
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 oblastí teológie, filozofie, histórie, religionistiky, náboženskej pedago-
giky a príbuzných disciplín. Časopis vychádza dvakrát do roka (apríl a septem-
ber).

Redakčná rada Teologickej revue THEOLOGOS

Predseda: 	 prof. ThDr. Peter Šturák, PhD.

Výkonný redaktor: ThDr. PaedDr. Ing. Gabriel Paľa, PhD.

Členovia:	 prof. hab. Mark Stolarik, Ph.D., Ottawská univerzita, Kanada
prof. dr. hab. Tadeusz Zasępa, KUL Lublin, Poľsko
prof. ThDr. Vojtech Boháč, PhD.
prof. ThDr. Cyril Hišem, PhD., KTF KU Ružomberok
doc. PhDr. Pavol Dancák, PhD.
doc. ThDr. Marek Petro, PhD.
doc. ThDr. PaedDr. Andrej Slodička, PhD.
ThDr. Ľubomír Petrík, PhD.
PhDr. Jaroslav Coranič, PhD.

recenzenti:	 	
prof. ThDr. Vojtech Boháč, PhD., prof. ThDr. Gabriel Ragan, PhD., prof. ThDr.
JCDr. Anton Fabian, PhD., prof. ThDr. Jozef Jarab, PhD., prof. ThDr. PaedDr.
Pavol Dráb, PhD., prof. ThDr. Peter Šturák, PhD., prof. ThDr. PhDr. Jozef Jurko,
PhD., prof. ThDr. PhDr. Stanislav Stolárik, PhD., prof. ThDr. Cyril Hišem, PhD.,
doc. PhDr. Pavol Dancák, PhD., doc. ThDr. Jozef Leščinský, PhD., doc. ThDr.
Marek Petro, PhD., doc. ThDr. Ján Jenčo, PhD., doc. PaedDr. ThDr. SSLic. Franti-
šek Trstenský, PhD., doc. PaedDr. Jozef Bieľak, PhD.,ThDr. Marcel Mojzeš, PhD.,
ThDr. Ľubomír Petrík, PhD., ThDr. Michal Hospodár, PhD., ThDr. PaedDr. Ing.
Gabriel Paľa, PhD., CSc., ThDr. Jozef Ondovčák, PhD., ThDr. Štefan Paločko,
PhD., ThDr. PhDr. Daniel Slivka, PhD., ThDr. Martin Koleják, PhD., ThDr. Mária
Kardis, PhD., ICDr. František Čitbaj, PhD., ThDr. Peter Tirpák, PhD., ThDr. Ing.
Anton Babják, PhD., ThLic. František Reguly

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: Gabriel Paľa
	 	
Teologickú revue Theologos vydáva Prešovská univerzita v Prešove Gréckoka-
tolícka 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

Piotr Kroczek
Authority of Canon Law ...	9

Bożena Drzewicka
Conceptions and Interpretations of Human Rights
in Europe and Asia: Normative Aspects ..	21

Stanisław Ciupka
Misteryjny charakter filozofii greckiej ...	42

Petr Štica
Podobenství o milosrdném Samařanovi (Lk10,25-37) jako inspirativní
text pro étos sociální a charitativní práce – Biblické podněty pro praxi
pomáhání ...	54

MARIÁN AMBROZY
K paralelám medzi friedmanovskými modelmi vesmíru
a kreačným modelom niektorých náboženstiev	75

PETER VANSAČ
Duchovná a sociálna starostlivosť o manželov a rodinu podľa
Pastoračného plánu Katolíckej cirkvi na Slovensku 2007 – 2013	85

Petra Polievková
Poznámky k integrácii mediálnej výchovy do učebného obsahu iného
vyučovacieho predmetu zaznamenané v kontexte
experimentálne odučenej vyučovacej hodiny	98

Peter Šturák – Jaroslav Coranič
Z dejín Gréckokatolíckej cirkvi
v Československu v r. 1948 - 1968 ..	112

Andrej Slodička
Ekumenická problematika v Unitatis redintegratio
v kontexte pontifikátu Benedikta XVI. ..	134

Daniel Slivka
Klasická moderná hermeneutika F.D.E. Schleiermachera
a W. Diltheya v aplikácii hermeneutickej teórie	148

Štefan Paločko
Pastoračné zásady autentického ohlasovania
kresťanskej zvesti ..	163

Peter Tirpák
Podnety pre liturgickú katechézu o sviatosti myropomazania	173

Radovan ŠOLTÉS
Vzťah medzi katolíckou teológiou a filozofiou	185

Petra Andrejčáková
Bolesť, choroba a utrpenie
podrobujú ľudský život skúške ..	202

Lukáš Petruš
3-krát “C“ pre internet
3 dimenzie internetu v mediálnej výchove ...	214

Silvia Dolinská
Vznik hodnotových sústav ..	230

Ivana Vajdová
Od smrti k znovuzrodeniu v hinduistickej tradícií	243

Príhovory

Ján Babjak
Príhovor pri príležitosti ukončenia Roka kňazov	261

Jozef Tóth
Zatiahni na hlbinu (Lk 5,4)
(Finálne zvláštneho času: ROKU KŇAZOV) ..	265

RECENZIE

Jozef Jarab
MOJZEŠ, M. - PETRÍK, Ľ.: Kňazi kňazom. Prešov : PETRA, n. o., 2010,
190 s. ISBN 978-80-8099-044-2 ...	271

Marek Petro
Sarka, R.: Teológia náboženstiev v kontexte minulosti a súčasnosti. - 1. -
Ružomberok : KU, ISBN 978-80-8084-578-0 (brož.).	277

Daniel Slivka
GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala
Vaška, 2008. ISBN 978-80-7165-699-9 ..	279

Szymon Drzyżdżyk
paločko, Š.: Ježiš z Nazareta - Záchrana ľudí.
Prešov : GTF PU, 2010, 158 s. ISBN 978-80-555-0174-1.	282

MARIÁN AMBROZY
KARABA, M: Filozofické implikácie kvantovej teórie vo filozofii prírody.
Trnava : Dobrá kniha, 2009, 252 s. ISBN 978-80-7141-573-2	285

Matúš Demeter
KOVÁČ, M. – GÁL, T. (eds.): Religious Change. (CERES) Bratislava :
Chronos, 2010, 327 s. ISBN 80-89027-31-6	288

CONTENTS

Piotr Kroczek
Authority of Canon Law ...	9

Bożena Drzewicka
Conceptions and Interpretations of Human Rights
in Europe and Asia: Normative Aspects ..	21

Stanisław Ciupka
The Mystery Character of Greek Philosophy ..	42

Petr Štica
The Parable of the Merciful Samaritan (Lk 10,25-37)
as an Inspirative Text for Étos of Social and Charitable Work
Biblical Impulses for Helping Practice ..	54

MARIÁN AMBROZY
To Parallels Within Friedman’s Models of Universe and
Creational Model of Same Religions ..	75

PETER VANSAČ
Spiritual and Social Care About Husbands and FamilyAccording
Pastoral Plan of Catholic Church in Slovakia 2007 – 2013	85

Petra Polievková
Notes to Media Education Integration into the Educational Content of
Another School Subject Noticed in the Context of
Experimental Unlearn Lesson ...	98

Peter Šturák – Jaroslav Coranič
From the History of Greek Catholic Church in
Czechoslovakia in 1948 – 1968 ..	112

Andrej Slodička
Ecumenical Theme in Unitatis Redintegratio
in the Context of Benedict’s XVI. Pontificate	134

Daniel Slivka
Classical Moder Hemeneutics of F. D. E. Schleiermacher and W. Dilthey
in the Aplication of Hermeneutical Theory ...	148

Štefan Paločko
Pastoral Rules of Christian Message Authentical Declaration	163

Peter Tirpák
Impulses for Liturgical Catechesis about
Sacrament of Confirmation ..	173

Radovan ŠOLTÉS
Relation within Catholic Theology and Philosophy	185

Petra Andrejčáková
Pain, Illness and Suffering Tempt Human Life	202

Lukáš Petruš
3 times ”C” for Internet:
3 Dimensions of Internet in Media Education	214

Silvia Dolinská
Value Systems Formation ..	230

Ivana Vajdová
From Death to Rebirth in Hindu Tradition ...	243

PREFACE

Ján Babjak
Príhovor pri príležitosti ukončenia Roka kňazov	261

Jozef Tóth
Put Out into the Deep (Lk 5,4)
(Finálne zvláštneho času: ROKU KŇAZOV) ..	265

REVIEWS

Jozef Jarab
MOJZEŠ, M. - PETRÍK, Ľ.: Kňazi kňazom. Prešov : PETRA, n. o., 2010,
190 s. ISBN 978-80-8099-044-2 ...	271

Marek Petro
Sarka, R.: Teológia náboženstiev v kontexte minulosti a súčasnosti. - 1. -
Ružomberok : KU, ISBN 978-80-8084-578-0 (brož.).	277

Daniel Slivka
GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala
Vaška, 2008. ISBN 978-80-7165-699-9 ..	279

Szymon Drzyżdżyk
paločko, Š.: Ježiš z Nazareta - Záchrana ľudí.
Prešov : GTF PU, 2010, 158 s. ISBN 978-80-555-0174-1.	282

MARIÁN AMBROZY
KARABA, M: Filozofické implikácie kvantovej teórie vo filozofii prírody.
Trnava : Dobrá kniha, 2009, 252 s. ISBN 978-80-7141-573-2	285

Matúš Demeter
KOVÁČ, M. – GÁL, T. (eds.): Religious Change. (CERES) Bratislava :
Chronos, 2010, 327 s. ISBN 80-89027-31-6	288

9

THEOLOGOS 2/2010 | ŠTÚDIE

Authority of Canon Law

Piotr Kroczek
The Pontifical University of John Paul II in Kraków

Abstract: Authority of law is a problem discussed in jurisprudence.
It is an important factor contributing to effectiveness of law, that is, to the
success in ruling people. On authority of law depends people’s attitude to
law in general and their attitude to any act of law. Because of a special
place and role of law in the Church, authority of canonical law must be
treated in a different way than secular jurisprudence instructs. A neces-
sity that comes from faith is at play in proper obeying of canonical law
and holding it in esteem. Although authority of canonical law is based on
typical for any law foundations, they are to be understood in rather pecu-
liar manner. In the article, the foundations are analyzed in order to help
legislator enhance authority of his law. It would be advisable for everyone
who has legislative power in the Church to be familiar with the issue in
question so as to work better for the sake of community.

Key words: legislation, law, authority, Church.

Introduction
Law should be visible in life of the community. It ought to effecti-

vely shape the life of people who are under law. To fulfill this expecta-
tion, law should enjoy authority. Law claims authority, because authority
of law is the first step to achieve effectiveness of law1. When law enjoys
authority among users of law, there is a great chance that it will be res-
pected and obeyed. In other words, authority of law is the preliminary
condition of truly effective law. The problem is very important for all who

1	 S. WRONKOWSKA, Z. ZIEMBIŃSKI, Zarys teorii prawa, Poznań 1997, p. 212; R. SO-
BAŃSKI, Kościół jako podmiot prawa. Elementy eklezjologii prawnej, Warszawa 1983,
p. 172; P. KROCZEK, Kiedy prawo kanoniczne jest efektywne?, Annales Canonici 2
(2006), p. 163-177.

10

Piotr Kroczek

are responsible for community, especially for legislators. This is the rea-
son why the issue in question is widely discussed in jurisprudence2.

Authority of law means that the people to whom the law is addressed
hold law in high esteem. The prestige of law is seen as a respect demon-
strated by community towards law. Users of law have the feeling that
law is an important part of the order and understand why it is so. They
know well that law guarantees their rights, freedoms, and that it orders
their duties and obligations. They value law and appreciate its existence
and merits. The described stance of users of law towards law, concerns
their position both towards system of law and towards single act of law
or collection of acts of law that regulate the same area. The distinction is
to be made, because it is possible that system of law would enjoy autho-
rity, but some of its elements not. Opposite situation is also possible, but
much less probable.

The key question is: On what does the authority of law depend? And
subsequent problem is: What can a legislator do to increase the authority
of law? The article will try to solve the issues in optic of Church law. To
do this, at the beginning functions of law in Church society are described;
next typical attitudes to law are presented to give proper background
of the ways in which persons react to law. The third part deals with the
necessity of faith in acting according to canonical law, and the last point
of the article is a presentation of components of authority of law.

1 Function of Law
Why is law in need of its own authority? The rough answer has

been already given: to shape effectively life of community. But in case of
canon law the matter is much more complicated and must be understood
more deeply. The first step in achieving this deeper understanding is the
discussion of the functions of law. The term function of law is ambiguous
in jurisprudence3. For the purpose of this article it can be determined and
limited to aims of law and results of law in life of community.

2	 See e.g.: A. PODGÓRECKI, Prestiż prawa, Warszawa 1966; J. Raz, The Authority of
Law: Essays on Law and Morality, Oxford 1979; L. GREEN, Authority of the State, Ox-
ford 1988; V. A. WELLMAN, Authority of Law, [in:] D. Patterson, A Companion to Phi-
losophy of Law and Legal Theory, Maldem-Oxford 1999, p. 573-582.

3 	 I. BOGUCKA, Funkcje prawa. Analiza pojęcia, Kraków 2000, p. 7; see more: S. DRZYŻ-
DŻYK, Znaczenie prawa w państwie demokratycznym, [in:] P. Majer, A. Wójcik, ed.,
Lex Tua In Corde Meo, Kraków 2004, p. 207-228.

11

THEOLOGOS 2/2010 | ŠTÚDIE

Canon law is the instrument of the Church in bringing and leading
people to Salvation4. Law fully corresponds with the nature of the Church.
Regulations come from the Church as their matrix. Canon law, althou-
gh similar to law of any other society, did not come to the community
of believers from the outside. It was given to people by be competent
legislator5. It is true that some regulations were canonized, that is, recei-
ved from other systems of law. But they must be observed in canon law
under some conditions with the same effects as if they had been given by
Church legislator (can. 22).

The task of the canon law is to translate the Church doctrine, moral
teaching, and ecclesiology into canonical language, that is, the language
of canonical norms. Law is necessary for the Church. Apostolic Constitu-
tion Sacrae disciplinae leges that introduces CIC 1983 articulates this mis-
sion in the following way: Since the Church is established in the form of a
social and visible unit, it needs rules, so that its hierarchical and organic
structure may be visible; that its exercise of the functions divinely entrus-
ted to it, particularly of sacred power and of the administration of the sac-
raments, is properly ordered; that the mutual relations of Christ’s faithful
reconciled in justice based on charity, with the rights of each safeguarded
and defined; and lastly, that the common initiatives which are underta-
ken so the Christian life may be ever more perfectly curried out, are sup-
ported, strengthened, and promoted by canonical laws6. That is why law
should be based on solid juridical, canonical, and theological foundati-
ons.

Canon law is, as any law, given to be observed. Legislation is to be
an efficacious means for the Church to exercise the mission, which God
has entrusted to the Church to fulfill in the world. Authority of canon
law plays an important role in realizing this task and assignment of the
Church.

4	 See more: R. Sobański, Zbawcza funkcja prawa kościelnego, Śląskie Studia Histo-
ryczno- Teologiczne 6 (1973), p. 157-169, R. Sobański, Kościół – prawo – zbawienie,
Warszawa 1979, p. 221-240, R. Sobański, Duch i funkcja prawa kościelnego, Prawo
Kanoniczne 27 (1984), no 1-2, p. 15-39; S. DRZYŻDŻYK, Etyczne podstawy demokracji,
Kraków 2003, p. 71-76.

5	 Custom as equal to written law source of legal norms are to be forget (can. 23).
6	 JOHN PAUL II, Apostolic Constitution Sacrae disciplinae leges, 25 Jan. 1983, AAS 75

(1983), p. 7–14. English translation taken from Code of Canon law Annotated: Prepared
under the Responsibility of the Instituto Martín de Azpilcueta, E. Caparros, M. Thériault,
J. Thorn, H. Aubé, Montréal 20042, p. 9.

12

Piotr Kroczek

2 Attitudes to Law
Preliminary condition to speak about authority of law is to charac-

terize possible kinds of attitudes of the users of law towards law. These
forms of attitudes to law translate into degrees of recognizing authority of
law and, later on, of performing concrete actions. Jurisprudence usually
divides attitudes to law according to five typical models7.

The first is a stance of indifference. People know that there is law.
They are familiar with the fact of existence of such phenomena, but law
is not of any interest to people because they do not recognize law as a
source of norms. They neither want to respect the law, nor do not want to
do it. They simply do not treat law as something of importance to them.

Another two situations happen when law is recognized as a law, that
is, a source of norms, but in spite of the fact that it has a binding force,
law is disrespected and defied. The attitude can be called nonconfor-
mism, when norm is broken because it is law. It is a kind of anarchy.
The next possible attitude is negativism, when law is rejected because it
comes from a disrespected or rejected legislator.

Two other models depend on users’ inspirations and motivations to
obey law. The first main model is based on principal motivation. Law is
treated as a source of norms that must be respected because they exist
as law. Here one can distinguish two kinds of stands. The first is legalism
and the second is critical legalism. Legalism is an unquestioning appro-
ach to law. The norm is unconditionally accepted because it belongs to
the system of law. In the second situation, norms of the law are honored
and obeyed because they are recognized as right and proper norms of
the system of law.

The next main model is based on motivation stimulated by functio-
nality of law. Also here one can single out two approaches. The first one
can be described as conformist; it is when a user of law obeys norm due
to is practicability and effectiveness to achieve aims significant for a user
or for a community. The second is opportunist. In this situation a user of
law acts according to a norm to achieve own aim, but the same user of
law can disrespect law, when its norms are not in accord with his goals.
Someone goes along with law only because law can be of help to him.

3 Necessity of Faith
Talking about the attitudes of users to canon law, it is not allowed to

omit very important fact, namely, that canon law is a very specific law. It

7	 Cf. A. PIENIĄŻEK, M. STEFANIUK, Socjologia prawa. Zarys wykładu, Kraków 2003, p.
202 ff; P. SZTOMPKA, Socjologia, Kraków 2002, p. 277-278; A. PODGÓRECKI, Zarys
socjologii prawa, Warszawa 1971, p. 378-397.

13

THEOLOGOS 2/2010 | ŠTÚDIE

is law of very specific community, which is the Church, and the Church is
a society like no others. The Church differs from any model of state (Cf.
GS 76)8. It is society sui generis and its law is also sui generis9. There are
many differences, but the essential one is the fact that the Church is an
object of faith and faith must be taken as an essential factor in understan-
ding the Church law10.

First of all, law of the Church itself as a community has its origin in
the disciples’ faith in Jesus as Christ and Savior (cf. Acts 4, 11-12). As a
result, following the rules of faith and being-in-love-with Christ made
Christians different from others and formed their own specific style of
living. This was the very beginning of canon law11. Church’s law was not
given to the Church from the outside but it is a product of community of
believers. The ultimate reason and justification of the presence of law in
the community of believers is faith. Without faith it would be difficult to
find arguments to respect, obey, and fulfill law.

The necessity of faith in understanding attitudes of believers to canon
law is clear from the perspective of the users of law. It is crystal clear
from legislator’s point of view also. St. Thomas’ definition lex est ordina-
tio rationis12 is not enough to find the source of motivation for legislative
initiative. Legislator drafting law in the Church must look at the process of
making law as an imperative that comes from his personal faith and the
faith of the Church whose decisive epistemological criterion is faith and
not reason13. In this sense law can be seen as ordinatio fidei14.

In a situation of a user of canon law possessing a perfect faith, any
talk about components of authority of law would be unjustified. The
motivations that come from faith would be enough to respect law. Unfor-
tunately the situation in question is impossible. The consequences of ori-
ginal sin diminish strength of human faith, and authority of law must be
enhanced by other elements.

8	 J-R. ARMOGATHE, O. CHALINE, Między dwiema społecznościami: Kościół Chrystusowy
a współczesne państwa, Communio 3 (135) 2003, p. 14.

9	 R. SEBOTT, De Ecclesiae ut societate perfecta et de differentia inter ius civile et ius ca-
nonicum, Periodica 69 (1980), p. 107–126.

10	 R. SOBAŃSKI, Kościół – prawo – zbawienie, Katowice 1979, p. 61.
11	 Cf. R. SOBAŃSKI, Kościół – prawo – zbawienie, Katowice 1979, p. 28.
12	 ST. THOMAS AQUINAS, Summa Theologiae, I–II, q. 90, a. 4: Lex est quaedam rationis

ordinatio ad bonum commune, ab eo qui curam communitatis habet, promulgata.
13	 E. CORECCO, The Theology of Canon Law: A Methodological Question, Pittsburg 1992,

p. 147.
14	 See more: E. CORECCO, Ordinatio rationis o ordinatio fidei? Appunti sulla definizione

della legge canonica, Communio 36 (1977), p. 48-69.

14

Piotr Kroczek

4 Some Components of Authority of Law
Authority of canon law consists of many components. Some of them

are typical and common with secular law. Some others are typical for law
of the Church. The most important will now be listed and shortly descri-
bed.

a.	 Legal Culture
Culture could be defined as a whole of material and spiritual achie-

vements of human kind, and also as shared beliefs, values, customs,
practices, and social behavior of a group of people especially transferred
and passed along to next generations15. It is clear that law as a product of
human beings16 is a significant part of culture. Legal norms are manifesta-
tion of human civilization and written law is a monument of intellectual
achievement.

The term legal culture is widely recognized as useful phrase to label
the complex attitude of members of a society to law in general17. The
development of legal culture means better undersigning and bigger
appreciation of law in the social order. This stand translates into the rise
of awareness of significance of law and its functions. If law is more res-
pected, the authority of law is higher18. Exactly the same process can be
noticed in the Church. The higher the culture of canonical law is the bet-
ter position law has in community19.

b.	 Legal Awareness
Legal culture in acts and behaviors of persons translates into legal

awareness. Legal awareness is shaped by two factors: knowledge of law
and its positive evaluation20. This leads to an understanding that law is a
useful tool, which plays an important part in life. When members of the
society are aware of legal dimension of their life, they do not treat law as

15	 Cf. Entry: Culture, [in:] Webster’s New World Dictionary, V. Neufeldt, ed. in chief, 3rd
college ed., New York 1994, p. 337.

16	 With certain provision, that Divine law was not made by man but just discovered.
17	 R. SOBAŃSKI, Kultura prawna Europy, [in:] Europa. Drogi integracji, ed. A. Dylus,

Warszawa 1999, p. 73-84; R. TOKARCZYK, Kultura prawa europejskiego, Studia Euro-
pejskie 1 (2000), p. 11 – 26.

18	 K. OPAŁEK, Zagadnienia teorii prawa i teorii polityki, Warszawa 1986, p. 273-296.
19	 R. SOBAŃSKI, Prawo kanoniczne a kultura prawna, Prawo Kanoniczne 35 (1992), no

1-2, p. 31.
20	 A. PIENIĄŻEK, M. STEFANIUK, Socjologia prawa. Zarys wykładu, Kraków 2002, p. 183;

see more about the model of developing legal awareness, p. 185-189.

15

THEOLOGOS 2/2010 | ŠTÚDIE

something remote and distant. Contrary, they want to know law, interpret
it, and apply.

In the Church, all the faithful have to be aware of the binding law,
that is, be familiar with their general duties and rights (can. 208-223), as
well as specific duties and rights of lay members of Christ’s faithful (can.
224-231) or clerics (can. 232-264). When someone is not legally aware he
cannot be an active part of community.

It should be mentioned at this point that legal awareness cannot be
connected with the leeway to change law. Faithfull have no right to legis-
lative initiative understood as a possibility to put an obligation on legisla-
tor to work on the bill of law prepared by community. Canon law gives
no subjects, except bearer of legislation power, the right to change law.
Still, Christ’s faithful have a right to make known their needs, especially
their spiritual needs, and their wishes to the Pastors of the Church (can.
212 §2). It can be understood as persuading, explaining, making sugges-
tions or preparing projects of law21.

c.	 Values in Law
Law itself is a value22. It also holds and preserves values important for

members of society. This is especially important for canon law, because
it gives clear norms for behavior. Moral theology speaks of the values by
which Christian person must live, and law binds people to pursue some
values23. Legislators in the Church are mostly at the same time teachers
of morals.

In a situation when law and values are separated or law does not
protect and promote values in a proper way, authority of law is diminis-
hed. Law disappoints community and, in dimension of values and goods,
is useless for them. Law that lacks values can be of course worshiped but
only as a law, as a phenomenon as it is, that is, despite of its emptiness.
It can also happen that valueless law would be rejected as a whole. Such
situation leads to anarchy24.

21	 J. KRUKOWSKI, R. SOBAŃSKI, Komentarz do Kodeksu Prawa Kanonicznego, vol. 1,
Księga I, Normy ogólne, Poznań 2003, p. 56.

22	 R. SOBAŃSKI, Prawo jako wartość, Prawo Kanoniczne, 42 (1999), no 3-4, p. 11-26.
23	 L. ÖRSY, Theology and Canon Law: New Horizons for Legislation and Interpretation,

Collegeville 1999, p. 125. Slightly contrary to this, see: J. A. SELLING, Laws and Values:
Clarifying the Relationship between Canon Law and Moral Theology, The Jurist, 56
(1996), p. 92-110.

24	 L. ÖRSY, Relation between Values and Laws, The Jurist 47 (1987), p. 477-478.

16

Piotr Kroczek

d.	 Subject Matter of Law
The subject matter of law can be analyzed on two levels. One is a

general level that represents overall aim of canon law and the other one
is on a particular level, that is, as a theme of a singular act of law or a
theme of a scope of acts of law.

General aim of canon law is to be placed inside the Church. It is
included in Church’s vocation, mission, and assignment25. It is salvation
of souls, as well known sentence puts: Omnis institutio ecclesiasticarum
legum ad salutem referenda sit animarum26. The principle is well known
in form salus animarum suprema lex, and it appears in CIC 1983 (can.
1752). It has general character and must be regarded as the fundamental
principle of the entire law in the Church. There is no justification for law
unless it refers to Salvation.

The proximate aim of a singular act of law or a scope of acts of law is
to normalize a certain topic and give rules for a part of life. But every act
of law in the Church aims at the general and ultimate goal, that is, to take
care of souls. It is not so visible, when law deals with temporal goods of
the Church. It is much more observable when it regulates, for instance,
administration of sacraments. But in both situations law brings order to
community of believers and helps them pursue their perfection and holi-
ness, aids them to grow and develop27.

When law both helps to gain fundamental aspiration for people and
in addition answers peoples’ needs and gives solution to their problems,
its authority among users becomes higher. And contrary to this, if law
does not pertain to matters of vital importance in the life of the faithful, it
is not treated as a valuable law.

e.	 Quality of Law
Next component of authority of law is quality of law. It is a complex

issue. Good quality law is a law, which is useful to community, relevant
to current problems of the faithful, efficient and successful in influencing
the life of community for which it has been made. The main feature of
law of good quality is logic, harmony, and coherence of both the whole
system of law and particular acts of law. Taking care of quality of law, a
legislator cannot change or update law too often. Stability is of essence,
too. Fine law is easy to interpret and apply. Already at first glance such
law is seen as clear and comprehensible even for non-specialists.

25	 R. SOBAŃSKI, Kościół – prawo – zbawienie, Katowice 1979, p. 241.
26	 IVO FROM CHARTRES, Epistula 60, PL 162, 74.
27	 Cf. Preface, [in:] Code of Canon Law Annotated …, p. 29.

17

THEOLOGOS 2/2010 | ŠTÚDIE

A great help in gaining the quality in question could be the drafting
of law according to rules of legislation28 and taking into account techniqu-
es of legislative drafting worked out by legislator himself or borrowed
from higher authority29.

f.	 Sanctions
Canon law creates not only legal but also moral obligation, and due

to its connection to faith canonical norms bind also in consciousness30. It
generally means that whoever fails to observe canon law commits a sin31.
That is of course forum internum. But breaking the rules can cause possi-
bility of punishment on forum externum as well.

A comparatively easy means by which to increase authority of law is
the addition of sanctions to law. Although the Church has its own inhe-
rent right to constrain with penal sanctions Christ’s faithful who commit
offences (can. 1311), it is not so unproblematic in canonical system of
law. One of the principles which serve as guidelines during the process
of revising the CIC 1983 said that As an external, visible and independent
society, the Church cannot renounce penal law. However, penalties are
generally to be ferendae sententiae and are to be inflicted and remitted
only in the external forum. Latae sententiae penalties are to be reduced
to a few cases and are to be inflicted only for the most serious offenses32.
Canon law, although a genuine law, should be as much as possible full
of charity, temperance, humaneness, moderation, and the true Christian
spirit33. Hence unduly rigid norms are to be set aside and rather recourse
is to be taken to exhortations and persuasions (…)34. In a word, equitas
canonnica is to be pursued in the legislation.

Of course, whoever has legislative power can also make penal laws.
A legislator can, by law of his own, reinforce with a fitting penalty a divi-

28	 P. KROCZEK, Prawodawca i jego sztuka, Prawo Kanoniczne 50 (2007), no 1-2, p. 167-
184.

29	 There are, as yet, in the Church no documents like that. Civil communities have such
documents, e.g. Joint Practical Guide of the European Parliament, the Council and the
Commission for Persons Involved in the Drafting of Legislation within the Community
Institutions, Luxembourg 2003.

30	 G. MICHIELS, Normae generales iuris canonici, vol. I, Parisiis-Tornaci-Romae 19492, p.
290.

31	 With provision of epikeia and other typical for canonical system of law institutions and
means.

32	 Preface, [in:] Code of Canon Law Annotated: prepared under the responsibility of the In-
stituto Martín de Azpilcueta, E. Caparros, M. Thériault, J. Thorn, H. Aubé, ed., Montréal
20042, no 9, p. 19.

33	 Preface, [in:] Code of Canon Law, p. 29.
34	 Preface, [in:] Code of Canon Law, no 4, p. 19.

18

Piotr Kroczek

ne law or an ecclesiastical law of a higher authority (can. 1315 §1). A par-
ticular law can also add other penalties to those laid down in the univer-
sal law. This can be done for the gravest necessity (can. 1315 §3). When
sanctions are added to law, the respect for law is aroused. Faithfull are
afraid of acting against law. No one wants to be liable to penal sanctions.

g.	 Authority of Legislator
Legislator is responsible for the community. In his legislative action

he must be seen as Christ himself. In the name of the Founder of the
Church, legislator has sacred power, that is, special mission to act in per-
sona Christi (cf. LG 11, can. 212 §2). The work that must be done is to
build communio of Christians with God and also among the believers (LG
40). Law is a product of the ecclesiastical power entrusted to him. It must
express integrating activity of Christ for community35.

Without a doubt authority of law is strictly connected with authority
of legislator. When the author of law is well respected, that is, when the
power he exercises and knowledge he has is well recognized36, the law
he drafts is held in high esteem. Attitude of the users of law towards law
depends on the image of legislator and how he is construed.

5 Evaluation of Authority of Law
The question one can ask is: Is it possible to evaluate the authority of

law? If the method of measuring authority existed, it would be a great
tool of help to every legislator. It seems that the only way to say anything
about the authority of law in the community is by speaking about its
effectiveness.

Law can be called effective when there is adequacy between what
legislator predicts and what community realizes. The more adequacy the-
re is, the higher the effectiveness. Norms of law are visible in life of
members of a community; logically, it is also the indicator of authority of
law. When law is well respected it brings peace to community, love, joy,
patience, kindness, goodness, faithfulness, gentleness and self-control (cf.
Ga 5, 22-23)37. In sum, the acceptance and observance of the law is an
indication of its authority. In a situation in which rules are obeyed the law
has its legal significance and legal validity for community. It means that

35	 R. SOBAŃSKI, Kościół jako podmiot prawa, Warszawa 1983, p. 165.
36	 J. M. BOCHEŃSKI, Co to jest autorytet?, [in:] Logika i filozofia. Wybór pism, transl. J.

Parys, Warszawa 1993, p. 187-324.
37	 Cf. L. ÖRSY, The Reception of Laws by the People of God: a Theological and Canonical

Inquiry in the Light of Vatican Council II, The Jurist 55 (1995), p. 521 ff.

19

THEOLOGOS 2/2010 | ŠTÚDIE

norms have been taken by faithful into heart, which undeniably shows
that law has been accorded authority.

Ending
The authority of law, due to the fact that today majority of law in the

Church comes not from custom legally binding but from written acts of
law, is a very important subject to church legislator. Law’s authority is a
helpful factor in carrying out the mission of canon law.

Legislators in the Church taking hierarchical office are responsible
for legislation. Their aim is to make law that will be visible in life of the
faithful and will make the life according to faith. When all components
listed above meet together, both every single member of the Church and
society as a whole would trust in law. This feeling is the best indication
that law has a proper authority in the community.

Every law claims authority. Canon law also and such a claim must
be viewed with optimism38. It is possible to achieve it. It is obvious that
authority does not come ex nihilo. It must be worked out by all in com-
munity, but especially by lawgivers. Moreover, authority is not achieved
for ever. There must be a constant care not to allow the authority in ques-
tion to be damaged.

Bibliography

BOCHEŃSKI, J. M., Co to jest autorytet?, [in:] Logika i filozofia. Wybór
pism, transl. J. Parys, Warszawa 1993, p. 187-324.

BOGUCKA, I., Funkcje prawa. Analiza pojęcia, Kraków 2000.
CORECCO, E., Ordinatio rationis o ordinatiofFidei? Appunti sulla defini-

zione della legge canonica, Communio 36 (1977), p. 48-69.
CORECCO, E., The Theology of Canon Law: A Methodological Question,

Pittsburg 1992.
S. DRZYŻDŻYK, Etyczne podstawy demokracji, Kraków 2003.
JOHN PAUL II, Apostolic Constitution Sacrae disciplinae leges, 25 Jan.

1983, AAS 75 (1983), p. 7–14.
KROCZEK, P., Kiedy prawo kanoniczne jest efektywne?, Annales Canonici

2 (2006), p. 163-177.
KROCZEK, P., Prawodawca i jego sztuka, Prawo Kanoniczne 50 (2007),

no 1-2, p. 167-184.

38	 V. A. WELLMAN, Authority of Law, [in:] D. Patterson, A Companion to Philosophy of Law
and Legal Theory, Maldem-Oxford 1999, p. 581.

20

Piotr Kroczek

KRUKOWSKI, J., SOBAŃSKI, R., Komentarz do Kodeksu Prawa Kano-
nicznego, vol. 1, Księga I, Normy ogólne, Poznań 2003.

MICHIELS, G., Normae generales iuris canonici, vol. I, Parisiis-Tornaci-
Romae 19492.

OPAŁEK, K., Zagadnienia teorii prawa i teorii polityki, Warszawa 1986
ÖRSY, L. Theology and Canon Law: New Horizons for Legislation and

Interpretation, Collegeville 1999, p. 125.
ÖRSY, L., The Reception of Laws by the People of God: a Theological and

Canonical Inquiry in the Light of Vatican Council II, The Jurist 55
(1995), p. 504–526.

PIENIĄŻEK, A., STEFANIUK, M., Socjologia prawa. Zarys wykładu, Kra-
ków 2003.

SEBOTT, R., De Ecclesiae ut societate perfecta et de differentia inter ius
civile et ius canonicum, Periodica 69 (1980), p. 107–126.

SOBAŃSKI, R. Kościół jako podmiot prawa. Elementy eklezjologii prawnej,
Warszawa 1983.

SOBAŃSKI, R., Prawo kanoniczne a kultura prawna, Prawo Kanoniczne
35 (1992), no 1-2, p. 31.

Sobański, R., Duch i funkcja prawa kościelnego, Prawo Kanoniczne 27
(1984), no 1-2, p. 15-39.

Sobański, R., Kościół – prawo – zbawienie, Warszawa 1979.
SOBAŃSKI, R., Prawo jako wartość, Prawo Kanoniczne, 42 (1999), no 3-4,

p. 11-26.
Sobański, R., Zbawcza funkcja prawa kościelnego, Śląskie Studia Histo-

ryczno- Teologiczne 6 (1973), p. 157-169.
TOKARCZYK, R., Kultura prawa europejskiego, Studia Europejskie 1

(2000), p. 11 – 26.
WELLMAN, V. A., Authority of law, [in:] D. Patterson, A Companion to

Philosophy of Law and Legal Theory, Maldem-Oxford 1999, p. 573-
582.

WRONKOWSKA, S., ZIEMBIŃSKI, Z., Zarys teorii prawa, Poznań 1997.

21

THEOLOGOS 2/2010 | ŠTÚDIE

Conceptions and Interpretations of Human Rights
in Europe and Asia: Normative Aspects

Bożena Drzewicka
Ateneum–University in Gdańsk, Faculty of European Studies

Abstract: The issue of confronting values between civilizations has
become very important. It influences not only the level of international
politics but also the international normative activity. It is very interesting
for the modern international law and its doctrine. The most important
factor of causing huge changes in the system of international law is still
the international human rights protection and the international humani-
tarian law which is related to it. It is very difficult to create one catalogue
of executive instruments and procedures but it is possible to influence the
attitude toward the basic paradigms. The frictions appear from time to
time and move to other planes. The West and Asia are still antagonists in
the dialogue on the future of the world. The article is a contribution to the
intercivilizational dialogue.

Key words: Fundamental values. Intercivilizational dialogue. Inter-
national human rights protection.

Introductory comments
The interpretation of human rights in different civilizations has

become an issue for manifold scientific discussions as well as an area
of controversy. Practically everyone among the writers concentra-
ting on conceptions of human rights puts forward a special typology
or classification. I do not aim at pointing out any one of them as particu-
larly useful. Instead, I intend to compare some conceptions and interpre-
tations of human rights which have been applied in different civilizations.
This paper is also aimed at presenting an analysis of the transfer of uni-
versal and specific values or ideas, which is due to the present-day inter-
national communication focusing on human rights.

The analysis of the European value system is referred espe-
cially to the Charter of Fundamental Rights of the European Union.
I assume that this document presents the European values in the

22

Bożena Drzewicka

aggregate as well as in a reasonable recapitulation. The sources
of basic rights named in this Charter are: the Universal Declara-
tion of Human Rights (of the United Nations), the European Conven-
tion on the Protection of Human Rights and Basic Freedoms, the Social
Charters, approved of by the Community and the Council of Europe,
as well as the verdicts of the Court of Justice of the European Communi-
ties and the European Court of Human Rights.

The Asian values are analysed with reference to Confucianism and
Neo-Confucianism, philosophical Taoism (the “t’ao school”), Buddhism
but also to Islam1. In the past, there was hardly any mention of human rights
or of related ideas or values in Asia. Unlike Europe, that continent has no
tradition of protecting the human rights. Due to a persistent functioning
in a semi-feudal social order, nearly the entire Asian region had no good
basis for the development of a consciousness of human rights. Unam-
biguously, the social order ensured the priority of a society with a clear
hierarchy rather than of the individual. Therefore, hardly any reflections
on the individual, or on humanism in the wider sense, can be referred to.
The values which are associated with human rights and their protection by
specialized institutions could not be promoted in Asia until the period that
followed World War II. Such values were included in new constitutions of
certain Asian nations, in fact, imposed by the victorious great powers, espe-
cially by the United States. A convincing example is Japan, where all possib-
le democratic institutions formally exist. Neither in China nor elsewhere
in Asia could we trace, in the history of political or philosophical con-
cepts, any mention of human dignity as a justification of individual rights2.

This epoch, characterized by globalization, seems to be one in which
the confronting of values, including the human rights, across civilizati-
ons has a growing importance. Such confrontations are important both in
international politics and in international standardizing3. Their significan-
ce can also be observed in present-day norms of the international law,
within the hard and soft law. Thus the contemporary international law
and its doctrine are especially interested in the issue in question4. The
international protection of human rights and the related humane interna-

1	 M.K. Nawaz, The Concept of Human Rights in Islamic Law, “Howard Law Journal”
1965, No 11, p. 320-33; M.T. Franck, Human Rights in Third World Perspective, Dobbs
Ferry, Oceana, 1982, p. 34-53.

2	 A.H. Robertson, J.G. Merrills, Human Rights in the World: An Introduction to the Study
of International Protection of Human Rights, Manchester, 1992, p. 40-64.

3	 R. Kuźniar, Human rights and international relations, “The Polish Quarterly of Interna-
tional Affairs”, Summer 1998, p. 25-58.

4	 For a detailed discussion see: C.C. Goud, Globalizing Democracy and Human Rights,
Cambridge University Press 2004.

23

THEOLOGOS 2/2010 | ŠTÚDIE

tional law are still the most important factors of the deepest transformati-
ons within the international law system.

The end of the “cold war” made some experts presume that ide-
ological or political confrontations would cease. This did not come
true. There were some clashes, even in areas not involved earlier. The
West and Asia are still opposed as to the future of the globe5. Such
a situation determines clear options for concrete actions of individual
subjects of international relations. Highly emotional arguments as well as
a great many simplifications in the analyses can be observed. Evaluations
seem to have become especially controversial, e.g. those concerning the
organization of the international political, economic and social relations,
including that of the human rights6.

1 Interpretations of human rights in different civilizations
The European values, associated with democracy, law and order, trans-

parency of public life or humanism, make up a common area of compari-
sons across civilizations7. It should be pointed out that both in the European
and the Confucian tradition humanism (yen) is the principal value; thus it is
a common basis. This has also become a basis for individualistic and social
approaches Nonetheless the Asian philosophy, politics and culture function
in an environment which differs from that of Europe. The Asian system
of internal dependences is based upon a multilayer logic, which also
differs from the one applied in Europe. Phenomena viewed in Europe
as excluding one another can make up a whole in the Asian environ-
ment. The European approach is characterized mainly by a tendency
to “establish a universal truth”, worth fighting and dying for. An indirect
and frequent consequence is the creation of institutional and legal struc-
tures, which are aimed at preserving certain standards.

5	 For a detailed discussion see: A.W. Jelonek, Azja regionu Pacyfiku a system światowy
uwagi u progu nowego wieku, “Azja – Pacyfik” 2002, No 5, p. 97-101.

6	 E. Haliżak, D. Popławski, Demokracja w stosunkach międzynarodowych, Warszawa
1997, p. 15-30.

7	 E.G. Whitlam, Human Rights and the Western Pacific; A.E. Tay (ed.) Teaching Human
Rights: An Australian Symposium, AGPS, Canberra, 1981, p. 40-64; F.E. Dowrick (ed.),
Human Rights: Problems, Perspectives and Texts, Saxon House, Farnborough, 1979,
p. 40-54; M. Cranston, What are Human Rights?, Bodley Head, London 1973, p. 21-39;
R.M. Hare, The Language of Morals, Oxford University Press, Oxford 1952, p. 10-30;
R. Martin & J.W. Nickel, Recent Work on the Concept of Rights, “American Philosophi-
cal Quarterly” 1980, p. 165-180; C. Wellman, A New Conception of Human Rights,A.
Kamenka & T. Tay (eds.) Human Rights, p. 45-56; H.J. McClockey, Rights – Some Con-
ceptual Issues, “Australasian Journal of Philosophy” 1976, p. 97-115; J. Donnely, Hu-
man Rights and Dignity: An Analytic Critique of Non-Western Conceptions of Human
Rights, “American Political Science Review” 1982, No 76, p. 303-16.

24

Bożena Drzewicka

The Asian approach excludes any endeavour to achieve an only truth
and to present it as universal. This is especially characteristic of China,
where no one perceives a contradiction in a simultaneous or subsequ-
ent choice of Confucianism, Taoism or Buddhism. Such situations are
possible as, according to R. Kapuściński, “a great asset of the Chine-
se ideology is its flexible and recounciling syncretism, resulting in the
integration of different schools, views and attitudes, whereby no harm
has ever been done to any core of a particular school. (…) but in the
event a compromise could be reached and followed by some form
of coexistence as well as by mutual contributions.8”

In that civilization, a simultaneous functioning of many equal truths is
accepted. National development strategies substitute the “imperialist uni-
versalism”, which the Chinese condemn9. The national strategies are usu-
ally partial and concentrate on concrete issues. This leads to an unambi-
guous cultural decentralization and a lack of interest in the binary model
reflected by the “centre-outskirts” system. Thus the adoption of the prin-
ciples of democracy or of the human rights can be accepted as a “useful
solution” in a partial situation. However, this does not result in a crea-
tion of a sublime doctrine defended by the nation or the society. Con-
frontation symptoms are typical of such perspectives. No similar situation
would be observed wherever the constitution is the guarantee of a “Char-
ter of Rights”, which is a fact in the case of Japan10. There is, though, an
evident difference between the constitution statements and the reality. As
a result, some façade institutions exist and are not objected to.

