo s Kristom ako hlavou. To, čo je v záujme jednej časti tohto tela, je v záujme všetkých a všetci si navzájom pomáhajú a podporujú sa. My na zemi vzývaním svätých a modlitbou za duše v očističi, svätí v nebi svojím príhovorem za nás. Katolícka doktrína o invokácii a intercesii bola finálne vysvetlená Tridentským koncilom, ktorý učí, že *svätí, ktorí vládnu spolu s Kristom, obetujú Bohu za dobro ľudí svojej vlastnej modlitby. Je dobré a užitočné úpenlivo ich vzývať, aby svojimi modlitbami prispievali k našim prosbám a tak nám pomáhali získať dobrá od Boha skrze jeho Syna, Ježiša Krista, ktorý je našim Spasiteľom a Vykupiteľom. Bezbožne zmýšľajú osoby, ktoré popierajú, že svätí, ktorí sa tešia večnému šťastiu v nebi, nesmú byť vzývaní alebo tí, čo preblasujú, že sa svätí nemodlia za ľudí,*

alebo že vzývanie svätých je idolatria a že odporuje Božiemu Slovu a úcte k jedinému Prostredníkovi medzi Bohom a ľuďmi Ježišovi Kristovi.

Autor predmetnej publikácie (brožúrky) sa vo svojom malom diele – čo do rozsahu, no veľkom diele po obsahovej stránke, pokúsil o vytvorenie uceleného pohľadu na úctu k svätým a blahoslaveným na príklade mučeníka redemptoristu Dominika Metoda Trčku. Dielo je ďalšiu časťou do duchovnej mozaiky edície *Bližšie ku Kristovi*, ktorá sa zaoberá duchovným vedením veriaceho človeka pri rôznych príležitostiach, napr. *Misijná škola modlitby a Spytovanie svedomia pre manželov*. Autormi týchto brožúr sú otcovia redemptoristi.

V úvodnej časti publikácie (brožúrky) s názvom *Úcta k svätým a blahoslaveným na príklade mučeníka redemptoristu Dominika Metoda Trčku* autor svoju pozornosť upriamuje na súčasné vnímanie sacra (posvätna) zo strany jednotlivca i spoločnosti. Hlavná časť sa zaoberá otázkami, na ktoré autor stručne a jasne odpovedá schematicky z dôvodu jasnej fixácie daného poznatku. Cez otázky: „Kto môže byť svätým?“, „Aký je rozdiel medzi svätým a blahoslaveným?“, „Ako prosiť svätcov o príhovor?“, „Akiú úctu si zasľubujú relikvie?“, a iné, sa autor dostáva nie iba k vytvoreniu teoretickej konklúzie, o ktorú sa majú opierať teológovia, či študenti teológie. Práve naopak – v závere sa autor SEOLic. Daniel Atanáz Mand-

zák CSsR, ako postulátor (osoba poverená miestnym cirkevným hierarchom zhromažďovať podklady pre proces beatifikácie – blahorečenia), opiera o konkrétne kazuistiky tých, ktorí vo svojom živote spoznali a cítili pomoc a príhovor blahoslaveného Metoda Dominika Trčku. Autor vo svojom diele dokázal veľmi vhodným a prístupným spôsobom poukázať na fakt, že úcta k svätým vždy upevňovala morálne hodnoty, dávala istoty a správne orientovala veriacich na konanie dobra a lásky. Zároveň poukázal na zdravý kresťanský životný štýl, ktorý sa napriek dnešnej nedomodernosti či „neschopnosti“ jeho dosiahnutia ponúka ako realita pre každého veriaceho človeka, ale i pre toho, ktorý zakúša krásu viery na životnom príklade a vzore svätých a blahoslavených. Praktickou časťou brožúrky je záverečná modlitba, prostredníctvom ktorej môže veriaci v duchovnom rozhovore s blahoslaveným Metodom Dominikom Trčkom odovzdať svoju prosbu o príhovor a pomoc. Predložené

dielo si kladie za cieľ dve skutočnosti: aby človek dokázal nielen vnímať veľkosť a silu príhovoru svätých či blahoslavených, ale aby zároveň vedel, ako tento príhovor a následné osobné svedectvo (ovocie príhovoru) dokáže napomôcť pri procese kanonizácie (svätorečenia).