The Asian family structures were especially interested in “internal
affairs”. This interest contributed to a culture of peace, which concentra-
ted on human life. Such situation affected politics and the societies, as
well as the normative activity of the states. As a result, concrete and really
profitable measures were preferred. No sublime declarations or appeals
proved necessary. Nor were there any catalogues of justified and univer-
sal rights, comparable to those known in Europe since the 18th century.
Thus, the Enlightenment way of thinking remained unknown in Asia as
did the European dichotomous divisions within each area of life. The ori-
gins or the organization of the Western world did not interest too many
people in Asia, and this lack of interest was reciprocated. However, in the

8	 R. Kapuściński, Podróże z Herodotem, Kraków 2004, p. 70-71.
9	 For a detailed discussion see: A. Dirlik, The postcolonial aura: third world criticism in

the age of global capitalism, “Critical Inquiry” 1994, No 20, p. 329-55.
10	 Cf. Y. Okudaira, The Australian and Japanese Constitution, in: P. Drysdale (ed.): H.

Kitaoji, Japan and Australia, Australian National University Press, Canberra, 1981, p.
170-185; Y. Okudaira, Ochrona praw człowieka w Konstytucji Japonii, in: Ochrona
praw człowieka w świecie, ed. by L. Wiśniewski, Bydgoszcz – Poznań 2000, p. 369-371.

25

THEOLOGOS 2/2010 | ŠTÚDIE

time of globalization such barriers between civilizations can be overco-
me. This case is not one of a confrontation of two totally inimical doctri-
nal segments without a common denominator.11”

Despite differences in culture and customs, moral standards seem to
be common such a situation results in an intermediate condition. The-
refore an interpretation of “classical values”, including dignity, liberty or
equality, can provide for a closeness. Those Asian nations which adopted
new constitutions after World War II (e.g. Japan or Singapure) have now
some modern solutions to “fundamental rights” and consider them to be
universal and invidable. It is worth mentioning that the “open” system of
human rights protection was adopted in a number of Asian constitutions.
This means that the rights named in the constitutions are not the only
ones to be allowed for. Thus, the adoption of the principle of “natural
rights” enables claiming some “new rights”.

Such a possibility is reflected in the constitution of Japan (Art. 13).
In addition to the list of rights named (in Art. 11 and 97) so-called “ ver-
satile” clauses are included and these do lay a stress on the fundamental
human rights. Thereby, some “spiritual” values, related to such rights, are
introduced. Similarly to Europe, those rights were supplemented by a set
of social and economic ones, which are characteristic of most twentieth-
century democratic European constitutions. According to specialists in
comparative law, a number of Asian nations do protect the human rights
whereas these are not provided for nor protected in a satisfactory man-
ner, or even broken, in some other countries.

In the course of this discussion, it is important that the lack of any
such tradition in Asia did not inhibit a spreading of the human rights in
Asia. In my opinion, the crucial problem is that of defining what can be
treated as a violation of human rights in different civilizations. In this
respect, we have to do with manifold interpretations and fundamental
misunderstanding. Therefore present-day debates focus on the redefi-
ning of some basic notions, including that of human rights and the one
of sovereignty.12 This new interest is a result of ideological alterations as
well as of transformations within the international environment after the

11	 M.S. McDougal, D.H. Lasswell & L. Chen, Human Rights and World Public Order: The
Basic Policies of an International Law of Human Dignity. New Haven, Connecticut,
Yale University Press, 1980, p. 803-38, 506-28; A. Edel, Some Reflections on the Con-
cept of Human Rights, in: E.H. Pollack (ed.), Human Rights, Buffalo, N.Y., 1971, p.
1-24; J. Feinberg, The Nature and Value of Rights, “Journal of Value Inquiry” 1970, No
4, p. 243-60; M.P. Golding, The Concept of Rights: A History Sketch, in E. & B. Band-
man (eds.) Bioethics and Human Rights, 1978, p. 43-50.

12	 For a detailed discussion see: S.D. Kastner, Rethinking the sovereign state model, “Re-
view of International Studies”, vol. 27, 2001, p. 15-43.

26

Bożena Drzewicka

cold war. In fact, there is a conflict in the field of international law. Its
object has been identified but the conflict itself can hardly be solved as it
is a controversy affecting the international and the domestic law. A further
complication arises from the fact that the legal discourse is accompanied
by an ethical one, whereby the latter easily becomes a basis for discussi-
ons of the other aspects. The problem cannot be solved because of the
so-called traditional understanding of human rights and sovereignty.13

A factor facilitating a mutual approximation of the basic values is, in
this case, that Asian religious diversity. It is commonly accepted without
any religious divisions comparable to the conspicuous ones observed in
Europe. Though cases of religion-bases violence are known from Chi-
na and India. There is, anyway, a close connection of religion and ritual
rather than one of religion and ideological or doctrinal aspects. Further-
more a low degree of institutionalization can be discerned (except for
Taoism and Buddism).14 Due to this, no religious wars comparable to tho-
se fought in Europe have ever taken place in Asia. In contrast with the
three monotheistic religious within the Mediterranean region (Judaism,
Christianity and Islam) in Asia one observes an amazing religious diver-
sity as well as a quick adoption to new conditions. In fact (this was righ-
tly pointed out by R. Kapuściński), it does not seem practical to perceive
Asia as a continent having religions in the European sense, for the notion
of God is not known there.15

The different approach to religion seems to be reflected in the flexi-
bility of the values accepted by entire societies. Another consequence is
tolerance and acceptance of differing ideas. A highly interesting pheno-
menon is the Asian approval of modernization processes. Those who are
especially optimistic believe in a simultaneous economic, social and poli-
tical transformation. Modernization is perceived as inevitable and bene-
ficial to everyone involved. Those who are aceptical fear the Western
civilization, usually associated with a moral and cultural degeneration.
Debates, inspired by different milieus, do not stop. Such an attitude has
already resulted in a synthesis. The attitude alluded to should be assessed
as one stimulations an intercultural communication. This, “nothing has
been settled, closed or sealed”.16

In Asia, conceptions of rationalizing or even modernizing the religio-
us beliefs and practice are developed. No such development could be

13		 Cf. D. Philpott, Revolutions In Sovereignty: How Ideas Shaped Modern International
Relations, Princeton University Press 2001, p.3-20.

14		 A. Kłoczewska, Religijność ludowa Chińczyków na Tajwanie – wyniki badań w terenie,
„Azja – Pacyfik” 2003, No 6, p. 68-71.

15		 R. Kapuściński, op. cit., p. 71.
16		 Ibidem, p. 7.

27

THEOLOGOS 2/2010 | ŠTÚDIE

initiated in Europe. Except for the Muslim fundamentalists, no one is wil-
ling to protect the religious orthodoxy nor is there an institutional corset
in Asia, like the one known from Europe. That Asian situation doubtlessly
contributes to an “opening” and to the development of intercultural com-
munication.17 It should be added that, according to D. K. Jordan, “the reli-
gious changes, observed in Asia after 1945, are consequences of a rapid
alteration of social, economic and political conditions”. This exerts an
enormous influence upon the development of the awareness of indepen-
dent citizens within the entire Asian religion. The earlier absolute subor-
dination to the authorities has disappeared albeit the hierarchical system
still exists.

Progress and modernization in Asia, affecting the economy and poli-
tics, were initially conditioned by certain agreement within the societies.
Guarantees of citizens rights, modernized labour relations and the protec-
tion of human rights became dependent on modern values which had to
be implemented for many a reason. The Asian leaders of modernization
in a wider sense are, according to the common opinion, Japan as well as
Malaysia and Singapore. The two latter ones promote Asian values.18 A
phenomenon worth drawing attention to is a different cultural awareness
of Asian societies, which seems to be a consequence of economic pro-
cesses. A growing nobility of the societies and the effects of globalization,
which involves more and more nations, should also be considered. Due
to the mobility and the globalization effects, the Asian isolationism has
been overcome. According to M. Walters, globalization does not always
result in an adoption or homogenization of values, including the basic
ones.19 Globalization amounts simply to a wider scope of contacts and
exchange. All over the world, globalization is an important element of
communication. Wherever the freedom of opinion is treated as a dange-
rous luxury, the new media initiate tremendous changes whose importan-
ce cannot be exaggerated.

The phenomena presented here provide for a dialogue between civi-
lizations and the intercultural communication contributes to a positive

17	 G. A. Burnett, M. Lee, Issues in Intercultural Communication Research, in: Handbook
of International and Intercultural Communication, ed. W. B. Gudykunst, B. Mody, Lon-
don, New Delhi 2002, p. 275.

18	 For a detailed discussion see: Xiaorong Li, “Asian Values” and the Universality of Hu-
man Rights, in: Dealing with Human Rights. Asian and Western Views on the Value of
Human Rights, (ed.) M. Meijer. HOM, Utrecht, Netherlands 2001, p. 37-47; M. C. Davis,
Human Rights and Chinese Nalue: Legal, Philosophical and Political Perspectives, Hong
Kong New York 1995, Oxford University Press.

19	 Z. Bauman, Globalizacja – i co z tego dla ludzi wynika, Warszawa 2000; M. Golka,
Cywilizacja. Europa. Globalizacja, Poznań 1999.

28

Bożena Drzewicka

coexistence of different societies. Here I should quote Herodotus, who
seeked an explanation of the causes of the East-West conflict. Some 2,500
years ago he concluded that the nature of the world was its multicultural
character and that each culture needed to be accepted and understood.20
Prior to the acceptance and understanding, inimical relations would pre-
vail. Herodotus hardly drew this conclusion basing only on geography
and ethnography.21 Thus, a cognition process and a dialogue are necessa-
ry. According to Herodotus, periods of peace facilitate natural borrowings
between and natural enrichment of civilizations whereas opposed ones
have no chance to achieve any progress. The remedy suggested by Hero-
dotus seems adequate and up-to-data.

The search for communication areas between civilizations in highly
important. In spite of a still prevailing group orientation of individuals,
the Asian religious systems are “open”. The concept of “faith monopoly”
has been remained unknown in Asia. No rough dash should be presu-
med. Certain Confucian values can easily become complements to Euro-
pean once and vice versa. Western politicians and intellectuals should
give up their belief that standards they are used to can prove universal.
This simplified interpretation in aimed at painting out certain characteris-
tics, which become evident whenever comparisons of Asia and Europe
are attempted. A necessary supplement to the presentation is a due stress
laid on the emergence of Islam and its growing importance in some Asian
states. The consequences are varied, i.e. either a stronger opposition to
European values in a number of states (India, Pakistan) or an evident
acceptance of those values.

The latter option is that of Turkey, which wants to become an Ell
member. European values are accepted there and the Turkish authorities
intend to implement them. Though, the two parties involved are aware
of the fact that the intention is not sincere. But the Turkish moderniza-
tion and an unambiguous neutrality of the state towards religion cannot
remain unnoticed either. In fact, this is already a case of adopting the
Islamic culture to the Western political system. The Turkish elites, espe-
cially the one within the army, tend to become more and more European.
A continuation of this tendency can be assumed. According to a number
of Turkish government officials, a certain harmony between the two civi-
lizations in question is possible. The Turkish authorities want to prove
it in co-operation with the EU, sceptical and negative opinions both in
Turkey and in the Union. That nation’s intention is to meet any condition
to be fulfilled by a prospective EU member, primarily the Copenhagen

20	 Herodot, Dzieje, translated by S. Hammer, Warszawa 2003, p. 94-98.
21	 Ibidem, p. 19.

29

THEOLOGOS 2/2010 | ŠTÚDIE

criteria. Respective negotiations have already been scheduled for 2015.
The Turkish government officials are consistent in their declarations at
all-European meetings (e.g. at the congress of EPP or in the European
Parliament), in which they promise to prove that democracy, protection
of human rights and prosperity are possible in a Muslim country, Howe-
ver, such declarations do not seem to be fully credible. It is common
knowledge that equality of religions or that of genders are theoretical
only. Nevertheless an evolution can be observed. The EU-Turkey dialo-
gue strengthens the pro-Western attitudes in that country and elsewhere.
In fact, Europe cannot afford a rejection of Turkey as there is a too strong
awareness of the probability of a conflict between civilizations.

The global development has also resulted in an emphasis on national
and cultural self-identification as well as on awareness of fundamental or
religious values. Is it a danger or a value added? A clear answer will not
be possible soon. Within a natural community, the functioning values are
perceived as a highly important issue. At stake is always a realistic course
of the international debate. This aim is confirmed by the discussions the
present writer can observe in different milieus (involving university staff
and undergraduates, politicians or press journalists). A crucial problem
discussed is that of the prevailing attitude to knowledge and to shared
cultural values. A stress is laid on individuals alienation in the globali-
zed world as well as on the lacking stability of moral attitudes and valu-
es. Similar conclusions have been drawn by some European intellectuals
during the debates focused on the Charter of Basic Rights and the EU
constitution treaty draft. The growing insecurity of particular communities
leads to a return to their own cultural, religions and moral values, and
to the ones defined as stable. On the one hand, some communities are
willing to accept integration processes but on the other hand, their moral
and intellectual dispositions exclude a full understanding.

Obviously, globalization does not have to result in a global adop-
tion of common values. But we do witness an emerging homogeneity of
intercultural communication structures, due to globalization and based on
Western models. This has caused some protest of non-European societies
and led to the construction of holistic symbols of their own traditions and
cultures. We can observe both an “occidentalization” of the world, rein-
forced by globalization, and an “orientalizing” tendency, i.e. one resulting
in a common perception of the national culture as partly modernized. In
this case, a regular coexistence and differentiation of attitudes and ten-
dencies (universalizing and particularizing ones) is confirmed with res-
pect to each civilization. In fact, we have been able to observe a simulta-
neous continuation of the processes in question, both in Europe and in

30

Bożena Drzewicka

Asia. If a confrontation is to be discerned, it is not similar to that between
different religious but it can be compared to the one between pragma-
tism and dogmatism or between provincialism and universalism. We are
witnesses of a highly inspiring subsequent stage of the development of
a cross-civilization dialogue. A plethora of new politological, ideological,
anthropological or philosophical concepts is the obvious consequence,
whereby the latter ones concern the understanding of history. An indirect
consequence is the necessary negotiating and introducing of new para-
digms in international relations. The cultural values have already become
determinants of the future roles of each civilization in the international
co-operation. Real security or stable peace can be achieved only through
or global co-operation based on an intercultural understanding.22

A growing importance of transnational superstates can already be
observed. It is believed that only integrated structures combining poli-
tics, economy and culture will dominate in the new international reality.
A confirmation of this forecast is the present-day functioning of certain
“superstates”, including the European Union (EU) or the Association of
Southeast Asian Nations (ASEAN). The latter, which is a “regional super-
states”, provides for a background for regional projects within the glo-
bal system of economic co-operation. ASEAN itself does not initiate any
common projects to promote a specific culture, a set of values or some
ideological conceptions. Luck a promotion is carried out by some mem-
ber states. The case of the EU is one in which an economic co-operation
was followed by common political concepts as well as by agreements
concerning a set of fundamental values. The two organizations mentio-
ned substitute the nineteenth-century national states, whereby a partial
absorption of the latter ones is observed. Local integration is no longer
aimed at. The new aim seems to be a creation of much larger, transo-
ceanic or transcontinental, regions. In the background, a certain extent
of confrontation can already be discerned. A member of nations want to
continue the confrontation while some other ones prefer to minimize it.
In the past, this situation resulted in nationalizms, which are now substi-
tuted by transnationalizm.23 An indirect result is the present-day tendency
of different subjects of international relations to determine clear options
for their activity.

As for as the West and Asia are concerned, they remain antagonists
in the dialogue focused on the future of the globe. Both highly emotio-
nal arguments and many a simplification in the analyses can be observed.

22	 S. P. Huntington, Will more countries become democratic? “Political Science Quarterly”
Summer 1984, No 99, p. 193-201.

23	 For a detailed discussion see: A. W. Jelonek, op.cit., p. 97-100.

31

THEOLOGOS 2/2010 | ŠTÚDIE

This is true of evaluations concerning the organization of the internatio-
nal political life as well as of diagnoses related to different societies in an
international comparison but also of those focused on the understanding
of democracy and human rights. In this particular case, the confrontation
has a psychological basis, i.e. Asia’s disapproval of the West. This is due
not only to the history of colonialism. The present-day dominance of the
Western culture and values, which handicaps the non-European civiliza-
tions, is another reason. Therefore certain governments or nations, inclu-
ding those co-operating with the West, do not perceive themselves as
equal partners in the intercultural communication.24

The resulting disappointment has already provoked the West to cre-
ate a climate which might favour endeavours aimed at overcoming the
marginalization of other civilizations and their fundamental values. Some
observers tend to overlook a phenomenon which is already a fact, name-
ly an exchange consisting in the adoption of certain “Asian” principles by
a number of European societies and that of the Western lifestyle by some
societies in Asia. This is partially facilitated as many processes are now
globalized and internationalized. The case in question is one in which a
two-way modernization has become obvious. Despite a different involve-
ment of the Asian great powers, the globalization seems to have encom-
passed all of them. Its most positive influence can be observed in China,
with benefits which are not limited to economy.

This paper is not aimed at analysing the options and prospects of
the changing Asian situations. Though, the dominating tendency can be
distinguished, namely that of Asia’s creating new political and economic
configurations, this being a process influenced by globalization but pro-
bably not leading to a destabilization of the geopolitical structures; inste-
ad, an involvement in the new configurations should be presumed. As a
consequence, a modified, i.e. milder, international competition is to be
taken into consideration. However, is now impossible to forecast whether
an increased co-operation or new, even more profound, disagreements
will result from it. The new transnational organizations will make the
necessary choice: either an expansion in which the fundamental values
can become useful or one aimed at different interests, much more impor-
tant than those values.

To sum up, the clash of civilizations does not always seem the adequ-
ate basis for analyses of the present-day world; it can even be perceived
as dangerous. Perhaps a different view of the international order, one not
neglecting the global processes, should be aimed at.

24	 For a detailed discussion see: S. Hoffman, Pourquoi l’Amérique doit être modeste,
“Jeune Afrique”, November 2001, No 2130, p. 9-12, p. 23.

32

Bożena Drzewicka

2 A new dimension and new challenges for the international
dialogue
The relations between civilizations, with a due stress laid on differen-

ces, became especially important in the 1990s. That increased interest was
caused by a number of factors which will not be taken into consideration
in this analysis. The global and regional international organizations soon
participated in the transnational dialogue. Conferences as well as special
programmes and projects were initiated by UN agencies, including UNE-
SCO, and the year 2001 was proclaimed the year of dialogue between
Civilizations and Cultures. 25 Mutual contacts between the EU and ASEAN
became more dynamic, which was facilitated by the termination of the
“cold war”. In the 1990s, the EU’s new closeness to Asia had resulted in a
co-operation and in the acceptance of Asia’s equality. Certain new projects
had been initiated by the EU and many an agreement between ministers
of foreign affairs from the two regions of the world had been reacted. The
contacts are now much easier due to a rapid development of Southeast
Asia within the ASEAN organization but also due to the creation of a free
trade zone and the elimination of many commercials and legal barriers.
Newly established organs are co-operation committees; a “New Strategy
for Asia” was also agreed upon. The other party suggested a wider forum
for the Europe-East Asia dialogue and co-operation.26 An obvious success
was the (first) 1996 Bangkok summit in which the EU and ASEAN +3 (i.e.
Japan, China and the Republic of Korea) took part. Representatives of the
European Commission are now participants of a new forum, called Asia-
Europe Meeting (ASEM).27

Consultations of business and self-government representatives are
organized every two years in order to discuss different sectors of economy.
In addition to that, there are contacts aimed at solving crucial problems,
including the war against terrorism or the fighting of drug pushing. Bi- and
multilateral co-operation and exchange, the latter in the fields of scien-
ce and culture, have become permanent. Mutual presentation of achieve-
ments and experience take place. A variety of issues are discussed in the
course of the meetings, e.g. environment protection, functioning of prisons,
infrastructure or cultural identity, defence against Americanization.28

25	 The 1987 programme called „The Silk Road: A Road to Mutual Understanding” is a
significant confirmation.

26	 Electronic source: http//www.asean.or.id/historyk/overview.htm, www. Asean.or.id/
polities/ov.psc.htm.

27	 Y. L. Hwee, The Bangkok ASEM and the future of Asia – Europe relations, “Southeast
Asian Affairs” 1997, p. 40-44.

28	 For a detailed discussion see: M. S. McDougal, H. D. Lasswell & L. Chen, op.cit. p. 270-
280.

33

THEOLOGOS 2/2010 | ŠTÚDIE

The challenges Europe and Asia have to do with inspire the two par-
ties. A positive element of the co-operation is ASEAN’s interest in contacts
with the outer world. Unlike the EU, the Asian alliance does not want a
hermetic political union or bureaucracy in the multinational organs. An
indirect confirmation of the differing tendency within the ASEAN organi-
zation is the new Regional ASEAN Forum. Its participants are a number of
non-ASEAN states. The forum is interested in projects within and without
the region. There is a preference for informal co-operation and the deci-
sions are taken as result of a consensus. This is the only Asian forum inte-
rested, furthermore, in issues related to peace and security.29

China, a non-ASEAN nation, has become the most important part-
ner at the meetings. Controversial issues, including the human rights, are
not shunned. The EU’s policy towards Asia is aimed at an economic and
a political co-operation.30 The Asian continent has already become the
most rapidly developing region of the world, with an increasing military
potential and state-of-the-art technologies. That region is at present able
to provide for its own security. In fact, ASEAN’s aims have changed due
to a high level of economic growth, which means that stability and pea-
ce are now in the foreground. Asia is a successful competitor of Europe
and overcomes the inferiority complex acquired in the time of colonial
dependence. Though, it remains an area of the rivalry between Europe
and the United States.31

In the Asian region is also an evidence of the European globaliza-
tion involvement. In the contracts with that region, the Union has over-
come the traditional Eurocentrizm or paternalism and demonstrated res-
pect of the partners, treated as equals. To reach agreements, informal dip-
lomatic channels are preferred, which eliminates binding documents or
media declarations. The successful co-operation has motivated the two
parties involved to continue the informal communication. Russia, China
and Japan are also communication partners, albeit with differing degrees
of involvement. EU’s strategy towards Asia can be described as aimed at
bilateral strengthening of the political and economic stability, at creating
a dialogue-based security zone, at enhancing the economic co-operation
and at developing manifold associations between the societies within the
two regions.

29	 Electronic source: www. asean.or.id/politics/ov-psc.htm.
30	 Electronic source: www. asean.or.id/politics/ov-psc.htm.
31	 E. Haliżak, Stosunki międzynarodowe w regionie Azji i Pacyfiku, Warszawa 1999,

p. 131, 369-384; Stosunki międzynarodowe – geneza struktura dynamika, ed. By E.
Haliżak and R. Kuźnia, Warszawa 2000, p. 412-420.

34

Bożena Drzewicka

The ASEAN members differ significantly in every respect, more than
the EU nations. As the integration suggested cannot be limited to material
categories, a stress is laid on threats and inequalities, which could not be
overcome by any modern economic system. Debates focused on civiliza-
tions and cultures are, in fact, critiques of the economic transformation,
both in underdeveloped and in highly developed market economies. A
ride effect of the present-day development is the growing share of nega-
tive tendencies within the societies, cultures and political structures. Such
tendencies are reflected in international processes as well as in new con-
cepts or interpretation of global phenomena.32

For many year, this has been pointed out by J. Galtung, who cla-
ims that the large accompanying costs should be taken into considera-
tion whenever the contemporary development is discussed. He alludes
to disregard of the humanistic aspect in individuals, respect of the social
aspect in interactions between people, both in an individual and interna-
tional dimension, as well as to disregard of the cultural aspect.33 Therefo-
re one can still ask what the global development and the modernization
should be like. Both the former and the latter have become objects of
different typologies, which seem simplified and controversial. In my opi-
nion, the lacking clarity is, on the one hand, a cause of confontations and,
on the other hand, a prompt to search for the best conceptions as well as
for a practical model of international relations. The two parties included
appear now to be fully aware of this situation. A dialogue, a co-opera-
tion and a humanistic development are, therefore, absolutely necessary.
“Dialogue” is understood here as social acceptance of communication. In
an international dimension, an additional result to be expected is a fai-
rer income distribution among the rich and the poor countries, with their
co-operation and a supported adoption of market economy as simulta-
neous processes. This means that a complementary development must
be provided for.34

Many a circle of intellectuals and politicians participated in the ear-
ly debates focused on the issues discussed here. Object of interest were
political and legal forecast, concerning the present-day and future rela-
tions between civilizations. In fact, three best-known and fashionable
political prognoses were taken into consideration. The “end of history”,

32	 J. Kukułka, Polityka zagraniczna jako element procesu oddziaływań międzynarodowych,
In: J. Kukułka (ed.), Zmienność i instytucjonalizacja stosunków międzynarodowych,
Warszawa 1988, p. 148-151.

33	 J. Galtung, Peace by Peaceful Means. Peace and Conflict. Development and Civiliza-
tion, Oslo 1998, p. 129.

34	 Agenda 21: Programme of Action for Sustainable Development, United Nations, New
York 1993.

35

THEOLOGOS 2/2010 | ŠTÚDIE

proclaimed by F. Fukuyama, foresaw the victory of liberal economy; the
“end of democracy”, alluded to by J. M. Guéhenno, was a forecast of a
new “network” alternative and of the “civilization clash, predicted by S.
P. Huntington, the latter concept being a denial of any universal civiliza-
tion. Those global order conceptions do not have result in a confronta-
tion. As a matter of fact we have to do with three different visions of the
world order. In the first one, there seems to be too much optimism as
to the suggested worldwide adoption of the ideals of liberal democracy.
The second vision confirms a strong belief in a new economic prospect,
which should provide for an ordered. The third one seems to be too pes-
simistic as to a future dialogue between civilizations. It is not possible
to decide which vision of the world in future is the one chosen by the
Union. Anyhow, a key role of human rights and all idealizations of the
reality is prognosted in neither.35

It is a paradox that the search for a consensus became absolutely
necessary soon after September 11, 2001. A real peace can be reached
only through a co-operation of equal partners and a transcultural mutual
understanding. A dialogue between civilization seems, though, to be an
alternative all the parties involved are more and more aware of. Neverthe-
less (according to Herodotus) views must be in a conflict that cannot be
eliminated.36

3 A humanistic vision of the integration and coexistence of states
It seems reasonable to ask if the Charter of Fundamental Rights is a

Document able to facilitate the Dialogue between civilizations. The Euro-
pean Convention was aware of the fact that a varied normative material
as well as material concerning history and culture would be combined
in order to determine the necessary protection of fundamental rights. A
complex combination of legal and ideological issue had to be dealt with
although universal values within the same civilization were discussed. In
fact those discussions became recapitulations of the worldwide debate
focused on the universalism and relativism of human rights. Therefore
the authors of the Charter of Fundamental Rights initiated their work, for
the sake of transparency, by associating the basic right with six common
values, i.e. dignity, liberty, equality, solidarity, citizens rights and justice.
There was no gradation of the rights.37

35	 A. Belden Fields, Rethinking Human Rights for the New Millennium, New York 2003,
p. 22-34.

36	 Herodotus, op. cit., p. 97.
37	 In different papers, the dominating role of the principle of inviolability of human dig-

nity in the Charter is also laid a stress on.

36

Bożena Drzewicka

Though, a fact to be taken into account was the differentiated legal
dependence of the member states. For that reason, in Par. 5 of the Pre-
amble to the Charter of Fundamental Rights only the European Union
Treaty, the European Convention on the Protection of Human Rights and
Fundamental Freedoms, and the earlier Community Treaties are mentio-
ned. Together with Arts. 52 and 53 of the Charter those references should
be viewed as ones providing for an unambiguous extent of the Europe-
an protection of human rights, which must be produced as much as it is
guaranteed in the Convention. What emerges in a normative system of
human rights for Europe. Its foundations are the constitutions of the num-
ber states as well as the Strasbourg and Luxembourg systems. However,
the normative system in question does not seem to be uniform38. One can
ask how an individual living to Europe whose rights are protected by
many instruments, takes advantage of the rights and wonder if the Euro-
pean protection model could become attractive for other cultures and
civilizations.

In the EU, the fundamental rights are treated as absolutely necessary.
These rights are guaranteed by institutions and organs of the EU (or the
Communities) as well as by the Council of Europe. Everyone can take
advantage of the rights and no limitations should be initiated. According
to Par. 6, the use of the rights involves a responsibility and certain obliga-
tions with respect to other people, mankind and future generations. Thus
the human rights and freedoms have a close connection to responsibility
and duties towards people and towards the common good39. A modern
dualistic conception is reflected here. The basic rule of the Union is the
protection of fundamental rights. If has a political and a moral discussion,
and legitimizes any other EU activity. It is declared that the principles of
human dignity, liberty, equality and solidarity40 are the Union’, founda-
tions. A subsequent reference is that to “common values” as a basis for
the security and peace of each European nation. Taking this into account
the Union develops different partnerships that contribute to the creation
of a common area of peace, stability and welfare. The area aimed at is
to include the Asian Middle East as well as Northern Africa within the

38	 C. Mik, Koncepcja normatywna prawa europejskiego praw człowieka. Toruń 1993, p.
21-30, cont.

39	 Updated Explanations relating to the text of the Charter of Fundamental Rights. CONV
828/1/03 REV1 Brussels 18.07.2003; For a detailed discussion see: D. Hübner, Czy do-
bro Europy jest dobrem Polski? In: Dobro wspólne. Forum Dialogu. Gdański Areopag.
Gdańsk 2001, p. 56-62, and the debate on p. 10-41.

40	 The Charter…, ibidem p. 7. In the draft, the term „principles” had been used; his was
substituted by „common values”.

37

THEOLOGOS 2/2010 | ŠTÚDIE

Mediterranean region.41 The endeavours undertaken should reinforce the
political dialogue and the co-operation providing for security. This com-
mon purpose is also reflected in the Declaration of Barcelona, where the
parties agree to choose a global co-operation, based on solidarity, rather
than bilateral partnerships.42

A highly important statement in the Charter of Fundamental Rights
is the one declaring that the development and promotion of common
European values are to be continued with a due respect of the diverse
cultures and traditions of European nations (Par. 3). Those of Asian nati-
ons will probably also be respected. The “common values” are related
to a peaceful future (Par. 1) and the national tradition of each member
state. Though, the intellectual and moral heritage is mentioned only (Par.
2); the political and religious traditions are not taken into consideration.43

This solution confirmed the aiming of a balance. A number of Euro-
pean nations, including Spain, Poland and Italy, criticised that stratagem
for reasons that seem obvious. An allusion to the political heritage can be
found in the Preamble to the Charter, where the principles of democracy
and law and order are presented as EU’s foundations. The cultural and
historical aspects of “values” are pointed out albeit without the European
purification nor glorification. None of the European values is presented
as superior and absolutely justified. The recent basic EU documents are
secular and perceived as such outside. In my opinion, the strategy as to
contacts with non-European states is now different. Neither the integra-
tion nor the transfer are artificial processes. The two have become natu-
ral and characteristic of neighbouring as well as distant communities. A
conscious management and control of the processes teems necessary if
a natural international influence is to be achieved. As the processes are
not finished, it is not possible yet to conclude that the management and
control have been correct.

41	 The European Commission: Europe and the Mediterranean: towards a closer partner-
ship, Luxembourg: Office for Official Publications of the European Communities, Lux-
embourg 2003, p. 5-16.

42	 For a detailed discussion see: W. Waszczykowski, Bliskowschodnie dylematy Unii Eu-
ropejskiej. Zadania dla Polski, „Polska w Europie” 2 (46) 2004 (Quarterly), p. 36-40; R.
Gillespie, Introduction: The Euro-Mediterranean Partnership Initiative, “ Mediterranean
Politics” 1997, vol. 1 No 1, p. 1-8.

43	 The reference to a common religious heritage became controversial In the course of the
preparation. France was the nation especially interested in the secular character of the
Charter and the constitution draft. It threatened to reject the Charter if it had included
any mention of the “religious heritage”. For a detailed discussion see : http:// religion.
orf.at.

38

Bożena Drzewicka

Literature

BAUMAN Z.: Globalizacja – i co z tego dla ludzi wynika, Warszawa 2000.
ISBN 0-7456-2172-4.

BELDEN FILDS A.: Rethinking Human Rights for the New Millennium,
New York 2003, p. 22-34. ISBN 0 7914 5460 6.

BURNETT G. A., LEE M.: Issues in Intercultural Communication Research,
in: Handbook of International and Intercultural Communication, ed.
W. B. Gudykunst, B. Mody, London, New Delhi 2002, p. 275. ISBN
0761920900.

CRANSTON M.: What are Human Rights?, Bodley Head, London 1973, p.
21-39. ISBN 0199572453.

DAVIS M. C.: Human Rights and Chinese Nalue: Legal, Philosophical and
Political Perspectives, Hong Kong New York 1995, Oxford University
Press. ISBN: 0-19-586782-3.

DIRLIK A.: The postcolonial aura: third world criticism in the age of glo-
bal capitalism, “Critical Inquiry” 1994, No 20, p. 329-55. ISSN: 1552-
4612 Online.

DONNELY J.: Human Rights and Dignity: An Analytic Critique of Non-
Western Conceptions of Human Rights, “American Political Science
Review” 1982, No 76, p. 303-16. ISSN 0003-0554.

DOWRICK F.E.: (ed.), Human Rights: Problems, Perspectives and Texts,
Saxon House, Farnborough, 1979, p. 40-54. ISBN 0847674339.

EDEL A. : Some Reflections on the Concept of Human Rights, in: E.H.
Pollack (ed.), Human Rights, Buffalo, N.Y., 1971, p. 1-24. ISBN
9024730740.

FEINBERG J.: The Nature and Value of Rights, “Journal of Value Inquiry”
1970, No 4, p. 243-60. Online ISSN 1741-2730.

FRANCK.M.T.: Human Rights in Third World Perspective, “OCEANA UNI-
VERSITY” (1982), Dobbs Ferry, p. 34-53 ISSN 1554-7752.

GOUD C.C.: Globalizing Democracy and Human Rights, Cambridge Uni-
versity Press: (2004) ISSN: 0009-8388.

GOLDING M.P.: The Concept of Rights: A History Sketch, in BANDMAN
E. & B. (ed.) Bioethics and Human Rights, 1978, p. 43-50. ISBN
081531177X.	

GOLKA M.; Cywilizacja. Europa. Globalizacja, Poznań 1999. ISBN:
83-86929-54-5

GALTUNG J.: Peace by Peaceful Means. Peace and Conflict. Development
and Civilization, Oslo 1998, p. 129. ISBN-10: 0745319289.

39

THEOLOGOS 2/2010 | ŠTÚDIE

GILLESPIE R.: Introduction: The Euro-Mediterranean Partnership Initiati-
ve, “ Mediterranean Politics” 1997, vol. 1 No 1, p. 1-8. E-ISSN: 1743-
9418.

HALIŻAK E.: Stosunki międzynarodowe w regionie Azji i Pacyfiku, War-
szawa 1999, p. 131, 369-384. ISBN: 83-87367-48-6.

HALIŻAK E., R. Kuźniar (ed.).: Stosunki międzynarodowe – geneza struk-
tura dynamika Warszawa 2000, p. 412-420. ISBN: 83-235-0281-1.

HALIŻAK E, POPŁAWSKI.: Demokracja w stosunkach międzynarodowych,
(1997), Warszawa p. 15-30. ISBN: 8387367095.

Herodot.: Dzieje, translated by S. Hammer, Warszawa 2003, p. 94-98.
ISBN 1605063738

HOFFMAN S. : Pourquoi l’Amérique doit être modeste, “Jeune Afrique”,
November 2001, No 2130, p. 9-12, p. 23. E-ISSN1777-5353.

HUNTINGTON S. P.: Will more countries become democratic? “Political
Science Quarterly” 1984, No 99, p. 193-201. ISSN: 1045-5736.

HWEE Y. L.: The Bangkok ASEM and the future of Asia – Europe relati-
ons, “Southeast Asian Affairs” 1997, p. 40-44. E-ISSN: 1793-9135.

HüBNER D.: Czy dobro Europy jest dobrem Polski? In: Dobro wspólne.
Forum Dialogu. Gdański Areopag. Gdańsk 2001, p. 56-62, and the
debate on p. 10-41. ISBN83-7380-206-1.

JELONEK A.W.: Azja regionu Pacyfiku a system światowy. Uwagi u progu
nowego wieku, “Azja – Pacyfik” (2002), No 5, p. 97-101. ISSN: 1643-
692X.

KAPUŚCIŃSKI R.: Podróże z Herodotem, Kraków (2004), p. 70-71. ISBN
83-240-0482-3.

KASTNER S.D.: Rethinking the sovereign state model, “Review of Interna-
tional Studies”, vol. 27, 2001, p. 15-43. ISSN: 1369-4324.	

KŁOCZEWSKA A.: Religijność ludowa Chińczyków na Tajwanie – wyniki
badań w terenie, „Azja – Pacyfik” 2003, No 6, p. 68-71. ISSN: 1643-
692X.

KUKUŁKA J.: Polityka zagraniczna jako element procesu oddziaływań
międzynarodowych, In: J. Kukułka (ed.), Zmienność i instytucjona-
lizacja stosunków międzynarodowych, Warszawa 1988, p. 148-151.
ISBN8376019651.

KUŹNIAR R.: Human rights and international relations, “The Polish Quar-
terly of International Affairs”, Summer; (1998) p. 25-58. ISSN: 1230-
4999.

LI Xiaorong .: “Asian Values” and the Universality of Human Rights, in:
Dealing with Human Rights. Asian and Western Views on the Value
of Human Rights, (ed.) M. Meijer. HOM, Utrecht, Netherlands 2001,
p. 37-47.ISBN 0765805413.

40

Bożena Drzewicka

MARTIN R. & NICKEL J.W.: Recent Work on the Concept of Rights, “Ame-
rican Philosophical Quarterly” 1980,p. 165-180. ISSN 1754-0747 Onli-
ne.

MIK C.: Koncepcja normatywna prawa europejskiego praw człowieka.
Toruń 1993, p. 21-30, cont. ISBN 8323103658.

McCLOCKEY H.J.: Rights – Some Conceptual Issues, “Australasian Journal
of Philosophy” 1976, p. 97-115. ISSN: 1471-6828 (electronic).

McDOUGAL M.S., LASSWELL D.H. & CHEN L.: Human Rights and World
Public Order: The Basic Policies of an International Law of Human
Dignity. New Haven, Connecticut, Yale University Press, 1980, p.
803-38,506-28.ISBN 0521856493.

NAWAZ M.K.: The Concept of Human Rights in Islamic Law, “Howard
Law Journal” (1965), No 11, p. 320-33; ISSN: 0018-6813.

OKUDAIRA Cf. Y.: The Australian and Japanese Constitution, in: P. Dry-
sdale (ed.): H. Kitaoji, Japan and Australia, Australian National Uni-
versity Press, Canberra, 1981, p. 170-185. www.informaworld.com/
index/U2N27H633K159NRU.

OKUDAIRA Y.: Ochrona praw człowieka w Konstytucji Japonii, in:
Ochrona praw człowieka w świecie, ed. by L. Wiśniewski, Bydgoszcz
– Poznań 2000, p. 369-371.ISBN 837601644X.

PHILPOTT Cf. D.: Revolutions In Sovereignty: How Ideas Shaped Modern
International Relations, Princeton University Press 2001, p.3-20.	
ISBN: 978-0-691-00738-0.

ROBERTSON A.H.; MERRILLS J.G.: Human Rights in the World: An Intro-
duction to the Study of International Protection of Human Rights,
Manchester: (1992), p. 40-64.ISBN 0719049237.

WASZCZYKOWSKI W.: Bliskowschodnie dylematy Unii Europejskiej.
Zadania dla Polski, „Polska w Europie” 2 (46) 2004 (Quarterly), p.
36-40. ISSN 1733-666X.

WELLMAN C.: A New Conception of Human Rights, A. Kamenka & T. Tay
(eds.) Human Rights, p. 45-56. York: St. Martin’s Press, 1968. www.
arsvi.com/b2000/0800ptb.htm.

WHITLAM G.: Human Rights and the Western Pacific in TAY A.E. (ed.),
Teaching Human Rights: An Australian Symposium, AGPS, Canberra,
1981, p. 40-64. ISBNO-521-34802-1.

Documents

Updated Explanations relating to the text of the Charter of Fundamental
Rights. CONV 828/1/03. REV1. Brussels 18.07.2003. european-con-
vention.eu.int/doc_register.asp? MAX=21.

41

THEOLOGOS 2/2010 | ŠTÚDIE

Europe and the Mediterranean: towards a closer partnership, Luxembo-
urg: Office for Official Publications of the European Communities,
Luxembourg 2003, p. 5-16. ISBN 92-894-5204-8.

AGENDA 21: Programme of Action for Sustainable Development, United
Nations, New York 1993. ISBN: 1853337846.

42

Stanisław Ciupka

Misteryjny charakter filozofii greckiej

Stanisław Ciupka
Akademia Techniczno-Humanistyczna, Bielsko-Biała
Katedra Pedagogiki, Psychologii i Antropologii

Abstract: Summing up our deliberation we can conclude that mytho-
logy was a perfect background for philosophers since it understands that
world turning to divine powers and people. Although philosophers are
inspired by mythology they create their own type of it. This kind of mytho-
logy has its roots in nature and experience based on critical thinking. In
this way a human thought changes from a myth into logos.

Key words: Mythology. Logos.

Misteryjny charakter filozofii greckiej
Najstarsza grecka definicja filozofii, przypisywana Pitagorasowi,

określa ją jako „miłość mądrości”1. Filozof jawi się jako ktoś, kto kocha
się w mądrości. Można więc powiedzieć, ze filozofować to kochać się
w mądrości. W tak sformułowanej definicji odsłaniają się dwa elementy,
które konstytuują filozofię: miłość i mądrość. Poniżej, oczywiście skró-
towo, będziemy starali się obu tym elementom przypatrzeć z osobna i
zobaczyć, jak rozumieli je starożytni Grecy2. W ”Uczcie” Platona, mło-
dy Fajdros objaśnia, jak wygląda miłość i jak wyglądali sami zakochani3.
Miłość ukazuje się być miłosną dzielnością, która dodatkowo jest cenna
i szlachetna. Dzieje się tak dlatego, gdyż idąc za wnioskami Sokratesa z
”Fajdrosa”, miłość to boskie szaleństwo, osobliwe natchnienie dane nam
przez samych bogów, najszczęśliwsze z szeregu szaleństw, najbardziej
twórcze”4. Miłość zesłana przez bogów jest czymś świętym, przynależnym
do sfery sacrum, dlatego jest ona ceniona przez świat boski. Jak pisze K

1	 Por. G. Reale, Historia filozofii starożytnej, T. I, RW KUL, Lublin 1993, s. 53.
2	 Por..K. Pawłowski, Misteria i filozofia / misteryjne oblicze filozofii greckiej /, TN KUL,

Lublin 2007, s. 21.
3	 Por. Platon, Uczta, 180 A - B, / tłum. W. Witwicki./.
4	 Por. Platon, Fajdros, 244 A;245 B;265B, / tłum. W. Witwicki /.

43

THEOLOGOS 2/2010 | ŠTÚDIE

Pawłowski: „Miłość jest więc twórcza w etycznej i duchowej sferze ludz-
kiej osobowości. Tworzy to, co nazywa się duchowym pięknem i szla-
chetnością obyczajów. Dzięki miłości powiedzmy to wprost – człowiek
bierze udział w kreatywnej mocy i twórczości samego Boga”5. Miłość, któ-
rą mamy w definicji filozofii jest postacią boskiego natchnienia, ponad-
to cechuje ją pewna atopiczność. Biorąc jednak pod uwagę zestawienie:
miłość – filozofia, powinna rodzić się pewna ostrożność. Otóż miłość jest
swego rodzaju relacją osobową, kocha się osoby. W naszej zaś definicji
filozofii przedmiotem miłości jest mądrość. Musimy więc teraz poświę-
cić nieco uwagi drugiemu elementowi filozofii, czyli mądrości w Grec-
ji6. W greckiej kulturze duchowej ten drugi element filozofii był poję-
ciem znacznie pojemniejszym niż miłość. Pierwotnie „mądrość oznaczała
intelektualną zdolność rozwiązywania zagadek7, jednak bardzo szybko
nabrała zabarwienia etycznego i duchowego , i w ramach tego szersze-
go charakteru weszła do definicji filozofii8. Mądrość filozofa winna prze-
jawiać się nie tylko w rozumieniu i rozwiązywaniu teoretycznych prob-
lemów, ale musiała się przejawiać w zakresie etycznym i duchowym. W
aspekcie duchowym mądrość momentami nabierała charakteru misteryj-
no – mistycznego i stawała się formą drogi do Boga. W tym aspekcie
odsłonił się osobowy wymiar filozoficznej miłości do mądrości. Zauważo-
no , że mądrość i prawda w sensie absolutnym – to sam Bóg. Dostrzega-
my więc, że w filozofii greckiej miłość i mądrość niezwykle się ze sobą
łączą się. Mądrość rodzi w duszy filozofa, jakby dziwne miłosne porusze-
nie. Dlatego więc ową mądrość przedstawiono w postaci kobiety o nie-
zwykłym pięknie duchowym. Filozofia grecka jest częścią duchowości
greckiej i przynależy do sfery greckiego sacrum, w którym rządzi boskie
prawo, theia moira.9 Publiczny kult greckiej państwowej religii nie mógł
zaspokoić, jak i rozwinąć wyższych potrzeb duchowych , jednak religia
grecka nie zamykała się jedynie w kulcie państwowym. Bardzo żywotne
były kulty misteryjne, mające przedgrecki rodowód10. W kształtowaniu
greckiej duchowości odegrały znaczącą rolę, bowiem zaspokajały wyżs-
ze potrzeby i tęsknoty duchowe tych ludzi, a ponadto kulty powyżs-

5	 K. Pawłowski, Misteria i filozofia …, dz. cyt., s.22
6	 Por. J. Domański, Metamorfozy pojęcia filozofii, Warszawa 1996, s.17-19;80-85..
7	 Mitologicznym wzorcem, archetypem takiego mędrca był mityczny Edyp, który

rozwiązał zagadkę Sfinksa.
8	 Por. legendę o trójnogu, [w:] Diogenes Laertios, Żywoty i poglądy sławnych filozofów,

I 82.
9	 Por. A. Slodička, Staroorientálne ortodoxné cirkvi . Poznaň : Uniwersytet im. Adama

Mickiewicza, Wydzial teologiczny, 2009, s. 4-31.
10	 Por, Wł . Dłubacz U źródeł filozofii / od mitu do Logosu /, ”Roczniki Filozoficzne”, T.

L, 2/2002/, s.123 – 132 ;U. Nicola, Filozofia, Świat Książki, Warszawa 2006, s. 20 - 21.

44

Stanisław Ciupka

ze ukształtowały inne pojęcie boskości. Główny rys kultów misteryjnych
przejawiał się w ich soteryjnym i katartycznym charakterze, rozwijały one
również przekonanie o boskim wnętrzu człowieka. Sądzić możemy, że
najważniejszymi kultami misteryjnymi były misteria orfickie z ich mitolo-
gią i nauką o nieśmiertelnej i boskiej duszy. Zresztą liczne motywy orfic-
kie przenikną potem do filozofii. Istotne miejsce zajmie w filozofii idea
związku wielości z jednością: „wszystko jest jednym i jedno wszystkim”,
także idea nieśmiertelnej duszy /dionizyjskiej/ uwięzionej w złym /tyta-
nicznym/ ciele. Owe główne „tajemnice orfickie”, można potem odnaleźć
w myśli wielu filozofów. Mity orfickie ukazują tęsknotę człowieka za jego
pierwotnym stanem, wyrażają nostalgię za boską ojczyzną11. Człowiek w
świecie materialnym czuje się niedobrze chce się z niego wyzwolić, by
następnie wrócić do swego boskiego jestestwa. Mity orfickie poprzez
praktyki wtajemniczenia i oczyszczenia były sposobem wyzwolenia się z
cielesnego więzienia. Rozpowszechniający się w starożytnej Grecji orfic-
ki styl życia będzie wzorcem filozoficznego życia kontemplacyjnego.
Człowiek , uczestnicząc w misteriach zanurza się w szczęśliwość, któ-
ra ma wymiar boski i wieczny. Dostrzegany eudajmonizm, to ten sam
eudajmonizm, który filozofię grecką: „nasączy jakąś mityczną tęsknotą
za jakimś, równie mitycznym jak ta tęsknota, szczęściem. I owo szczęś-
cie właśnie stanie się prawie głównym i niemal mitycznym celem całego
wysiłku filozofów, a ta droga do niego ich główną tajemnicą”12. Istotnym
elementem tych wtajemniczeń misteryjnych, który został przejęty przez
filozofię, było katharsis. Przeżycie duchowe zawarte w katharsis prze-
jawiało się w oczyszczeniu duszy ludzkiej przez żywioł duchowy, który
jest skutkiem dotknięcia przez człowieka rzeczywistości świętej. Spotka-
nie się z tą rzeczywistością dokonuje pewnego przeobrażenia człowieka.
Filozofowie /np. Platon/ odkryli, że do katharsis można dotrzeć w inny
sposób, niż mit, a mianowicie dzięki drodze mistycznej. Owa ducho-
wa droga umożliwia człowiekowi, chociaż na chwilę, dotrzeć do rzec-
zywistości boskiej. Należy jednak oczyścić się z wszelkiej zmysłowości
i poszukiwać w życiu filozoficznej prawdy. W„Fedonie” Platon napisze:
„pomiędzy bogi wstąpić nie godzi się temu, który mądrości nie ukochał
i nie odszedł całkowicie czysty; tam wejdzie tylko przyjaciel nauki. Dla-
tego to, przyjacielu Simiaszu i ty, Kebesie, ci, którzy mądrość kochają,
jak należy, powstrzymają wszystkie swoje żądze cielesne, mając moc nad
sobą, i nie oddają się pod władzę żądz, ani się ruiny domu swego bojąc,
ani ubóstwa, jak ci, których wielu, i ci, co się w pieniądzach kochają, ani
o lekceważenie publiczne dbając, ani o opinię, która na nich przez ramię

11	 Por. K. Pawłowicz, Misteria i filozofia, dz. cyt., s.28.
12	 Tamże, s. 30.

45

THEOLOGOS 2/2010 | ŠTÚDIE

spogląda, jak ci, co kochają władzę i zaszczyty; toteż trzymają się z dala
od tych rzeczy”13.

Mamy tutaj intensywne pragnienie zrozumienia człowieczego statusu
metafizycznego, a także doświadczenie o charakterze misteryjnym, który
zaistniał nie dzięki rytuałowi wtajemniczenia, ale przez akt duchowego
poszukiwania prawdy. Na innym miejscu , w ”Fedonie”, Platon poprzez
usta Sokratesa przedstawi proces oczyszczenia stwierdzając: „Oczyszcze-
nie czyż nie na tym polega, o czym teraz wciąż mówimy, żeby najwięcej
duszę od ciał oddzielić i przyzwyczaić ją do tego, żeby się sama w sobie
ze wszystkich zakątków ciała umiała skupiać i zbierać, i mieszkać, ile
możności i dziś i potem, w odosobnieniu, w samej sobie; wyzwolona z
ciała, niby z kajdan?”. Napisze K. Pawłowski, że „Filozoficznemu moty-
wowi prawdy i poznania u Platona zawsze towarzyszy motyw oczyszc-
zenia i zjednoczenia z bogiem”14. Rozwijać się filozoficznie to nie tylko
kształcić się intelektualnie, lecz także rozwijać się duchowo i etycznie. W
żadnym przypadku nie można oglądać prawdy /nawet w wymiarze inte-
lektualnym/ jeśli nie prezentujemy odpowiedniego poziomu duchowego
i etycznego. Według koncepcji Platona poznanie i oczyszczenie stanowią
jedność i jest to ta sama droga do Boga. Doświadczenie prawdy jest zara-
zem doświadczeniem Boga, doświadczeniem świętości. Mamy więc do
czynienia z doznaniami mistycznymi, umocowanymi w duszy ludzkiej.
Filozofia grecka , szukając absolutnych wartości, które odnajdowano w
misteryjnym micie, lokuje się w obszarze greckiego sacrum. Wielu z grec-
kich filozofów swoje powołanie postrzegało jako duchową drogę do rzec-
zywistości Absolutnej. Szukając prawdy, szukano także wartości absolut-
nych. Owo szukanie to nie tylko teoretyczna droga pracy naukowej, ale
forma duchowego zaangażowania, wzniesienie się w sensie mistycznym
do rzeczywistości pozazmysłowej. Odwołajmy się w tym miejscu do pita-
gorejskiego i platońskiego nurtu filozofii greckiej. Platon postrzega swoją
filozofię jako zaprawianie się w śmierci /melete thanatou/, gdyż to ona
umożliwia duszy dotarcie do boskiego świata, w którym mamy do czy-
nienia tylko z rzeczywistościami duchowymi.

Od Platona funkcjonują w filozofii zarówno elementy teoretycznych
badań naukowych, jak i duchowych i etyczno – praktycznych. Filozof
jawi się, nie tylko jako człowiek wiedzy i nauki, lecz przede wszystkim
jako człowiek wielkiego duchowego formatu, który może nawet upodob-
nić się do Boga15. Filozof staje się współuczestnikiem boskości samego

13	 Platon, Fedon, 82 B – C, /tłum. W. Witwicki /.
14	 K. Pawłowski, Misteria i filozofia, dz. cyt.s.32.
15	 Por. K. Pawłowski, Platoński ideał mędrca, [w:], ”De Platone et eius dogmate Apule-

jusza” z Madaury. Doktryna ”homoiosis theo”, Przegląd Religioznawczy, 1993,s.3 – 11.

46

Stanisław Ciupka

Boga, głównie w mistycznym uniesieniu miłosnym. W ten sposób ujaw-
nia się w sposób najmocniejszy misteryjny charakter filozofii. W filozo-
ficznym zjednoczeniu się z bóstwem jest coś, czego nie ma w zjednoc-
zeniu misteryjnym, mianowicie filozofia nie potrzebuje kultu, oczyszczeń
rytualnych. Misteria filozoficzne dzieją się w duszy, choć zawsze tkwi
w nich coś, czego myśl nie jest w stanie uchwycić lub słowo wypowie-
dzieć16.

Potencjał poznawczy filozofa, będzie ponadto uzależniony /w pew-
nym stopniu/, od jego statusu etycznego i moralnego. Jednocześnie
istotnym elementem formacji filozoficznej, staje się formacja duchowa i
moralna. Mówi nam o tym, choćby słynna „alegoria jaskini” z VII księ-
gi „Państwa”. Filozofowanie to wychodzenie z intelektualnej i moralnej
ciemności na jasność rozumienia. Największą moc oczyszczającą posiada
kontemplacja absolutnej Prawdy, czyli Boga. Owa kontemplacja stanowi
już przedsmak wiecznego szczęścia. Życie kontemplacyjne jest natural-
nym sposobem życia filozofa, jest to zarazem odpowiedź filozofa na tęsk-
notę do transcendencji, którą odczuwa dusza. Dzięki kontemplacji trans-
cendentnej Prawdy dusza doznaje swojego katharsis, aktualizuje swo-
je powołanie do boskości, upodabniając się równocześnie do Boga. W
duszy filozofa, dzięki tej kontemplacji, staje się słyszalna transcendencja,
dochodzi do przedsmaku wiecznego szczęścia duszy. Życie praktyczne
filozofa umożliwia ucieleśnienie duchowych owoców kontemplacji. Pro-
wadzenie życia o wysokim poziomie moralnym wzmacnia poznawczo-
duchowy potencjał filozofa, uwalnia go od namiętności zmysłowych, sta-
je się on wrażliwszy na dobra duchowe. Poczynione w tym zakresie uwa-
gi ukazują, że sygnalizowane wymiary filozofii platońskiej są tym samym
współuzależnione od siebie17.

Zagadnienie mitu w misteriach i w filozofii
Bardzo ważnym składnikiem misteriów greckich był mit. Dzięki nie-

mu można się było komunikować z transcendencją , z wartościami nad-
przyrodzonymi. Pojęcie mitu w naszych czasach zrobiło niesamowitą
karierę, ale należy pamiętać, że - jak to w takich sytuacjach uległo rady-
kalnej ekspansji, wykraczając poza swój pierwotny sens18. Najbardziej
ogólne definicje mitu stwierdzają, że mit jest sakralną historią, opowieś-
cią świętą /sacred narrative/ o czasach pierwotnych19. Z wielu funkc-

16	 Por. Platon, Timajos, 28 C, /tłum. W. Witwicki /.
17	 Por. K. Pawłowski, Misteria i filozofia, dz. cyt., s. 36.
18	 Por. M. Przełęcki, Rola mitu w argumentacji platońskiej, ”Studia Filozoficzne”, 1/1990/,

s.5.
19	 Por .A . Szyjewski, Granice mitu, ”Studia Religiologia”, 38/2005/, s. 25 – 26.

47

THEOLOGOS 2/2010 | ŠTÚDIE

ji mitu, np. mistycznej, kosmologicznej, społecznej, pedagogicznej itp.,
współcześni badacze problematyki mitu akcentują szczególną zdolność
opowieści mitycznych do wpływania na społeczeństwo, co jest związane
z jego sakralnym charakterem20. Sakralność mitu, np. w ujęciu Geertza,
oznacza, że mit ogarnia zarówno etos, jak i wizję świata danej zbiorowoś-
ci, zarazem harmonizując działania ludzi z wyobrażonym kosmicznym
porządkiem i przenosi obraz tegoż porządku na płaszczyznę ludzkiego
doświadczenia. Występującym w micie symbolom przypisuje, powyższy
badacz, status oddziaływania na człowieka i kształtowania jego odbioru
świata na dwa sposoby. Z jednej strony odzwierciedlają one istniejące w
świecie zewnętrznym „systemy niesymboliczne”, starając się zapewnić
posługującym się nimi ludziom zrozumienie świata. Z drugiej strony ,
sprawiają, że otoczenie jest odbierane jako działające zgodnie z wytwor-
zonym modelem świata. Między obu sposobami zachodzi wyłączna dla
człowieka przechodność, która pozwala na wykształcenie w każdym
uczestniku danego symbolicznego systemu trwałych konstruktów, zwięk-
szając prawdopodobieństwo takiej a nie innej reakcji21. Ową „mityczność”
narracji można postrzegać nie tyle w kontekście ostrych rozgraniczeń, ile
jako pewne mityczne continuum, przechodzące w coraz większym stop-
niu w niemityczne continuum. Jeżeli na mityczność tekstu ma składać
się jego zdolność transformacyjna, która zdaniem strukturalistów zależy
od gęstości nakładania się i korelowania metaforycznych transformacji,
to granice mitu, jako opowieści, mogą być przesuwane w zależności od
kultury, na obszary daleko od jego uznawanych w folklorystyce podstaw
gatunkowych22. Po tych kilku ogólnych uwagach , odnośnie problematyki
mitu, powróćmy do głównego toku naszych rozważań. Karl Albert głosi
pogląd, że filozofia grecka ma u swojego podłoża religię i mit, wyrosła
niejako z podłoża mitologicznego23. Uzasadnieniem powyższego wnio-
sku mogą być słowa Arystotelesa z I księgi „Metafizyki”, gdzie pisze, że:
„miłośnik mitów” jest „miłośnikiem mądrości”24.

Mit zaspokaja głód poznawczy człowieka, który pragnie zgłębić wie-
dzę o świecie, który go otacza, choć wiedza w micie nie ma podłoża

20	 A. Wierciński, Magia i religia[w:] Szkice z antropologii religii, ”Nomos”, Kraków 1994,
s.122 nn.

21	 Por. C. Geertz, Religia jako symbol kulturowy, [w:], Racjonalność i styl myślenia, red.
E. Mokrzycki, IFiS PAN, Czytelnik, Warszawa 1992, s. 508-509.

22	 Por. A. Szyjewski, Granice mitu, dz. cyt., s. 27 ; także, C. Levi – Strauss, Z bliska i
daleka, Wyd. Opus, Łódz 1994, s. 164 nn.

23	 Por. K. Albert, Gechichte Religion und platonische Philosophie, Hamburg 1980, s. 1
– 13; tenże, Vom Kult zum Logos, Hamburg 1982, s. 1 – 15.Por. A. Slodička, Analýza
piatich ciest k Bohu Tomáša Akvinského Prešov : PETRA, 2005, s. 5-56.

24	 Arystoteles, Metafizyka, I, 982 b.

48

Stanisław Ciupka

racjonalnego, nie jest wynikiem zamysłu filozoficznego, bardziej jest
toprzeczucie absolutu i sacrum. Nie możemy jednak zapomnieć, że
pojawienie się myślenia filozoficznego w Grecji jest wyrazem demitologi-
zacji umysłowości filozofów. Proces demitologizacji będzie czasem przy-
bierał formy wręcz krytyki mitologii, wystarczy odwołać się do wywodów
w tej materii Ksenofanesa25 i Platona26. Z drugiej jednak strony pewne
elementy mitu znajdą swoją obecność w filozofii. Odwołajmy się w tym
miejscu, do samego Platona, który posługiwał się często obrazem mito-
logicznym, gdy mówił odpowiedzialności moralnej człowieka za swoje
życie przed trybunałem prawa boskiego27. Jak pisze K. Pawłowski: „Mit z
całą swoją ekspresją i dramaturgią doskonale się nadawał do przekazania
określonych treści eschatologicznych i zarazem nauk moralnych”28. Platon
używając myślenia mitologicznego, wskazywał, że to co w nim istotne, to
nie fabuła mitologiczna, ale ważne i jasne przesłanie. Mity u Platona peł-
nią funkcję komunikacyjną, gdy jako swego rodzaju przypowieści niosą
pewne przesłanie /przykładowo mit o stworzeniu człowieka w „Timajo-
sie”, pełni rolę swoistego wtajemniczenia w rzeczywistość sacrum. Uży-
wając mitu, Platon nie tylko komunikuje treści natury moralnej, lecz dąży
do wywołania duchowych doznań lęku i trwogi, a tym samym umożliwia
komunikowanie się z samą nadprzyrodzonością . Mit u Platona funkcjo-
nuje więc jak mit w dramacie wtajemniczeń misteryjnych, acz zapewne
nie generuje tak intensywnych doznań duchowych, jakie były udziałem
wtajemniczanych w misteria orfickie. Niemniej widać tu bardzo wyraźne
analogie do misteriów29.

Mit w życiu duchowym Greków ogrywał ogromną rolę, albowiem
komunikował człowieka z tym, co najświętsze, ponadczasowe. Każdy
mit niesie w sobie jakieś przesłanie i tak mity etyczne odsłaniają sferę
świętych wartości, praw etycznych, ukazują ideały etyczne. Podobnych
wartości i praw będą szukali filozofowie, najczęściej bez uciekania się do
mitów, choć jak wyżej już wspomniano, Platon doceniał i wykorzysty-
wał formę mitycznego przekazu. W religijności greckiej znaczącą rolę
odgrywały mity teologiczne, które były jakby echem świata bogów, tego
świata, w którym panują święte prawa. Osiągnięcie tego boskiego świata
stanie się celem wysiłku filozoficznego, głownie filozofów nurtu pitago-
rejsko – platońskiego. Przywoływany już wielokrotnie Platon, krytykował
homeryckie mity teologiczne, zwalczał zabobon fizycznych oczyszczań30,

25	 Por. Diogenes z Laertios, Żywoty i poglądy słynnych filozofów, IX 18.
26	 Por. Platon, Państwo, II 363 A. /tłum. W. Witwicki/.
27	 Por. Platon, Gorgiasz, 523 A./tłum. W. Witwicki /.	
28	 K. Pawłowski, Misteria i filozofia, dz. cyt., s. 39.
29	 Tamże, s. 41.
30	 Por. Platon, Państwo II 364 B – 365 A. /tłum. W. Witwicki /.

49

THEOLOGOS 2/2010 | ŠTÚDIE

który występował w niektórych kultach misteryjnych, ale czynił to dlate-
go, aby te kulty misteryjne umiejscowić we właściwej im sferze duchowej
i etycznej31. Jak pisze K. Pawłowski: „W Grecji w ogóle niewielu było filo-
zofów, którzy by nie mieli świadomości istnienia strefy świętej we wsze-
chświecie i którzy by nie odczuwali, w taki czy w inny sposób, boskości
i świętości, począwszy od filozofów malezyjskich, którzy badając arche
wszechrzeczy, mieli świadomość, że dotykają jakiejś / nieokreślonej
wprawdzie, ale jednak boskości”. Mity kosmologiczne przekazują „praw-
dziwe” oblicze świata, odsłaniają metafizyczny fundament świata, a więc
to samo, co filozofowie na swojej drodze badań. Filozofowie przeprowa-
dzą, jeśli tak można powiedzieć , demitologizację umysłowości greckiej,
będą odsłaniać naturalne mechanizmy przyrody i będą starali się dotrzeć
do metafizycznych pokładów świata fizycznego”32.

Dzięki namysłowi filozoficznemu pojawi się metafizyka, czyli nauka
o bycie, a także nauka o naturze w aspekcie jej struktury fizykalnej.

Elementy tajemniczości w misteriach i filozofii
Wydaje się, że misteryjnym dziedzictwem w filozofii uprawianej

przez Platona może być pewnego rodzaju tajemnica osłaniająca jego filo-
zofię. Pisze bowiem w swoich „Listach”: „Nie ma też żadnej mojej roz-
prawy omawiającej te zagadnienia i z pewnością nigdy nie będzie. Nie są
to bowiem rzeczy dające się ująć w słowa, tak jak wiadomości z zakresu
innych nauk, ale z długotrwałego obcowania z przedmiotem, na mocy
zżycia się z nim, nagle, jakby pod wpływem przebiegającej iskry, zapala
się w duszy światło i płonie już odtąd samo siebie podsycając”33. Nieo-
dzownym elementem misteriów była tajemnica, kulty działy się w ukry-
ciu, otaczane były atmosferą tajemniczości. Ten element tajemnicy przejął
w pewnym zakresie także w swojej filozofii Platon. Możemy to zaob-
serwować choćby na fakcie przyjęcia do Akademii Platońskiej, do której
dostęp nie był łatwy. Kandydatom do Akademii stawiano duże wymaga-
nia, gdyż oprócz określonych wymogów umysłowych, znajomości geo-
metrii, wymagano także określonych predyspozycji duchowych i moral-
nych. Czytamy u Platona: „tchórzliwa i nieszlachetna dusza, zdaje się, że
z prawdziwą filozofią nie będzie miała nic wspólnego”34. Wzmiankowana
tajemniczość filozofii, widoczna u Platona, dodatkowo zostaje wzmocni-
ona w związku z problemem przekazu pisemnego i ustnego.

31	 Por. K. Pawłowski, dz. . cyt., s. 43.
32	 Tamże, s. 43 – 44.
33	 Platon, Listy, VII 341 c – d /tłum. M. Maykowa/; por. także, A. Krokiewicz, „Zarys filo-

zofii greckiej, Wyd. PAX, Warszawa 1971, s. 321.
34	 Por. K. Pawłowski, Misteria i filozofia, dz. cyt., s. 45.

50

Stanisław Ciupka

W Grecji już przed Platonem dyskutowano nad rolą przekazu pisem-
nego i jego relacji do żywej mowy. Platon w „Fajdrosie” pisze, że wyna-
lazek pisma nie wzmocnił pamięci, ale ją wręcz osłabił. Ludzie zawier-
zywszy pismu, przestali tym samym rozwijać pamięć. Ponadto Platon
jest przekonany, że pismo nie jest w stanie funkcjonować samodzielnie,
o ile nie nastąpi słowne wyjaśnienie ze strony autora. Tak więc słowo
mówione, wspomaga pismo. Podobne stanowisko zajęli Izokrates i Alki-
damas, argumentując, że mowa pisana nie jest wiarygodna, a poza tym
nie jest tak skuteczna jak słowo mówione. Tajemniczość jaką winna być
otoczona filozofia, znajduje u Platona wyraz w liście VII. Wyraża w nim
obawę, że ujawnienie istoty jego poglądów filozoficznych tym, dla któ-
rych filozofia jest czymś obcym, przynosi więcej szkody niż pożytku.
Dodatkowo we wzmiankowanym liście powie, że nigdzie nie zapisał
swoich poglądów na najważniejsze sprawy, którymi filozofia się zajmu-
je, gdyż ktoś , kto umie pojąć najważniejsze sprawy, i tak je pojmie o ile
jest prawdziwym filozofem, czyli spełnia określone wymagania. Podaje
zresztą od razu owe wymagania :. pierwsze to wymóg pokrewieństwa
duchowego filozofa odnośnie wartości, następni - wymóg wrażliwości
moralnej, oraz posiadanie określonego potencjału intelektualnego. Jeś-
li ktoś tych warunków nie spełnia, to nie powinien uprawiać filozofii. Z
drugiej strony, jeśli warunki powyższe spełnia, to w pewnym momencie
osiągnie stan zrozumienia tych najważniejszych zagadnień, ale poprzez
pewne, dość tajemnicze olśnienie, które Platon porówna do olśnienia w
świetle błyskawicy. W świetle powyższych uwag odsłania się nam pewna
nieprzystawalność pisma do filozofowania, dodatkowo jeszcze filozofo-
wanie w duchu platońskim „bardzo mocno wchodzi w kręgi misteryjne,
duchowe, a nawet mistyczne”35. Ten typ filozofowania opiera się głównie
na życiu duchowym, żywej relacji do nadprzyrodzoności, a ten stan trwa
także po śmierci. Właśnie w „Fedonie”, mamy zawartą myśl, że do pełnej
prawdy za życia się nie zbliżymy, dokonamy tego dopiero po śmierci.
Wszystkie te, choć skromnie, zarysowane aspekty tajemniczości filozofii
dziwnie brzmią w ramach nowożytnych poglądów filozoficznych, ale jak
pisze K. Popławski: „filozofia grecka niemal od samych swych począt-
ków, zawsze miała charakter, który w Europie nowożytnej i współczes-
nej odpowiadał bardziej tzw. duchowości aniżeli ścisłej filozofii akade-
mickiej”36. Uwaga K. Pawłowskiego dotyczy zasadniczo platonizmu, choć
nie tylko. Filozofia tego wielkiego myśliciela, posiada wyraźnie elementy
misteryjne i mistyczne. Najmocniej przemawiają do nas w „Fedonie”, ale
również w „Fajdrosie” i „Uczcie”. Można więc bronić tezy, że filozofia

35	 Por. Platon Państwo, VI 486 B /tłum. W. Witwicki /.
36	 K. Pawłowski, Misteria i filozofia, dz. cyt., 47.

51

THEOLOGOS 2/2010 | ŠTÚDIE

platońska, jest kontynuatorką duchowości misteryjnej, choć w formie bar-
dziej szlachetnej, gdyż duchowej. W momencie gdy pojawiła się filozofia
, przejmuje funkcje, jakie w życiu religijnym pełniły oczyszczania i wta-
jemniczenia rytualne. Filozofia, którą człowiek uprawiał, przeobrażała go
duchowo i moralnie, ale nie na sposób magiczny, tylko drogą duchowe-
go i intelektualnego wysiłku. W jaki sposób to przeobrażenie dokony-
wało się, od słania nam Platon w „Fedonie”. Trzeba podjąć wysiłek bez-
interesownego poszukiwania prawdy absolutnej i to w wymiarze zarów-
no intelektualnym jak też duchowym i moralnym. Nieodzownym warun-
kiem jest również praca nad samym sobą, aby ukształtować swoją piękną
sylwetkę duchową i etyczną. Niezwykle ważnym elementem filozofowa-
nia platońskiego jest zauroczenie rzeczywistością idealną, wręcz tęskno-
ta za nią, która dopiero wypełni się po śmierci. Platonizm w warstwie
duchowej posiada bardzo wyraźny wydźwięk mistyczny37. Duchowość
platońska na zewnątrz objawiała się odpowiednim sposobem życia, któ-
re cechowało się ascezą, brakiem hedonizmu, elementami miłości bliź-
niego i społeczności38. Właśnie filozofia Platona, przyjęła na siebie mis-
teryjną w swej istocie, funkcję katartyczną, soteryjną. Wzmiankowany,
zresztą wielokrotnie, K. Pawłowski napisze, o tej roli filozofii platońskiej:
„Oczyszcza świadomość filozofa ze zmysłowości i uwalnia duszę z cie-
lesnych więzów, otwierając jej drogę do świata idei i Boga, a tym samym
szczęścia…W swoim działaniu katartycznym /i w pewnym sensie soteryj-
nym/, przez jego umiejscowienie w sferze duchowej i etycznej, filozofia
Platona usiłuje jakby przezwyciężyć orficki rytualizm /i magię/ w zakre-
sie oczyszczeń”39. Zarysowane powyżej uwagi o tajemniczości w filozofii
platońskiej, pozwalają stwierdzić, że owa filozofia, obok zagadnień teo-
retycznych, miała jeszcze swoje oblicze duchowe i mistyczne. Powyżs-
ze wnioski znajdują także swoje oparcie w fakcie, że w Akademii istniał
bardzo żywy kult Apolina, nadto Akademia Platona została założona jako
dzieło religijne czcicieli Muz i Apolina.

Zakończenie
Filozofowie, mimo inspirowania się w różnorodny sposób zarówno

mitem, mitologią, misteryjnością, jednocześnie ustanawiają autonomiczny
w stosunku do nich typ wiedzy, mający za swój przedmiot świat /naturę/,
obierając jako metodę poznania - doświadczenie i krytyczny rozum, oraz

37	 Tamże, s. 48.
38	 Idea miłości bliźniego i całej społeczności, dość rzadko jest podkreślana w platoniz-

mie, a zaakcentowana przez Platona w doktrynie oikeiosis, Listy, IX. 358 a /tłum. M.
Maykowa/.

39	 K. Pawłowski, Misteria i filozofia, dz. cyt., s. 49-50.

52

Stanisław Ciupka

podejmując poznanie prawdy dla niej samej. W ten sposób myśl ludzka
przechodzi od mitu do logosu, tj. refleksji opartych na doświadczeniu i
logicznym rozumowaniu.40

Bibliografia

ALBERT, K.: Gechichte Religion und platonische Philosophie. Hamburg
1980.

ALBERT, K.: Vom Kult zum Logos, Hamburg 1982.
ARYSTOTELES: Metafizyka, I, 982 b.
DIOGENES LAERTIOSaertios: Żywoty i poglądy sławnych filozofów, I 12
DŁUBAZC, Wł: U źródeł filozofii / od mitu do Logosu /, Roczniki Filozo-

ficzne, T.L, 2/2002/.
DOMAŃSKI, J.: Metamorfozy pojęcia filozofii, Warszawa 1996.
GEERTZ, C.: Religia jako symbol kulturowy, [w:], Racjonalność i styl myśle-

nia, red. E. Mokrzycki, Warszawa 1992.
C.LEVI, C. – STRAUSS.: Z bliska i daleka, Łódż 1994.
KAMIŃSKI, S.: Pojęcie nauki klasyfikacja nauk, TN KUL, Lublin 1981.
KROKIEWICZ, A.: Zarys filozofii greckiej.
PAWŁOWSKI, K.: Misteria i filozofia / misteryjne oblicze filozofii greckiej

/, TN KUL, Lublin 2007.
PAWŁOWSKI, K.: Platoński ideał mędrca, [w:], ”De Platone et eius dog-

mate Apulejusza” z Madaury. Doktryna ”homoiosis theo”, Przegląd
Religioznawczy, 3/1993/.

PLATON: Fajdros, 244 A;245 B;265B, /tłum. W. Witwicki/.
PLATON: Fedon, 82 B – C, /tłum. W. Witwicki/.
PLATON: Gorgiasz, 523 A./tłum. W. Witwicki/
PLATON: Listy, VII 341 c – d /tłum. M. Maykowa/
PLATON: Listy, IX. 358 a /tłum. Maykowa/
PLATON: Państwo, II 363 A. /tłum. W. Witwicki/.
PLATON: Timajos, 28 C, /tłum. W.Witwicki/.
PLATON: Uczta, 180 A - B, /tłum. W. Witwicki/.
M. Przełęcki, Rola mitu w argumentacji platońskiej, Studia Filozoficzne,

1/1990/.
REALE, G.: Historia starożytnej Grecji. T.1, RW KUL, Lublin 1994.
SLODIČKA, A.: Analýza piatich ciest k Bohu Tomáša Akvinského. Prešov :

PETRA, 2005.

40	 Por. Wł. Dłubacz, U źródeł filozofii, dz. cyt., s. 136-137; S. Kamiński, Pojęcie nauki i
klasyfikacja nauk, TN KUL, Lublin 1981, s. 47 – 49; G. Reale, Historia filozofii starożyt-
nej Grecji, T.1, dz. cyt., s. 79.

53

THEOLOGOS 2/2010 | ŠTÚDIE

SLODIČKA, A.: Staroorientálne ortodoxné cirkvi. Poznaň : Uniwersytet
im. Adama Mickiewicza, Wydzial teologiczny, 2009.

SZYJEWSKI, A.: Granice mitu. Studia Religiologia, 38/2005/.
WIERCIŃSKI, A.: Magia i religia. [w:] Szkice z antropologii religii, Kra-

ków 1994.

54

Petr Štica

Podobenství o milosrdném Samařanovi (Lk10,25-37)
jako inspirativní text pro étos sociální a charitativní
práce – Biblické podněty pro praxi pomáhání

Petr Štica
Univerzity Karlovy v Praze, Katolická teologická fakulta

Abstract: The Parable of the Good Samaritan (Luke 10:25-37) belongs
to the biblical texts that are known, reflected and interpreted abroad the
Christian diacony. In domains of Christian theology and Christian Chur-
ches, it is considered to be „a biblical model text“ for charitable help and
work. This study deals with impulses for the ethos of actual social and cha-
ritable work that can be seen in the biblical pericope.

Key words: The Parable of the Good Samaritan, social and chari-
table work, ethics of social and charitable work

Podobenství o milosrdném Samařanovi patří k těm biblickým pří-
běhům či perikopám, které jsou nezřídka uváděny, interpretovány a cito-
vány za hranicemi křesťanské sociální práce (diakonie).1 Podobenství je
zmiňováno rovněž v rámci sociální práce, která nevychází z křesťanské
motivace či explicitně náboženské tradice, ani není zařazena do církev-
ního kontextu, a lze jej nalézt rovněž v odborných publikacích z tohoto
oboru.2 V rámci diakonie a charitativní práce pak má tento biblický text
své neopomenutelné místo – příběh o Samařanovi bývá tradičně interpre-
tován jako významný text a v určitém slova smyslu jako modelová biblic-
ká perikopa pomáhajícího jednání, jako předobraz křesťanské diakonie.

1	 V následující studii bude pro označení křesťanské sociální práce, respektive charitativní
práce používáno slovo diakonie. Diakonií či charitou je v klasickém pojetí myšlena
„sociální práce křesťanských církví“. – Srov. Lehner, M.: Caritas – Die Soziale Arbeit
der Kirche: eine Theoriegeschichte, Freiburg i. Br.: Lambertus 1997.

2	 Srov. např. Engelke, E.: Die Wissenschaft Soziale Arbeit. Werdegang und Grundlagen,
Freiburg i. Br.: Lambertus 32009, s. 30-32; Rauschenbach, T.: Die sozialpädagogische
Jahrhundert. Analysen zur Entwicklung Sozialer Arbeit in der Moderne, Weinheim –
München: Juventa-Verlag 1999, s. 157-158.

55

THEOLOGOS 2/2010 | ŠTÚDIE

Herbert Haslinger upozorňuje na to, že zvláštní místo a význam biblic-
ké perikopy o milosrdném Samařanovi pro křesťanskou sociální práci je
zároveň velkou výzvou pro křesťany a teology v 21. století, aby toto bib-
lické podobenství s ohledem na diakonii a sociální práci dále promýšleli
a reflektovali, respektive aby bylo jeho poselství konkretizováno v sou-
vislosti s aktuálním étosem sociální a charitativní práce.3 Tuto výzvu se
snaží naplnit následující studie, jejímž cílem je představit, v jakém ohledu
může být podobenství o milosrdném Samařanovi inspirativní a podnětné
pro současný étos diakonie.

Na úvod je třeba stručně zmínit některé základní hermeneutické před-
poklady a souvislosti a poukázat na vztah biblických textů a etické, res-
pektive teologickoetické reflexe v rámci sociální a charitativní práce: Pís-
mo sv. představuje pro teologickoetickou reflexi zásadní pramen. Písmo je
pro křesťany a teology neopomenutelným, referenčním bodem mj. proto,
že představuje nejzákladnější pramen, z něhož společenství věřících pro-
žívá a zakouší, kým je – jedná se o určité „místo“ a prostředek projasně-
ní identity pro křesťany, jejich sebechápání a náhled na svět jako celek.4
Zároveň je však třeba uvést, že biblické texty nelze při teologickoetické
reflexi používat na způsob „kamenolomu“, nýbrž jejich používání v rám-
ci etické reflexe předpokládá osobní5, celistvé čtení Písma a zaměření na
smysl a jádro biblického textu. Hermeneuticky korektní přístup k biblic-
kým textům zahrnuje jak vědomí zvláštního významu těchto textů pro
etickou reflexi, tak vědomí dějinné podmíněnosti a hranic biblické argu-
mentace, potřebu vnímání celistvosti Bible a potřebu integrálního, inten-
cionálního a aproximativního přístupu k biblickým textům.6 Teologicko-
etická reflexe se musí opírat o spolehlivé poznatky exegetického bádání.7

3	 Srov. Haslinger, H.: Diakonie: Grundlagen für die soziale Arbeit der Kirche, Pader-
born – München – Wien – Zürich: Ferdinand Schöningh 2009, s. 247.

4	 Srov. Heimbach-Steins, M.: Biblische Hermeneutik und christliche Sozialethik, in:
Heimbach-Steins, M. (ed.): Christliche Sozialethik. Ein Lehrbuch 1: Grundlagen, Re-
gensburg: Verlag Friedrich Pustet 2004, s. 87-88.

5	 K problematice vztahu biblických textů, hermeneutiky a teologickoetické reflexe
srov. Štica, P.: Vztah Bible, biblické hermeneutiky a křesťanské sociální etiky – Met-
odologické poznámky k utváření teologickoetické reflexe, Theologica 1 (2010), v tisku.

6	 „Kde biblická exegeze otevírá systematické teologii vědecky spolehlivý přístup
k pramenům teologického poznání, musí tyto exegetické znalosti představovat pro
dogmatickou a morálněteologickou reflexi základ při její vlastní práci.“ – Schocken-
hoff, E.: Naturrecht und Menschenwürde: universale Ethik in einer geschichtlichen
Welt, Mainz: Matthias-Grünewald-Verlag 1996, s. 236. Rovněž tato studie recipuje ex-
egetické bádání.

7	 „Bible nepřináší bezprostřední normativněetické orientace či řešení současných
sociálněetických problémů, ale představuje ústřední referenční bod k objevování iden-
tity a sebechápání těch, kteří se vztahují k Bohu Bible.“ – Heimbach-Steins, M.:
Biblische Hermeneutik und christliche Sozialethik, s. 90.

56

Petr Štica

Biblické texty tedy představují trvalý inspirativní zdroj pro (nejen)
křesťanskou etickou reflexi. V Bibli však nelze nalézt bezprostředně apli-
kovatelné etické normy a přímá řešení pro současné problémy8, nýbrž
biblické texty předkládají základní orientační kritéria, jejichž kreativ-
ní užití a promýšlení, která vyžadují adekvátní hermeneutický přístup,
pomáhají při nalézání eticky korektních řešení, platných i v současné
době.9 Biblické texty mohou stimulovat interakci mezi vlastními zkuše-
nostmi a životními situacemi a lidskými zkušenostmi dosvědčenými v Bib-
li. V této interakci se odehrává rovněž teologickoetická reflexe diakonie.
Podobenství o milosrdném Samařanovi představuje v tomto smyslu jeden
z klíčových biblických textů pro etiku diakonie a nabízí podněty, které
předpokládají jejich další kreativní promýšlení s ohledem na současnou
diakonii včetně její odborné reflexe.�

Užití biblických textů v teologickoetické reflexi sociálních skutečností
je třeba vnímat diferencovaným způsobem. Marianne Heimbach-Steinso-
vá uvádí čtyři funkce, které má Písmo sv. ve vztahu ke křesťanské soci-
ální etice: Vedle funkce heuristicko-hermeneutické (nacházení základní
orientace a vůdčích linií křesťanské antropologie a etiky10), odůvodňující
(nacházení odůvodnění některých základních antropologických a etic-
kých náhledů, např. Gn 1,26-28 jako odůvodňující text pro křesťanskou
antropologii) a kulturnědějinné funkce orientované na recepci (působe-
ní textu v dějinách, v tradici a kultuře) zmiňuje funkci stimulující (biblic-
ké texty jako prostředek motivace a senzibilizace pro jednání ve smyslu
následování Krista).11 Podobenství o milosrdném Samařanovi může být
s vědomím výše uvedených skutečností interpretováno jako jeden z pare-
netických (povzbuzujících) a eticky relevantních textů pro étos sociální a
charitativní práce a étos služby a pomáhání.

V následující studii se nejprve zamyslíme nad celkovým zaměřením
podobenství a poté si na jednotlivých postavách vystupujících v podo-
benství ukážeme, v jakých konkrétních aspektech může být tento bib-

8	 Tuto skutečnost potvrzuje i nedávno zveřejněný dokument Papežské biblické komise
Bible a morálka. – Srov. Papežská biblická komise: Bible a morálka: biblické
kořeny křesťanského jednání (2008), Kostelní Vydří: Karmelitánské nakladatelství 2010,
s. 9-10 (předmluva kardinála Williama Levady).

9	 Teologickoetická reflexe vycházející z biblických podnětů předpokládá nutně odborné
znalosti oblasti, na níž se daná reflexe vztahuje. V biblicky orientované etické reflexi
nejde o prosté přenesení nebo bezprostřední aplikaci konkrétních biblických norem či
parenezí na dnešní jednotlivé případy, ale o nápadné strukturální paralely k otázkám,
o nichž dnes pojednává aplikovaná etika. Jde především o sledování základních eticky
relevantních liníí, které vychází z integrálního přístupu k biblickému textu.

10	 Srov. předcházející poznámku.
11	 Srov. Heimbach-Steins, M.: Biblische Hermeneutik und christliche Sozialethik, s.

104.

57

THEOLOGOS 2/2010 | ŠTÚDIE

lický text inspirativní pro současnou diakonii a etickou reflexi sociální a
charitativní práce.

Text podobenství o milosrdném Samařanovi (Lk 10,25-37)
„Tu vystoupil jeden zákoník a zkoušel ho: „Mistře, co mám dělat,

abych měl podíl na věčném životě?“ Ježíš mu odpověděl: „Co je psáno v
Zákoně? Jak to tam čteš?“ On mu řekl: „‚Miluj Hospodina, Boha svého, z
celého svého srdce, celou svou duší, celou svou silou a celou svou myslí‘
a ‚miluj svého bližního jako sám sebe.‘“ Ježíš mu řekl: „Správně jsi odpo-
věděl. To čiň a budeš živ.“

Zákoník se však chtěl ospravedlnit, a proto Ježíšovi řekl: „A kdo je
můj bližní?“ Ježíš mu odpověděl: „Jeden člověk šel z Jeruzaléma do Jeri-
cha a padl do rukou lupičů; ti jej obrali, zbili a nechali tam ležet polomrt-
vého. Náhodou šel tou cestou jeden kněz, ale když ho uviděl, vyhnul se
mu. A stejně se mu vyhnul i levita, když přišel k tomu místu a uviděl ho.
Ale když jeden Samařan na své cestě přišel k tomu místu a uviděl ho, byl
pohnut soucitem; přistoupil k němu, ošetřil jeho rány olejem a vínem a
obvázal mu je, posadil jej na svého mezka, zavezl do hostince a tam se
o něj staral. Druhého dne dal hostinskému dva denáry a řekl: ‚Postarej
se o něj, a bude-li tě to stát víc, já ti to zaplatím, až se budu vracet.‘ Kdo
z těch tří, myslíš, byl bližním tomu, který upadl mezi lupiče?“ Zákoník
odpověděl: „Ten, který mu prokázal milosrdenství.“ Ježíš mu řekl: „Jdi a
jednej také tak.“

Úvodní poznámky
Samotné podobenství o milosrdném Samaritánovi se nachází pou-

ze v Lukášově evangeliu, a to v 10. kapitole ve verších 30b-35. Jedná
se s vysokou pravděpodobností o text pocházející ze starobylé tradice,
který se díky svému literárnímu charakteru a podobě vztahuje snad pří-
mo na kázání historického Ježíše. Autor Lukášova evangelia toto podo-
benství redakčně zapracoval do vlastního zpracování perikopy o dvojím
přikázání lásky, kterou má společnou s matoušovským a markovským
podáním.12 Co se týče samotného vyprávění, čerpal při jeho zpracování
z vlastního pramene (L). Autor evangelia spojil oba původně zřejmě nezá-

12	 První část rozhovoru Ježíše s učitelem Zákona vypracoval autor Lukášova evangelia
z látky v Mk 10,17 a 12,28-31. Zároveň je třeba zmínít, že lze vypozorovat četné para-
lely mezi matoušovským a lukášovským podáním. – Srov. Eckey, W.: Das Lukasevan-
gelium: Unter Berücksichtigung seiner Parallelen. Teilband 1: Lk 1,1 – 10,42, Neukirch-
en-Vluyn: Neukirchener Verlag 2004, s. 483-485. V citované publikaci je možné najít
rovněž podrobný popis rozdílů a shod mezi jednotlivými podáními v synoptických
evangeliích.