Úcta, ktorá sa preukazuje anjelom a svätým, je úplne iná ako najvyššia úcta, ktorá sa vzdáva všemohúcemu Bohu. Vzdáva sa im úcta ako jeho služobníkom a priateľom. Slovom Tridentského koncilu: *„Úctou k svätým, ktorí zosnuli v Pánovi, prosbami o ich príhovor a úctou k ich ostatkom nie je Božia sláva nijako zmenšená, naopak, rastie, pretože príklady svätých povzbudzujú a podnecujú nádej a snahu ľudí o ich napodobenie.“*

V duchu týchto slov prajem autorovi diela, ako aj čitateľom, aby dokázali s Božou pomocou napodobňovať tých, ktorí zaiste spoznali krásu a dobrotu Stvoriteľa a svojím príhovorom sa za nás neprestávajú prihovárať.

ADRESÁR AUTOROV
ADDRESSES OF AUTHORS

Mons. prof. ThDr. Peter Šturák, PhD.

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gojdiča 2, 080 01 Prešov
peter.sturak@unipo.sk

Mgr. Martin Klapetek, PhD.

Jihočeská univerzita
v Českých Budějovicích
Teologická fakulta
Kněžská 8, 370 01 České Budějovice
klapetek@centrum.cz

ks.dr Marek Zaborowski

Instytutu Prawa Wydziału Zamiejscowego
Prawa i Nauk o Gospodarce
w Stalowej Woli Katolickiego Uniwersytetu
Lubelskiego Jana Pawła II
ul. Popiełuszki 4, 37-450 Stalowa Wola

dr hab. prof. UŚ Andrzej Żadło

Uniwersytet Śląski w Katowicach
Wydział teologiczny
ul. Jordana 18, 40-042 Katowice
zadlo@post.pl

doc.PaedDr.ThDr.AndrejSlodička, PhD.

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gojdiča 2, 080 01 Prešov
andrej.slodicka@unipo.sk

doc.JCDr.František Čitbaj, PhD.

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gojdiča 2, 080 01 Prešov
frantisek.citbaj@unipo.sk

ThDr. Peter Vansáč, PhD.

Vysoká škola zdravotníctva a sociálnej
práce sv. Alžbety, n. o. v Bratislave
Ústav sociálnych vied a zdravotníctva
bl. P. P. Gojdiča
Dilongova 13, 080 01, Prešov
pvansac@sinet.sk

PaedDr. ThDr. Monika Zaviš, PhD.

Univerzita Komenského v Bratislave,
Evanjelická boboslovecká fakulta,
Inštitút kontextuálnej teológie
Bartókova 8, 811 02 Bratislava
zavis@feuth.uniba.sk

Mgr. Martin Vašek, PhD.

Univerzita Konštantína Filozofa
Filozofická fakulta
Hodžova 1, 949 74 Nitra
mvasek@ukf.sk
mvasek@ukf.sk

ThDr. PhDr. Marián Bednár, PhD.

Univerzita Pavla Jozefa Šafárika
Filozofická fakulta,
Moyzesová 9, 040 01 Košice
marian.bednar@upjs.sk

PbDr. Dušan Hruška, PhD.

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gojdiča 2, 080 01 Prešov
dusan.bruska@unipo.sk

ThDr. Štefan Paločko, PhD.

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gojdiča 2, 080 01 Prešov
stefan.palocko@unipo.sk

ThDr. Jana Koprivňáková, PhD.

Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
jana.koprivnakova@unipo.sk

ThDr. Peter Tírpák, PhD.

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gojdiča 2, 080 01 Prešov
peter.tirpak@unipo.sk

TbDr. Radovan Šoltés, PhD.

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gajdiča 2, 080 01 Prešov
radovan.soltes@unipo.sk

TbDr. Peter Borza, PhD.

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gajdiča 2, 080 01 Prešov
peter.borza@unipo.sk

Mgr. Petra Andrejčáková

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gajdiča 2, 080 01 Prešov
petra.andrejcakova@smail.unipo.sk

Mgr. Marián Lipták

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gajdiča 2, 080 01 Prešov
marian.liptak@smail.unipo.sk

Mgr. Veronika Liptáková

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gajdiča 2, 080 01 Prešov
veronika.liptakova@smail.unipo.sk

Mgr. Veronika Schlosserová

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gajdiča 2, 080 01 Prešov
veronika15.00@centrum.sk

Mgr. Ľudovít Andrej Tobiaš

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gajdiča 2, 080 01 Prešov
ludoandrej@yahoo.co.uk

Mgr. Tomáš Pešek

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gajdiča 2, 080 01 Prešov
tomas.pesek@smail.unipo.sk

Mgr. Tomáš Gerbery

Univerzita Mateja Bela v Banskej Bystrici
Fakulta humanitných a prírodných vied
Banská Bystrica
Tomas.Gerber@umb.sk

Mgr. Ivana Vajdová

Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta
Ul. biskupa Gajdiča 2, 080 01 Prešov
ivana.vajdova@smail.unipo.sk