58

Petr Štica

vislé texty v jeden konzistentní narativní celek, který je literárně mistrně
vystavěn.13

Základní otázkou je, zdali je text pro současnou diakonii eticky nor-
mativní.14 V dějinách výkladu se zvláště v době církevních otců vyskytovaly
interpretace uvedeného textu v tom smyslu, že podobenství o milosrdném
Samařanovi má především christologický význam. Podle tohoto výkladu je
Samařan chápan zejména jako obraz Ježíše Krista, přesněji řečeno obraz
Boha, který se v Kristu pro nás lidi učinil člověkem a sklání se ke každému
člověku s pomáhajícím a spásu přinášejícím jednáním, zahrnujícím osvobo-
zení jak na rovině materiální, tak osvobození na rovině duchovní.15 Samařa-
novo jednání je v tomto smyslu chápáno primárně jako symbol vykupitel-
ského díla a jednání Ježíše Krista.16 Může tato christologicky či soteriologic-
ky zacílená interpretace být oslabením etické valence textu? Jak zdůrazňuje
Benedikt XVI., je tomu i v uvedeném chápání přesně naopak – pokud má
Samařan primárně symbolizovat Krista a jeho vykupitelské dílo, je zároveň
a nutně předobrazem a určitým modelem jednání pro Ježíšovy učedníky,
kteří mají Krista následovat a jeho jednání napodobovat, i v rámci mezi-
lidských vztahů, tedy následovat Ježíše v jeho pomáhajícím a osvobozují-
cím jednání služby, jež lze vypozorovat rovněž z jeho veřejného působení.
Pokud bychom tedy vykládali postavu Samařana primárně jako předobraz
Krista a jeho vykupitelského díla, nebyl by tím etický imperativ, který se
v podobenství nachází, oslaben, nýbrž naopak mnohem spíše ukázán ve
své plnosti – ve vztahu ke vzoru pomáhajícího jednání, kterým je Ježíš.17
François Bovon upozorňuje na to, že christologický výklad byl dominantní
ve starověku i středověku. Podle něj je však třeba podobenství o milosrd-
ném Samařanovi situovat spíše do etické oblasti. Nicméně i on zdůrazňuje,
že je velmi důležité vnímat tuto etickou perspektivu a vykládat ji v christo-

13	 Struktura textu: I. první rozhovor – dvojí přikázání lásky (v. 25-28) – pramen Mk; II.
druhý rozhovor – podobenství (v. 29-37) – L. Oba paralelně vystavěné oddíly jsou
„vzájemně propojeny tak, že spíše teoreticky zaměřená debata v prvním oddíle je
v druhé části konkretizovaná.“ Není bez zajímavosti, že „otázka po věčném životě“ se
v druhé části Lukášova evangelia objevuje již pouze v souvislosti s otázkou bohatého
mladíka. – Srov. Dillmann, R. – Plaz, C. M.: Das Lukas-Evangelium. Ein Kommentar
für die Praxis, Stuttgart: Verl. Kath. Bibelwerk 2000, s. 213-215 (citát s. 214).

14	 Srov. Haslinger, H.: Diakonie, s. 248-249.
15	 K celostnímu křesťanskému pojetí spásy, k pojmovému rozlišení různých rovin os-

vobození („spása podle člověka“ a „spása podle Boha“) a k důsledkům tohoto pojetí
pro život církve srov. Pospíšil, C. V.: Teologie služby: kniha (nejen) pro ty, kdo se
věnují křesťanské charitě a diakonii, Kostelní Vydří: Karmelitánské nakladatelství 2002,
s. 175-181.

16	 Srov. Bovon, F.: Das Evangelium nach Lukas. 2. Teilband Lk 9,51-14,35, Neukirchen-
Vluyn: Neukirchener Verlag 1996, s. 82.

17	 Srov. Ratzinger, J./ Benedikt XVI.: Jesus von Nazareth. Erster Teil: Von der Taufe
im Jordan zur Verklärung, Freiburg i. Br.: Herder 2007, s. 239-241.

59

THEOLOGOS 2/2010 | ŠTÚDIE

logickém a soteriologickém rámci jako následování Krista, který sám jednal
jako Samařan v uvedeném podobenství a v jehož jednání se zrcadlí půso-
bení Boha, který se sklání ke každému člověku.18

Zmiňovaná perikopa je bezpochyby christocentrická, a to rovněž v tom
smyslu, že Ježíš je hlavní postavou celé perikopy. Vystupuje zde ve dvou
rolích – jako partner v rozhovoru s učitelem Zákona a jako vypravěč podo-
benství. Celý příběh je vystaven na dvou rozhovorech, jejichž literární roz-
bor poukazuje na jejich symetrickou strukturu a vzájemnou podobnost19:

I. první rozhovor – dvojí přikázání lásky
(v. 25-28) – Mk II. druhý rozhovor – podobenství (v. 29-37) – L

1. otázka ZÁKONÍKA (v. 25) 1. otázka ZÁKONÍKA (v. 29)

2. protiotázka JEŽÍŠE (v. 26) 2. Ježíš vypráví normativní příběh (v. 30-35) + protio-
tázka JEŽÍŠE (v. 36)

3. odpověď ZÁKONÍKA + normativní citát
z Písma (v. 27) 3. odpověď ZÁKONÍKA (v. 37a)

4. JEŽÍŠOVO povzbuzení k jednání (v. 28) 4. JEŽÍŠOVO povzbuzení k jednání (v. 37b)

Je pozoruhodné, že obě kola rozhovoru ukončuje Ježíš slovy povzbu-
zujícími k jednání – verš 28 „to čiň a budeš živ“ a ve verši 37b „jdi a
jednej také tak“. Celkově čtverý výskyt řeckého slova pro jednání (poieó)
významně poukazuje na to, že sám Ježíš jako vypravěč podobenství upo-
zorňuje na zásadní fakt: Poselství podobenství o milosrdném Samařanovi
má výrazně etický význam a zákoník stejně jako čtenář biblického textu se
podle něj mají ve svém jednání orientovat. Ježíš poukazuje na to, že posel-
ství Písma sv. nelze chápat sebeúčelně – biblické texty nemají být výcho-
diskem pro pouhé teoretizování, nýbrž naopak mají být východiskem pro
praxi a jednání. Ježíš vystupuje proti čistě formalistickému chápání Záko-
na a zdůrazňuje, že Zákon spočívá v dynamickém naplňování přikázání
lásky – spočívá v činné lásce. Ježíšova povzbuzení k jednání, směřovaná
primárně k tázajícímu se zákoníkovi, ale určená všem čtenářům, by se dala
parafrázovat následujícím způsobem: „Jednej podle Zákona, ale naplňuj ho
tak jako Samařan, totiž takovým jednáním a zacházením, v němž se obracíš
bezpodmínečně k člověku, který trpí nouzí.“20 Zákon nestačí sám o sobě,
ale musí se nechat poměřovat základní mírou, kterou je bezpodmínečná,
činná láska a osvobozující sklonění se k člověku, zvláště k tomu, který
potřebuje pomoc.21

18	 Srov. Bovon, F.: Das Evangelium nach Lukas, s. 98-99.
19	 Srov. Tamtéž, s. 82-83.
20	 Haslinger, H.: Diakonie, s. 250-251.
21	 Srov. Ebersohn, M.: Das Nächstenliebegebot in der synoptischen Tradition, Marburg:

Elwert 1993, s. 231-232.

60

Petr Štica

Ježíš zdůrazňuje ještě další důležitou skutečnost: není možné oddělit
sociální jednání od teologického významu a motivace, nelze oddělit jed-
nání a víru. Podobenství o Samařanovi definuje teologickou pravověrnost
jako správné jednání, jinými slovy poukazuje na to, že teologická pravo-
věrnost (ortodoxie) se projevuje v křesťanské ortopraxi, která má diako-
nickou podobu. Žádná intepretace víry nesmí stát v kontrastu vzhledem
k požadavku bezpodmínečného sklonění se vůči člověku v nouzi. Tako-
vé diakonické jednání ve smyslu ochotné a bezpodmínečné služby vůči
potřebným je bezpodmínečným nárokem na všechny, kteří se pokládají
za Ježíšovy učedníky. Ježíš a autor Lukášova evangelia ukazují, že skloně-
ní se k druhému je naplněním Zákona stejně jako naplněním víry a že je
nutnou součástí ortopraxe učedníků následujících svého Mistra, který při-
šel proto, aby sloužil, vyvedl lidi z jejich vnějších a vnitřních spoutanos-
tí a pomohl jim v jejich konkrétní situaci nouze. Víra se má osvědčovat
v diakonickém jednání.22

Po poukázání na základní aspekty podobenství o milosrdném Samařa-
novi bude naše pozornost dále zaměřena na podněty pro současnou dia-
konii a sociální práci ve smyslu pomáhání člověku v nouzi, které lze
v textu nalézt.23 Etické podněty budou strukturovány kolem jednotlivých
postav vystupujících v rámci biblického vyprávění.24

Učitel Zákona – nové promýšlení v rámci pomáhajícího jed-
nání
Zákoníka nemusíme nutně vnímat jako nedůležitou postavu, která

vypravěči (Ježíši a autorovi evangelia) slouží pouze k tomu, aby posuno-
vala děj dopředu, ale můžeme jej chápat jako plnohodnotnou postavu,
která může poukazovat na skutečnosti, jež jsou relevantní rovněž pro dia-
konii. V příběhu je zákoník totiž postavou, která musí nově promýšlet své
náhledy a měnit své perspektivy.25

22	 „Pro autorova Lukášova evangelia tvoří teologie, popř. christologie a diakonie jednotu.
Tato jednota je měřítkem a má platit jako zkušební kámen pro teologii a církev také
v dnešní době.“ – Hoppe, R.: Von der Grenzenlosigkeit christlichen Helfens. Überle-
gungen zum Gleichnis vom barherzigen Samariter (Lk 10,25-37), in: Haslbeck, B. –
Günther, J. (ed.): Wer hilft, wird ein anderer. Zur Provokation christlichen Helfens,
Berlin: Lit-Verlag 2006, s. 33.

23	 Podle Mezinárodního etického kodexu sociální práce z roku 2004 spočívá obsah a ma-
terie sociální práce v následujícím: Sociální práce podporuje „změnu, řešení problémů
v lidských vztazích a také zmocnění a osvobození lidí v zájmu zvýšení blaha.“ – Mez-
inárodní etický kodex sociální práce, čl. 2. Citováno podle Fischer, O. – Milfait, R.
a kol.: Etika pro sociální práci, Praha: JABOK 2008, s. 196

24	 Srov. Haslinger, H.: Diakonie, s. 252nn.
25	 Srov. Tamtéž, s. 252-254.

61

THEOLOGOS 2/2010 | ŠTÚDIE

Zákoník vstupuje do rozhovoru s osobně formulovanou otázkou „Co
mám dělat, abych měl podíl na věčném životě?“. Jde mu tedy o jeho spá-
su a o jeho dobré chování, o to, jak bude přijat lidmi a Bohem. Ježíše se
ptá především proto, že chce vyzkoušet jeho chápání Zákona a přeje si,
aby Ježíš jeho vlastní náhledy potvrdil. Jako učitel a vykladatel Zákona
sám dobře ví, že dvojí přikázání lásky k Bohu a k bližnímu je základem a
shrnutím celé Tóry, a i ostatní svědci rozhovoru to musí vědět. Skutečně
nová otázka přichází až ve druhé části – otázka na to, kdo je bližní.

Uvedená otázka má pro učitele Zákona sehrát ve vztahu k Ježíši stej-
nou úlohu jako otázka první – má potvrdit jeho (doposud) jasné náhle-
dy této skutečnosti. Zákoník si patrně vykládal mravní požadavek lásky
k bližnímu (Lv 19,18) tak, jak to bylo v Ježíšově době obvyklé, tedy že
přikázání lásky se týká příslušníka židovského národa. Ježíš ale logiku
tohoto tázání v průběhu vyprávění otáčí a záhy z toho, kdo je podrobo-
ván zkoušce, přechází do role toho, kdo se druhého ptá a zkouší ho.26
Svoji protiotázkou se nejen vyhýbá tomu, aby jeho odpověď na zákoní-
kovy otázky byla buď příliš banální (pokud by jako bližního identifiko-
val příslušníka židovského národa), nebo vzbuzující přímo kontroverzi
(pokud by za bližního označil „také někoho jiného než žida“), nýbrž
zároveň otázkami, které klade, přivádí učitele Zákona k novému pohle-
du na věc. Z rozhovoru je dobře patrné, že zákoník uvažuje o problému
z egocentrické perspektivy, jde mu především o jeho sebeospravedlnění.
Ježíš a autor evangelia poukazují na to, že tento egocentrický postoj je
třeba v základu změnit.

Pro étos diakonie je pozoruhodné, že Ježíš během celého podoben-
ství přivádí učitele Zákona k novému pohledu na dvojí přikázání lásky a
na to, kdo má být pokládán za bližního, kterému ve světle starozákonního
přikázání lásky má být věnována pozornost a poskytnuta pomoc: Otázka
tak, jak ji klade učitel Zákona („Kdo je můj bližní?“), chápe bližního jako
objekt pomáhajícího jednání. Právě tak je ostatně po většinu podoben-
ství chápán přepadený muž. Ježíš však v průběhu vyprávění logiku otáčí
a ukazuje, že bližního nemůžeme chápat „staticky“, jako objekt pomoci,
nýbrž jako bližního identifikujeme subjekt pomáhání, toho, kdo pomáhá
– bližním je podle podobenství Samařan, který pomáhá člověku v nouzi.27

Otázka je podle Ježíše od začátku špatně položena, nemá znít „Kdo
je můj bližní?“, ale „Komu se prokážu jako bližní?“. Bližní tedy není ten,

26	 Ježíš v rámci rozhovoru velmi rychle obrací role– z dotazovaného a zkoušeného se
stává tazatel. Proto lze otázku učitele Zákona z v. 29 chápat jistým způsobem i jako
obranu: „První kolo přivedlo učitele Zákona do úzkých. Zatímco ve v. 25 měl inicia-
tivu, ve v. 29 je spíše v pozici obrany. Chce se [proto] ospravedlnit.“ –Bovon, F.: Das
Evangelium nach Lukas, s. 87.

27	 Srov. Haslinger, H.: Diakonie, s. 252.

62

Petr Štica

kterého definuje učitel Zákona jako svého bližního, a toho, kdo do této
kategorie nespadá, pak může pokládat za člověka, kterého lze vynechat
z vlastního okruhu pozornosti28, nýbrž naopak jiní identifikují pomáhají-
cího jako svého bližního. Tato zásadní proměna perspektivy vede učitele
zákona a čtenáře textu od teoretického přemýšlení k nutnosti praktického
jednání v této věci a do středu rozhovoru nestaví Ježíše jako toho, kte-
rý má osvědčit svou pravověrnost a potvrdit zákoníkovy názory, nýbrž
učitele Zákona, který se má člověku v nouzi prokázat jako bližní. Učitel
Zákona „musí počítat s tím, že je principiálně od každého člověka identi-
fikovatelný jako bližní, a že má být připraven principiálně každému člo-
věku se bližním stát.“29

Dále Ježíš odvádí pozornost od zákoníkova sebeospravedlnění a
sebepotvrzování a zdůrazňuje, že pro „získání života věčného“ a pro
správně pomáhající jednání, které se projevuje činnou láskou a službou,
je důležité obrácení od přehnaného soustředění na sebe.

Postava zákoníka může být pro étos diakonie inspirativní především
proto, že pomáhající by měl stále nově promýšlet vztah pomáhajícího
a toho, komu je pomáháno, a to ve dvojím ohledu:

1. Pomáhající by měl v rámci pomáhání umět opustit sebestřednou logiku
a snažit se vycházet z perspektivy potřebného člověka. Určující pro vztah
pomoci má být perspektiva člověka trpícího nouzí. Jedinec, který pomáhá,
respektive sociální či charitativní pracovník není a nemá být prostě suverén-
ním pánem pomáhajícího jednání, který by nezávisle na pohledu a přáních
klienta určoval, jakou pomoc potřebuje konkrétní člověk v nouzi a jaká mu
má být poskytnuta. Člověk, který se nachází v nouzi a vyhledává a potřebuje
pomoc, je a má být základním východiskem pro étos sociální a charitativní
práce. V nemalém množství případů má ostatně ke zlepšení situace rovněž
nejlepší kompetence. Oldřich Matoušek k tomu výstižně poznamenává, že i
když není vždy v možnostech sociálního pracovníka provádět detailní mapo-
vání klientova přirozeného světa a klientovy perspektivy, bez „schopnosti
podívat se na klientův problém jeho očima v kontextu jeho světa nelze zjistit,
zda klientovi opravdu pomáháme.“30 Výzva dívat se na problém a klientův

28	 Z otázky „Kdo je můj bližní (plésion)?“, kterou klade učitel Zákona, jako by vyplývala
jiná otázka: Kdo je pro mě tedy „cizincem“, tím, jehož se moje láska netýká, jemuž
nemusím prokazovat milosrdenství, lásku a pomoc? – Srov. Haslinger, H.: Handelt
der Samariter solidarisch? Zum (gar nicht so klaren) Zusammenhang von Diakonie und
Solidarität, in: GroSSe Kracht, H.-J. – SpieSS, C. (ed.): Christentum und Solidarität.
Bestandaufnahmen zu Sozialethik und Religionssoziologie, Paderborn – München –
Wien – Zürich: Ferdinand Schöningh 2008, s. 147.

29	 Tamtéž.
30	 Matoušek O. a kol.: Sociální práce v praxi. Specifika různých cílových skupin a práce

s nimi, Praha: Portál 2005, s. 26.

63

THEOLOGOS 2/2010 | ŠTÚDIE

svět co nejvíce očima toho, komu je poskytována pomoc, a požadavek empa-
tie představují tedy základní perspektivu a východisko úspěšné sociální prá-
ce a křesťanského étosu diakonického jednání. Obrat ke klientově perspektivě
představuje první a základní východisko celé sociální práce.

Plný obrat k perspektivě člověka v nouzi rovněž znamená, že kdo
je činný na poli diakonie, měl by si stále uvědomovat, že život člověka
v nouzi podléhá často jiným měřítkům a zákonitostem, než jaké proží-
vá a v jakých se pohybuje pomáhající, a že situace každého jednotlivce
představuje určité tajemství a zahrnuje vlastní prostor, do něhož může
pomáhající vstupovat jenom v určité míře. Součástí uvedené změny per-
spektivy je nárok kladený na pomáhajícího, aby prostě nevnucoval člo-
věku, kterému pomáhá, vlastní představy a schémata řešení, nýbrž aby se
koncentroval na naslouchání, případně doprovázení a na hlubší poznání
klientova světa a jeho problému.

2. Zákoník může čtenáře příběhu podnítit také k promýšlení vlast-
ních východisek, motivací a perspektiv, které se objevují v rámci
pomáhání. Diakonie nemá být polem, na němž se realizují čistě egocen-
trické či partikulární zájmy pomáhajícího.31 To není totéž jako legitimní
osobní motivace, radost z pomáhání a pocit seberealizace, které hrají roli
důležitých motivujících faktorů v rámci pomáhajících profesí. Přesto opti-
ka podobenství o Samařanovi upozorňuje na to, abychom vlastní motiva-
ce podrobovali sebereflexi a novému promýšlení, aby perspektiva, s níž
k pomáhání a k potřebám ostatních přistupujeme, nebyla zaměřená pou-
ze na uspokojování našich potřeb a realizaci našich představ, ale aby nez-
tratila charakter služby a pomáhání a byla zaměřená na druhého. Sebere-
flexe, příp. evaluace vlastního pomáhání, postupů, perspektiv a motivací
během pomáhání pak může přispět nejen ke zkvalitnění dané sociální a
charitativní práce, nýbrž rovněž k zabránění syndromu vyhoření.

Další osobu v biblické perikopě, první postavu, která vstupuje na
scénu v samotném podobenství, představuje člověk, který je přepaden.
Tento muž je symbolem toho, že rozhodujícím měřítkem pomáhajícího
jednání je konkrétní nouze člověka.

Muž – nouze jako rozhodující měřítko
Prvním aktérem podobenství je „nějaký muž“, který jde z Jeruzaléma

do Jericha. Jeho identita, zdali se jedná o žida, pohana nebo Samařana,
zůstává neznámá a nevyjasněná a není to ani významné. Důležité je, v jaké
se nachází situaci – je přepadený, okradený, zbitý a v kritické situaci ohro-
žení života. Je tedy představen prostě a jednoduše jako člověk v nouzi.32

31	 Srov. Haslinger, H.: Diakonie, s. 254-255.
32	 Srov. Haslinger, H.: Handelt der Samariter solidarisch?, s. 146.

64

Petr Štica

V návaznosti na otázku, která stojí před samotným podobenstvím,
totiž jestli se pojem bližního a požadavek lásky vztahuje na jiné osoby
než na příslušníky izraelského národa, musíme konstatovat, že pro diako-
nické jednání, které ztělesňuje Samařan, není tato skutečnost vůbec pod-
statná. Můžeme v tomto smyslu hovořit o principiální univerzalitě, která
stojí v pozadí celého uvažování, poněvadž pomáhající Samařan se nijak
neorientuje podle příslušnosti zraněného k jakékoli skupině. Kritérium,
které je pro Samařana rozhodující, je zcela jiné: naplňování lásky k bliž-
nímu platí přednostně tomu, kdo potřebuje konkrétní pomoc.33 „Bližní se
nedá definovat žádnými náboženskými, etnickými, geografickými nebo
jinými znaky. Všechny zvláštnosti, které by člověka mohly vzdálit od jiné-
ho člověka, který potřebuje pomoc a je slabý, ztrácejí v konkrétní praxi
svůj význam.“34 Autor evangelia vyzývá čtenářky a čtenáře k tomu, aby
svůj život utvářeli podle tohoto imperativu, aby byli schopni a připraveni
překračovat náboženské a národnostní hranice, a to zvláště tehdy, setka-
jí-li se s člověkem, který potřebuje pomoc. Klíčový požadavek plynou-
cí z podobenství o milosrdném Samařanovi lze formulovat následujícím
způsobem – solidarita se musí přednostně týkat člověka v situaci nouze a
pohotovost k solidaritě musí být univerzální.35

Základním kritériem pro poskytnutí pomoci je tedy nouze. Konkrétní
nouze člověka poté určuje a má určovat jak imperativ pomoci, tak formu
a obsah této pomoci, tedy to, jak má pomoc vypadat.

Další aktéry příběhu představují lupiči, kteří jsou přímými viníky situ-
ace nouze přepadeného člověka. I oni upozorňují na další skutečnost,
kterou je třeba v rámci diakonie reflektovat.

Lupiči – systémový charakter nouze
Nemůžeme sice tvrdit, že situaci nouze přepadeného člověka zapří-

činily přímo společenské poměry, přesto je třeba zohlednit sociální pod-
mínky, v nichž k události přepadení dochází. Všichni aktéři, kteří se
v rámci podobenství objevují, vstupují do určité situace. Není náhodou,
že na rozdíl od přepadeného muže, který není nijak blíže popsán, je
místo, v němž k přepadení dochází, identifikováno docela přesně.

Podle sociálněhistorických bádání byla cesta mezi Jeruzalémem a
Jerichem36 v Ježíšově době oblíbeným místem aktivit organizovaných sku-
pin lupičů. Byla to zóna mezi dvěma vysoce postavenými městy, která

33	 Srov. Haslinger, H.: Diakonie, s. 254-255.
34	 Dillmann, R. – Plaz, C. M.: Das Lukas-Evangelium, s. 217.
35	 Srov. Haslinger, H.: Handelt der Samariter solidarisch?, s. 148.
36	 Cesta mezi Jerichem a Jeruzalémem je dlouhá vzdušnou čarou přibližně 20 km.

Lidé v rámci této relativně krátké vzdálenosti museli překonat přibližně 1 000 metrů
nadmořské výšky.

65

THEOLOGOS 2/2010 | ŠTÚDIE

patřila k chudším oblastem již tak chudé Palestiny, což ještě zhoršovalo
sociální napětí v této oblasti. Ježíšovi posluchači toto místo pravděpodob-
ně znali a znali i poměry, které zde panovaly. Znamená to, že přepadení,
k němuž v podobenství došlo, je možné chápat – ačkoli nepřímo – jako
důsledek určitých sociálních důvodů. Nouze tu nemá charakter individu-
ální, nýbrž má také svůj sociální kontext a své společenské příčiny.37

Lupiči jsou jako jediní aktéři, kteří jsou uvedeni v rámci podoben-
ství, popisováni v množném čísle, jsou tedy představeni jako skupina
osob. Přepadení neproběhne jako dílo jednotlivce, nýbrž jde zřejmě o
plánovaný čin, který má své sociální příčiny. Ačkoli tyto příčiny nemo-
hou omluvit zavrženíhodné jednání lupičů, je důležité posuzovat jejich
jednání v souvislostech. Tak mohou být lupičové, kteří zapříčiňují nouzi
přepadeného člověka, vnímáni rovněž jako lidé nacházející se v určité
situaci nouze. Přepadení, k němuž dochází v rámci podobenství, se mezi
Jerichem a Jeruzalémem odehrává „z určitých důvodů stále znovu. Nouze
zde má systém. Lupiči nejsou jednoduše pouze osoby, které jednají špat-
ným způsobem, nýbrž objevují se struktury, které zdejší nouzi způsobu-
jí. Ježíšovi posluchači toto místo znali a věděli o podmínkách, které zde
vládly. I když je tedy v podobenství řeč o pomoci, která má být poskyt-
nuta, příp. odepřena přepadenému, a nikoli o změně celých struktur,
tuší v podobenství posluchači v názvucích systémový charakter nouze a
potřebu systémového zmírňování a odstraňování nouze.“38

Uvedená skutečnost upozorňuje na dvě důležité skutečnosti pro étos
diakonie a sociální práce:

1. V rámci pomáhajícího jednání se nesmí zapomínat na to, že kon-
krétní problém či situace nouze má svoje kontexty a příčiny. I ty je tře-
ba řešit. Diakonie se nemůže spokojit s takovým řešením situace, které by
se omezovalo pouze na akutní pomoc. Ta sama je pochopitelně důležitá
a může vyřešit některé nejnaléhavější problémy, nedokáže ale řešit prob-
lém v jeho podstatě a celistvosti. Trvalé řešení situace nouze předpoklá-
dá znalost a řešení příčin nouze s ohledem na kontext, v němž se člověk
trpící určitým problémem pohybuje.

2. Diakonie musí vedle individuální pomoci člověku v nouzi usilovat
rovněž o změnu sociálních struktur a bojovat proti sociálním říči-
nám nouze jednotlivců, kteří jsou vždy zapojeni do patřicných společen-
ských systémů. Křesťané a charitativní organizace stejně jako sociální pra-
covníci mají proto vědomě usilovat o přiměřené politické a sociální
angažmá (nikoli ve smyslu přímé politické činnosti, nýbrž v rámci celo-
společenské diskuze a aktivního zapojení v rámci občanské společnos-

37	 Srov. Haslinger, H.: Diakonie, s. 255-256.
38	 Tamtéž, s. 256.

66

Petr Štica

ti) a vstupovat do celospolečenské diskuze při utváření patřičných soci-
álněpolitických, sociálních a právních nástrojů. V tomto smyslu má být
solidární a pomáhající jednání jednáním politickým.39 Cílem je přispívat
k tomu, aby byly co nejvíce omezeny příčiny individuální nouze.

Sociální podmíněnost lidského bytí nás přivádí k zájmu o druhé a
k péči o utváření dobra celého společenství ve smyslu spravedlnosti a
solidarity.40 Vědomí solidarity nás přitom zavazuje nikoli pouze k indivi-
duální pomoci, nýbrž rovněž k úsilí o odkrytí sociálních struktur problé-
mu (zde lupičství) a jejich změnu v tom smyslu, aby situacím nouze bylo
co nejvíce zabraňováno.41 Solidarita by neměla být redukována na indivi-
duální pomoc, nýbrž má zahrnovat politickou a sociální dimenzi.42

Prvními aktéry, kteří jsou v příběhu konfrontováni se situací nouze
zraněného člověka ležícího na cestě, jsou kněz a levita.

Kněz a levita – normalita vyhnutí se
Kněz i levita jsou zde zachyceni jako prominentní zástupci židov-

ského společenství víry. Oba patřili do nejvyšších společenských skupin
okupované Palestiny a oba byli předními představiteli židovského nábo-
ženství, od nichž by se jako od vykladačů Zákona očekávalo, že se člo-
věka ležícího na cestě zastanou. Očekávalo by se, že budou při spatření
přepadeného člověka následovat základní požadavek přikázání lásky k
bližnímu z Lv 19,18, jenž je dále konkretizován a rozvinut v přikázání

39	 Srov. Haslinger, H.: Handelt der Samariter solidarisch?, s. 148.
40	 Solidaritu lze chápat jako vědomí o tom, že jako osoby stojíme s druhými lidmi na

stejné zemi a že se tedy nacházíme ve stejné situaci. Z toho vyplývá důsledek: jsme
povoláni k pospolitosti a ke vzájemnému činnému společenství, podle toho máme
jednat. Koncept solidarity je výrazem toho, že k člověku bytostně patří jeho socialita,
že je společenskou bytostí. V tomto ohledu je člověk jako osoba a jeho rozvoj závislý
na soužití ve společenství, ve společnosti jako celku. Je vždy v různé míře odkázán
na druhé a na jejich pomoc. Solidárnímu jednání předchází společné bytí a vědomí o
tomto bytí. – Srov. Baumgartner, A.: Solidarität, in: Heimbach-Steins, M. (ed.):
Christliche Sozialethik. Ein Lehrbuch 1: Grundlagen, Regensburg: Verlag Friedrich
Pustet 2004, s. 283.

41	 Srov. Kamphaus, F.: Der Preis der Freiheit. Anstöße zur geselschaftlichen Verantwo-
rung der Christen. Hg. Von Paul Deselaers, Mainz: Matthias-Grünewald Verlag 1987, s.
160; srov. Haslinger, H.: Diakonie, s. 256.

42	 Srov. Liebsch, B.: Originäre Solidarisierung versus Pseudo-Solidität. Kritische An-
merkungen zur aktuellen Theorie-Diskussion um Solidarität, in: Gabriel K. (ed.): Jah-
rbuch für christliche Sozialwissenschaften. 48. Band: Solidarität, Münster: Aschendorff
2007, s. 162.

67

THEOLOGOS 2/2010 | ŠTÚDIE

lásky k cizinci (gérovi) v Lv 19,33-3443, a to tím spíše, že se patrně vraceli
z chrámové bohoslužby.44 Toto očekávání však zůstává nenaplněno.

Český ekumenický překlad jejich neposkytnutí pomoci vystihuje slo-
vy „uviděl ho a vyhnul se mu“. Řecký originál zde používá málo použí-
vaný termín antiparerchomai. Slovesu erchomai (jít) jsou zde předřaze-
ny hned dvě negativní předpony vyjadřující negativní postoj a odmítnu-
tí: anti = proti a para = přes (ve smyslu přehlédnout). Evangelista zde
nezvykle ostrými slovy zdůrazňuje distancování se obou vysoce posta-
vených náboženských představitelů od těžce zraněného člověka. Oba se
zcela vědomě zraněnému vyhýbají.45

Hlavní napětí uvnitř příběhu spočívá v tom, že jsou zde do kontrastu
postaveny dva protikladně jednající aktéři: na jedné straně kněz a levita,
od nichž by čtenář jako od prominentních představitelů soudobého juda-
ismu očekával, že se zraněného zastanou a pomohou mu, pomoc odpíra-
jí, na druhé straně Samařan, zástupce znepřáteleného národa, od nějž by
židovský čtenář nic dobrého nečekal, se rozhodne pomoci.46

Biblický text nás na postavě kněze a levity upozorňuje na jednu
zásadní věc – na to, že obětavá a bezpodmínečná služba není samozřej-
mostí, že nepřichází sama od sebe a nelze ji automatickým způsobem
předpokládat u profesionálních pracovníků v pomáhajících profesích, ani
u věřících nebo náboženských představitelů. Diakonie je skutečností, kte-
rá vyžaduje vytrvalé a vědomé úsilí.

Nyní obrátíme pozornost k předobrazu diakonického jednání, kterým
je v podobenství Samařan.

43	 Uvedený starozákonní úryvek, který rozvádí přikázání lásky k bližnímu, zní: „Bude-li
přebývat s tebou ve vaší zemi někdo jako host, nebudete mu škodit. Ten, kdo bude
s vámi přebývat jako host, bude vám jako domorodec mezi vámi. Budeš ho milovat
jako sebe samého, protože i vy jste byli hosty v zemi egyptské. Já jsem Hospodin, váš
Bůh.“ Mnozí autoři upozorňují na to, že přikázání lásky k cizinci (gérovi) je výmlu-
vným znamením a dokladem toho, že rovněž starozákonní přikázání lásky k bližnímu
má univerzální, nikoli partikulární charakter a nemělo by být interpretováno v par-
tikulárních kategoriích, ať už náboženských, nebo etnických. Univerzálně chápané
přikázání lásky k bližnímu se konkretizuje a typizuje v lásce vůči cizinci. – Srov. Štica,
P.: Přijetí cizince v Bibli: Podněty pro etickou reflexi tématu, Praha 2010, v tisku.

44	 Srov. Eckey, W.: Das Lukasevangelium, s. 489. Popis je zcela realistický, neboť kněz i
levita patrně vykonali v jeruzalémském chrámě kněžskou službu a vraceli se do Jericha,
které bylo považováno za kněžské město. – Srov. Hoppe, R.: Von der Grenzenlosigkeit
christlichen Helfens, s. 28.

45	 Srov. Bovon, F.: Das Evangelium nach Lukas, s. 87. Bovon toto napětí tlumočí slovy:
Přestože se oba vrací z bohoslužby a přepadeného spatřují, „zavírají oči. Nepřistupují ke
zraněnému, vzdalují se od něj, jsou v zajetí rituálních pravidel a egoistických motivů.“
– Tamtéž.

46	 Srov. Ebersohn, M.: Das Nächstenliebegebot, s. 224-226.

68

Petr Štica

Samařan – ideál pomáhajícího jednání
Samařani byli etnickou skupinou žijící na severu Izraele, která se po

pádu severního království začala výrazně prolínat s pohanským obyva-
telstvem. Okolo 4. století před Kristem se oddělili od Judska a založili si
vlastní kult Hospodina. Následkem toho byli od židů považováni za nepl-
noprávné Izraelity a náboženské kacíře. Byli vyloučeni z účasti na jeru-
zalémské chrámové bohoslužbě a bylo s nimi jednáno s velkým opovr-
žením.47 K tomu je třeba poznamenat, že politicko-náboženské konflikty
mezi Izraelity a Samařany dosahovaly v Ježíšově době historického kul-
minačního bodu.48

Je tedy veskrze paradoxní skutečností posilující dramatické vyznění
příběhu, že Ježíš za předobraz správného diakonického jednání volí prá-
vě Samařana, který sám je zástupcem skupiny, jež je v soudobém Izraeli
odstrčena na okraj. Pro étos diakonie je důležité, co vyznačuje pomáhající
jednání Samařana, jehož jednání Ježíš představuje jako předobraz naplně-
ní dvojího přikázání lásky a diakonie. V rámci příběhu lze u Samařana
vypozorovat pět aspektů milosrdenství a pomoci49:

a) soucítění
b) záchranu – akutní pomoc
c) dopravení do bezpečí – vytvoření jistoty
d) starost, péči
e) opuštění.

a) soucítění
Rozhodující rozdíl v protikladném postoji kněze a levity na jedné

straně a Samařana na straně druhé lze spatřit hned v počátku jejich set-
kání s přepadeným: Zatímco představitelé židovského náboženství zraně-
ného míjejí, když přichází Samařan a spatří ho, je „pohnut soucitem a
přistupuje k němu“. Klíčové je zde spojení „pohnut soucitem“. Není bez
zajímavosti, že evangelista v této souvislosti užívá sloveso splanchnídzo-
mai, které se v Septuagintě používá pro označení Božího milosrdného
jednání a i v lukášovských spisech je spojováno s jednáním Boha a Ježíše

47	 Mezi židy a Samařany vládla značná antipatie, a to nikoli pouze v souvislosti s chrámo-
vou bohoslužbou (která se konala u Samařanů na hoře Gerizím, u židů na hoře Sión)
a se správným čtením Písem (Samařané uznávali jako posvátné knihy pouze Penta-
teuch). Jejich nevraživost se rozvíjela rovněž na základě různého pojetí mesianismu a
především v souvislosti s klíčovou otázkou, kdo je pravým Izraelitou. – Srov. John-
son, L. T.: The Gospel of Luke (Sacra Pagina Series. Volume 3), Collegeville: Liturgical
Press 1991, s. 162.

48	 Srov. Ebner, M.: Jesus von Nazaret in seiner Zeit. Sozialgeschichtliche Zugänge, Stutt-
gart: Kath. Bibelwerk 22004, s. 46-48.

49	 Srov. Haslinger, H.: Diakonie, s. 259-261.

69

THEOLOGOS 2/2010 | ŠTÚDIE

Krista. Samařan tak zde napodobuje jednání samotného Boha.50 Sloveso
se odvozuje od řeckého slova splanchnon, které označuje srdce, nitro
člověka. Samařan je tedy podle slov evangelia hluboce a niterně zasažen,
je skutečně zevnitř, „ze srdce pohnut“. Je zcela na místě v jeho případě
hovořit o prokázání milosrdenství, poněvadž jedná z vnitřních pohnutek
– soucítí s bídou trpícího člověka a nechá se jeho situací nouze zasáhno-
ut. Samařan pomáhá „ne proto, že by byl k tomu motivován nějakým
zavazujícím předpisem, že by to od něj přímo vyžadoval přepadený nebo
že by tím sledoval nějaký cíl. Pomáhá, protože se ho situace přepadené-
ho muže dotýká.“51

Tuto skutečnost můžeme v rámci diakonického jednání interpretovat
jako požadavek empatie, která je důležitým znakem a základem veške-
rého pomáhajícího jednání.

b) záchrana
Samařan podle evangelijního vyprávění zraněnému nalévá olej do

jeho ran, dezinfikuje je a obvazuje je. Tak vykonává to, co bychom mohli
nazvat první pomocí, aby zachránil život přepadeného člověka a vyvedl
ho z bezprostředního nebezpečí a naléhavé situace nouze. Tím, že přepa-
denému nalévá olej do ran, dezinfikuje je a obvazuje, prokazuje Samařan
kvalifikovanou pomoc52: Samařan je nejen pohnut soucitem, a proto
pomáhá, nýbrž – a to je pro pomáhající jednání rovněž významné – ví,
jak má v dané situaci pomoci.

Uvedený aspekt Samařanova pomáhání poukazuje jednak na potře-
bu akutní pomoci, kterou je třeba poskytnout přednostně vzhledem
k potřebám člověka v nouzi, a jednak na požadavek odborné kvalifikace
a odborných kompetencí v rámci pomáhajících profesí.

c) dopravení do bezpečí
Akutní pomoc je vzápětí doplněna důležitým prvkem – Samařan

zraněného člověka nakládá na svého mezka, vyvádí ho ze situace nouze
a přivádí jej do bezpečí. Ubytování v hostinci hraje ve stabilizaci jeho situ-
ace zásadní roli – Samařan jej vyvádí ze situace bezprostředního nebez-
pečí, vnáší stabilitu do jeho situace a prostředkuje mu zkušenost ochra-
ny a bezpečí. Vytvoření podmínek bezpečí lze vnímat jako důležitý

50	 Srov. Bovon, F.: Das Evangelium nach Lukas, s. 90.
51	 Haslinger, H.: Handelt der Samariter solidarisch?, s. 143.
52	 V Ježíšově době používali uvedených postupů ve starověku rovněž lékaři. – Srov.

Bovon, F.: Das Evangelium nach Lukas, s. 91. François Bovon se zde opírá o M.-J.
Lagrange a uvádí odkazy na vybranou starověkou literaturu z oboru lékařství (Hip-
pokratés, Theophrastos).

70

Petr Štica

aspekt v pomáhajícím jednání s lidmi v nouzi – akutní pomoc by měla být
doplněna stabilizací situace klienta.

d) starost, péče
V hostinci se Samařan o přepadeného člověka stará, poskytuje mu

určitou formu následné péče. Co se míní onou péči, je pochopitelně
otázkou dalšího výkladu. Snad můžeme říci, že jsou tím míněny činnosti
poskytující základní pečovatelskou péči – hygienu, zajištění jídla a pití,
ošetřování ran, ale možná rovněž rozhovor a péči o prostředí. Akutní
pomoc by měla pokračovat – je-li to možné – formou následné péče.

Někteří autoři z uvedené skutečnosti dále vyvozují, že pomoc nesmí
probíhat odosobněnou formou bez osobního jednání a komunikace a
měla by mít celostní podobu. Diakonie vyžaduje celostní zapojení, roz-
hovor s člověkem v nouzi a naslouchání stejně jako odborné znalosti
z patřičných pomáhajících profesí.53

e) opuštění
Samařan sice hostinskému oznamuje, že se vrátí a že jeho zájem o

osud přepadeného pokračuje. Zároveň je však důležité, že jeho pomoc
rovněž v určitý okamžik končí a Samařan se vydává opět svou cestou.
Tím signalizuje, že jeho vlastní život jde dál a musí jít dál. Ze vztahu
pomáhání se nestává žádný osobní vztah, žádné nadstandardní pouto.
„Opouští jeden druhého, aby každý z nich mohl vést svůj vlastní živo-
t.“54 Pro Samařana opuštění člověka, kterému pomáhal, neznamená akt
prostého zapomenutí – jeho život se určitým způsobem setkáním s pře-
padeným člověkem změnil, nemůže člověka, kterému zachránil život a
pozitivním způsobem změnil jeho situaci, jednoduše vyškrtnout ze svého
života.

Zároveň ale Samařan v rámci pomáhání zachovává určité hranice,
které jsou důležité pro uchování identity pomáhajícího a toho, komu je
pomáháno. Tyto hranice jsou nezbytné pro to, aby oba mohli poté, co
situace nouze či problém pomine, vést dále a nezávisle své vlastní živo-
ty. Dále jsou nezbytné rovněž proto, aby na jedné straně pomáhající na
sebe klienta nevázal a na druhé straně aby sám se nenechal pohltit a příliš
vtáhnout situací nouze a konkrétním osudem člověka, kterému pomáhá.
Aby se přepadený člověk mohl vrátit do běžného života, který by roz-
víjel soběstačným a kreativním způsobem, je pro pomáhajícího důležité
umět klienta včas opustit a mobilizovat jeho vlastní síly a kompetence
k tomu, aby mohl on sám utvářet svůj život.

53	 Srov. Haslinger, H.: Diakonie, s. 260.
54	 Tamtéž.

71

THEOLOGOS 2/2010 | ŠTÚDIE

Pozoruhodný je dále fakt, že Samařan umí analyzovat situaci a umí ve
vhodnou dobu ustoupit do pozadí a péči delegovat na další osoby. Tím
umožňuje pozitivní rozvoj života přepadeného člověka a zároveň zacho-
vává osobní hranice v rámci pomáhání.

Setkání Samařana a přepadeného člověka se tedy odehrává v urči-
tém napětí mezi emocionální blízkostí a jistým odstupem: „Samařan a člo-
věk v nouzi se setkávají, vcházejí do určité vzájemné blízkosti a stávají se
bližními, aniž by se jejich odlišné identity smísily a jeden disponoval dru-
hým. Zabezpečením vykonává Samařan pomoc, kterou člověka v nou-
zi na sebe neváže, nýbrž spíše ohraničuje nezávislost člověka, kterému
pomáhá nebýt závislým na pomáhajícím.“55 Tato skutečnost zahrnuje i
určité napětí mezi vnitřní zasažeností a požadavkem empatie na jedné
straně a vědomím a dodržováním hranic mezi pomáhajícím a tím, komu
je pomáháno, na straně druhé. Implikuje rovněž formu pomoci.

Sociální a charitativní práce by měly být rovněž v tomto smyslu pro-
fesionální – kompetentní pomoc by měla být poskytována s osobním
zájmem o člověka, nicméně zároveň by mezi pomáhajícím a klientem
měla být zachována jistá hranice. Patřičný profesionální odstup, který
předpokládá nevytváření vztahů závislosti mezi klientem a pomáhajícím
a klade důraz na zmocňující strategie a samostatný rozvoj klienta, co nej-
více to je možné, představuje důležitý aspekt v rámci pomáhání.

Haslinger v souvislosti s postavou Samařana zmiňuje ještě dvě sku-
tečnosti, které bychom neměli přehlédnout56:

1. Tím, že evangelista představuje jako vzor diakonického jednání
Samařana coby příslušníka znepřáteleného a „polopohanského“ národa,
nestaví pouze do kontrastu jednání prominentních představitelů židov-
ského národa, jimiž byli v Ježíšově době kněz a levita.57 Ukazuje rovněž
čtenářům textu, že mají být připraveni nejen vydat účet ze své ortopraxe,
nýbrž také vnímat a uznávat diakonické jednání i u osob a subjektů, kteří
v rámci svého pomáhání nevycházejí přímo z křesťanské či jiné nábožen-
ské tradice. Jak se uvádí v pastorální konstituci Druhého vatikánského
koncilu Gaudium et spes (GS 44), křesťané a křesťanské církve se v tom-
to ohledu mohou od nenáboženských subjektů, pomáhajících organizací
a jednotlivců v oblasti odbornosti i v dalších aspektech pomáhání učit a
mohou přijímat pozitivní aspekty jejich činnosti coby podněty pro vlast-
ní poskytování diakonie. Ke křesťanské dimenzi charitativní práce patří

55	 Tamtéž.
56	 Srov. Tamtéž, s. 260-261.
57	 Překvapením a dramatickým vyzněním podobenství je, že „se neshodují identita a jed-

nání. Dobro vykonává ten, který je spojován se špatným jednáním.“ –Bovon, F. Das
Evangelium nach Lukas, s. 89.

72

Petr Štica

vedle respektu ke specifickým charakteristikám diakonie, jak ji od svých
učedníků požaduje Ježíš, otevřená spolupráce s ostatními pomáhajícími
organizacemi.58

2. Na Samařanově jednání je dále pozoruhodná přirozenost a jedno-
duchost, s níž vykonává službu pomoci. Podle vyprávění vystupuje totiž
zcela nenápadně a pokorně, bez výrazných gest. Jeho pomáhání není
žádnou demonstrativní pomocí, nýbrž spíše jakoby samozřejmou skuteč-
ností, která vyvěrá z jeho podstaty a jeho smýšlení. Když byla ve spojitosti
s postavami kněze a levity řeč o tom, že je třeba pro dostatečnou citlivost
k potřebám lidí kolem sebe usilovat o vědomé obrácení, při pohledu na
Samařana je třeba dodat, že smyslem a ideálem takového obrácení je, aby
člověk dosáhl podobného přístupu jako Samařan v podobenství – totiž že
pomáhá zcela samozřejmě.

Hostinský – vyvažování mezi zasažeností a střízlivostí
V souvislosti s postavou hostinského a péčí o potřebného člověka

v hostinci se hovoří obyčejně o významu institucionalizované diakonie,
kdy hostinec představuje obraz institucionalizované diakonie.59 V souvis-
losti s interakcí, která probíhá mezi Samařanem a hostinským, je však
možné zmínit ještě jednu důležitou skutečnost – vyvažování mezi zasaže-
ností a střízlivostí. Samařan nejen, že ustupuje do pozadí, deleguje péči o
přepadeného člověka na hostinského a odchází, nýbrž tím, že hostinské-
mu zaplatí dva denáry, ukazuje v této otázce pomáhání pozoruhodnou
střízlivost a věcnost, poněvadž o péči o potřebného člověka dokáže uva-
žovat věcným způsobem. Tato skutečnost se může zdát v jakémsi proti-
kladu vůči emocionální zasaženosti Samařana, kterou můžeme vidět na
začátku biblického příběhu, když Samařan vstupuje na scénu. Poukazuje
přitom na „základní podmínku vydařeného diakonického jednání: Diako-
nie není věcí sentimentality; nemá nic společného s naivním opomíjením
rozvíjení vlastního života a životních potřeb. Diakonie potřebuje správ-
nou vyváženost mezi blízkostí emocionální zasaženosti a distancí věcné
střízlivosti, k níž patří také umění včasného opuštění vztahu pomáhání.“60
Očekávání, podle nichž by pomáhající vztahy měly přetrvávat dlouhou
dobu, neprospívají ani pomáhajícím, ani těm, kterým je pomoc poskyto-
vána.61

58	 Srov. Benedikt XVI.: Deus Caritas Est, encyklika o křesťanské lásce (2005), čl. 34,
Praha: Paulínky 2006.

59	 Srov. Lehner, M.: Konkretion: Diakonie-Institutionen, in: Haslinger, H. u. a.
(Hg.): Handbuch Praktische Theologie. Band 2: Durchführungen, Mainz: Matthias-
Grünewald-Verlag 2000, s. 410-411.

60	 Herbert Haslinger, Diakonie, s. 261-262.
61	 Srov. Herbert Haslinger, Handelt der Samariter solidarisch?, s. 145.

73

THEOLOGOS 2/2010 | ŠTÚDIE

Z toho, co bylo řečeno, je patrné, že uvedená biblická perikopa může
být v různých ohledech přínosná a podnětná rovněž pro současný étos
sociální a charitativní práce. Pro všechny, kdo se věnují křesťanské dia-
konii, zůstává výzvou, aby se s tímto evangelijním textem setkávali, pro-
mýšleli ho a kreativně ho rozvíjeli v úvahách, diskuzích i vlastní praxi.
Podobenství o milosrdném Samařanovi představuje – a pro čtenáře pra-
cující v pomáhajících profesích pak zvláštním způsobem – pozoruhodný
narativní celek, který patří k důležitým biblickým základům diakonie a
může hrát coby povzbuzující a inspirativní text významnou roli v rámci
spirituality a praxi pomáhajících pracovníků, a to jak pro křesťany, tak za
hranicemi křesťanského společenství.

Seznam použité literatury

Baumgartner, A.: Solidarität, in: Heimbach-Steins, M. (ed.): Christ-
liche Sozialethik. Ein Lehrbuch 1: Grundlagen, Regensburg: Verlag
Friedrich Pustet 2004, s. 283-292

Benedikt XVI.: Deus Caritas Est, encyklika o křesťanské lásce (2005),
Praha: Paulínky 2006

Bovon, F.: Das Evangelium nach Lukas. 2. Teilband Lk 9,51-14,35,
Neukirchen-Vluyn: Neukirchener Verlag 1996

Dillmann, R. – Plaz, C. M.: Das Lukas-Evangelium. Ein Kommentar für
die Praxis, Stuttgart: Verl. Kath. Bibelwerk 2000

Ebersohn, M.: Das Nächstenliebegebot in der synoptischen Tradition,
Marburg: Elwert 1993

Eckey, W.: Das Lukasevangelium: Unter Berücksichtigung seiner Paral-
lelen. Teilband 1: Lk 1,1 – 10,42, Neukirchen-Vluyn: Neukirchener
Verlag 2004

Engelke, E.: Die Wissenschaft Soziale Arbeit. Werdegang und Grundla-
gen, Freiburg i. Br.: Lambertus 32009

Haslinger, H.: Diakonie: Grundlagen für die soziale Arbeit der Kirche,
Paderborn – München – Wien – Zürich: Ferdinand Schöningh 2009

Haslinger, H. u. a. (Hg.): Handbuch Praktische Theologie. Band 2:
Durchführungen, Mainz: Matthias-Grünewald-Verlag 2000

Haslinger, H.: Handelt der Samariter solidarisch? Zum (gar nicht so
klaren) Zusammenhang von Diakonie und Solidarität, in: GroSSe
Kracht, H.-J. – SpieSS, C. (ed.): Christentum und Solidarität.
Bestandaufnahmen zu Sozialethik und Religionssoziologie, Pader-
born – München – Wien – Zürich: Ferdinand Schöningh 2008, s. 129-
150

74

Petr Štica

Heimbach-Steins, M.: Biblische Hermeneutik und christliche Sozia-
lethik, in: Heimbach-Steins, M. (ed.): Christliche Sozialethik. Ein
Lehrbuch 1: Grundlagen, Regensburg: Verlag Friedrich Pustet 2004,
s. 83-110

Hoppe, R.: Von der Grenzenlosigkeit christlichen Helfens. Überlegungen
zum Gleichnis vom barherzigen Samariter (Lk 10,25-37), in: Hasl-
beck, B. – Günther, J. (ed.): Wer hilft, wird ein anderer. Zur Pro-
vokation christlichen Helfens, Berlin: Lit-Verlag 2006, s. 25-33

Johnson, L. T.: The Gospel of Luke (Sacra Pagina Series. Volume 3), Col-
legeville: Liturgical Press 1991

Matoušek O. a kol.: Sociální práce v praxi. Specifika různých cílových
skupin a práce s nimi, Praha: Portál 2005

Lehner, M.: Caritas – Die Soziale Arbeit der Kirche: eine Theorieges-
chichte, Freiburg i. Br.: Lambertus 1997

Lesch, W.: Bibelhermeneutik und theologische Ethik: philosophische
Anfragen, in: Bondolfi, A. – Münk, H. J. (ed.): Theologische Ethik
heute: Antworten für eine humane Zukunft. Hans Halter zum 60.
Geburtstag, Zürich: NZN-Buchverlag 1999, s. 11-33

Liebsch, B.: Originäre Solidarisierung versus Pseudo-Solidität. Kritische
Anmerkungen zur aktuellen Theorie-Diskussion um Solidarität, in:
Gabriel K. (ed.): Jahrbuch für christliche Sozialwissenschaften. 48.
Band: Solidarität, Münster: Aschendorff 2007, s. 143-180

Papežská biblická komise: Bible a morálka: biblické kořeny křesťan-
ského jednání (2008), Kostelní Vydří: Karmelitánské nakladatelství
2010

Pospíšil, C. V.: Teologie služby: kniha (nejen) pro ty, kdo se věnují křes-
ťanské charitě a diakonii, Kostelní Vydří: Karmelitánské nakladatel-
ství 2002

Rauschenbach, T.: Die sozialpädagogische Jahrhundert. Analysen zur
Entwicklung Sozialer Arbeit in der Moderne, Weinheim – München:
Juventa-Verlag 1999

Schockenhoff, E.: Naturrecht und Menschenwürde: universale Ethik
in einer geschichtlichen Welt, Mainz: Matthias-Grünewald-Verlag 1996

Štica, P.: Vztah Bible, biblické hermeneutiky a křesťanské sociální etiky
– Metodologické poznámky k utváření teologickoetické reflexe, The-
ologica 1 (2010), v tisku

75

THEOLOGOS 2/2010 | ŠTÚDIE

K paralelám medzi friedmanovskými modelmi
vesmíru a kreačným modelom

niektorých náboženstiev

MARIÁN AMBROZY
Gymnázium Pavla Ušáka Olivu, Poprad

Abstract: Parallel comparison of the models, the creation of the uni-
verse can not be viewed clearly. Notions physical model is based mainly
two facts, relict radiation and expansion space, and re-touching point,
which is called Planck wall. Conversely, models creations are associated
with specific religions and speak the language of physics. Significant is
that the creations models can pretty well complete physical model of the
universe, to speak about the physics terminates. However, their statements
are not verifiable and it is also possible to reverse. It is a supplement within
the meaning of faith, which conflict with the physical image, but not pro-
ve it.

Key words: Creation. inflation. physical cosmology. Planck time.

Výnimočným spôsobom prispel do relativistických kozmologických
predstáv geniálny ruský profesor matematiky Alexander Friedman. Prišiel
na to, že úplne konzistentne z Einsteinovej VTR vyplýva rozpínanie sa
vesmíru. Pochopil, že jestvuje niekoľko variant vesmírov, vyplývajúcich
z VTR. Boli to modely, ktoré sa rozpínali stále, alebo iba v určitom časo-
vom intervale, niektoré obsahovali aj kozmologickú konštantu. Friedman
svoje riešenie vypracoval roku 1922 a fakticky šlo o prvé riešenie rozpí-
najúceho sa neeklidovského vesmíru. Bol si vedomý, že v jeho modeli
nejde iba o rozťahovanie sa galaxií alebo iných objektov, ale že sa jedno-
ducho rozpína priestoročas. Einstein a Friedman viedli vedeckú polemi-
ku, Einstein spočiatku nechcel uznať Friedmanove výsledky, ale po čase
ich akceptoval.

„Podľa kvantovej teórie, pri Planckovej energii Ep- 1019 až 1020 GeV
(a zodpovedajúcej teplote T-1032 K, keď hustota energie vesmíru bola 1094
g.cm3 a lineárny rozmer vesmíru bol 10-34 cm) sa zjednotila sila charakte-

76

MARIÁN AMBROZY

rizujúca Veľké zjednotenie (GUT) a gravitačná sila.“1 Toto sa dialo zhruba
v čase 10-43 s.

Obdobie predtým, je nepredstaviteľne krátky čas, ktorý je z pozície
súčasného poznania ťažko deskribovať. Zrejme sa tam objavili mnohé sily
a javy, avšak ostáva to v štádiu vedeckej hypotézy, predpokladá sa vše-
obecné zjednotenie interakcií. Zatiaľ sa týmto obdobím nebudeme zao-
berať. Uspokojme sa predbežne s konštatovaním, že došlo ku globálne-
mu výbuchu. Kým „pri lokálnych výbuchoch vieme určiť príčinu „(silu)“,
ktorá výbuch spôsobila, v prípade hypotetického globálneho „výbuchu“
na začiatku expanzívneho vývoja Vesmíru príčinu, ktorá ho spôsobila ,
zatiaľ nepoznáme.“2

V čase 10-43 s sa oddelili sily Veľkého zjednotenia od gravitácie. Zača-
lo sa druhé obdobie vesmíru. Predpokladá sa, že tento stav trval v dobe
od 10-43 s do 10-35 s. V tomto čase vládli vo vesmíre približne tieto pod-
mienky: „teplota vesmíru T 1028 K, čomu zodpovedá energia E-1015 GeV
a hustota hmoty ς 1075 g.cm3.“3 Vtedy dochádzalo k vzniku párov častíc
a antičastíc, kreujúcich sa z elektromagnetického žiarenia. Šlo najmä
o leptóny a kvarky. Kvarky a leptóny sa v tomto čase vzájomne spontán-
ne premieňali, pričom sa baryónový náboj nezachovával, aj keď sa pred-
pokladá že v spomínanom období bola iba mierna nerovnováha. „Uka-
zuje sa veľmi vábnym ďalšie hľadisko, podľa ktorého nadbytok baryónov
nad antibaryónmi vznikol v ranných štádiách rozvoja vesmíru z nezacho-
vania baryónového náboja.“4 Ako dôsledok toho dnes možno pozoro-
vať tzv. baryónovú asymetriu, „pomer počtu fotónov k počtu baryónov,
B, experimentálna hodnota tohto pomeru je približne 109 až 1010: 1.“5
Toto štádium má aj iné špecifikum, čo je známe iba od pomerne nedáv-
nych čias. Predpokladané vákuové pole interaguje s inou časťou vesmíru,
tzv. žiarivým poľom. Samozrejme dôjde k výmene energie, žiarivé pole
ju odovzdá a tým zníži teplotu, vákuové pole energiu prijme, zohreje
sa a vzniknú nehomogénne fluktuácie, základ pozdejšej heterodoxnosti
v bezprostrednom vývoji.

Tretie obdobie vznikania vesmíru začína v čase 10-35 s. Predpoklada-
ná Veľká zjednotená sila sa rozpadne na Weinbergom a Salamom dokáza-
nú elektroslabú a silnú interakciu. Sily v tejto podobe trvajú do času 10-11 s

1	 Blažek, Mikuláš; Úvod do súčasnej kozmológie, Bratislava, 1997, ISBN 80-7141-170-1, s.
97

2	 Skalský, Vladimír; Dynamika vesmíru, Bratislava, 1997, ISBN 80-227-1003-2, s. 49
3	 Blažek, Mikuláš; Úvod do súčasnej kozmológie, Bratislava, 1997, ISBN 80-7141-170-1 s.

97
4	 Okuň, Lev, Borisovič; Leptony i kvarki, Moskva, 1981, 020402-035 118-80, s. 238
5	 Blažek, Mikuláš; Úvod do súčasnej kozmológie, Bratislava, 1997, ISBN 80-7141-170-1, s.

85

77

THEOLOGOS 2/2010 | ŠTÚDIE

. Aj keď veľké zjednotenie ešte nie je dokázané, možno hovoriť o inflácii,
ktorá do štandartného kozmologického modelu patrí. Samotná inflácia sa
„musela prejaviť ako enormné zrýchlenie rozpínania vesmíru, ktoré síce
trvalo síce len nepatrný zlomok sekundy- od 10-35 s do 10-33 s“6, no pre
vesmírny vývoj fatálne pozitívne. Predstavy teoretických fyzikov hovo-
ria, že na počiatku vesmíru, v štádiu ktoré sme opisovali pred týmto štá-
diom jestvuje isté vákuové pole s malou hustotou energie, ktorá enormne
vzrastie a rozšíri sa na ς teda je zodpovedná za náhle zväčšenie objemu.
„Pokiaľ prevláda energia vákua (o hustote), platí stavová rovnica……“7
Hovoríme o zápornom tlaku, podtlaku, ktorý snáď možno vnímať ako
určité nasávanie zvonka. Samotná inflácia má obrovské rozmery, takže aj
pôvodné nepatrné fluktuácie sa roztiahnu do nehomogenít veľkých roz-
merov. Práve inflácia sa považuje za príčinu toho, že jestvuje také rozpí-
nanie vesmíru, aké je možno pozorovať cez červený posuv.

V tejto súvislosti moderné pozorovania odhalili ďalšie výsledky, kto-
rých vysvetlenie môže čosi dokladovať. Vo vesmíre jestvujú oblasti, ktoré
ležia naproti seba a sú tak vzdialené, že v podstate nikdy nemohli prísť
do bezprostredného kontaktu. Síce tieto oblasti majú takmer rovnakú tep-
lotu- čo poukazuje na pravdepodobnosť pôsobenia inflácie, no majú aj
malé odchýlky. Jestvuje predpoklad, že práve tieto odchýlky, hoci len na
úrovni 10 -5K môžu byť spôsobené práve pôvodnými nepatrnými fluktuá-
ciami v štádiu vývoja vesmíru do 10 -35s.

Postupne sa vytvorili základy Galaxie, Mliečnej dráhy i Slnečnej
sústavy. Ak hovoríme o inflácii, jedná sa o dosť uznávanú teóriu, kto-
rú v súčasnosti možno pokladať za neprotirečivú so štandartným mode-
lom. Kozmológovia dnes teda jednoznačne hovoria o Friedman- Lameitre
modele rozpínajúceho sa vesmíru. Rozmery sa zväčšujú spolu s hmotnos-
ťou. „V súčasnej kozmologickej paradigme sa narastanie rozmerov a cel-
kovej hmotnosti aktuálneho „viditeľného“ Vesmíru vysvetľuje maximál-
nou rýchlosťou šírenia signálov c.“8 Tento, tzv. štandardný kozmologický
model obsahuje tri základné princípy. Prvý, zvaný Kopernikov princíp
hovorí o homogénnom a izotropnom vesmíre. „To znamená, že z globál-
neho hľadiska sa v ľubovoľnom čase a na ľubovoľnom mieste javia pozo-
rovateľovi vlastnosti vesmíru rovnako.“9 Druhý princíp hovorí, že zákoni-
tosti gravitaného poľa sa riadia rovnicami gravitačného poľa, ktoré Einste-

6	 Krempaský, Július; Vesmírne metamorfózy, Bratislava, 1986, 73-034-86, s. 97
7	 Blažek, Mikuláš; Úvod do súčasnej kozmológie, Bratislava, 1997, ISBN 80-7141-170-1, s.

76
8	 Skalský, Vladimír; Dynamika vesmíru, Bratislava, 1997, ISBN 80-227-1003-2, s. 50
9	 Blažek, Mikuláš; Ďurček, Karol; Filozofický a fyzikálny pohľad na kozmológiu, Bratisla-

va, 2001, ISBN 80-7141-297-X, s. 163

78

MARIÁN AMBROZY

in odvodil v rokoch 1915 a nasledujúcom roku. Tretí princíp hovorí, že
hustota ς súvisí s tlakom.

Najdôležitejší pre nás je tzv. štvrtý princíp, o ktorý je obohatený tzv.
rozšírený štandardný model. Hovorí, že veľký tresk sa proste uskutočnil.
Vedú k tomu argumenty: a/ „súčasnú rýchlosť Hubbleovej expanzie spô-
sobila inflácia“10 , b/ ľahké jadrá sa vytvárali od niekoľko sto sekúnd po
niekoľko rokov po výbuchu- preto je problematické hovoriť o vlastnos-
tiach vesmíru predtým, c/ reliktné žiarenie prináša informáciu o vesmíre
z doby, keď sa osamostatnilo od ostatných súčastí vesmíru. „Podľa Roz-
šíreného štandartného modelu vesmír vznikol výbuchom „ohnivej gule“
(fireballu), t. j. veľmi hustej a horúcej hmoty sústredenej vo veľmi malom
objeme.“11 Výbuch vyvolal izotropné rozšírenie, ktoré pokračuje dodnes
z príčiny inflácie veľkou rýchlosťou.

Týmto by sme základným spôsobom opísali hlavné udalosti pri for-
movaní vesmíru, uviedli sme tým náčrt súčasných fyzikálnych kozmogo-
nických predstáv.

Treba však pripomenúť ešte jednu vec, ktorá sa občas v literatúre
obchádza. Je opisovaný vznik toho čo pozorujeme vznikom univerza vo
fyzikálnom zmysle, alebo je to iba jeho časť? „Preto aj tu existujú opäť dve
možnosti analýzy, ktorej základom môže byť alebo lokálny, alebo globál-
ny prístup.“12 Ak by sme pokladali vesmír, ktorý sa rozpína od počiatku
inflácie za púhu časť metavesmíru, radikálnosť problému by bola zúžená
a diskusia by nadobudla iný rozmer.

Pokiaľ sa opierame o všetky dnes vo fyzike relevantné modely vývoja
vesmíru, konštatujeme že sa jedná o fridmanovské modely. Ak vezmeme
za základ fridmanovský model vesmíru, štandardný model nám hovorí
o jeho počiatku v čase či časopriestore. Pred bodom nula principiálne
nie sme schopní opísať realitu, povedať čo sa stalo. Snaží sa síce k tomu
vyjadriť kvantová kozmológia, ale sú to len špekulácie, ktoré nemajú rele-
vantnú vedeckú fundáciu. Tu možno povedať s Wittgensteinom známu
vetu- o čom sa nedá hovoriť, o tom sa musí mlčať. Pomlčme teda a zame-
rajme pozornosť inam. Rozličné náboženské systémy opisujú problemati-
ku vzniku sveta rozlične.

Mnoho náboženstiev hovorí o prvopočiatočnom chaose. Sú to napr.
tradičné helenistické náboženstvo, od Grékov prebratý rímsky panteón,
mezopotámska náboženská tradícia, šintoizmus, turecko- mongolské,
baltsko- slovanské, ugrofinske a takmer všetky stredoázijské nábožen-
stvá. Ide o jestvovanie neusporiadanosti, chaosu, ktorý bol neohraniče-

10	 tamže, s. 181
11	 tamže, s. 193
12	 Tursunov, Akbar; Filozofia a súčasná kozmológia, Bratislava, 1980, 75-075-80, s. 168

79

THEOLOGOS 2/2010 | ŠTÚDIE

nosťou. Táto neohraničenosť dostáva proste medzu a to je vznik vesmíru.
No úplné nejestvovanie je tomuto kozmogonickému názoru cudzie.

Ešte viac sa tento názor vyslovuje pri náboženských či rozšírených
filozofických systémoch, ktoré majú aspoň sociologické znaky nábožen-
stva. Tieto hovoria o večnom trvaní sveta v súčasnej, ohraničenej podobe.
Je to najmä taoizmus, ktorý jasne hovori „nebo je nepomíňajúce, zem več-
ne trvá, nebo a zem sú večné, sú nepomíňajúce“13 . V podstate v celom
čínskom myslení, kde sa len výnimočne blysne nejaký náznak premeny
vesmíru z iného stavu, panuje názor o večnom trvaní vesmíru. Rovnaké
tvrdenia obsahuje chetitská a kanaánska kozmogónia. Niečo nie vzdiale-
né tvrdí starogermánska kozmogónia, podľa nej sa všetko vyvinulo z iné-
ho stavu, no ten nemusíme chápať ako chaos.

Niektoré nábožensko-filozofické koncepcie, ktoré patria do religio-
nistiky uvažujú o akomsi počiatku v čase. Kým ešte nemožno povedať, že
striktne oddeľujú púhe nejestvovanie, Parmenidovo nič, rozhodne aspoň
vnímajú bod obratu ako bod vzniku systému vecí, pričom obdobie pred
ním nechápu ako púhe jestvovanie v chaotickej či inej podobe. Ide naj-
mä o konglomerát hinduistických systémov, ktorý participuje na predsta-
ve zrodenia sveta zo zvláštneho stavu. Tento osciluje medzi v niektorých
textoch prezentovanými predstavami uväznenia určitých prasíl, ktoré sa
po oslobodení podieľajú na vytváraní súčasnej podoby sveta, až po filo-
zoficky zaujímavú predstavu, že nebolo ani súcno ani nesúcno, no jestvo-
valo nejaké to či to jedno- podľa toho z akého prekladu vychádzame-
ktoré možno pokladať za nejaký jestvujúci počiatočný bod, zárodok ako
uvádza text. Je možné povedať, že práve názor uvedený mantre O stvo-
rení sveta z Rigvédy skutočne nemá ďaleko od vyjadrenia rovnakej prob-
lematiky modernou fyzikou. Pravda, hinduistickú kozmogóniu nemožno
pokladať za dokonale konzistentný systém a tak nemožno na názor bás-
ne O stvorení sveta redukovať celú hinduistickú kozmogóniu. Zhodneme
sa na názore, že hinduistické predstavy stvorenia kozmu síce nehovoria
in stricto sensu o creatio ex nihilo, no moment bodu počiatku tvorenia
vesmíru nepochybene obsahujú. Akúsi veľmi zahmlenú zmienku o stvo-
rení obsahujú aj staroturecké náboženské predstavy.

Na základe našej komparácie kozmogonických názorov nábožen-
ských systémov možno vysloviť názor, že jestvujú také náboženské pred-
stavy, ktorých základné tvrdenia sú so súčasnými názormi modernej
fyzikálnej kozmológie v logickom zmysle konzistentné. Sú to pomerne
vplyvné náboženstvá, hoci pokiaľ zoberieme náboženstvá ako kruh, zďa-
leka čo sa týka početnosti nepredstavujú väčšinový kruhový výsek. Ide

13	 Lao-c´; Tao Te Ťing; In: Král, Oldřich; Kniha mlčení, Praha, 1994, ISBN 80-204-0482-1,
s. 42

80

MARIÁN AMBROZY

predovšetkým o judaisticko- kresťanský pohľad na vznik sveta, na ktorom
prirodzene participuje aj islam. No je to aj tradičný zoroastrizmus a jeho
mladší derivát zurvánizmus, ktorý v kozmogónii nie je veľmi odlišný.
Podobné predstavy obsahuje aj značne heterodoxný bonizmus. No keďže
ide o nekonzistentný konglomerát náboženských predstáv, možno kon-
štatovať len to, že v rámci rôznych iných predstáv stvorenia sveta v boniz-
me jestvuje aj tento názor.

Vidíme, že v podstate vieme o dvoch náboženských systémoch, kto-
ré konzistentne hovoria o vzniku vesmíru v čase za tých podmienok, že
vesmír vznikol z ničoho. Je to judaisticko- kresťansko- islamský systém
(názov sme vybrali podľa najvýznamnejších svetových náboženstiev, kto-
ré majú na ňom účasť) na ktorom participujú nespočetné denominácie
a zoroastrovský systém. Jeden takýto mýtus obsahuje i bonizmus, avšak
nemožno tu hovoriť o systematickom myslení. Niečo nie veľmi vzdiale-
né sa hovorí aj v Rigvéde, no aj samotný hinduizmus nemá konzistentnú
kozmogóniu a často sa vyskytujú obrazy vzniku sveta z niečoho základ-
ného, čo pocíti v sebe túžbu, silu či hlad. Niektoré kozmogonické tex-
ty však majú čosi spoločné s predstavou stvorenia sveta v čase, aj keď
nemožno jednoznačne tvrdiť, že sa jedná o stvorenie z ničoho.

Judaisticko-kresťansko- islamská kozmogónia a kozmogónia zoroas-
trizmu teda opisujú svet v zhode s dnešnými predstavami vzniku vesmíru.
Oba systémy majú počiatok v čase. Bod t 0 nie je v štandartnom modeli
opísaný a aj v týchto náboženských systémoch kniha Genesis- conditio
sine qua non pre judaizmus, kresťanstvo i na kresťanskom základe sto-
jaci mohamedanizmus- hovorí proste a jasne, že na počiatku Boh stvoril
svet, na počiatku v čase. Rovnaké tvrdenia sú základom zoroastrovskej
kozmogónie.

Fyzika sama nedokáže povedať, čo bolo pred počiatkom času. Už opi-
sovanie tzv. obdobia kvantovej kozmológie je veľmi náročné a nejestvuje
na to nielen jednotný pohľad, ale kráčame iba na vágnom teritóriu doha-
dov. „Planckov čas /10 –44 s/ predstavuje teoretickú hranicu, od ktorej až
po vznik vesmíru nie sme oprávnení použiť žiadnu v súčasnosti známu
teóriu na popis fyzikálnych dejov.“14 Nehovoriac o čase pred začiatkom
Big-bangu. Štandardný kozmologický model jednoducho nevie povedať,
a to úplne principiálne, čo sa dialo pred tým ako začalo rozpínanie. Nej-
de o čas pred Planckovou minimálnou časovou hodnotou, ale o totálnu
neznalosť toho, čo bolo predtým. Tu proste fyzika nemá nijakú pred-
stavu, nielenže nejestvuje terminológia, ale nejestvuje ani len tušenie,
čo mohlo byť. Pokiaľ sa oprieme iba o fyziku a toto zostane ako báza

14	 Blažek, Mikuláš; Vznik a vývoj vesmíru; In: Jubileum vedcov, Bratislava, 2000, ISBN 80-
968450-9-8, s. 57

81

THEOLOGOS 2/2010 | ŠTÚDIE

pre svetonázor vo svojej totalite, t.j. pokiaľ iný prejav reality okrem toho
prezentovaného fyzikou neuznáme, mohli by sme dokonca konštatovať,
že s nejestvovaním časopriestoru v podstate nejestvuje nič. No nie sme
oprávnení z hľadiska fyziky hovoriť ani toto. Je možné, že už predtým
jestvovala prípadná prahmota, a tá by dokonca mohla byť vo fluktuáciu
s konečnou hostotou i objemom, ktorý nebude konvergovať k nule. No
to sa už pohybujeme vo fyzike na rovine špekulácií. Ako povedal Hei-
degger, fyzika nemôže vystúpiť sama zo seba. A preto na niektoré veci
nedokáže vôbec odpovedať. Uvedomme si, „že nie je možné považovať
za fyzikálny ten prechod, keď sústava prejde zo stavu „nič“ do stavu,
v ktorom jestvuje hmota.“15 Fyzika nemôže bezpečne opísať stav, ktorý je
pred vznikom veľkého tresku. Tu sa už nachádzame na pôde špekulácií.

Čo teda hovoria štandartné, všeobecne uznávané a overené i nesfal-
zifikované fyzikálne kozmogonické teórie? Vesmír je nestatický, rozpína
sa, rozhodne absolvoval proces enormnej inflácie. Podľa všetkých súčas-
ných výskumov sa vyvinul zo stavu veľmi malej, mnohí hovoria až neko-
nečne malej veľkosti a obrovskej teploty a hustoty. To nemožno presne
rozhodnúť, no určite to bol extrémne malý objem, rovnako nesmierna
teplota a hustota. No pred Planckov čas sa veda nedostane, síce robí
pokusy v zmysle kvantovej kozmológie, avšak pohybuje sa na vágnom
teritóriu vedeckej špekulácie. Fyzika z istotou povie len toľko, že vesmír
bol kedysi veľmi- veľmi malý, dostane sa až „takmer“ k počiatku časop-
riestoru, no expresis verbis exaktne nepovie- áno, vesmír bol stvorený
z ničoho alebo z niečoho. Tam zatiaľ pozitívna súčasná veda nesiaha.
Vieme len, že to akoby smeruje k tomu počiatku, no Planckova hranica
ako horizont udalostí nás tam nepustí.

Je teda problematické vyjadrovať sa k udalostiam pred Planckovým
časom. V zásade sú možné dve možnosti- svet jestvoval už predtým
a nemá počiatok v čase, alebo že tento počiatok má. Toto možno inter-
pretovať jedine ako počiatok v absolútnom zmysle. Aj keď fyzika hovorí,
že vesmír má svoj počiatok, „tento počiatok však nemusí nutne naznačiť
okamih zrodu nejakej pralátky (ak tu vôbec nejaká bola), ale okamih,
v ktorom sa začali vytvárať štruktúry nášho vesmíru.“16 I keď Hawking je
za prvú možnosť, viac fyzikov si- aj keď bez dôkazu myslí, že správna
je možnosť vesmíru s počiatkom. Prirodzene, pripomína to známe Kan-
tove kozmologické apórie. „Nemôžem teda povedať: Svet je vzhľadom
na uplynulý čas alebo priestorovo nekonečný“, a ďalej „a nepoviem ani
to, že je konečný, lebo ani absolútna hranica nie je empiricky možná.“17

15	 tamže, s. 57
16	 Krempaský, Július; Veda versus viera?, Bratislava, 2006, ISBN 80-224-0896-4, s. 79
17	 Kant, Immanuel; Kritika čistého rozumu, Bratislava, 1979, 75-032-79, s. 333

82

MARIÁN AMBROZY

K rovnakému záveru nás dnes vedie fyzikálna kozmológia. Priamo nás
dovedie takmer k počiatku tohto vesmíru v zmysle fungovania pozorova-
ného i nepozorovaného vesmíru, ktorý sa šíri od Big-bangu. Lenže či to
bol vznik sveta a predtým nejestvovalo nič, respektíve jestvovali isté vir-
tuálne častice či predtým jestvoval iný vesmír, ktorý kontrakciou zanikol,
je otázka na ktorú zatiaľ fyzika odpovedať nevie. Pri súčasnom stave fyzi-
kálnej paradigmy a poznania na ňu odpovedať ani nemôže, vystúpila by
totiž sama zo seba. Odpovedať čo bolo predtým na rovine fyziky v zmys-
le vedeckej odpovede zatiaľ jednoducho nie je možná.

Na tom nič nemenia ani hypotézy fyzikov, ktorí nedokážu svoje výro-
ky nijakým vedeckým spôsobom etablovať, nech sa na to dívame z aké-
hokoľvek uhla metódy vedy- nie je možná ani verifikácia, ani falzifikácia
/Popperov termín koroborácia/. Z hľadiska vyjadrenia pravdivosti svo-
jej výpovede sú na rovnakej rovine, na akej stoja náboženstvá- hovo-
ria názor, ktorý nemožno dokázať. Náboženské pohľady, ktoré hovoria
o vzniku z chaosu majú svoju podporu u Onyskiewicza a iných, ktorí si
kvantovú prázdnotu predstavujú ako súbor chaoticky sa vyskytujúcich
virtuálnych častíc. Tí, ktorí hovoria o večnosti sveta, napr. taoisti vidia
zrejme ako sympatické kvantovokozmogonické názory Hawkinga. Juda-
isticko-kresťansko-islamský model vzniku sveta najskôr zodpovedá názo-
rom iných, či už Penrosea alebo množstva fyzikov, ktorí uvažujú o vzniku
z fyzikálneho vákua. Samotná veda nás privedie k samotnému počiatku
Big-bangu, no ďalej nás zatiaľ nevedie. V tomto zmysle treba povedať,
že v nijakom zmysle nevylučuje stvorenie sveta božskou bytosťou, ani
v zmysle judaisticko-kresťanského opisu kreácie, kde je tvorcom JHWH.
Neukazuje možnosť protikladu, no jednoznačne vyráža z rúk zbrane
niektorým neinformovaným militantným ateistom, ktorí neznajúc proble-
matiku hovoria, že súčasná kozmológia biblickému stvoreniu sveta proti-
rečí. V nijakom prípade nemožno súhlasiť s názorom, že „kreacionistická
interpretácia začiatočnej singularity, ktorú transplantovali do živého tela
vedeckej kozmológie niektorí veriaci vedci, aj tak nedokázala prekonať
imunologickú bariéru nezlučiteľnosti“18. Jedná sa o hlboký omyl. No na
druhej strane ho ani nedokazuje, len ukazuje že ich zosúladenie v zásade
nemusí byť protirečivé.

Argumenty, ktoré sa opierajú o antropický princíp nič nedokazujú.
V zmysle dôkazu ich nemožno použiť. Ukazujú, že je naozaj pravdepo-
dobné, že vo vesmíre je čosi presne nastavené a niečo zrejme fungu-
je tak, aby bol umožnený život v inteligibilnej forme. Sú to indície, nie
však dôkaz! Čo je to? Pozitívna energia, princíp predzjednanej harmónie,
dialektické zákony foriem a vývoja hmoty, osobný Boh alebo iba púha

18	 Tursunov, Akbar; Filozofia a súčasná kozmológia, Bratislava, 1980, 75-075-80, s. 167

83

THEOLOGOS 2/2010 | ŠTÚDIE

náhoda, ktorá sa vyskytla vo vesmíre? Na to v zmysle dôkazu nedoká-
že odpovedať veda ani akákoľvek filozofia. Človek, najmä vzdelaný člo-
vek má slobodnú vôľu aj na to, aby vyjadril názor, aby zaujal stanovisko.
Nebude to stanovisko založené na dôkaze, proste má právo na názor. Aj
skeptická pozícia je názor, no rovnako aj pozícia náboženská. Vieme, že
náboženstvo je vec viery a nie dôkazu. Človek má možnosť uveriť v zjave-
né náboženstvo ak vidí indície, ktoré poskytujú veci pozorované v príro-
de. Má možnosť interpretovať to nábožensky. Je vecou jeho zvrchovanej
slobody, aké stanovisko zaujme.

Fyzikálna kozmológia dovedie človeka k stanovisku, že vidí vývoj
vesmíru. Pochádza podľa rozšíreného štandartného modelu z fluktuácie
nepredstaviteľnej hustoty a teploty, ktorá rozmermi cum grano salis kon-
verguje k nule. Veľmi, naozaj veľmi by dopĺňalo krásu systému, ak by tu
bol počiatok celého vesmíru. Na to však pri súčasnej paradigme nemá
fyzika právo odpovedať. Bolo by príliš jednoduché a v súčasnosti aj zne-
užitím jazyka fyziky vyhlásiť: áno, kozmológia podporuje kresťanskú teo-
lógiu. Zjemníme formuláciu a použijeme nasledovnú výpoveď- kozmo-
lógia kresťanskej teológii neprotirečí. Posledný krok nie je možný, je za
hranicami fyziky a je možný protiklad tvrdenia o vzniku sveta z ničoho,
ako hovorí za všetkých Hawking. Je zaiste vecou čistejšej viery uveriť
v Boha Biblie nie na základe toho, že s biblickým opisom vzniku sveta
na 100% a bez pochýb korešponduje fyzikálna kozmológia, ale ako ten
blahoslavený, ktorý nevidel a uveril. Vlastné exaktné dobudovanie systé-
mu sa zatiaľ neukazuje ako relevantné, v súčasnosti môže byť poľom pre
náboženské vysvetlenie vzniku sveta, no fyzika zatiaľ tento krok urobiť
nemôže. Necháva otázku otvorenú a človek si ju musí zodpovedať sám.
Podľa súčasnej fyzikálnej paradigmy je dokonca neprístupnosť tejto otáz-
ky principiálna, v takom prípade by to znamenalo jestvovanie nepozna-
teľného ako ukazoval Herbert Spencer a tak by to v danom systéme sveta
bolo možno jedine veriť, no nie jednoznačne zodpovedať.

Zoznam použitej literatúry

Blažek, Mikuláš; Úvod do súčasnej kozmológie, Bratislava, 1997, ISBN
80-7141-170-1

Blažek, Mikuláš; Vznik a vývoj vesmíru; In: Jubileum vedcov, Bratisla-
va, 2000, ISBN 80-968450-9-8

Blažek, Mikuláš; Ďurček, Karol; Filozofický a fyzikálny pohľad na
kozmológiu, Bratislava, 2001, ISBN 80-7141-297-X

Kant, Immanuel; Kritika čistého rozumu, Bratislava, 1979

84

MARIÁN AMBROZY

Krempaský, Július; Vesmírne metamorfózy, Bratislava, 1986
Lao-c´; Tao Te Ťing; In: Král, Oldřich; Kniha mlčení, Praha, 1994, ISBN

80-204-0482-1
Okuň, Lev, Borisovič; Leptony i kvarki, Moskva, 1981
Skalský, Vladimír; Dynamika vesmíru, Bratislava, 1997, ISBN 80-227-

1003-2
Tursunov, Akbar; Filozofia a súčasná kozmológia, Bratislava, 1980

85

THEOLOGOS 2/2010 | ŠTÚDIE

Duchovná a sociálna starostlivosť o manželov
a rodinu podľa Pastoračného plánu

Katolíckej cirkvi na Slovensku 2007 – 2013

PETER VANSAČ
Vysoká škola zdravotníctva a sociálnej práce sv. Alžbety, n. o. v Bratislava

Ústav sociálnych vied a zdravotníctva bl. P. P. Gojdiča v Prešove

Abstract: The Church since its inception had the respect for marria-
ge and family. It always held and supported the family. Even today, the
Church defends marriage and the family according to God’s plan of sal-
vation and intends to assist spouses and families. In Slovakia the Church
its pastoral plan for 2007-2013) included marriage and family as a pasto-
ral priority group. It emphases on quality training in marriage that young
people would be aware that they would realize a sacramental marriage
in their life plan according to God’s will. According spiritual side, the
Church wants helping to form and accompany the family in the spirit of
the Gospel. Speak to the families that are not”faith in hard” and show them
that they are not indifferent the Church, it is the role of bishops and priests
in the third millennium. Social assistance to families is a visible sign of
believers’ community in the spirit of the Acts of the Apostles (Acts 2,42-47).

Key words: Spiritual care. Marriage. Preparing for marriage. Fami-
ly. Social assistance.

Úvod
Pastoračný plán Katolíckej cirkvi na Slovensku 2007 – 2013 uvádza

rodinu ako prioritnú pastoračnú skupinu, lebo rodina je základnou bun-
kou Cirkvi a spoločnosti.1 Katechizmus Katolíckej cirkvi hovorí, že rodi-
na je miesto, kde deti dostávajú prvé ohlasovanie viery. Preto sa právom
volá „domáca cirkev“, spoločenstvo milosti, modlitby, škola ľudských
čností a kresťanskej lásky (Porov KKC, 1666).

1	 Porov.: PASTORAČNÝ PLÁN KATOLÍCKEJ CIRKVI NA SLOVENSKU 2007 – 2013. Trna-
va : Spolok svätého Vojtecha, 2007, čl. 32.

86

PETER VANSAČ

Tvorcovia Pastoračného plánu konštatujú, že Cirkev na Slovensku
pociťuje ohrozenie manželstva a rodiny, ako aj zníženú sociálnu váž-
nosť hodnoty manželstva. Preto sa chce predovšetkým duchovne venovať
rodinám a sprevádzať ich. Na druhej strane chce zodpovedne vstúpiť do
spolupráce s inými subjektami v takej miere, v akej môže napomôcť kom-
plexnému riešeniu ohrozenia rodín.2

Postavenie manželov v súčasnej spoločnosti
Už pápež Ján Pavol II. vo Familiaris consortio sa zamýšľal nad posta-

vením rodiny a manželov súčasnosti. Túto skutočnosť je potrebné poznať
dokonale, aby tým účinnejšie a kvalifikovanejšie mohla Cirkev, ale aj spo-
ločnosť pomôcť manželom a rodine.

Rodinné spoločenstvo, píše pápež Ján Pavol II., v súčasnosti zasiahli
rýchle zmeny. Mnohé rodiny prežívajú tieto zmeny vo vernosti tým hod-
notám, ktoré tvoria základ rodinného zázemia. V iných rodinách zavládla
neistota a rozpaky pokiaľ ide o ciele manželského a rodinného života. Sú
aj také rodiny, ktorým bránia uplatňovanie ich práv a to rôzne nespravod-
livosti. Cirkev si uvedomuje, že rodina a manželstvo tvoria jedno z naj-
cennejších bohatstiev ľudstva.3

Postavenie, v akom sa dnes rodina nachádza, má kladné, ale aj zápor-
né stránky. Kladné stránky súčasnej rodiny sú: väčšia kvalita medziosob-
ných vzťahov v manželstve, povznesenie dôstojnosti ženy, zodpovedné
plodenie deti a ich výchova, rozvíjanie kontaktov medzi rodinami a vzá-
jomná duchovná a hmotná pomoc. Medzi záporne stránky rodiny patria:
nesprávne chápane nezávislosti medzi manželmi, dvojaká autorita rodi-
čov voči deťom, rastúci počet rozvodov, zlo akým je umelý potrat, použí-
vanie sterilizácie a prenikanie mentality „anti life“ proti životu. Koreňom
týchto záporných javov je nezriadené chápanie a uplatňovanie slobody,
ktorá ma slúžiť na uskutočňovanie Božieho plánu a takto slúži len pre
vlastný a sebecký blahobyt.4

Postavenie manželov na Slovensku
Zmeny, ktoré sa silno prejavujú aj v živote rodín na Slovensku, kon-

štatuje Pastoračný plán, priniesli ohrozenia, ktoré je možno zhrnúť do
štyroch základných oblasti: izolovanosť rodín zvlášť vo veľkých mestách,

2	 Porov. PAĽA, G.: Kresťanská výchova v slovenskom edukačnom priestore. In: Aktuálne
aspekty kresťanskej výchovy. Prešov: GTF PU, 2008, s. 67-79; PASTORAČNÝ PLÁN KA-
TOLÍCKEJ CIRKVI NA SLOVENSKU 2007 – 2013. Trnava : Spolok svätého Vojtecha,
2007, čl. 33.

3	 Porov. FC 1.
4	 Porov. Čitbaj F.: Slobodná Cirkev – slobodná spoločnosť. Prešov : GTF PU 2010, s. 8;

FC 6.

87

THEOLOGOS 2/2010 | ŠTÚDIE

slabá pripravenosť mladých ľudí na manželstvo a výchovu deti, neza-
mestnanosť a chudoba, problémové situácie v rodine ako sú: závislosti,
násilie, prítomnosť telesne alebo psychicky ťažko hendikepovaného čle-
na rodiny.5

V posledných rokoch sa v spoločnosti silne diskutuje aj o základ-
nom pohľade na rodinu, čo vlastne je a kto ju tvorí. Sú to manželia? Je
to otec, matka a deti bez ohľadu na právny stav? Tieto úvahy zachádza-
jú až tak ďaleko, že niektorí sa pýtajú: „Sú to ľudia rovnakého pohlavia,
ktorí sa rozhodnú spolu žiť?“ Majoritná spoločnosť na Slovensku chápe
rodinu ako malú primárnu spoločenskú skupinu, založenú: na zväzku
muža a ženy, na pokrvnom zväzku rodičov a detí, či vzťahu jej substitujú-
cim (osvojenie), na spoločnej domácnosti, ktorej členovia plnia spoločen-
sky určené a uznané úlohy vyplývajúce zo spolužitia, a na súhrne funk-
cií, ktoré podmieňujú existenciu tohto spoločenstva a dávajú mu vlastný
význam vo vzťahu k jedincom aj k celej spoločnosti.

V dnešnej dobe rodinu napádajú početné sily, ktoré sa ju usilujú roz-
vrátiť, pokriviť. Cirkev uvedomujúca si, že dobro spoločnosti je tesne zvia-
zané s dobrom rodiny, pociťuje naliehavo svoje poslanie hlásať Boží plán
o manželstve a rodine, zaisťovať im plnú životnosť a prispievať k obnove
spoločnosti a Božieho ľudu. Dnešným ľuďom sa ako odpoveď na závažné
problémy rodinného, manželského života nezriedka ponúkajú predstavy
a teórie, a to aj vábivé, ktoré urážajú v rôznej miere pravdu a dôstojnosť
ľudskej osoby. Úlohou Cirkvi je starať sa o vytrvanie v Kristovej pravde
a stále hlbšie prenikanie do nej. Preto pastieri majú veriacich viesť k stále
zrelšiemu chápaniu evanjeliovej pravdy.

Veriaci žijúci v dnešnom svete pod tlakom vykonávaným hlavne
médiami. Nie vždy sa vedia vyhnúť nákaze prameniacej z úpadku základ-
ných hodnôt. Cirkev má za úlohu presadzovať prvenstvo mravných hod-
nôt, hodnôt ľudskej osobnosti. Usilovať sa, aby nová vytvárajúca sa kul-
túra bola preniknutá evanjeliom, aby tzv. nový humanizmus neodvádzal
ľudí od ich vzťahu k Bohu, ale ich k nemu plnšie privádzal. Naša doba
potrebuje Božiu múdrosť. Budúcnosť sveta by bola ohrozená, keby sa
ľudia nestali múdrejší.6

Rodina v núdzi
Štatistiky ohľadom manželstva v posledných rokoch sú neúprosne.

Za každým číslom rozvodu sa skrývajú ľudské osudy manželov a hlavne
detí. Aj manželstvá ktoré boli uzatvorené pred Bohom a Cirkvou prežíva-

5	 Porov. PASTORAČNÝ PLÁN KATOLÍCKEJ CIRKVI NA SLOVENSKU 2007 – 2013, Trna-
va : Spolok svätého Vojtecha, 2007, čl. 37.

6	 Porov. TUPÝ, B. : Rodina a pastorácia. Lublin : KUL, 2004, s. 7-12.

88

PETER VANSAČ

jú tie isté krízy ako ostatné manželstva a stáva sa, že manželské spolužitie
zaniká hneď na začiatku. Dôvodov tohto stavu je mnoho. Medzi najhlav-
nejšie patrí:

1. Všeobecný úpadok duchovného života. Často veriaci človek sa
hlasí k svojmu náboženstvu a prijíma sviatosti, ale v jeho osobnom živote
často nehrá Boh najvážnejšiu úlohu.

2. Osobná nezrelosť snúbencov, ktorý uzatvárajú sviatosť manželstva.
Vek je síce vyšší, keď uzatvárajú manželstvo, ale často sa nevedia zhostiť
tejto svojej úlohy ani v tých najpodstatnejších záležitostiach. 	

3. Alkoholizmus, drogy, gamblerstvo. Prax ukazuje, že ľudia postih-
nutí týmito anomáliami nie sú schopní žiť v normálnom manželstve.7

Manželské konflikty sa väčšinou zakladajú na komplexných príči-
nách. Významnú úlohu zohráva socio-kultúrna situácia oboch partnerov.
Nezanedbateľnú úlohu v tomto smere zohrávajú psychologické, sociolo-
gické a náboženské faktory.8

Kratochvíl v knihe Manželská terápie uvádza nasledujúce príčiny roz-
padu manželstva:

1. Osobnosti manželov. Zdroj problémov môže byť primárne v osob-
nosti jedného alebo obidvoch partnerov. Môže ísť o rysy v rámci normy,
ale nezlučujú sa s rysmi partnera. Môže ísť o rysy abnorámálne, ktoré už
samy o sebe predstavujú dispozície k problémom v interpersonálnych
vzťahoch vôbec, a v manželskom vzťahu zvlášť.

2. Manželský vzťah. Dôležité je, čo predchádzalo k vstupu do man-
želstva. Pri voľbe sa uplatňujú tri príťažlivé sily: podnet, hodnoty a roly.
Vo všetkých fázach sa uplatňuje princíp vyváženosti výmeny, ktorá je
vyrovnaná.

3. Vývoj vzťahu v čase. Manželský vzťah neostáva stále rovnaký, ale
sa vyvíja a mení. Niektoré zmeny sú nepredvítateľné, alebo existuje urči-
tý zákonitý vývoj a zmeny, ktoré sú typické. Ide o štádia v manželstve,
napr. manželstvo pred narodením detí, s malými deťmi, manželstvo zre-
lého veku, či v starobe.

4. Vnútorné manželské situácie sa týkajú konkrétnych problémov a
konfliktov vo vnútornej manželskej interakcii, ktoré sú spojené s fungo-
vaním manželstva. Ide o rodinné hospodárenie, využívanie voľného času,
výchovu detí a sexuálne súžitie.

7	 Porov. ČITBAJ, F.: Konkordát a moderný štát, In: Theologos 2/2009. Prešov : GTF,
2009, s. 211.

8	 Porov. PETRO, M.: Kríza súčasného manželstva a cesty jej prekonania, Námestovo :
Štúdio F, 2004, s. 39.

89

THEOLOGOS 2/2010 | ŠTÚDIE

5. Vonkajšie zásahy do manželstva. Patria tu vplyvy rodičov, kto-
ré predstavujú škálu problémov, ďalej zásahy príbuzných, priateľov, zná-
mych, susedov a mimomanželský vzťah.9

Vymenované faktory sú psychologického rázu.Veľmi rozšírenou prí-
činou je v súčasnej dobe hlavne po otvorení hraníc skutočnosť, že manže-
lia sú občanmi dvoch rôznych štátov. Dosť závažnou príčinou je aj nedo-
statok spoločného bytu, resp. nemožnosť obstarať si spoločný byt. Ďalšou
príčinou rozvratu je zasahovanie príbuzných alebo nejakej tretej osoby
do vzájomného vzťahu. Súčasné manželstvo je taktiež ohrozené destabi-
lizáciou a stráca na váhe aj v spoločnosti. Silne vzrástol vplyv spoločen-
ských a politických inštitúcií a masovokomunikačných médií. Podstatne
dôležitým sociologickým fakorom je strata zamestnania u jedného alebo
u obidvoch manželov. Ak chýba prísun ekonomických prostriedkov do
rodiny, narúša sa normálny, harmonický život rodiny.10

Najčastejšou náboženskou príčinou rozvratu je porušenie vernos-
ti v manželskom zväzku. Veľmi často sa v dnešnej dobe vyskytujú prí-
pady miešaného manželstva. Rozdielnosti týkajúce sa viery, či samotné
chápanie manželstva, ale aj odlišné náboženské mentality sú mnohokrát
zdrojom napätia aj pri výchove detí. Ďalšou morálnou príčinou je aj to,
že manželia si mnohokrát nedokážu a nechcú vytvoriť podmienky pre
harmonické a vzájomné porozumenie. Manželský zväzok sa za určitých
okolností môže prejaviť ako omyl.11 Preto je potrebné sústrediť sa na kva-
litnú prípravu do manželstva.

Význam prípravy na manželstvo
V Pastoračnom pláne Katolíckej cirkvi na Slovensku sa konštatuje, že

u nás je celkom dobré rozvrhnutá sviatostná pastorácia spojená s rodi-
nou, avšak najväčšou výzvou je posilnenie prípravy na sviatosť manžel-
stva. Z veľkého množstva mladých ľudí, ktorí chcú uzavrieť sviatostné
manželstvo, je stále viac tých, ktorí túžia po hlbšej príprave, ktorá je často
nedostatočná alebo zanedbávaná najmä na úrovni vzdialenej prípravy, či
už v prostredí rodiny alebo školy.12

9	 Porov. KRATOCHVÍL, S.: Manželská terapie. Praha : Portál 2000, s. 82-174.
10	 Porov. Zamorski, J.: Wychowanie do wartości i międzypokoleniowy ich przekaz w

rodzinie polskiej. In: Zamorski, J. (redakcja naukowa) : Międzypokoleniowy przekaz
wartości w rodzinie. Fundacja Uniwersytecka w Stalowej Woli. Stalowa Wola-Rzeszów:
Spidruk, 2009, s.175 ISBN 978-83-86916.

11	 Porov. PETRO, M.: Kríza súčasného manželstva a cesty jej prekonania, Námestovo:
Štúdio F, 2004, s. 87.

12	 Porov. PASTORAČNÝ PLÁN KATOLÍCKEJ CIRKVI NA SLOVENSKU 2007 – 2013, Trna-
va : Spolok svätého Vojtecha, 2007, čl. 36.

90

PETER VANSAČ

Pápežská rada pre rodinu vo svojej publikácii Príprava na sviatosť
manželstva hneď v úvode zdôvodňuje význam prípravy na manželstvo je
v tom, že manželský a rodinný život, má osobitný význam pre dobro Cir-
kev. Celé kresťanské spoločenstvo je predovšetkým pre manželov. Roz-
hodnutie manželov, je tak závažné, že nemôže byť nepripravené a unáh-
lené. Pre všetkých, ktorí chcú prijať sviatosť manželstva, je príprava na
sobáš, najvhodnejším a výsadným okamihom „Kayrós“, čas v ktorom Boh
hovorí k snúbencom a vzbudzuje v nich vnímavosť pre povolanie na
manželstvo.

Na výkon svojho povolanie sa chystáme päť až šesť ročným štúdiom,
alebo učením. Manželstvo je jedným z najvážnejších povolaní v živote
ľudí. Láska má svoj pôvod v Bohu, a preto by sme mali na ňu sa starost-
livo pripravovať. Na manželstvo sa treba chystať roky a to formovaním
osobnosti a vzájomným poznávaním.13

Ak berieme do úvahy stav dnešnej spoločnosti, v ktorej nechýba
sekularizácia a konzumizmus, je potrebné prípravu na manželstvo prijí-
mať ako naliehavú výzvu, v ktorej snúbenci spoznávajú pravé hodnoty
života, manželstva, rodiny.14

Mnohé ťažkosti, ktoré sa dnes vyskytuje v rodinnom živote, pochá-
dzajú z toho, že mladí ľudia akoby strácali zo zreteľa stupnicu hodnôt
– rodinných, ale chýbajú im aj pevné normy správania. Nevedia čeliť
novým ťažkostiam a nevedia ich ani ako riešiť. Zdôrazňuje, že skúsenosť
Cirkvi je taká, že tam, kde prebiehala seriózne príprava na manželstvo,
takíto manželia si počínajú lepšie ako ostatní. Ďalej načrtáva spôsob prí-
pravy na manželstvo a zdôrazňuje, že Cirkev má uskutočňovať túto prí-
pravu ako postupný a trvalý proces, ktorý obsahuje tri hlavné stupne:
vzdialenú, blízku a bezprostrednú prípravu.15

Vzdialená príprava na manželstvo
Pápež Ján Pavol II. v exhortácii O úlohách kresťanskej rodiny

v dnešnom svete podčiarkuje, že vzdialená príprava na manželstvo sa
začína už v detstve a to tým, že rodičia vedú deti k tomu aby objavova-
li samých seba s bohatými duševnými danosťami a jedinečným darom
osobnosti so silnými aj slabými stránkami. Je to obdobie, kedy je potreb-
né položiť základy ku každej ľudskej hodnote vo vzťahoch.16

13	 Porov. KOREC, J. Ch.: K manželstvu a rodine. Bratislava : LUČ, 1990, s. 9-10.
14	 Porov. TIRPÁK, P.: Pastoračná odpoveď Cirkvi na súčasnú krízu manželstva. Krakow :

Wydawnictwo Naukowe, 2008, s. 191.
15	 Porov. ŚNIADKOWSKI, M. (red.): Wybrane zagadnienia wychowania szkolnego. Lub-

lin : Polihymnia, 2008, s. 18.
16	 Porov. FC 66.

91

THEOLOGOS 2/2010 | ŠTÚDIE

V tomto období nesmie chýbať úprimná a odvážna výchova k čistote
a k láske, ktorá je darovaním seba samého. Čistota nie je umŕtvenie lásky,
ale predpoklad pravej lásky. Ak je povolanie na manželskú lásku povola-
ním na sebadarovanie v manželstve, sebaovládanie je nevyhnutné na to,
aby sa človek mohol skutočne darovať. Z tohto pohľadu je zvlášť dôle-
žitá sexuálna výchova, ktorú rodičia poskytujú v prvých rokoch detstva
a dospievania. V tomto zmysle treba pripomenúť, že vzdialenú prípravu,
aj keď sa sústreďuje na učenie antropologického charakteru, je potrebné
včleniť do perspektívy manželstva, v ktorom sa ľudská láska stáva nielen
znamením lásky medzi Kristom a jeho Cirkvou, ale aj účasťou na nej.

Manželská láska sprítomňuje Božiu lásku, ktorá sa zjavila vo vykúpe-
ní. Rozhodujúci a smerodajný je prechod alebo obrátenie od povrchnej
a neurčitej viery, akú dnes majú mnohí mladí ľudia, k objaveniu „kres-
ťanského tajomstva“, to znamená k viere, ktorá je spoločenstvom milosti
a lásky so vzkrieseným Kristom.17 V praxi znamená, že dieťa vidí manžel-
stvo rodičov a takto si podvedome vytvára obraz a vzor pre svoje budúce
manželstvo.18 Ján Pavol II. v Liste rodinám napísal veľmi povzbudzujúce
slová pre rodičov a to: „Rodičia sú prví a hlavní vychovávatelia svojich
detí a im patrí základná kompetencia na tomto poli: sú vychovávateľmi,
pretože sú rodičmi“.19

Blízka príprava na manželstvo
V časovom slede blízka príprava na prijatie manželstva viaže sa

s obdobím mladosti. Neskôr sa táto príprava dostáva do obdobia zasnú-
benia. Ján Pavol II. v exhortácii Familiaris consortio zdôrazňuje, že blízka
príprava na manželstvo má predstaviť manželstvo ako osobný vzťah muža
a ženy, ktorý je potrebné ustavične rozvíjať a povzbudzovať ich k hlbšie-
mu chápaniu sexuality a zodpovedného rodičovstva.20

Podľa cirkevného práva v tomto bode prípravy majú dôležitú úlohu
duchovní pastieri, ktorí, kázaním a katechézou hovoria o význame kres-
ťanského manželstva, o vzájomných povinnostiach manželov o základ-
nom práve a povinnosti, rodičov vychovávať svoje deti.21

17	 Porov. PÁPEŽSKÁ RADA PRE RODINU: Príprava na sviatosť manželstva. KBS, 2004, čl.
24-25.

18	 Porov. TIRPÁK, P.: Pastoračná odpoveď Cirkvi na súčasnú krízu manželstva. Krakow :
Wydawnictwo Naukowe, 2008, s. 194.

19	 JÁN PAVOL II.: Apoštolský list rodinám GRATISSIMAM SANE. Trnava : SSV, 1994, s. 16.
20	 FC 66.
21	 KODEKS KANONIV SCHIDNICH CERKOV. Latinsko – Ukrajinske vidannja. Rím, 1993,

Kán. 738.

92

PETER VANSAČ

V tejto príprave je dôležité ponúknuť mladým nielen teologic-
ké poznatky, ale aj konkrétne znalosti z oblasti medicíny, psychológie
a iných odborov vzťahujúcich sa na manželstvo.22

Poznanie prirodzených metód regulácie počatia je veľmi potrebné
a tieto metódy sú cennou alternatívou, ak sa manželia nachádzajú vo váž-
nych ťažkostiach zdravotných alebo finančných.23 O týchto metódach ma
informovať lekár alebo manželia, ktorí žijú čistý manželský život a majú
o tom vedomosti, ale aj skúsenosti.

Kardinál Korec odporúča v tejto blízkej príprave hovoriť so snúben-
cami otvorene v čom spočíva manželský život, aké sú úskalia tohto života
a hlavne, aká je zodpovednosť manželov vo svedomí za to, aby pohlav-
ná sila bola aj tvorivou silou podľa Božích zámerov. Pritom je potrebné
vychádzať, že Boh stvoril muža a ženu na svoj obraz a že pohlavnosť nut-
ne musia spájať s láskou do celku manželského spoločenstva, ktoré plní
aj funkciu duchovného poslania.24

Konečným výsledkom blízkej prípravy my byť jasné poznanie kres-
ťanských znakov manželstva, ktoré sú: jednota, vernosť, nerozlučiteľnosť,
plodnosť, vedomie viery. Takto manželia majú byť pripravení napĺňať
poslanie rodiny. Mimoriadne dnes majú byť snúbenci pri príprave na svia-
tosť manželstva vedení k hodnotám, ktoré sa týkajú ochrany života a to
pretože sa majú stať domácou cirkvou „svätyňou života.“25

Bezprostredná príprava na manželstvo
O bezprostrednej príprave na manželstvo, hovorí kanonické právo aj

západnej aj východnej cirkvi, ba ukladá za povinnosť duchovným pastie-
rom aby snúbenci boli pripravení na manželský stav a to: „osobitným
poučením snúbencov o manželstve, ktorým sa majú pripraviť na nový sta-
v“.26

Bezprostredná príprava sa koná v „posledných mesiacoch a týždňoch
pred sobášom“ a tým sa majú odstrániť nedostatky a medzery vo vedo-
mostiach, ktoré ešte majú. Nanovo sa má zdôrazniť význam milosti a úlo-
hy kresťanského manželstva, ako aj aktívna účasť na sobášnych obra-
doch. Podľa Jána Pavla II. bezprostredná príprava je nevyhnutná pred
prijatím sviatosti manželstva, lebo:

1. Majú sa odstrániť nedostatky vo vedomostiach.

22	 Porov. TIRPÁK, P.: Pastoračná odpoveď Cirkvi na súčasnú krízu manželstva. Krakow :
Wydawnictwo Naukowe, 2008, s. 195.

23	 PÁPEŽSKÁ RADA PRE RODINU, Príprava na sviatosť manželstva. KBS 2004, čl. 35.
24	 Porov. KOREC, J.Ch.: K manželstvu a rodine. Bratislava : LÚČ, 1990, s. 146.
25	 PÁPEŽSKÁ RADA PRE RODINU: Príprava na sviatosť manželstva. KBS 2004, čl. 45-49.
26	 KODEKS KANONIV SCHIDNICH CERKOV. Latinsko – Ukrajinske vidannja, Rím, 1993,

Kán 738.

93

THEOLOGOS 2/2010 | ŠTÚDIE

2. Zdôraznenie samotnej milosti, ktorá vyplýva zo sobáša.
3. Vysvetlenie zmyslu obradu sobáša a jednotlivých znakov. 27

Pápežská rada pre rodinu, v smerniciach Príprava na sviatosť man-
želstva, pripúšťa, že môžu byť manželia, ktorí naliehavo žiadajú o skorý
sobáš, a títo môžu mať medzery vo vedomostiach o manželstve, tým viac
kňaz so svojimi spolupracovníkmi je povinný ponúknuť im príležitosť,
aby si tieto vedomosti doplnili.

Snúbenci práve v tomto bode prípravy majú pochopiť, že ako pokrs-
tení sa v manželstve spájajú s Kristom a že vo svojom rodinnom živote sa
majú nechať viesť Svätým Duchom. Preto sa na obrad sobáša majú pripra-
viť nielen vedomosťami, ale aj prijatím sviatosti zmierenia, aby obrad sa
mohol uskutočniť platne, dôstojne a plodne. 28

Slávenie obradu sobáša má sa vykonávať podľa liturgických predpi-
sov. Takéto slávenie zo sociálneho a spoločenského hľadiska má vyjad-
riť sviatostnú povahu manželstva. Pastoračná starostlivosť sa má prejaviť
v múdrej a svedomitej starosti o liturgiu slova.29 Kázeň, ktorá nikdy nesmie
chýbať, má sa sústrediť na veľké tajomstvo, ktoré sa slávi pred Bohom,
Cirkvou a spoločnosťou. Kazateľ má objasňovať sviatosť a jej pôsobenie
v živote manželov a rodín.30

Potreba duchovnej starostlivosti o rodinu
Cirkev na Slovensku v duchu Pastoračného plánu, chce sa venovať

rodinám vlažným vo viere, ale aj duchovné sprevádzať rodiny, ktoré túžia
po duchovnom raste. Pri rodinách vlažných vo viere, Pastoračný plán
odporúča osloviť tieto rodiny počas vianočných a veľkonočných sviatkov.
Najmä pri svätých spovediach, mnohí členovia týchto rodín prosia o radu
a duchovný pastier okrem duchovného povzbudenia ich má nasmerovať
na niektorú z kresťanských poradní, alebo na spoločenstvo rodín vo far-
nosti. Pri vnímaní vlažných rodín vo viere je dôležité, aby ich príležitostný
kontakt so spoločenstvom Cirkvi bol chvíľou kedy sa cítia týmto spolo-
čenstvom a jeho zástupcami pochopení a prijatý.31

Tu je potrebné spomenúť, že za takéto rodiny spoločenstvo veriacich
má sa modliť a prinášať za ne obete. Ako pripomína Svätý Otec Benedikt
XVI., že to čo človek vyriekne pri modlitbe, neodchádza do prázdna. Nie
je fikciou na dosiahnutie duševného výkonu alebo upokojenia. Modlit-

27	 Porov. FC 66.
28	 PÁPEŽSKÁ RADA PRE RODINU, Príprava na sviatosť manželstva. KBS 2004, čl. 51-53.
29	 Porov. FC 67.
30	 Porov. ŚNIADKOWSKI, M.: W trosce o człowieka. Wychowanie do życia w rodzinie.

Kielce : Jedność 2000, s. 75.
31	 Porov. PÁPEŽSKÁ RADA PRE RODINU, Príprava na sviatosť manželstva. KBS 2004, čl.

36-69

94

PETER VANSAČ

ba mieri ku skutočnosti. Ak teda človek zaujíma postoj modliaceho sa,
prekročí sám seba a otvára priestor pre Boha, v ktorom on bude môcť
konať pre nás a skrze nás.32

Kresťanské rodiny, ktoré prežívajú dar viery a ktoré sa aktívne zapá-
jajú do života farnosti majú sa podnecovať k tomu, aby vytvárali malé
rodinné spoločenstva vo farnosti. Takto je kresťanská rodina povolaná
k službe na budovaní Božieho kráľovstva v dejinách tým, že sa podieľa
na živote a poslaní Cirkvi.33 Rodine je teda skutočne vynikajúcou cestou
dozrievania vo viere, prostredníctvom spoločnej modlitby, uvažovaním
nad Božím slovom a výmenou vzájomných skúsenosti. Tieto rodiny sa
majú stať apoštolmi pre iné rodiny, ktoré sú vlažne vo viere a vzdialené
od Cirkvi. Takáto duchovná starostlivosť o rodiny a s rodinami je skutoč-
nou odpoveďou na výzvy Jana Pavla II.: „Rodina staň sa tým čím si“ a
„Pomôž sama sebe.“34

K rozvoju duchovnosti kresťanských manželov a rodín prispieva roz-
voj rozmanitých praktík:

- žehnanie – prakticky znamená, že každý z partnerov má moc zvo-
lávať na svoje manželstvo požehnanie. Žehná sa tým, že modlitbou u
vyprosujeme pre druhého u Boha priazeň.

- spoznávanie Svätého písma sa stáva pre kresťanskú rodinu výcho-
diskom aj usmernením tak duchovného, ako aj praktického života. Rodi-
na by mala čítať Božie slovo spoločne a meditovať nad ním a vymieňať si
skúsenosti podľa neho.

- modlitba v rodine by sa mala praktizovať každý deň. Súčasťou osob-
nej modlitby manžela, manželky, detí je modlitba jeden za druhého, za
jednotu, porozumenie v rodine. Svätá liturgia je vrcholom všetkých mod-
litieb a ideálne je, keď rodičia a deti sa zúčastňujú spolu.

- sviatosti, majú veľkú úlohu pri budovaní kvalitného manželstva,
lebo manželstvo upevňujú, posväcujú a chránia. Manželstvo spojené
s Eucharistiou má nesmierny význam, lebo čím viac sa muž a žena pribli-
žujú ku Kristovi, tým viac sa ich zväzok stáva pevnejší. Sviatosť zmierenia
pre manželov, znamená darovať život. Boh nám odpúšťa aj my si odpúš-
ťame navzájom a odstraňujeme prekážky, ktoré nám bránia v spolunaží-
vaní. Takto prijímané a žité odpustenie dovoľuje človeku povedať tomu
druhému: „Milujem ťa takého alebo takú, aká si“.35

32	 Porov. BENEDIKT XVI.: Beruhrt vom Unischbaren. Freiburg im Breisgau : Verlag Herd-
er, 2005, s. 233.

33	 Porov. TIRPÁK, P.: Rodinná výchova. Prešov : GTF PU, 2010, s. 28.
34	 Porov.: PASTORAČNÝ PLÁN KATOLÍCKEJ CIRKVI NA SLOVENSKU 2007 – 2013, Trna-

va : Spolok svätého Vojtecha, 2007, čl. 37.
35	 Porov. TIRPÁK, P.: Pastoračná odpoveď Cirkvi na súčasnú krízu manželstva. Krakow :

Wydawnictwo Naukowe, 2008, s. 172-184.

95

THEOLOGOS 2/2010 | ŠTÚDIE

Sociálna starostlivosť o rodinu v duchu Pastoračného plánu
V Pastoračnom pláne Katolíckej cirkvi na Slovensku sa konštatuje, že

v súčasnej dobe duchovný rast rodín ohrozujú mnohé ťažkosti. Ide najmä
o mladé rodiny s malými deťmi, o mnohodetné rodiny a rodiny vo zvlášt-
nych okolnostiach, napr. osamelí rodičia s deťmi, alebo rodiny s hendi-
kepovaným členom rodiny. Tieto rodiny sa nezaobídu bez pomoci štátu.
Spoločenstvo veriacich, zvlášť na úrovni farnosti má príležitosť pomôcť
takýmto rodinám skutkami lásky. Konkrétnym prejavom takejto pomoci
môže byť projekt Sára – odbremeňovanie služby rodinám.36

Projekt má svoje korene v Košiciach. Vznikol na základe konkrét-
nych potrieb rodín, ktoré sa dostali do krízovej situácie, štát im však
nevedel zabezpečiť pomoc v potrebnej miere. Z konkrétnych skúseností
pomoci rodine a posilnenia dozrievania dobrovoľníkov, vznikla myšlien-
ka vytvoriť projekt na pomoc rodine a dozrievanie mladého človeka. Úlo-
ha tohto projektu spočíva predovšetkým v pomoci osamelým, mladým
rodinám, ktoré sa ocitli v ťažkostiach, a to z rôznych príčin. Uvedenú sys-
tematickú dobrovoľnícku službu vykonávajú mladí ľudia, ktorí sa cítia byť
na to disponovaní. V súčasnosti sa tento projekt, nesúci meno sestry Sáry
Salkaházy – rehoľníčky, ktorá bola mimoriadne vnímavá pre potreby ľudí
v okolí. Realizuje v mestách Nitra, Banská Bystrica, Poprad a Pezinok.37

Cieľová skupina, na ktorú je projekt zameraný
Rodina s deťmi - otec, matka, deti (do 16 r. veku) a rodiny, ktoré sú

v záťažových situáciách:
•	neprítomnosť príbuzných, alebo iných blízkych pomocníkov
•	problémy so zabezpečením bežného chodu rodiny z dôvodu časo-

vej zaneprázdnenosti
•	dlhodobá fyzická a psychická vyčerpanosť
•	neúplná rodina
•	nezrelé partnerstvá
•	napätia a nedorozumenia medzi manželmi (často zdôvodnené

vyčerpanosťou manželov)
•	náročná výchova detí (viac deti v školopovinnom veku, deti s

postihnutím, deti s poruchami správania, deti so špecifickými potre-
bami, deti chronicky choré).38

36	 Porov.: PASTORAČNÝ PLÁN KATOLÍCKEJ CIRKVI NA SLOVENSKU 2007 – 2013, Trna-
va : Spolok svätého Vojtecha, 2007, čl. 37.

37	 Porov.: ANDRAŠČÍKOVÁ, M.: Ohrozená rodina a postoj blahoslavenej sestry Sáry
Salkaházy. In: Misionár s ľudovou čítankou. Č.12/2009, ročník 26, č. 12. s. 52.

38	 http://www.rodinabb.sk/aktivity/sara-sluzby-pre-rodinu/ciele (14.5.2010)

96

PETER VANSAČ

Pri rozvíjaní tohto projektu sa otvára priestor na spoluprácu kňaza,
mladých ľudí, bezdetných manželov či jednotlivcov, mládežníckych orga-
nizácii, rehoľných spoločenstiev, aktívnych dôchodcov, ako aj rôznych
združení veriacich.39

Záver
Veľmi dôležitým preqdpokladom na vytvorenie šťastného manželstva

je zodpovedná príprava na manželstvo a to hlavne po duchovnej stránke.
Mladí ľudia v období prípravy na manželstvo majú vnímať seba samých
ako dar jeden pre druhého. Ďalej majú vnímať svoju lásku nielen ako
chvíľkovú emocionálnu záležitosť, ale ako skutočnosť „Milujem ťa, preto
že si, že jestvuješ“.	

Manželstvo prináša radosti, ale aj starosti a krízy. Avšak východiskom
z krízy nemá byť rozvod, ale vzájomné ponaučenie a rešpektovanie jeden
druhého. Každej veľkej manželskej kríze sa dá predísť, ale o to sa musia
snažiť obaja manželia. Duchovná pomoc najmä v kríze manželov a rodiny
je veľmi potrebná, lebo ona je kľúčom jej ukončenia. Manželstvo a rodina
je akousi niťou, ktorá keď sa pretrhne a nanovo zviaže, uzol vždy zostane.

Zoznam použitej literatúry

ANDRAŠČÍKOVÁ, M.: Ohrozená rodina a postoj blahoslavenej sestry Sáry
Salkaházy. In: 	 Misionár s ľudovou čítankou. 12/ 2009, ročník 26,
č. 12.

BENEDIKT XVI., Beruhrt vom Unischbaren. Freiburg im Breisgau: Verlag
Herder, 2005.

ČITBAJ, F.: Konkordát a moderný štát. In: Theologos 2/2009, Prešov, 2009.
s. 342, ISSN 13335-5570

Čitbaj F.: Slobodná Cirkev – slobodná spoločnosť. Prešov : GTF PU 2010,
s. 8.

JÁN PAVOL II.: Boží plán desatoro pre tretie tisícročie. Bratislava: LÚČ,
1996, 186 s. ISBN 	80-7114-782-5

JÁN PAVOL II.: Exhortácia Familiaris consortio. Trnava,1993, ISBN
80-7162-052-1

JÁN PAVOL II.: Apoštolský list rodinám Gratisimam sane. Trnava: Spolok
svätého Vojtecha, 	1994, 117 s. ISBN 80-7162-060-2

39	 Porov.: PAĽA, G.: Quo vadis Európa?. In: Prínos teologickej vedy k humanizácii eu-
rópskej spoločnosti. Prešov : PRO COMMUNIO, 2005, s. 62-67; PASTORAČNÝ PLÁN
KATOLÍCKEJ CIRKVI NA SLOVENSKU 2007 – 2013, Trnava : Spolok svätého Vojtecha,
2007, čl. 37.

97

THEOLOGOS 2/2010 | ŠTÚDIE

KATECHIZMUS KATOLÍCKEJ CIRKVI. Trnava, 1999, ISBN 80-7162-259-
12007, 377 s. 	 VEGA č. 1/2479/05.

KODEKS KANONIV SCHIDNICH CERKOV. Latinsko – Ukrajinske
vidannja, Rím, 1993.

KOREC, CH. J.: K manželstvu a rodine. Bratislava: LÚČ, 2004, 237 s. ISBN
80-7114-418-5

KRATOCHVÍL, S.: Manželská terapie. Praha: Portál, 2000, 3 rozšírené
vydanie, 256 s. 	 ISBN 80-7178-332-3.

PAĽA, G.: Kresťanská výchova v slovenskom edukačnom priestore. In:
Aktuálne aspekty kresťanskej výchovy. Prešov: GTF PU, 2008, s. 67-79.
ISBN 978-80-8068-876-9

PAĽA, G.: Quo vadis Európa?. In: Prínos teologickej vedy k humanizácii
európskej spoločnosti. Prešov : PRO COMMUNIO, 2005, s. 62-67. ISBN
80-969416-0-7

PÁPEŽSKÁ RADA PRE RODINU: Ľudská sexualita. Pravda a poslanie.
Trnava: Spolok 	 svätého Vojtecha, 1996, 126 s. ISBN 80-7162-163-3

PÁPEŽSKÁ RADA PRE RODINU: Príprava na sviatosť manželstva. Trnava:
Spolok 	 svätého Vojtecha, 2004, 46 s. ISBN 80-7162-500-0

PASTORAČNÝ PLÁN KATOLÍCKEJ CIRKVI NA SLOVENSKU 2007 – 2013,
Trnava: 	 Spolok svätého Vojtecha, 2007, s. 80, ISBN 978-80-7162-
695-4

PETRO, M.: Kríza súčasného manželstva a cesty jej prekonania. Námesto-
vo, 1994, s. 194 	 ISBN 80-89070-23-X.

ŚNIADKOWSKI, M.: W trosce o człowieka. Wychowanie do życia w rodzi-
nie. Kielce : Jedność 2000, 103 s. ISBN 83-7224-282-8.

ŚNIADKOWSKI, M. (red.): Wybrane zagadnienia wychowania szkolnego.
Lublin : Polihymnia, 2008, s. 156. ISBN 978-83-7270-576-3.

TIRPÁK, P.: Pastoračná odpoveď Cirkvi na súčasnú krízu manželstva.
Krakow : Wydawnictwo naukowe, 2008, ISBN 978-83-7438-183-3.

TIRPÁK, P.: Rodinná výchova. Prešov : GTF PU, 2010, ISBN 978-80-555-
0142-0.

TUPÝ, B. : Rodina a pastorácia. Lublin: KUL, 2004.
http://www.rodinabb.sk/aktivity/sara-sluzby-pre-rodinu/ciele
Zamorski, J.: Wychowanie do wartości i międzypokoleniowy ich prze-

kaz w rodzinie polskiej. In: Zamorski, J. (redakcja naukowa) : Mię-
dzypokoleniowy przekaz wartości w rodzinie. Fundacja Uniwersytec-
ka w Stalowej Woli. Stalowa Wola-Rzeszów: Spidruk, 2009, s.171-194.
ISBN 978-83-86916.

98

Petra Polievková

Poznámky k integrácii mediálnej výchovy
do učebného obsahu iného vyučovacieho predmetu
zaznamenané v kontexte experimentálne odučenej
vyučovacej hodiny

Petra Polievková
Katolícka univerzita v Ružomberku, Filozofická fakulta

Abstract: The contribution points to the roles and aims, by which the
media education as a compulsory part of institutionally roofed education
and cultivation is responsible for. The author responds to the need of its
unavoidable presence in school educational programs and thus empha-
sizes the role of school in the value formation of children and youth. She
suggests approaches to the teaching of media education as the sectional
themes and highlights the need for its coordinated integration into the
curricula. She describes the implementation of a specific lesson of the Slo-
vak language and literature in the methodological note in which there are
fully represented the elements of media education and thus she shows that
the educational aspect of sectional themes can be preferably maintained
even in the context of other subject. The author brings her own observati-
ons and experiences of thus taught lesson.

Key words: Media Education. Integrated theme. Educational aspect.
Values.

Opodstatnenosť mediálnej výchovy v inštitucionálnom vzdelá-
vaní a výchove
Prudký technologický pokrok zasiahol medziľudské vzťahy, (po)zme-

nil kultúrne hodnoty, návyky a očakávania, ktoré spájame s našimi pra-
covnými, voľnočasovými alebo vzdelávacími aktivitami. Fenomén globa-
lizácie zotrel priestorové a časové hranice, zrýchlil výmenu informácií, no
zasiahol aj do procesov interpersonálnej komunikácie. Na všetko uvede-
né musela a musí reagovať aj oblasť výchovy a vzdelávania. Slovenské
školstvo však pomerne neskoro zareagovalo na rozmach médií. S. Breč-
ka v súvislosti so situáciou s vyučovaním mediálnej výchovy na Sloven-

99

THEOLOGOS 2/2010 | ŠTÚDIE

sku v minulých rokoch hovorí, že toto vyučovanie sa realizovalo „skôr
v zmysle výchovy médiami, čiže využívaním médií vo vyučovacom pro-
cese“1.

Vyučovanie mediálnej výchovy sa na Slovensku začalo experimen-
tálne overovať v rámci dvojročného projektu Štátneho pedagogického
ústavu až v školskom roku 2005/06, pričom mediálna výchova je ako
prierezová tematika povinnou súčasťou školských vzdelávacích progra-
mov od začiatku školského roka 2008/09. Jej prítomnosť aj vo formálnom
vzdelávaní by nemala byť spochybňovaná. Povinné zaradenie mediálnej
výchovy do obsahu výchovy a vzdelávania je potrebné vnímať ako priro-
dzenú rekciu na rozšírenosť médií a ich jednoduchú dostupnosť pre jed-
notlivca. Problémom už totiž nie je nedostatok informácií, ale práve ich
nadbytok. Neuralgickým miestom vo vzťahu medzi médiom a príjemcom
je dnes už predovšetkým pasívny konzum médiami sprostredkovávanej
reality. Moderné (aj) inštitucionálne garantované vzdelávanie a výchova
má preto smerovať k tomu, aby si vzdelávaný a vychovávaný uvedomoval
riziká nekontrolovaného a nekritického prijímania mediálnych obsahov.2

Škola už dávnejšie ustúpila z pozície kedysi ešte takmer jediného
výraznejšieho zdroja informácií – túto úlohu si v súčasnosti prisvojili prá-
ve masovokomunikačné prostriedky, ktoré však využívajú aj našu inkli-
náciu ku konformnému a konzumnému spôsobu života následkom čoho
priznávame médiám predovšetkým status prostriedku zábavy. Bežný
konzument navyše preceňuje svoju odolnosť voči persuazívnym až mani-
pulatívnym vplyvom médií a vystavuje sa tak riziku, že jeho konanie
a správanie bude usmerňované a korigované tými, ktorí médiá využívajú
na rozširovanie svojho mocenského vplyvu a zvyšovanie svojho zisku.

Úlohy a ciele mediálnej výchovy
Záujem o úspešnú integráciu mediálnej výchovy do učebných obsa-

hov iných predmetov vyžaduje, aby učiteľ správne porozumel jej úlohám
a cieľom.

V. Kačinová na 23. medzinárodnom kongrese rodiny venovanom
rodine a médiám3 predniesla príspevok, v ktorom o. i. uviedla, že „medi-
álna výchova realizovaná (nielen) v rámci rodinnej výchovy by mala
prednostne zahŕňať výchovu k hodnotám vo vzťahu k médiám a ich pro-
duktom a rozvoj kritického myslenia detí a mládeže za účelom rozvinutia

1	 BREČKA, S.: Mediálna výchova. Bratislava : Národné centrum mediálnej komunikácie,
1999, s. 34.

2	 PAĽA, G.: Možnosti aplikácie moderných technológií pri vyučovaní náboženskej vý-
chovy. In : Theologos. Prešov : Petra, 2008, roč. 10, č. 1, s. 194-210.

3	 Svetová vedecká konferencia sa uskutočnila 5. − 7. septembra 2008 v Ružomberku.
Bližšie pozri: www.rodinaamedia.sk.

100

Petra Polievková

ich vnímavosti a schopnosti rozlišovať medzi kvalitnými a nekvalitnými
mediálnymi obsahmi (predovšetkým z pohľadu pozitívneho či negatív-
neho vplyvu na ich osobnosť). Dôsledkom tohto procesu (očakávaným
efektom) je (má byť) selektívne využívanie médií deťmi a mládežou“4.

Implicitne definovanú úlohu mediálnej výchovy je možné postreh-
núť aj v posolstve pápeža Benedikta XVI. k 41. svetovému dňu spoločen-
ských komunikačných prostriedkov. V ňom sa uvádza apel na pozitív-
ne poňatie mediálnej výchovy v zmysle potreby oboznamovania mladej
generácie s tým, čo je esteticky a morálne na vysokej úrovni a umožniť
tak deťom a mládeži rozvíjať schopnosť hodnotiť, byť rozvážnymi a vedieť
rozlišovať.5

Podľa renomovaného českého odborníka J. Jiráka je mediálna výcho-
va v základnom vzdelávaní zameraná na sprostredkovávanie základných
poznatkov a na rozvoj elementárnych zručností súvisiacich s mediálnou
komunikáciou a s prácou s médiami. „Mediálna výchova má vybaviť žia-
ka základnou úrovňou mediálnej gramotnosti. Tá zahrňuje jednak osvo-
jenie si niektorých základných poznatkov o fungovaní a spoločenskej
úlohe súčasných médií (o ich histórii, štruktúre, fungovaní), jednak získa-
nie schopností podporujúcich poučné, aktívne a nezávislé zapojenie jed-
notlivca do mediálnej komunikácie. Predovšetkým sa jedná o schopnosť
analyzovať ponúkané informácie, posúdiť ich vierohodnosť a vyhodnotiť
ich komunikačný zámer, poprípade ich asociovať s inými informáciami.
Tiež je zameraná na orientáciu v mediovaných obsahoch a na schopnosť
voľby vhodného média ako prostriedku pre uspokojenie najrôznejších
potrieb – od získavania informácií, cez vzdelávanie až po naplnenie voľ-
ného času.“6

Štátny vzdelávací program z dielne Ministerstva školstva SR definu-
je mediálnu výchovu prostredníctvom cieľov, na ktoré sa má vyučovanie
tejto prierezovej tematiky orientovať. Medzi iným sa zdôrazňuje potreba
zmysluplného, kritického a selektívneho využívania médií a ich produk-
tov, schopnosť nachádzať v médiách hodnotné obsahy, vyhodnocovať
mediálne posolstvá, rozlišovať pozitívne a negatívne mediálne vplyvy,

4	 KAČINOVÁ, V.: Mediálna výchova v rodine. In: Rončáková, T. (ed.): Rodina a médiá
XXIII. medzinárodný kongres rodiny. Ružomberok : Katolícka univerzita, Filozofická
fakulta, 2009, s. 380.

5	 Porov.: Posolstvo sv. Otca Benedikta XVI. k 41. svetovému dňu spoločenských komu-
nikačných prostriedkov. Deti a komunikačné prostriedky: výzva pre výchovu. http://
www.kbs.sk/do_pdf/index.php?cid=1171014671.

6	 JIRÁK, J.: Průřezové téma mediální výchova. Rámcový vzdělávací program pro základní
vzdělávání. http://www.rozumetmediim.cz/slovnicek/slovnicek/rvpzv.pdf.

101

THEOLOGOS 2/2010 | ŠTÚDIE

eliminovať záporné účinky médií, osvojiť si schopnosť kompetentného
zaobchádzania s rôznymi druhmi médií a ich produktmi.7

Podľa odporúčania Rady Európy „mediálnu výchovu možno defino-
vať ako praktické vyučovanie zacielené na budovanie mediálnej kompe-
tencie chápanej ako kritický a rozlišujúci postoj voči médiám s cieľom
vytvárať vyrovnaných občanov, schopných vynášať vlastné súdy na zákla-
de dostupných informácií“8.

T. Zasępa a P. Olekšák najdôležitejšie úlohy mediálnej výchovy
zoskupujú do šiestich tematických okruhov.9 Vnímajú ju tiež ako „teó-
riu formovania postojov, ktoré sú nevyhnutné pre taký príjem mediálne-
ho vysielania u vychovávaného, aby sa ono mohlo pričiniť o rozvoj jeho
duchovnej dokonalosti“.10

Uvedené definície mediálnej výchovy majú v zásade jedného spoloč-
ného menovateľa zdôrazňujúceho, že mediálna výchova nie je a nemá byť
predmetom (len) o tvorbe mediálnych obsahov, ale disciplínou učiacou,
ako médiám (po)rozumieť. Mediálna výchova ako samostatná vzdeláva-
cia oblasť je prostriedkom získavania a ďalšieho rozvoja mediálnej gra-
motnosti, pod ktorou sa vo všeobecnosti rozumie nadobudnutá schop-
nosť, kompetencia rozumieť médiám.11

Metodický náčrt vyučovacej hodiny alebo Vytvorme si hrdinu
Mediálna produkcia, neraz zámerne a čoraz častejšie orientovaná na

emócie, má vplyv aj na naše morálne rozhodovanie. „Svoje správanie
formulujeme vedome, či podvedome, tiež podľa príkladu postojov ľudí,
ktorí tvoria naše morálne prostredie podľa: členov rodiny, nadriadených,
náboženských vzorov alebo obľúbených postáv.“12 V súvislosti s posledne
uvedeným determinantom sa exponuje sila mediálneho účinku.

Mladá generácia musí byť vedená k tomu, aby dokázala kriticky
posudzovať a vyhodnocovať vzory správania sa, s ktorými prichádza do
kontaktu tak vo svojom okolí, ako aj v mediálnej realite. Vyučovacie
hodiny s integrovanou prierezovou tematikou preto majú smerovať tiež

7		 Štátny vzdelávací program pre 2. stupeň základnej školy v Slovenskej republike. ISCED
2 – nižšie sekundárne vzdelávanie. http://www2.statpedu.sk/buxus/docs/kurikularna_
transformacia/ /isced2_jun30.pdf .

8	 Rada Európy Parlamentné zhromaždenie Odporúčanie 1466 (2000) [1] Mediálna vý-
chova. http://www.radaeuropy.sk/?736.

9	 Bližšie pozri.: ZASĘPA, T. – OLEKŠÁK, P.: Mediálna výchova. Ružomberok : Katolícka
univerzita, Filozofická fakulta, 2008, s. 18 – 21.

10	 ZASĘPA, T. – OLEKŠÁK, P.: Mediálna výchova. Ružomberok : Katolícka univerzita,
Filozofická fakulta, 2008, s. 17.

11	 Porov.: MIČIENKA, M. – JIRÁK, J.: Základy mediální výchovy. Praha : Portál, 2007, s.
9 – 10.

12	 ZASĘPA, T.: Médiá v čase globalizácie. Bratislava : LÚČ, 2002, s. 7.

102

Petra Polievková

k tomu, aby žiak dokázal (roz)poznať vlastné a vnútené motivácie inkli-
novať k určitým skupinám alebo k jednotlivcom, ktorých vníma ako svoj
vzor. V kontexte uvedeného sa prejavuje výchovný rozmer mediálnej
výchovy, ktorý ešte stále nie je vo vyučovaní doceňovaný a ustupuje
skôr teoretickému prijatiu prierezovej tematiky. Výchovný aspekt by však
mal byť prinajmenšom v rovnováhe s teoretickým aspektom vyučovania
mediálnej výchovy.

Vyššie uvedené bolo motiváciou k experimentálnemu odučeniu
takej vyučovacej hodiny, v rámci ktorej by sa exponovalo práve výchov-
né posolstvo. Kvalifikovanosť autorky príspevku bola v tomto prípade
určujúca pri voľbe nosného predmetu – slovenského jazyka a literatúry.13
Určenie témy zohľadňovalo požiadavku toho, aby nedošlo k narušeniu
cieľov a zámerov nosného predmetu. Keďže žiaci 5. ročníka počas dané-
ho školského roka prišli s mediálnou výchovou ako prierezovou témou
do kontaktu len náznakovo, skôr v zmysle jej nie celkom správneho sto-
tožnenia s využívaním médií ako didaktických pomôcok, nebolo možné
od žiakov vyžadovať poznatky a zručnosti z mediálnej výchovy.

Po zohľadnení všetkých uvedených skutočností sa ako najvýhodnej-
šia ukázala spolupráca poviedky D. Clarka Mať takého brata14 (literárna
výchova) a problematika mediálne sprostredkovávaných vzorov (medi-
álna výchova). Pre porozumenie a zvládnutie integrovanej témy je síce
v tomto prípade výhodné, ak si už žiaci uvedomujú rozdiely medzi medi-
álnou realitou a médiami nesprostredkovávanou skutočnosťou, nie je to
však nevyhnutná podmienka; pre úspešnú realizáciu vyučovacej hodiny
je postačujúca aj vlastná mediálna skúsenosť žiakov.

Vyučovacia hodina nebola žiakom prezentovaná ako tradičné vyučo-
vanie, ale dostala svoj názov Vytvorme si hrdinu, ktorý plnil aj motivačnú
funkciu. Zámery hodiny boli špecifikované vo vzťahu k obidvom výchov-
no-vzdelávacím oblastiam.

13	 Vyučovacia hodina bola odučená 27. mája 2009 v 5. A triede na Základnej škole, Sit-
nianska 32, Banská Bystrica.

14	 Hrdinom príbehu je chlapec, ktorý svojmu mladšiemu chromému bratovi na Vianoce
sľúbi, že mu raz kúpi auto, aby mohol vidieť krásu vonkajšieho sveta, ktorý pozná len
z rozprávania. Príbeh je o tom, ako malý chlapec môže aj dospelého naučiť, že „je
požehnaný ten, kto dáva“. Text je spracovaný v dnes už neaktuálnej učebnici literár-
nej výchovy (PETRÍKOVÁ, D. a kol.: Literárna výchova pre 5. ročník základných škôl.
Bratislava : OG – Vydavateľstvo Poľana, s. r. o., 2000. 200 s. ISBN 80-89002-05-6.).
Prebiehajúca reforma školstva sa totiž dotkla aj učených textov. Uvedená skutočnosť
však nijako neovplyvňuje získané poznatky a postrehy z odučenej vyučovacej hodi-
ny. Učebnica nie je povinným didaktickým materiálom. Je na zvážení učiteľa, s akými
podkladmi pracuje. Ponúkané metodické poznámky sú navyše aplikovateľné aj na
iný a vo vzťahu k určeným zámerom vyučovacej hodiny vhodný text. Žiada sa potom
len modifikácia otázok a úloh k práci so zvoleným textom.

103

THEOLOGOS 2/2010 | ŠTÚDIE

Literárna výchova:
•	 rozvíjať schopnosť efektívnej práce s literárnym textom;
•	 rozvíjať interpretačné a kreatívne zručnosti;
•	upevniť poznatky o úlohách hlavných a vedľajších postáv v lite-

rárnom diele;
•	viesť žiakov k ďalšiemu porozumeniu abstraktného termínu

hlavná myšlienka (idea) literárneho diela;
•	 rozvíjať schopnosť zrozumiteľnej a argumentačne podloženej

formulácie vlastného názoru vo vzťahu ku konkrétnej téme;
•	 rozvíjať schopnosť emocionálneho a estetického vnímania lite-

rárneho textu cez priezor vlastnej individuality.
Mediálna výchova:

•	vedieť kriticky zhodnotiť mediálne prezentované vzory správa-
nia sa mediálnych hrdinov;

•	uvedomiť si, aké skutky robia z človeka hrdinu a aké hodnoty
a vlastnosti sú pre skutočného hrdinu príznačné;

•	dokázať rozlišovať medzi mediálne zobrazovanými vzormi
a vzormi z reálneho prostredia;

•	uvedomovať si (ne)reálnosť charakterov, s ktorými prichádzame
do kontaktu prostredníctvom médií;

•	uvažovať o aspektoch ovplyvňujúcich preferencie jednotlivca
pri vyhodnocovaní správneho a nesprávneho posudzovania
bezprostredného okolia.

Zvolená téma a špecifikácia cieľov naznačujú medzipredmetové vzťa-
hy s etickou/náboženskou/občianskou výchovou, a to v súvislosti s hod-
notovou orientáciou jednotlivca a jeho právom na vlastný názor a na slo-
bodu vlastného rozhodovania, zreteľná je tiež spolupráca so slovenským
jazykom – prienikom je prehĺbenie poznatkov o charakteristike, aktivizácia
poznatkov o suprasegmentálnych prostriedkoch a ďalší rozvoj zručnosti
s prácou so slovníkom.

Vyučovacia hodina nepredstavuje zvýšené nároky na učeb-
né pomôcky (práve to neraz odrádza učiteľov aj od samotného vyučo-
vania mediálnej výchovy, keďže sa (mylne) domnievajú, že jej vyučo-
vanie je za každých okolností podmienené využívaním informačno-
-komunikačných technológií). V približovanej vyučovacej hodine si učiteľ
vystačí s vlastným pracovným listom, zvoleným (literárnym) textom, Krát-
kym slovníkom slovenského jazyk a Slovníkom cudzích slov. Vhodné je
využitie dataprojektoru, projekciu je však možné nahradiť pripraveným tla-
čeným obrazovým materiálom.

Je výhodné, ale po určitých korekciách nie nevyhnutné, dotovať túto
tému dvojhodinovou časovou dotáciou.

104

Petra Polievková

Na začiatku vyučovacej hodiny učiteľ požiada žiakov, aby do pracov-
ného listu nakreslili, ako si predstavujú hrdinu. Inštrukciu spresní a vyzve
žiakov, aby okolo obrázku napísali vlastnosti, ktoré podľa nich musí ich
hrdina mať. Úlohu je možné doplniť aj o požiadavku práce s farbami. Tie
by mali žiaci voliť podľa vlastnej predstavy toho, ktorá farba by mohla naj-
lepšie vystihovať zvolenú vlastnosť. Dôležité je inštrukciu sformulovať tak,
aby žiaci vyjadrili vlastné vnímanie hrdinu. Po ukončení úlohy žiaci pred
celou triedou prezentujú svoje riešenia a predstavy vrátane zdôvodnenia
voľby farieb a vlastností hrdinov. Učiteľ má v tejto časti zamedziť reakciám
ostatných žiakov na prezentátora.

Súčasťou pracovného listu sú tri doplňovačky. Každému radu je urče-
ná doplňovačka s iným riešením. Vytvára sa tak priestor, aby žiaci, ktorí
dospejú k riešeniu rýchlejšie, mohli využiť čas na riešenie zostávajúcich
doplňovačiek a boli tak aktívni počas celej časovej fázy, ktorá je pre danú
úlohu vymedzená. Žiaci by mali mať možnosť sami sa rozhodnúť buď pre
individuálnu prácu, alebo pre prácu vo dvojiciach, či početnejších skupi-
nách. Dôležité však je, aby si aj v prípade individuálnej činnosti vzájomne
pomohli, napr. spoločnou kontrolou odpovedí. Riešením doplňovačiek sú
slová hrdina, vzor, celebrita. (Otázky v tajničke môžu súvisieť s opakova-
ním poznatkov z literatúry.)

Žiaci sú ďalej vyzvaní k tomu, aby sa pokúsili sformulovať definíciu
slov hrdina, celebrita, vzor. Vlastné riešenie si následne overia v KSSJ
a v SCS. Spoločne potom zapíšu zjednodušené definície. V tomto bode je
vhodné so žiakmi diskutovať o tom, či niekto môže byť vzorom, hrdinom
a celebritou zároveň.

Nasledujú ukážky filmových postáv, hercov a iných mediálne (ne)
známych osobností (výhodné je využitie premietacej plochy). Žiaci najprv
prezentujú svoje poznatky o jednotlivých osobnostiach, informácie dopĺ-
ňa učiteľ. Tu sa otvára priestor pre vysvetlenie rozdielu medzi filmovou
postavou a hercom ako reálnym človekom, keďže je predpoklad, že nie
všetci žiaci budú rozlišovať, či hovoria o filmovej postave alebo o hercovi.
Následne zapíšu mená osobností do svojich pracovných listov, a to podľa
toho, či ich považujú za hrdinov, celebrity alebo vzory. V rámci pracovné-
ho listu je vytvorený priestor aj pre prípad, že žiak sa nevie rozhodnúť, do
ktorej kategórie/kategórií danú osobu zaradiť. Dôležité je upozorniť žiakov,
že jednej osobe môžu prisúdiť aj viacero úloh. Učiteľ ich potom požiada,
aby svoje rozhodnutia prezentovali, pričom v tejto fáze sa už očakáva ria-
dená diskusia a vzájomné konfrontácie – predpokladá sa, že riešenie úlohy
nebude jednotné.

Rozvíjajúcu sa diskusiu môže učiteľ podľa situácie usmerňovať aj pomo-
cou takýchto otázok: Máte medzi týmito osobnosťami svoj vzor? Viete, čo sa
najčastejšie o týchto ľuďoch v médiách hovorí? Prečo je podľa vášho názo-

105

THEOLOGOS 2/2010 | ŠTÚDIE

ru držiteľ ocenenia „Detský čin roka 2008“15 pomerne neznámy a prečo sa
o ňom v médiách dnes už nehovorí? Máte nejaký iný vzor? Kto a prečo je
vaším obľúbeným hrdinom? O ktorú mediálne známu osobnosť sa zaujíma-
te? Ako sa niekto môže stať hrdinom, vzorom, celebritou? Akú úlohu hrajú
hrdinovia, vzory a celebrity v našom živote? Prečo sa niektorí ľudia neustále
objavujú v médiách? Prečo sa známe osoby objavujú v reklamách?

Po ukončení diskusie majú žiaci dopísať mená svojich blízkych (rodi-
čov, kamarátov a pod.) medzi hrdinov, celebrity alebo vzoroy. Svoje roz-
hodnutia opäť zdôvodnia. Pred samotnou prácou s literárnym textom tak
učiteľ môže iniciovať rozhovor o súrodeneckých vzťahoch a následne ply-
nulo prejsť k príbehu D. Clarka Mať takého brata.

Krátky rozsah textu umožňuje, aby žiaci čítali text priamo na vyučo-
vacej hodine. Učiteľ však žiakov najprv vyzve k tomu, aby sformulova-
li zásady správneho a zrozumiteľného hlasného čítanie. Vopred ich tak
upozorní na potrebu zreteľného čítania s rešpektovaním naznačených
prozodických javov. Je dôležité, aby nebol prečítaný úvodný, graficky
odlíšený text, s ktorým sa bude pracovať v ďalšej časti vyučovacej hodiny.

Učiteľ si text vopred rozčlení na jednotlivé časti, po ktorých nasledujú
otázky. Ich cieľom je vytvoriť priestor na voľné rozprávanie žiakov (záro-
veň sa však od žiakov žiada zdôvodňovanie ich názorov): Čo si myslíte,
čo chcel chlapec povedať? Prekvapila vás chlapcova odpoveď? Prečo podľa
vášho názoru chlapec chcel, aby sa viezli popred jeho dom? Prekvapil vás
skutočný chlapcov dôvod? Prečo chcel byť chlapec „takým“ bratom?16 Po
dočítaní celého textu učiteľ iniciuje diskusiu o príbehu. Je dôležité, aby
bola opätovne formulovaná otázka o motivácii žiakov k ich predchádza-
júcim odpovediam. Medzi odpoveďami sa totiž počas čítania textu po
jeho jednotlivých častiach nepochybne objavia aj také, ktoré budú v zrej-
mej opozícii voči autorovmu pokračovaniu. Učiteľ by mal na tomto mies-
te iniciovať diskusiu o skutočných hodnotách.

Ďalšia úloha je pre žiakov výzvou, aby pomenovali postavy z prí-
behu, posúdili úlohy, ktorými ich autor poveril, určili ústrednú posta-
vu a vedľajšie postavy príbehu. Následne majú rozhodnúť o tom, ktorú
postavu (príp. postavy) dopíšu do svojho pracovného listu, medzi vzory,
hrdinov, celebrity, a to podľa toho, do ktorej kategórie podľa ich názoru
postava patrí. Svoj postup by žiaci mali opäť zdôvodniť.

Nasledujúca časť hodiny je vedená ako rozhovor o výrokoch uve-
dených v pracovnom liste („Je požehnaný ten, kto dáva....“ „Kto rýchlo
dáva, dvakrát dáva.“ „Darovať prináša väčšie šťastie ako byť obdarova-

15	 Medzi zvolenými osobnosťami bol aj R. Kunč, držiteľ ocenenia Detský čin roka 2008
v kategórii záchrana života.

16	 Otázky boli formulované k východiskovému textu Mať takého brata (D. Clark).

106

Petra Polievková

ný.“ „Príležitosť obdarovať druhého, prejaviť mu svoju lásku a náklonnosť
by sme si mali nájsť častejšie, nielen na Vianoce, či iné sviatky.“). Tieto
citácie súvisia s prečítaným príbehom. Žiaci si z nich potom vyberú ten,
ktorý podľa nich najlepšie vystihuje hlavnú myšlienku príbehu. Učiteľ ich
požiada o zdôvodnenie voľby. Je dobré, ak je žiakom vysvetlené, že kaž-
dý z nich vníma príbeh inak, a preto nie je nesprávne, ak má každý z nich
zvolenú inú hlavnú myšlienku.

Žiaci sa opätovne vrátia k úlohe, v rámci ktorej rozhodovali o tom,
kto je hrdina, celebrita, vzor (na priblíženie je možné znovu využiť vizu-
alizáciu jednotlivých známych osobností). Učiteľ zdôrazní, že na základe
svojich poznatkov o konkrétnej osobe a na základe toho, koho považu-
jú za hrdinu, vzor alebo celebritu majú príležitosť prehodnotiť jednotlivé
mená, ktoré na začiatku hodiny priradili do jednotlivých skupín. Úlohu
trieda spoločne vyhodnotí.

V závislosti od časovej dotácie potom žiaci buď ešte priamo na vyu-
čovacej hodine, alebo na domácu úlohu majú nakresliť do pracovného
listu svojho nového hrdinu/vzor. V pracovnom liste sú vedľa seba umies-
tené rámčeky, do ktorých žiaci kreslia. Na začiatku vyučovacej hodiny
žiaci kreslia pod text: Toto je obrázok môjho hrdinu...., na konci vyučo-
vania je priestore pre novú kresbu označený textom: ktorý som trošku
zmenil. A viem, prečo som tak urobil. Je možné očakávať, že v nejednom
prípade sa už po odučení tejto témy prejaví korekcia postojov, prehodno-
tenie toho, koho by mal žiak považovať za hrdinu/vzor.

Niekoľko postrehov z experimentálne odučenej hodiny
V jednej z prvých aktivít bolo úlohou žiakov nakresliť svojho hrdinu,

určiť, aké sú jeho vlastnosti. Uvedená úloha poukázala na značné dispro-
porcie v osobnostnej zrelosti žiakov. Niektorí zo žiakov v tejto fáze ozna-
čili sa hrdinu svoju mamu pripisujúc jej vlastnosti ako vnímavá, trpezlivá,
dobrá, chápavá, statočná, múdra, usmievavá. Iní žiaci si za hrdinov zvo-
lili filmové postavy napr. Supermana a Golema. Ďalší uviedli, že hrdina
by mal byť silný, vytrvalý, známy, nebojácny. Z odpovedí niektorých žia-
kov vyznievala silná pozitívna hodnotová orientácia, za ktorou je citeľná
rodinná formácia:

•	 „Pre každého človeka je hrdina niekto iný. Pre mňa je to moja
mamina, ktorá vždy stojí pri mne. Veci, ktoré tvorí, sú hrdinské.
Niektorí ľudia by to možno neurobili pre svoje deti.“

•	 „Moja mamina. Pre každého je hrdina niekto iný.“
•	 „Milý, úprimný. Nemal by myslieť len na seba.“

Výrazné rozdiely v hodnotovej orientácii žiakov markantné práve pri
prezentovaní ich názorov na status hrdinu od vyučujúceho vyžadovali ria-

107

THEOLOGOS 2/2010 | ŠTÚDIE

diť diskusiu tak, aby boli prezentované všetky názory a vytvorila sa plat-
forma na neskoršie posúdenie a prípadné prehodnotenie žiackych posto-
jov. Záverečná konfrontácia hrdinov (postavičiek nakreslených v úvode
vyučovacej hodiny a v jej závere a pripísanie „hrdinských“ vlastností) uká-
zala, že niektorí žiaci doplnili ďalšie vlastnosti, resp. uviedli nové aspekty,
ktorými hrdinov charakterizovali.

„Aj malí ľudia dokážu zázraky. Nemusíš byť známy, aj tak si možno
pre niekoho hrdinom.“

„Dobrosrdečný, starostlivý.“ (Žiak pôvodne nakreslil Supermana;
druhá kresba už predstavovala jednoduchú postavu, ktorej bolo prikres-
lené srdce.)
•	„Sám sebou.“
•	„Môj hrdina by mal byť ešte dobrosrdečný, milý, ohľaduplný.“ (Žiak

pôvodne uviedol len vlastnosti vytrvalý a silný.)
•	„Zmenila by som to preto, lebo nie každý silný muž môže pomôcť

človeku, ako pomohol malý chlapec.“ (Žiačka pôvodne uviedla, že
hrdina by mal byť bitkársky, silný, protivný,) hrdinský, vytrvalý.)
Zvolená dotazníková metóda umožnila získať poznatky o postojoch

a názoroch žiakov na priebeh vyučovacej hodiny. Dotazník bol formulo-
vaný ako projektívny postup. To znamenalo vyvolanie podnetu formu-
lovaného v nedokončenej vete, ktorá vyžadovala doplnenie, dokonče-
nie, t. j. verbalizovanie názorov a postojov, ktoré žiaci zaujali k odučenej
vyučovacej hodine. Vo vzťahu k stanovenému problému Ako žiaci hod-
notili vyučovací proces? sa rozhodnutie pre kvantitatívnu metódu javilo
ako menej výhodné. Navyše, pre danú vekovú kategóriu je ešte pomer-
ne náročné rozhodnúť sa pre niektorú z jednoznačne a striktne defino-
vaných uzatvorených odpovedí. Tie majú tiež potenciál sugescie, ktorej
majú žiaci tendenciu podľahnúť.

Z dotazníka17 o. i vyplynulo, že žiaci kladne hodnotili:
•	skutočnosť, že všetci na vyučovacej hodine pracovali, aktívne sa

zapájali do jednotlivých činností;
•	pozitívnu atmosféru v triede;
•	prácu v skupinách, resp. vo dvojiciach;
•	vyplňovanie tajničiek a kreslenie postáv;
•	rozdeľovanie známych ľudí do skupín;
•	určovanie ľudských vlastností;
•	„to, že niektorí si uvedomili, kto je aký“;
•	možnosť vyjadriť sa;
•	to, že hodina bola zábavná.

17	 Vyplnené dotazníky sú archivované v osobnom portfóliu autorky tejto štúdie.

108

Petra Polievková

Získané hodnotenie poukazuje na to, že každý žiak si v rámci vyučo-
vacej hodiny našiel aktivitu, ktorá ho zaujala, resp. každému žiakovi bolo
v závislosti od jeho preferencií, možností a schopností umožnené aktívne
participovať na vyučovacom procese. Pochopiteľne, objavili sa aj negatív-
ne hodnotenia vyučovacej hodiny.
•	„Niektorí robili len niekedy, nie celú hodinu.“
•	„Že sme písali.“
•	„Keď sme kreslili hrdinu a vypĺňali tajničku.“
•	„Že sme sa dakedy prekrikovali.“
•	„To, že niektorí sa nevedeli vyjadriť k viacerým jednoduchým veciam.“
•	„Že som musela kresliť.“

Podľa vlastného hodnotenia sa žiaci na vyučovacej hodine naučili
rozlišovať medzi hrdinom, celebritou a vzorom. Formulovali aj ponauče-
nia, ktoré si z vyučovacej hodiny odniesli.
•	„Už viem to, kto je pre mňa celebrita, hrdina, vzor.“
•	„Že hrdina nemusí mať svaly.“
•	„Človek nemusí byť celebritou, aby mohol pomáhať druhým.“
•	„Aj malý chlapec sa môže stať hrdinom.“
•	„Nie na všetko musíme mať rovnaký názor.“

Priebeh vyučovacej hodiny, sledovanie reagencií žiakov a v konečnom
dôsledku i analýza pracovných listov žiakov a sumarizácia dotazníkových
zistení signalizujú, že vyučovacia hodina naplnila svoje zámery. Realizované
skupinové rozhovory, ako aj čiastočná aplikácia kvalitatívnej obsahovej analý-
zy pracovných listov žiakov umožnili zmapovať vstupné hodnotové preferen-
cie a po ukončení procesu učenia sa aj ich prípadné modifikácie. Keďže žiaci,
ktorých postoj bol na začiatku vyučovacej hodiny pomerne nevyhranený, v
jej závere zväčša dokázali o niečo konkrétnejšie a jednoznačnejšie prezento-
vať svoje preferencie, vrátane ich špecifikácie skôr k pólu pozitívneho a pri-
jateľného vnímania, možno konštatovať, že prierezová téma si zastala svoju
výchovnú/formačnú funkciu. Komparácie kresieb žiakov a samotná možnosť
modifikácie riešenia úlohy z pracovného listu (VZORY? HRDINOVIA? CELEB-
RITY?), ku ktorej boli žiaci vyzvaní na konci vyučovacej hodiny, zas oprávňu-
jú k nasledovným formuláciám:
•	žiaci si z väčšej časti skutočne uvedomili (ne)reálnosť charakterov, ktoré

im sprostredkovávajú médiá;
•	žiaci sú schopí a predovšetkým ochotní postupne nadobudnúť kompe-

tenciu rozlišovať medzi mediálne formovaným vzorom a skutočným vzo-
rom.
Sledovanie správania sa žiakov a ich prejavov počas celej vyučovacej

hodiny smeruje k vyvodeniu nasledujúcich záverov:

109

THEOLOGOS 2/2010 | ŠTÚDIE

•	žiaci porozumeli potrebe zaujímať kritické postoje a hodnotenia vo vzťa-
hu k bezprostrednej aj k sprostredkovávanej realite;

•	žiaci si začali uvedomovať okolnosti determinujúce vnímanie sociálnej
reality vrátane v súčasnosti permanentne prítomného determinanta –
média.
Úloha z pracovného listu zameraná na vysvetlenie citátov a nájdenie ich

súvislosti s prečítaným literárnym textom úspešne podporila zámer upozorniť
žiakov na právo vlastného vnímania a prijímania umeleckého diela. Prijateľ-
nou formou tiež umožnila porozumieť zmyslu analyzovaného textu, ktorý je
myšlienkovo pomerne náročný.

Štruktúra celej vyučovacej hodiny sústredene sledovala rozvoj schop-
nosti žiakov argumentovať, neobávať sa prezentovať vlastné názory, samot-
ný proces učenia sa nebránil žiakom v tvorivosti. Vo vzťahu k uvedenému sa
potom na základe hodnotenia vyučovacej hodiny zo strany žiakov (jej atmo-
sféry, pomenovania toho, čo ich na hodine zaujalo a pod.), už len potvrdi-
lo naplnenie cieľov definovaných nosným predmetom. Upevnenie literárno-
-teoretických poznatkov patrí už k štandardným cieľom vyučovacích hodín
literatúry a priblížená vyučovacia hodina ich naplnenie sledovala.

Žiada sa dodať, že pre uspokojivé dosiahnutie väčšiny stanovených cie-
ľov prierezovej tematiky je potrebný dlhotrvajúcejší a koordinovaný proces,
ktorý je možné realizovať práve trvalou integráciou prierezovej témy do nos-
ného predmetu (a tým nemusí byť len slovenský jazyk a literatúra) exponujúc
pri tom najmä výchovný aspekt mediálnej výchovy. Náznaky zmien postojov
je žiaduce naďalej korigovať tak, aby ich bolo možné považovať za stabilné
preferencie žiackeho vnímania a posudzovania.

	
Mediálna výchova je výzvou aj pre náboženskú výchovu
Priblížená vyučovacia hodina opäť ukázala, že mediálna výchova má

výrazný potenciál zaradiť sa zvlášť (no nielen) do kategórie tých vyučovacích
predmetov, ktoré primárne participujú na procese utvárania morálnych hod-
nôt mladého človeka. A tu sa otvára aj priestor pre kontakty a prieniky medi-
álnej výchovy a náboženskej výchovy. Náboženstvo by sa nemalo zrieknuť
príležitosti koordinovane, nie nárazovo a občasne, implementovať mediálnu
výchovu do svojho učebného obsahu naprieč všetkými ročníkmi.18

18	 Explicitná zmienka o mediálnej výchove ako o prierezovej téme je v učebných
osnovách pre katolícke náboženstvo prítomná v učebnom obsahu pre 6. ročník pri
téme Pravda ako hodnota a Hľadanie pravdy o sebe. Porov.: Učebné osnovy pre ka-
tolícke náboženstvo predmet náboženská výchova/náboženstvo prezákladné ško-
ly, stredné školy a gymnáziá. http://www.statpedu.sk/documents//16/vzdelavacie_
 programy/statny_ vzdelavaci_ program/prilohy/Osnovy_NV_nizsi_sekundarny_stu-
pen_ISCED_2.pdf.

110

Petra Polievková

Podobne, ako v prípade iných vyučovacích predmetov, aj nábožen-
ská výchova už samotným znením niektorých svojich tém priam indikuje
vhodnosť prijatia prierezovej tematiky. V tomto kontexte je však potreb-
né upozorniť na riziko mechanickej integrácie nezohľadňujúcej potrebu
rešpektovania vedomostného a kompetenčného východiska, ktoré by vo
vzťahu k prierezovej tematike mali mať žiaci osvojené. Špecifikácia tém
majúca na zreteli efektívne dosiahnutie cieľov obidvoch predmetov si
preto vyžaduje rovnocenný prístup nosného predmetu a prierezovej témy
k určovaniu konkrétneho učebného obsahu, metód a foriem práce, ako aj
využitia didaktického materiálu. To v konečnom dôsledku môže umožniť
i to, aby aj zdanlivo nesúvisiace témy naplnili ambície vzájomnej spolu-
práce. A rovnako je žiaduce, aby náboženská výchova (čo sa nie vždy
a všade deje) nebola vylučovaná zo spektra ostatných vyučovacích pred-
metov a tiež, aby sa z neho ani sama nevylučovala.19

Žiaden vyučovací predmet by si nemal nárokovať na exkluzivitu v integ-
rovaní mediálnej výchovy. Prízvukujme skôr potrebu vzájomnej (priznaj-
me však, že dnes ešte neraz absentujúcej) diskusie, ktorej zámerom je eli-
minácia duplicity vyučovania jednotlivých problematík ponúkaných medi-
álnou výchovou a, naopak, úplná ignorancia iných. To by mohlo zabrániť
tomu, aby sa mediálna výchova stala redundantnou súčasťou výchovno-
-vzdelávacieho procesu a naopak, prispieť k tomu, aby výstupom takejto
medzipredmetovej spolupráce bol prínos pre jednotlivca, ktorý aj za
pomoci školy nadobudol kompetencie úspešného orientovania sa v
informačnom svete.

Zoznam použitej literatúry

BREČKA, S.: Mediálna výchova. Bratislava : Národné centrum mediálnej
komunikácie, 1999. 52 s. ISBN neuvedené.

JIRÁK, J.: Průřezové téma mediální výchova. Rámcový vzdělávací program
pro základní vzdělávání. http://www.rozumetmediim.cz/slovnicek/
slovnicek/rvpzv.pdf.

KAČINOVÁ, V.: Mediálna výchova v rodine. In: Rončáková, T. (ed.):
Rodina a médiá XXIII. medzinárodný kongres rodiny. Ružomberok :
Katolícka univerzita, Filozofická fakulta, 2009. 650 s. ISBN 978-80-
8084-421-9.

MIČIENKA, M. – JIRÁK, J.: Základy mediální výchovy. Praha : Portál, 2007.
296 s. ISBN 978-80-7367-315-4.

19	 Porov. PAĽA, G.: Mediálna problematika v katolíckej náboženskej výchove. Prešov:
GTF PU, 2008, s. 255.

111

THEOLOGOS 2/2010 | ŠTÚDIE

PAĽA, G.: Mediálna problematika v katolíckej náboženskej výchove. Pre-
šov: GTF PU, 2008, 274 s. ISBN 978-80-8068-878-3

PAĽA, G.: Možnosti aplikácie moderných technológií pri vyučovaní nábo-
ženskej výchovy. In : Theologos. Prešov : Petra, 2008, roč. 10, č. 1, s.
194-210. ISSN 1335-5570

PETRÍKOVÁ, D. a kol.: Literárna výchova pre 5. ročník základných škôl.
Bratislava : OG – Vydavateľstvo Poľana, s. r. o., 2000. 200 s. ISBN
80-89002-05-6.

Posolstvo sv. Otca Benedikta XVI. k 41. svetovému dňu spoločenských
komunikačných prostriedkov. Deti a komunikačné prostriedky: výzva
pre výchovu. http://www.kbs.sk/do_pdf/index.php?cid=1171014671.

Štátny vzdelávací program pre 2. stupeň základnej školy v Slovenskej
republike. ISCED 2 – nižšie sekundárne vzdelávanie. http://www2.
statpedu.sk/buxus/docs/kurikularna_ transfo rmacia//isced2_jun30.
pdf.

Učebné osnovy pre katolícke náboženstvo predmet náboženská výchova/
náboženstvo pre základné školy, stredné školy a gymnáziá. http://
www.statpedu.sk/documents//16/vzdelavacie_programy/statny_vzde-
lavaci_program/prilohy/Osnovy_NV_nizsi_sekundarny_stupen_
ISCED_2.pdf.

ZASĘPA, T.: Médiá v čase globalizácie. Bratislava : LÚČ, 2002. 432 s. ISBN
80-7114-387-1.

ZASĘPA, T. – OLEKŠÁK, P.: Mediálna výchova. Ružomberok : Katolícka
univerzita, Filozofická fakulta, 2008. 196 s. ISBN 978-80-8084-291-8.

112

Peter Šturák – Jaroslav Coranič

Z dejín Gréckokatolíckej cirkvi
v Československu v r. 1948 - 1968

Peter Šturák – Jaroslav Coranič
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: This study deals with the historical development of the Gre-
ek Catholic Church in Czechoslovakia in 1948 - 1968. The Greek Catholic
Church passed through a very difficult and complicated development in
this period. In February 1948 the Communist Party came into the power
and it had major part in the liquidation of the Greek Catholic Church.
This Church was prohibited by authorities in 1950 - 1968, although this
act has been issued by no legal rule of law. The Greek Catholic Church was
legalized only after a political release in 1968.

Key words:Church History, Greek Catholic Church, Czechoslovakia
1948 – 1968, P. P. Gojdič, V. Hopko

Sľubný rozvoj Prešovskej eparchie v polovici 20. storočia bol zabrzde-
ný jednak vojnovými udalosťami, ale predovšetkým nástupom komunis-
tických síl po februárových udalostiach v roku 1948. V ťažkých povojno-
vých rokoch 1945 – 1950 situácia v Československu bola vo všeobecnosti
veľmi nepriaznivá. Vojna spôsobila nielen obrovské materiálne škody,
ale zanechala aj veľkú duchovnú spúšť. Následky sa vo veľkej miere pre-
mietli aj na východnom Slovensku, na ktorého území žilo predovšetkým
obyvateľstvo gréckokatolíckeho vierovyznania. Ľudia znášali veľkú biedu,
ich domovy boli často zničené. Taktiež aj mnohé chrámy a farské budo-
vy boli veľmi ťažko poškodené a potrebovali generálnu opravu. Bolo
potrebné venovať sa veriacim a to vo veľkej miere. Na jednej strane posil-
ňovať ich vo viere, ale aj dbať na skvalitnenie mravnosti a vzťahov medzi
ľuďmi, ktoré vojna v mnohých prípadoch vážne narušila. Oveľa väčším
nebezpečenstvom pre Gréckokatolícku cirkev bola však politika štátu
po februárovom puči 1948, ktorá jednoznačne smerovala k zatlačovaniu
cirkvi, predovšetkým katolicizmu, čo sa prejavilo aj v nových zákonoch,
ktoré poškodzovali cirkev, oberali ju o slobodu a podriaďovali štátu. Boli

113

THEOLOGOS 2/2010 | ŠTÚDIE

to zákony prijaté dňa 14.10.1949 Národným zhromaždením a jednalo sa
o tieto právne normy:

1.	 Zákon č. 217/1949 Zb., ktorým sa zriaďuje Štátny úrad pre veci
cirkevné.

2.	 Zákon č. 218/1949 Zb. o hospodárskom zabezpečení cirkvi
a náboženských spoločností štátom.

3.	 Vládne nariadenie č. 219/1949 Zb. o hospodárskom zabezpečení
cirkvi rímskokatolíckej štátom, ako aj ďalšie štyri nariadenia o zabezpe-
čení iných cirkví.1

4.	 Rokom 1950 sa začala nová epocha vo vzťahoch štátu voči Cirkvi.
Skončilo sa obdobie merania síl pripomínajúce demokraciu a nastala
doba teroru. Dekrétom č. 112 zo 16. marca 1950 vláda zrušila 13 diecéz-
nych seminárov a ponechala iba dva, jeden v Čechách a jeden na Slo-
vensku. V tomto období začína taktiež útok aj na rehoľné spoločenstvá.
V noci zo dňa 13. na 14. apríla 1950 bezpečnostné orgány násilím zlikvi-
dovali mužské kláštory. Jedným razom bolo zatknutých 1911 rehoľníkov.
O niekoľko týždňov podobným spôsobom bolo nútených opustiť svoje
kláštory 10 660 rehoľníc.2

Čo sa týka postavenia Gréckokatolíckej cirkvi v Československu po
druhej svetovej vojne, je zrejmé, že okrem vyššie pomenovaných negatív-
nych skutočností, ktoré vyplývali z postoja štátu voči Cirkvi, táto Cirkev si
bola vedomá aj ďalšieho veľkého nebezpečenstva. Jednalo sa o postup-
né budovanie pravoslavizačných štruktúr, s čím súviseli aj prvé útoky na
gréckokatolíkov. Už v roku 1946 Moskva vyslala do Prahy za pravosláv-
neho metropolitu Jelefterija Voroncova, ktorý začal za pomoci štátu orga-
nizovať silnú protigréckokatolícku kampaň. Zároveň 12. septembra 1946
posvätil vraj „dočasný“ pravoslávny chrám Alexandra Nevského v Prešo-
ve.3 Biskup Pavol Peter Gojdič, OSBM na to poukazoval na biskupskej
konferencii v novembri 1946 v Olomouci a dožadoval sa pomoci pri
rozvíjaní vlastnej misijnej činnosti. A tak na obranu proti silnejúcej pra-
voslávnej propagande začína rozsiahla misijná akcia. Biskup rozposlal
po najviac ohrozených farnostiach rehoľníkov a horlivých kňazov, aby
bránili katolícku vieru. V tomto období v roku 1946 sa ku Gréckokatolíc-
kej cirkvi v Československu hlásilo 305 645 veriacich, z tohto 230 045 na
východnom a strednom Slovensku.

1	 VAŠKO, V.: Neumlčená – kronika a katolícke církve v Českoslovenksu po 2. sv. válce.
Brno /Dodatok/ 1993, s. 104

2	 SABOL, S.: Golgota greko – katolyckoji cerkvy v Čechoslovačyni. Toronto – Rím, 1978, s.
288.

3	 ŠTURÁK, P.: Dejiny gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989.
Prešov, 1999, s. 84.

114

Peter Šturák – Jaroslav Coranič

Celý rok 1947 a prvý polrok 1948 sa niesli v znamení vytvárania
a upevňovania organizačných štruktúr a výstavby kultových zariadení
Pravoslávnej cirkvi. V centre pozornosti bolo založenie prvého pravosláv-
neho biskupstva na Slovensku v Prešove. Biskup Gojdič v liste z tohto
obdobia vyjadruje svoju bolesť z postavenia Gréckokatolíckej cirkvi, keď
píše: „Všetko nás to bolí, lebo za maďarskej éry sme my gréckokatolíci boli
považovaní za najnebezpečnejší živel pre Maďarsko, boli sme nebezpeč-
nými panslávmi, za hitlerovsko–tisovského režimu zatvárali nám kňazov,
zastavili nám všetky štátne subvencie, boli sme nespoľahliví, lebo sme boli
partizáni, rusofili, a teraz opätovne v tom všetko sa pokračuje...“4

Útoky na Gréckokatolícku cirkev neprestávali. Vysoký štátny pred-
staviteľ komunistickej vlády, minister spravodlivosti A. Čepička pri istej
príležitosti dal najavo, že dôjde k likvidácii Gréckokatolíckej cirkvi v Čes-
koslovensku. Neskôr na zasadnutí českých katolíckych biskupov s čes-
koslovenskou vládou v Prahe dňa 17. februára 1949 sa opýtal: „Či gréc-
kokatolícka cirkev je katolíckou cirkvou? Uvádza, že v konkordáte s Vati-
kánom a Československou republikou sa hovorí len o katolíckej cirkvi. Keď
však tvrdíte, že gréckokatolícka cirkev je katolíckou cirkvou, beriete na
seba zodpovednosť za všetky jej zločiny, lebo je to cirkev protištátna a zlo-
činná“.5

V mocensko-politických kruhoch bola celá akcia pravoslavizácie sta-
rostlivo pripravovaná v rámci celkovej likvidácie cirkvi. Aby tento atei-
začno-likvidačný úmysel nebol taký zjavný, tento útok sa mal previesť
formou odtrhnutia Gréckokatolíckej cirkvi od Katolíckej cirkvi a následne
začleniť k Ruskej pravoslávnej cirkvi. Biskup Gojdič bol vystavený čoraz
prísnejšej izolácii, cez osobu vládneho zmocnenca M. Rodáka6, ktorý pri-
šiel na biskupský úrad v Prešove 9. decembra 1949.

Jedinečným dokumentom o potláčaní náboženskej slobody a o sna-
hu likvidácie Pavla Petra Gojdiča ako biskupa sú týždenné správy spomí-
naného zmocnenca na Gréckokatolíckom biskupskom úrade v Prešove
Michala Rodáka, ktorý bol na biskupský úrad dosadený 9. decembra 1949
a to aj napriek energickému protestu biskupa. Jeho správy sa zachova-
li kompletne od 15. decembra 1949 do 3. mája 1950.7 Niektoré výňatky
z nich: „Keď v decembri 1949 Rodák nastúpil, biskup ho vítal slovami:

4	 SNA – Bratislava – PV – sekt./dôv., inv. č. 119, kart. č. 189. List biskupa Gojdiča prezi-
dentovi rep. zo dňa 24.7.1948.

5	 ŠTURÁK, P.: Dejiny gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989.
Prešov, 1999, s. 85.

6	 VNUK, F.: Vládni zmocnenci na biskupských úradoch v rokoch 1949 – 1951. Martin:
Matica Slovenská, 1999, s. 222.

7	 AGBP – Týždenné situačné správy zmocnenca M. Rodáka na Biskupskom úrade
v Prešove od 25.12.1949 do 3.5.1950.

115

THEOLOGOS 2/2010 | ŠTÚDIE

Viem, načo ste prišli, sme na všetko pripravení, máte moc a môžete použiť
SNB a detektívov.“ Rodák však poznamenal, že napriek odporu biskupa:
„....Poštu máme v rukách.“ Keď biskup Gojdič 29. januára 1950 odcesto-
val na vizitáciu farností, zmocnenec hlásil: „Biskup Gojdič, ktorý odcesto-
val dňa 29. januára 1950 vlakom do Michaloviec, do toho času sa ešte
nevrátil... Jeho neprítomnosť bola po odchode hlásená ŠTB....“. Dôvod bis-
kupovej neprítomnosti zmocnenec charakterizoval v svojej správe z 25.
februára takto: „...Biskup Gojdič počas svojej neprítomnosti v rezidencii t.
j. odo dňa 29. 1. do 11. 2. t.r. istotne v určitých okresoch prevádzal medzi
svojim duchovenstvom tajnú a dôslednú inštruktáž, ktorá môže byť pou-
žitá proti Pravoslávnej cirkvi...“ V tom mal Rodák iste pravdu, pretože sa
už pripravovalo odtrhnutie Gréckokatolíckej cirkvi od Ríma a jej splynutie
s Pravoslávnou cirkvou. A v tom bol biskup P. Gojdič dôsledný, čo napo-
kon dokázal aj tým, že za vernosť Petrovmu stolcu položil aj život. Od 17.
marca mali v rezidencii službu aj dvaja príslušníci ŠTB. V marci sa opat-
renia zmocnenca voči biskupovi sprísnili. Kontroloval návštevy u bisku-
pa, dokonca ich povoľoval a 25. marca navrhol zrušenie všetkých nekon-
trolovaných telefónnych liniek na biskupskom úrade: „....Behom týždňa
nepovolil som návštevu jeho osoby 12 farárom, ako aj ostatným osobám
civilným.“ Týmto priamo zasahoval do kompetencie biskupa a znemož-
ňoval mu riadenie diecézy.8 Dňa 31. marca hlásil, že biskupa úplne izo-
loval. Z bytu mohol vychádzať len cez jeden vchod, ktorý strážili vo dne,
v noci. Keď z bytu vyšiel, stále ho niekto doprevádzal. S blížiacou sa
akciou proti Gréckokatolíckej cirkvi sa výrazne stupňovala izolácia bisku-
pa. Vyplýva to z Rodákových slov zo 7. apríla 1950: „...Biskup Gojdič je
dôsledne izolovaný. Rezidenciu kde je pod stálym dohľadom, mu v žiad-
nom prípade opustiť nepovoľujem, v dôsledku čoho som mu v poslednej
dobe nepovolil ani spoveď...“ Týždeň pred tzv. „Soborom“, ktorý prehlásil
Gréckokatolícku cirkev v Československu za Pravoslávnu, ho navštívili
traja zástupcovia Pravoslávnej cirkvi, ktorí ho nahovárali na prestup na
pravoslávie. Biskup to podľa správy z 21. apríla jasne odmietol slovami:
„Mám 62 rokov a obetujem celý majetok a rezidenciu, no svoju vieru za
žiadnych okolností nezradím, lebo chcem, aby moja duša bola spasená
a viac v tej veci za mnou nechoďte!“ Toto krásne vyznanie viery je o to
významnejšie, že ho zaznamenal človek, ktorý bol proti nemu nasadený.9

V marci 1950 za zišli na tajnej schôdzke v Ružbachoch pri Podolín-
ci zástupcovia Pravoslávnej cirkvi, Ukrajinskej Národnej Rady a vládnych

8	 AGBP – Týždenné situačné správy zmocnenca M. Rodáka na Biskupskom úrade
v Prešove od 25.12.1949 do 3.5.1950.

9	 AGBP – Týždenné situačné správy zmocnenca M. Rodáka na Biskupskom úrade
v Prešove od 25.12.1949 do 3.5.1950.

116

Peter Šturák – Jaroslav Coranič

orgánov a tam bolo dohodnuté ako a kedy previesť likvidáciu Grécko-
katolíckej cirkvi. Tam bol zriadený aj Ústredný výbor pre návrat do pra-
voslávia. Jeho úlohou bolo „Pomáhať v tejto akcii miestnym a okresným
výborom a tým dať možnosť celému obyvateľstvu prešovského kraja vrátiť
sa z vlastnej vôle do pravoslávnej viery.“ Po tejto konferencii bol zosil-
nený nápor proti gréckokatolíkom. Išlo im hlavne o získanie niektorých
gréckokatolíckych kňazov, ktorí už pred tým dali nejaké znaky neroz-
hodnosti a slabosti, aby sa nimi mohli predstaviť verejnosti. Po obciach sa
robil nátlak aj na jednoduchých veriacich gréckokatolíkov, aby sa pridali
k pravosláviu, pričom im sľubovali aj peňažnú odmenu.10 Okolo Veľkej
noci vyšlo prvé propagačné číslo časopisu „Svetlo pravoslávia“, v ktorom
sa napadá Únia s Rímom a volá sa po zjednotení s Ruskou pravosláv-
nou cirkvou: „Otázka návratu do pravoslávia sa stala ešte aktuálnejšou,
pretože Vatikán a jemu podriadená vysoká cirkevná hierarchia zaujala
nepriateľský a zlomyseľný postoj k pokroku na celom svete a k ľudovode-
mokratickému zriadeniu. Ľud, ktorý pocítil vojnu na vlastnom tele, a kto-
rý prežil ťažké časy partizánskych bojov, ktorý sa na vlastné oči presvedčil,
čo je vojna, nenávidí nových podpaľačov vojny, medzi ktorými je aj rím-
sky pápež. No úplne odstránenie celej tejto nespravodlivej veci /t. j. Únie
s Rímom/ mohlo byť uskutočnené iba teraz, keď moc v ľudovodemokratic-
kej republike si vzali do svojich rúk sami pracujúci a keď sa ich vôľa stala
zákonom“ – uvádza sa v danom časopise.11

Plánované „ostré zásahy“ proti Gréckokatolíckej cirkvi nedali na seba
dlho čakať. Ústredný výbor pre návrat k pravosláviu zorganizoval na 28.
apríl 1950 do Prešova „Mierový kongres“, na ktorý mali jednotlivé dediny
vyslať delegácie pod vedením miestneho kňaza. Miesto tejto „Manifestácie
proti Únii“, ktorú poznáme ako tzv. Prešovský sobor, sa stala sála Čierne-
ho Orla v Prešove.12 Na čelnej strane bol zavesený veľký ortodoxný kríž,
obraz moskovského patriarchu Alexeja, pražského metropolitu Jelefterija,
ako i Stalina a Gotwalda. Na bočných stenách boli komunistické a proti-
pápežské heslá a na zadnej stene „údajný“ výrok svätého Metoda „Slova-
nia bojte sa Ríma!“.

Mnohí delegáti, ktorí zbadali tieto heslá, chceli opustiť sálu, ale polí-
cia im to nedovolila. Do akcie boli zapojení aj funkcionári národných
výborov, politických, mládežníckych a ďalších masových organizácií. Na
priblíženie atmosféry a tónu jednotlivých rečníkov na tomto zhromažde-

10	 LACKO, M, SJ.: Gréckokatolíci na východnom Slovensku bezprávni. In: Most, roč. 7,
1960, s. 109.

11	 In: Svet pravoslávia č. 1 – 2, 1950, s.18.
12	 ŠTURÁK, P.: Otec biskup Pavol Gojdič, OSBM. Prešov: Vydavateľstvo Michala Vaška,

1997, s. 21.

117

THEOLOGOS 2/2010 | ŠTÚDIE

ní ponúkame nasledujúce vyjadrenia: „Dnešného dňa sú zotreté tristoroč-
né slzy. Vojna chcela zničiť ruský a celý národ. Nemecký fašizmus chcel
nad ním zvíťaziť. Pravoslávie na čele s najsvätejším patriarchom Serge-
jom sa nepodvolilo útlaku, darovalo štátu celé voje tankov proti spoločné-
mu nepriateľovi. Náš ľud miluje túto heroickú pravoslávnu cirkev a my
sme svedkami masového prechádzania do pravoslávia. No niektorí naši
duchovní nevidia, alebo nechcú vidieť toto ľudové hnutie a nepočítajú
s vôľou ľudu.“13

Na tzv. Prešovskom sobore bol prijatý tzv. Manifest a Uznesenie, z
ktorého najzákladnejšie časti vyberáme: „Sobor gréckokatolíckeho ducho-
venstva a veriacich, ktorý sa zišiel dňa 28. apríla t. r. v Prešove, a ktorý
svojimi 820 delegátmi predstavuje celú Gréckokatolícku cirkev v Českoslo-
vensku, konštatuje, že Rím sa z umelých príčin odtrhol v 11. storočí od
prvopočiatočnej bratskej pravoslávnej – sobornej cirkvi, snažiac sa nanú-
tiť svoju vôľu celej cirkvi... Vychodiac z týchto skutočností Sobor veriacich
a duchovných gréckokatolíckej prešovskej i pridružených diecéz sa rozho-
dol:

1.	 Zrušiť ustanovenie Užhorodskej únie z roku 1464, prípadne 1649
2.	 Zlikvidovať Úniu, odísť od Ríma a prinavrátiť sa do lona našej

otcovskej svätej pravoslávnej viery...“14

Po prijatí Uznesenia a Manifestu sa delegácia Soboru odobrala ku
gréckokatolíckej katedrále a rezidencii. Biskupa Gojdiča žiadali, aby im
odovzdal kľúče od katedrály. Biskup to odmietol. Delegácia na to odišla
k pravoslávnemu biskupovi Alexejovi, vyzvala ho, aby prevzal hneď do
svojej správy katedrálu, ktorú medzi tým násilne otvorili a následne na to
odslúžili ďakovný moleben.15

Pravoslávny arcibiskup Jelefterij následne poslal patriarchovi Alexejo-
vi do Moskvy telegram, v ktorom ho prosí podľa želania „Soboru“, aby ich
prijal do lona Pravoslávnej cirkvi a zároveň československú vládu v Pra-
he upovedomuje o uznesení Prešovského soboru a prosí ju, aby úradne
potvrdila likvidáciu Únie.16

Patriarcha odpovedal telegramom zo dňa 3. mája 1950: „Váš telegram
o zjednotení gréckokatolíkov s Pravoslávnou cirkvou som dostal. Radujem

13	 LACKO, M, SJ.: Gréckokatolíci na východnom Slovensku bezprávni. In: Most, roč. 7,
1960, s. 112.

14	 FEDOR, M.: Z dejín gréckokatolíckej cirkvi v Československu 1945 – máj 1950. Košice,
1997, s. 228.

15	 FEDOR, M.: Z dejín gréckokatolíckej cirkvi v Československu 1945 – máj 1950. Košice,
1997, s. 218.

16	 SABOL,S.: ČSVV. Golgota greko – katolyckoji cerkvy v Čechoslovačyni. Toronto – Rím,
1978, s. 300.

118

Peter Šturák – Jaroslav Coranič

sa s Vami a udeľujem požehnanie Božie novým dietkam našej svätej Pra-
voslávnej cirkvi.“17

Aj od vlády Československej republiky došla odpoveď 27. mája 1950.
V nej sa konštatuje, že: „Štátny úrad pre veci cirkevné berie na vedomie
obsah Vášho listu, v ktorom oznamujete uznesenie Soboru gréckokatolíc-
kych duchovných i veriacich, ktorý sa konal dňa 28. apríla 1950 v Pre-
šove. Rešpektujúc manifestačne prejavenú vôľu veriaceho ľudu, považuje
uznesenie Soboru o likvidácii Únie a návrate bývalých uniátov do pra-
voslávia za plné právoplatné rozhodnutie, ktorým sa na území republiky
zrušila Únia... a ktorým pravoslávna cirkev prevzala všetky práva, maje-
tok a zariadenie bývalej gréckokatolíckej cirkvi.“18

Vincent Tatranský o likvidácii Gréckokatolíckej cirkvi v Českoslo-
vensku píše nasledovne: „Stala sa udalosť, ktorá nemá páru v dejinách
Európy a celého sveta. Ateistická vláda zrušila svojvoľne gréckokatolícku
cirkev na Slovensku. Urobili to bez opýtania sa ľudu. Vyše 300 000 vyzná-
vačov gréckokatolíckej cirkvi, zjednotenej s Rímom a poslušnej pápežovi,
urobili pravoslávnymi a podrobili ich právomoc moskovského patriarchu.
Gréckokatolíckych kňazov, verných Rímu a Cirkvi, vyhnali z fár, poroz-
vážali po českom pohraničí, kde ako pastieri, manuálny robotníci vo fab-
rikách, na štátnych majetkoch žili v prostredí, ktoré s nimi väčšinou necí-
tilo.“	

Samozrejme, že v režime, ktorý oficiálne pred svetom prehlasoval
slobodu náboženstva, sa podobne protináboženský krok musel patrične
ideologicky upraviť a prezentovať, aby sa mu dalo zdanie legitimity. Likvi-
dácia Gréckokatolíckej cirkvi v Československu sa ospravedlnila vymys-
lenou túžbou ľudových más priľnúť k cirkvi, ktorá reprezentuje bratské
Rusko s prianím odpútať sa od „Vatikánu a západných imperialistov“.

Odolnosť Gréckokatolíckej cirkvi a jej obete sú v každom prípade
pozoruhodné, najmä hrdinský postoj jej „pomeršoho jepiskopa“ Pavla
Petra Gojdiča, OSBM, ktorý tak nekompromisne bránil svojich veriacich,
že radšej podstúpil fyzické príkoria a násilie, z ktorých ho vyslobodila iba
mučenícka smrť, ale zostal verný synom svojej Gréckokatolíckej cirkvi.19

Gréckokatolícka cirkev v Československu tzv. Prešovským soborom
dňa 28. apríla 1950 nebola právoplatne ani podľa cirkevných ani podľa
štátnych zákonov zrušená. Jej činnosť bola iba násilne prerušená a od
roku 1950 bola nútená zmeniť formu svojej existencie na tzv. katakom-
bálnu. 	

17	 In: Svetlo pravoslávia č. 1 – 2, s. 25.
18	 In: Svetlo pravoslávia č. 1 – 2, s. 26.
19	 Zostal verným synom svojej gréckokatolíckej cirkvi. In: Gréckokatolícky kalendár 1996.

Michalovce, 1996, s. 71.

119

THEOLOGOS 2/2010 | ŠTÚDIE

O. biskupa Pavla Petra Gojdiča po zadržaní 28. 4. 1950 odviezli naj-

prv do františkánskeho kláštora v Nižnej Šebastovej pri Prešove, neskôr
ho odviezli do tatranskej osady Štrbské pleso, kde bol vyše mesiaca zadr-
žiavaný v Slávikovej vile pod dohľadom príslušníkov ŠtB. Začiatkom júna
1950 o. biskupa Pavla previezli do internačného kláštora v Báči neďaleko
Šamorína. V tomto donedávna františkánskom kláštore sa spolu s inter-
novanými predstaviteľmi reholí ocitlo mnoho gréckokatolíckych duchov-
ných. Gréckokatolícki kňazi, ktorí odmietli prestúpiť na pravoslávie boli
potom sústredení v centralizačnom tábore v ďalšom františkánskom kláš-
tore v Hlohovci. Dňa 9. 6. 1950 vzala ŠtB o. biskupa Gojdiča z tábora
v Báči a po krátkom pobyte v bratislavskom „krajzáku“ (budovy polície)
bol prevezený do väznice vo Valdiciach. Až vtedy, 16. 6. 1950 bol na
základe rozhodnutia „Cirkevnej šestky“ zo 14. 6. 1950 oficiálne zatknutý
a obvinený z protištátnej činnosti. Dňa 18. 7. 1950 rozhodla bezpečnostná
komisia ÚV KSČ o začatí príprav procesu s gréckokatolíckym biskupom
Pavlom Gojdičom a slovenskými rímskokatolíckymi biskupmi Jánom Voj-
taššákom a Michalom Buzalkom. Dňa 18. septembra bol o. biskup preve-
zený do pražskej väznice v Ruzyni.20

Hlavné pojednávanie zinscenovaného súdneho procesu proti bisku-
pom Michalovi Buzalkovi, Jánovi Vojtaššákovi a Pavlovi Petrovi Gojdičo-
vi prebiehalo pred Štátnym súdom v Bratislave v dňoch 10. – 15. januára
1951. Dňa 15. januára 1951 senát Štátneho súdu vyhlásil rozsudok, biskup
P. P. Gojdič bol odsúdený na doživotné väzenie, konfiškáciu majetku,
vysoký peňažný trest (200.000 korún) a stratu občianskych práv. Neskôr
na základe amnestie nového prezidenta A. Zápotockého v r. 1955 Krajský
súd v Bratislave vyniesol pre biskupa P. Gojdiča nový trest – 25 rokov,
čím bol zmiernený pôvodný trest doživotného väzenia. Vzhľadom na
vysoký vek P. Gojdiča - 67 rokov a zlý zdravotný stav, zapríčinený päťroč-
ným pobytom vo väzniciach, však išlo o akt bez praktického významu.21

Biskup P. P. Gojdič prešiel potom kalváriou komunistických väzení
vo Valdiciach, Ruzyni, Ilave a Leopoldove. Začiatkom októbra 1952 bol
o. Pavol na dva a pol mesiaca premiestnený do Prahy, kde sa ho ŠtB sna-
žila všemožne presvedčiť, aby prijal funkciu a titul pravoslávneho patriar-
chu, čím by sa samozrejme dostal na slobodu. O. biskup to jednoznačne
odmietol, ba práve naopak, žiadal pre Gréckokatolícku cirkev všetky prá-
va a postavenie, ktoré mala pred násilnou likvidáciou 28. 4. 1950, a slo-

20	 AZVJS SR Leopoldov. Osobný spis M. Buzalku, sig. 4/56-A. Vlastný životopis M. Bu-
zalku. Leopoldov 13. 7. 1952.

21 LETZ, R.: Postavenie gréckokatolíckej cirkvi v Česko – Slovensku v rokoch 1945 – 1968,
s. 278.

120

Peter Šturák – Jaroslav Coranič

bodu všetkým tým, ktorí trpeli vo väzniciach za to, že nepodpísali pre-
stup na pravoslávie.22

Koncom roka 1957 sa o. biskup po dva a pol roku opäť vrátil do
leopoldovskej väznice. Dňa 17. júla 1960 o. biskup Pavol zomrel v deň
svojich 72 – tých narodenín. Telo nebohého biskupa pochovali na leo-
poldovskom väzenskom cintoríne v skorých raných hodinách 19. 7. 1960,
hrob bol označený iba väzenským číslom 681, ktoré sprevádzalo otca bis-
kupa v Leopoldove. Vďaka určitému uvoľneniu po pražskej jari 1968 bolo
možné telesné pozostatky o. biskupa Pavla Gojdiča exhumovať a previesť
ich do Prešova - sídla gréckokatolíckeho biskupstva.23

Keď uväznili biskupa Pavla Gojdiča, biskup Vasiľ Hopko bol izolova-
ný v Prešove a žil pod stálym policajným dozorom. Komunisti sa ho sna-
žili presvedčiť, aby sa pridal k Pravoslávnej cirkvi, ale nepodarilo sa im
to. Agitátori mu dokonca za to sľúbili hodnosť arcibiskupa Pravoslávnej
cirkvi na Slovensku. Nakoniec ho 18. septembra 1950 zatkli, následne bol
prevezený do pražského väzenia v Ruzyni, kde ho pripravovali na súd.
Začali sa nekonečné výsluchy, kde sa ho pokúšali obviniť zo špionáže
a vlastizrady.

Pri ďalších výsluchoch sa o. biskupovi vyhrážali trestom smrti. Za
takýchto podmienok sa napokon prestal brániť obvineniam a svoje „pri-
znanie“ podpísal. O. Hopko bol obvinený z trestného činu vlastizrady
a vyzvedačstva. Podľa vyšetrovacieho spisu mal napr. v rokoch 1945 –
1950 podporovať ukrajinských teroristov a v Prahe vytvoriť centrum pre
organizovanie prechodu banderovcov do Nemecka. Ďalej mal napr. ško-
liť mladých chlapcov, ktorých učil cudzie jazyky, vodil ich po krajine a
ukazoval im základné orientačné body, ktoré mali slúžiť ako strategické
miesta pre armádu, robil im základný vojenský výcvik (!), učil ich vyrá-
bať šifrované správy na odovzdávanie tajných informácií a nakoniec ich

22	 ŠTURÁK, Peter : Otec biskup Pavol Gojdič, OSBM. Prešov : VMV 1997, s. 104.
23	 Biskup Pavol Gojdič bol súdne rehabilitovaný 27. septembra 1990. Vyznamenaný bol in

memoriam Rádom T. G. Masaryka II. triedy a Pribinovým krížom I. triedy. Mučeníctvo
o. biskupa Pavla Gojdiča neostalo zabudnuté. Svätý Otec Ján Pavol II. pri svojej druhej
ceste v našej vlasti v roku 1995 adresoval výzvu k započatiu procesu jeho beatifiká-
cie. Počas tejto cesty sa Sv. Otec Ján Pavol II. v rámci návštevy Prešova pomodlil pri
hrobe biskupa - mučeníka Pavla Gojdiča v kaplnke katedrálneho chrámu. Dňa 17.
júla 1998 (v deň 110. výročia narodenia), bola v kaplnke Gréckokatolíckeho biskup-
stva v Prešove oficiálne otvorená diecézna fáza procesu blahorečenia biskupa Pavla
Gojdiča. Zavŕšením tohto procesu bola slávnostná beatifikácia, ktorá sa uskutočnila
na svätopeterskom námestí v Ríme 4. 11. 2001, kedy Svätý otec Ján Pavol II. vyhlásil
biskupa Pavla Gojdiča, OSBM za blahosloveného a spolu s ním aj rehoľného kňaza
redemptoristu Metoda Dominika Trčku, CSsR.

121

THEOLOGOS 2/2010 | ŠTÚDIE

posielal vyzvedať po celej krajine. Správy, ktoré prinášali títo mladí „špió-
ni“, mal potom odovzdávať apoštolskému nunciovi v Bratislave.24

Súdny proces s o. biskupom Vasiľom Hopkom prebehol v októb-
ri 1951 pred Štátnym súdom v Bratislave. Súd ho uznal za vinného zo
zločinov velezrady a vyzvedačstva a odsúdil ho k trestu odňatia slobo-
dy na 15 rokov a k vedľajším trestom, peňažnej pokute 20.000 Kčs, kon-
fiškácii majetku v prospech štátu a strate občianskych práv na dobu 10
rokov.25 Počas svojho väzenia sa začala púť otca biskupa z jednej väznice
do druhej po celom Československu. Dvadsaťjedenkrát vymenil miesto
väznenia: päťkrát bol v Leopoldove, dvakrát v Ilave, štyrikrát vo Valdi-
ciach, trest si odpykával aj v Mírove, či pražskej Ruzyni. Na nátlak Ríma,
ako aj z dôvodu zhoršeného zdravotného stavu, bol o. biskup napo-
kon podmienečne prepustený 12. 5. 1964 na skúšobnú dobu troch roko-
v.26 Po prepustení z väzenia o. biskup Vasiľ Hopko krátko býval v Koši-
ciach. Potom, čo sa na „slobode“ (aj tu ho denne sledovala komunistická
ŠtB) trochu zaliečil, povolali ho na Ministerstvo vnútra do Prahy, kde mu
oznámili miesto jeho ďalšieho pobytu. Biskupovým novým domovom sa
tak stal starý kláštor otcov cisterciátov v českom Oseku.27

Po spoločensko - politických zmenách v roku 1968 bol o. Vasiľ Hop-
ko prepustený na slobodu a aktívne sa podieľal na obnovení činnosti
Gréckokatolíckej cirkvi.

Po roku 1950 boli gréckokatolícki kňazi mocenským nátlakom núte-
ní, aby zložili cirkevný sľub do rúk pravoslávneho biskupa. Pre výkon
kňazského povolania a prakticky pre definitívne prestúpenie do Pravo-
slávnej cirkvi („zjednotenie“ sa s Pravoslávnou cirkvou) bolo rozhodu-
júce práve zloženie tohto sľubu. Pri tomto akte však bol odpor grécko-
katolíckych duchovných najväčší. Aby bol tento odpor zlomený, štátne
a stranícke orgány prijali viaceré donucujúce a podnecujúce prostriedky.
Na získanie podpisov sa využívali rôzne praktiky, napr. zozbierané pod-
pisy na prídel sejby, hnojiva, krmiva a pod., vo viacerých obciach boli
neskôr prezentované ako podpisy prestupu na pravoslávie. Kňazov pod
rozličnými zámienkami zvolávali na štátne a stranícke úrady, kde svoju
prítomnosť dokumentovali na prezenčných listinách. Ich podpis však bol

24	 MV SR, ŠA v Prešove, fond Krajská prokuratúra v Prešove 1946 – 1960, 1 Kn – ostatné
trestné veci politické, rok 1958, krabica č. 47, inv. č. 113, sign. 17. Zamietnutie žiadosti
bývalého gr. kat biskupa Dr. Vasiľa Hopka o obnovenie trestného stíhania.

25	 Tamže. Porov. MICHALIÍK, V.: Osudy biskupa ThDr. Vasiľa Hopka. In: Svedectvo, 1996,
č. 5, s. 6 – 7.

26	 MV SR, ŠA v Košiciach, fond Krajská prokuratúra v Košiciach II., sign. 2 Kv 39/68. Vasiľ
Hopko, dozorný spis v trestnej veci – konanie o zrušení rozsudku nad ThDr. Vasiľom
Hopkom v r. 1968 – 1971.

27	 Tamže.

122

Peter Šturák – Jaroslav Coranič

bez ich vedomia prenášaný kopírovacím papierom na hárok s predtlačou
o prestupe na pravoslávie.28 Všetkým kňazom, ktorí zložili cirkevný sľub,
sa poskytli výkonnostné príplatky v maximálnej výške 2.000 Kčs s plat-
nosťou od 1. januára 1950. Tým, ktorí podpísali iba manifest, ale sľub
nezložili, sa znížil plat o polovicu. Kňazom, ktorí ani nepodpísali mani-
fest a ani nezložili sľub, boli zastavené všetky služobné pôžitky od 1. júna
1950. Keby ani to nepomohlo, mali sa v priebehu 2 – 3 mesiacov defini-
tívne vyradiť z výkonu služby, príp. mali byť zo zamestnania prepustené
ich manželky, či deti.29

Gréckokatolícki kňazi, ktorí po tzv. „Prešovskom sobore“ najodol-
nejšie odmietali prijať pravoslávie, boli postupne odstraňovaní zo svojich
farnosti a odvádzaní do tzv. sústreďovacích kláštorov alebo do táborov
nútených prác (TNP).

Gréckokatolícki kňazi, ktorí nesúhlasili s prestupom do Pravoslávnej
cirkvi boli po roku 1951 postupne vyvážaní do Čiech, do domov uvoľ-
nených po sudetských Nemcoch. Nútene tam žili pod policajným dozo-
rom a dlhé roky mali prísny zákaz akéhokoľvek kontaktu so Slovenskom.
Väčšinou tu manuálne pracovali v továrňach, družstvách, či baniach, kde
robili tu najťažšiu a najšpinavšiu prácu, príp. boli uväznení.

Podobný osud ako kňazov Prešovského gréckokatolíckeho biskup-
stva čakal aj bohoslovcov gréckokatolíckeho seminára. Odkedy komu-
nisti prevzali moc vo Februári 1948, kňazský seminár sa stal centrom ich
záujmu. Život a prednášky však „normálne“ pokračovali až do 10. apríla
1950. V noci z 10. na 11. apríla 1950 však komunistická bezpečnosť urobi-
la prehliadku seminára a následne za jeho rektora vymenovala bývalého
gréckokatolíckeho, teraz už pravoslávneho kňaza Antona Havrillu. Keď
nové pravoslávne vedenie 20. apríla 1950 vyhlásilo, že seminár sa stáva
pravoslávnym, bohoslovci sa prezliekli do civilného oblečenia a opustili
ho. Bezpečnosť sa snažila všetkých bohoslovcov priviesť naspäť, no poda-
rilo sa jej chytiť iba dvoch. Po „sobore“ sa preto začal „nový lov“ na semi-
naristov, tentoraz s „úspešnejším“ výsledkom, keďže 20 seminaristov bolo
k 20. máju 1950 zatknutých a izolovaných v prešovskej väznici. Bohoslov-
ci boli pravoslávnym vedením seminára osobne predvolávaní a presved-
čovaní, aby sa opäť sa vrátili „k viere predkov“. Traja bohoslovci napo-
kon súhlasili s ich „presvedčovaním“, avšak preto, lebo zamýšľali opustiť
seminár a chceli si zvoliť inú profesiu. Rektor A. Havrila sľúbil seminaris-
tom, že vláda zaplatí za ich vzdelanie v pravoslávnom seminári v Prahe,

28	 FEDOR, Michal : Z dejín Gréckokatolíckej cirkvi v Československu 1945 - máj 1950.
Košice 1993, s. 293.

29	 PEŠEK, J. – BARNOVSKÝ, M.: Štátna moc a cirkvi na Slovensku 1948 – 195, s. 244 -
246.

123

THEOLOGOS 2/2010 | ŠTÚDIE

avšak neuspel. Aj keď bohoslovci boli z väzenia nakoniec prepustení, o 2
týždne boli opäť zatknutí a následne autobusom prevezení do sústreďo-
vacieho kláštora v Hlohovci. Po dvoch mesiacoch pobytu v Hlohovci boli
seminaristi a mladší kňazi povolaní k výkonu základnej vojenskej služby
v pracovných vojenských jednotkách, tzv. PTP táboroch na tri a pol roka.
Po prepustení mohli vykonávať iba manuálne práce, a taktiež sa nesmeli
vrátiť domov.30 (Budova seminára bola medzitým zbúraná, na jej mieste
dnes stojí nová budova divadla Jonáša Záborského).

Život bývalých gréckokatolíckych bohoslovcov v PTP táboroch bol
veľmi ťažký. Museli pracovať v kameňolomoch, lesoch, letiskách, na stav-
bách ciest a železníc, či rôznych budovách, v daždi alebo snehu 9 až 12
hodín denne. Príslušníci komunistickej bezpečnosti, ozbrojení automatic-
kými puškami, privádzali brigádnikov do tábora, kde sa unavení a zničení
fyzickou prácou, museli ešte zúčastniť na 2 - 3 hodinových preškoľova-
cích prednáškach o marxizme – leninizme. Zlá strava, ťažká fyzická práca
a aj povinné ideologické kurzy zničili zdravie mnohých kňazov a semina-
ristov. Ak bol niekto pristihnutý, že spí, strážcovia do nich hádzali rôzne
predmety alebo ich prinútili behať okolo budovy za trest. Seminaristov
nešetrili od pripomienok o ich „hlúposti“ za to, že sa netransformovali na
pravoslávnej teologickej v Prahe, za „špionáž“ pre Vatikán a ich „vzdoro-
vitosť“ v preškoľovaní do „demokratického ľudového režimu“.31

V časoch likvidácie gréckokatolíckej cirkvi netrpeli len biskupi
a duchovenstvo, ale veľké utrpenie prežívali aj veriaci. Gréckokatolícki
veriaci, ktorí ostali bez duchovných pastierov boli zastrašovaní a odváž-
nejší z nich vyvážaní do táborov nútených prác, prípadne do žalárov. Do
mnohých fár na dedinách sa nasťahovali pravoslávni kňazi, ktorí absolvo-
vali iba krátkodobý kurz pravoslávnej teológie a hneď boli vysvätení za
kňazov. Oni potom konali bohoslužby v gréckokatolíckych chrámoch.32

Proti proklamovanému „spontánnemu“ návratu gréckokatolíkov do
lona Pravoslávnej cirkvi, ktoré prezentovala Komunistická strana, však
svedčí aj tá skutočnosť, že veriaci na jednotlivých farnostiach mali roz-
dielne názory na pravoslávie. V niektorých farnostiach veriaci dokázali
svoju vernosť Gréckokatolíckej cirkvi tým, že aj po rokoch, v niektorých

30	 KUBINYI, Július : The History of Prjašiv Eparchy. Romae 1970, s. 179 – 180.
31	 Tamtiež, s. 181 – 182.
32	 Nedostatok pravoslávnych kňazov bol dôsledkom najmä toho, že väčšia časť „bývalých“

gréckokatolíckych kňazov odmietla vykonávať kňazské povolanie v pravoslávnej cirk-
vi. V októbri 1950 síce bola v Prešove otvorená Pravoslávna bohoslovecká fakulta, prví
absolventi však prichádzali do úvahy až v školskom roku 1953/54. Z tohto hľadiska boli
preto zriadené zrýchlené 3 – 6 mesačné krátkodobé kurzy. Do polovice roka 1954 bolo
v týchto kurzoch vyškolených 74 kňazov. Pozri : PEŠEK, J. – BARNOVSKÝ, M.: Štátna
moc a cirkvi na Slovensku 1948 – 195, s. 254.

124

Peter Šturák – Jaroslav Coranič

prípadoch počas celého osemnásťročného útlaku nepripustili vo svojich
chrámoch pravoslávne bohoslužby (napr. v Abranovciach, Olšavici, Sulí-
ne a pod.).33 Inde gréckokatolícki veriaci odmietali chodiť na pravoslávne
bohoslužby a radšej sa spoločne modlili na cintorínoch, pri krížoch alebo
v niektorom dome. Keď prišiel do farnosti pravoslávny kňaz, veriaci mu
vyslovene povedali, že k nemu nebudú chodiť na liturgie.

V niektorých farnostiach ostali kňazi, ktorí sa s Pravoslávnou cirkvou
zjednotili len naoko. V rámci svätej liturgie tak nespomínali meno pravo-
slávneho biskupa, ale miesto neho potichu meno rímskeho pápeža, do
matrík zapisoval veriacich nie ako pravoslávnych, ale ako graecae rítus a
tak naznačoval veriacim, že sa nestotožnil s pravoslávím. Po konsolidácii
v roku 1968 sa takéto farnosti väčšinou celé vrátili naspäť do Gréckoka-
tolíckej cirkvi.

Ďalšia časť gréckokatolíckych veriacich chodila na obrady a prijí-
mala sviatosti v blízkych rímskokatolíckych kostoloch.34 Títo vriaci chce-
li takýmto spôsobom zostať verní Gréckokatolíckej cirkvi. Deti dávali
pokrstiť rímskokatolíckym kňazom, pretože ak by ich pokrstil pravosláv-
ny kňaz, dieťa by tým pádom bolo zapísané ako pravoslávne. Štátne úra-
dy však tento postup neskôr zakazovali, preto matky chodievali rodiť do
väčších miest, kde im rímskokatolícky kňaz dieťa pokrstil. Aj títo kňazi
však boli komunistickým režimom perzekvovaní, napríklad o. Medard
Tekeľ, OFM z Nižnej Šebastovej bol odsúdený zaplatiť 10.000 korún, lebo
pokrstil gréckokatolícke dieťa.35

Mnohí bývalí gréckokatolícki veriaci sa snažili prejsť do rímskokato-
líckej farnosti. Podávanie žiadostí týchto „pravoslávnych“ o prestup do
Rímskokatolíckej cirkvi dosiahlo masovejší charakter na prelome rokov
1954 a 1955. Keď vláda 24. júla 1954 zrušila evidenciu náboženské-
ho vyznania, mnohí „úradne“ pravoslávni veriaci, bývalí gréckokatolíci
pochopili uznesenie vlády tak, že teraz im už nič nebráni, aby prestúpili
do katolíckej Cirkvi.

Podľa odhadu vedúceho Cirkevného odboru KNV v Košiciach z roku
1955, z vyše 52.000 bývalých gréckokatolíckych veriacich v Košickom
kraji, pravoslávne obrady prijalo len okolo 15.000 veriacich, 25.000 cho-
dilo na bohoslužby do rímskokatolíckeho kostola a 12.000 gréckokatolí-
kov si odbavovalo bohoslužby sami podľa gréckokatolíckych obradov.36

33	 SZÉKELY, G. - MESÁROŠ, A.: Gréckokatolíci na Slovensku. Košice 1997, s. 26.
34	 ČITBAJ, F.: Unionizmus a ekumenizmus na území tzv. Prešovska v 20. storočí. In:

CORANIČ, J. – ŠTURÁK, P.: Gréckokatolícka cirkev na Slovensku vo svetle výročí. Prešov
2009, s. 164.

35	 LACKO, M.: 10 rokov prenasledovania slovenských gréckokatolíkov. In : Mária 1961,
roč. 7, č. 1 – 2, s. 5.

36	 SNA, fond SÚC, šk. č. 9. Správa o cirkevnopolitickej situácii v kraji Košice od roku 1949.

125

THEOLOGOS 2/2010 | ŠTÚDIE

Koncom roka 1955 bol stav v bývalých gréckokatolíckych farnostiach
na Slovensku takýto: 18 farností odmietalo aj naďalej prijať pravoslávne-
ho kňaza a 15 farností sa navrhovalo zrušil pre nepatrný počet veriacich
pravoslávneho vyznania. V 52 farnostiach, podľa informácií SIÚC, väčši-
na veriacich bola ochotná prijať pravoslávneho duchovného, ale pre ich
nedostatok neboli obsadené.37

Po XII. zjazde KSČ (1962) a po prepustení biskupa Vasiľa Hopka na
slobodu v roku 1964 sa volania po obnovení činnosti Gréckokatolíckej
cirkvi začínali opäť výraznejšie prejavovať. V správe o cirkevno - politickej
situácii v „Pravoslávnej cirkvi“ z 2. marca 1965 sa napr. uvádza, že stra-
nícke a vládne úrady dostali žiadosti na obnovenie činnosti Gréckokato-
líckej cirkvi od jednotlivcov alebo aj skupín veriacich z obcí Malý Lipník,
Matysová, Veľký Sulín, Okružná, Zbudza, Topoľany, Švermovo, či Ľubica.
Okrem toho so žiadosťou o znovupovolenie Gréckokatolíckej cirkvi obrá-
til na predsedu vlády Jozefa Lenárta aj biskup Vasiľ Hopko, ktorý v tom
čase žil pod štátnym dohľadom v charitnom dome v Oseku v Čechách.38
Tieto akcie však vo vtedajšej dobe nemali nádej na úspech. Žiadateľom
sa napr. vysvetlilo, že „vzhľadom na odstup času a zložitosť súčasnej situ-
ácie i celého vývoja za uplynulé roky je obnova bývalej Gréckokatolíckej
cirkvi nemožná“. Na požiadavky, ktoré v tomto smere predkladal Vati-
kán, sa cynický odpovedalo, že „štát nezakázal činnosť Gréckokatolíc-
kej cirkvi, ale že Gréckokatolícka cirkev vlastným cirkevným rozhodnutím
veľkého soboru zanikla“.39

Koniec ilegality Gréckokatolíckej cirkvi v Československu priniesol
až obrodný proces roku 1968. Aj keď najvyšší predstavitelia Gréckokato-
líckej cirkvi boli zatknutí a cirkev prestala úradne jestvovať (keďže bola
oficiálne „včlenená“ do cirkvi Pravoslávnej), predsa vzniklo niekoľko ini-
ciatív, ktoré sa snažili o jej obnovu. Zo všetkých je možné spomenúť úsi-
lie Ivana Ljavinca a Mirona Petraševiča, ktorí v 50–tych rokoch v mene
ilegálneho vedenia cirkvi zasielali rezolúcie vláde ČSR a pravoslávnym
úradom za obnovenie Gréckokatolíckej cirkvi.40

Vývoj po januári 1968 prijímali cirkvi s nádejou a očakávaním pozitív-
nych zmien v zameraní štátnej cirkevnej politiky a vo vytvorení väčšieho
priestoru na svoje pôsobenie. V spojitosti s demokratizačným procesom

37	 ŠTURÁK, P.: Prześladowanie kościola greckokatolickiego na Słowacji przez totalitny
reźim, s. 210 .

38	 SNA fond K SNR-PT, šk. č. 6. Správa o cirkevno - politickej situácii v Pravoslávnej cirkvi
zo dňa 2.3.1965.

39	 Porov.: VNUK, F.: Popustené putá. Martin: Matica slovenská, 2001, s. 181.
40	 Pozri BORZA, Peter: Proces legalizácie Gréckokatolíckej cirkvi v Československu. In:

CORANIČ, J. – ŠTURÁK, P.: Gréckokatolícka cirkev na Slovensku vo svetle výročí. Prešov
2009, s. 113 – 114.

126

Peter Šturák – Jaroslav Coranič

už v jarných mesiacoch roku 1968 silne ožila otázka povolenia činnosti
Gréckokatolíckej cirkvi. Začali sa aktivizovať gréckokatolícki duchovní,
ale i laickí veriaci41, ktorí neustálym tlakom na štátne orgány napokon
dosiali opätovné povolenie činnosti Gréckokatolíckej cirkvi v Českoslo-
vensku.

Gréckokatolícky biskup Vasiľ Hopko energicky pôsobil v tejto veci
ako člen tzv. pražského okruhu (pretože ešte stále bol internovaný v Ose-
ku). Kňazom dával informácie, ako majú postupovať v zápase o obno-
vu cirkvi. V tomto zmysle zaslal 19. marca 1968 žiadosť o rehabilitáciu
Gréckokatolíckej cirkvi československej vláde.42 Podobnú žiadosť zaslal
aj Národnému zhromaždeniu, kópie boli adresované A. Dubčekovi, V.
Biľakovi, pravoslávnemu metropolitovi v Prahe, pravoslávnym biskupom,
slovenskému a ukrajinskému rozhlasu. Rozhlas mu následné umožnil
prehovoriť k veriacim.

Dňa 29. marca 1968 Východoslovenské noviny uverejnili spoločnú žia-
dosť viacerých gréckokatolíckych kňazov o obnovu cirkvi, čím sa táto
záležitosť oficiálne zverejnila. Bolo to vlastne prvýkrát od roku 1950, čo
v tlači vyšli objektívne články o Gréckokatolíckej cirkvi.43 Postupne boli
v tlači zverejňované aj opisy neblahých udalostí z roku 1950.44 Verejná
mienka následne odsúdila pokus o násilnú likvidáciu Gréckokatolíckej
cirkvi a dožadovala sa jej rehabilitácie. V tejto atmosfére sa na východ-
né Slovensko do svojich bývalých pôsobísk začali vracať gréckokatolícki
kňazi a znovu nadväzovali kontakty s veriacimi.

Predstavitelia Gréckokatolíckej cirkvi dohodli na vytvorení vlastné-
ho reprezentačného orgánu – tzv. Výboru, ktorý mal vystupovať a konať
v mene cirkvi. Výbor následne zvolal poradu („aktív“) gréckokatolíckych
duchovných, ktorá sa konala v priestoroch zasadacej miestnosti Košic-
kého biskupstva 10. apríla 1968. Po 18 rokoch sa tak do Košíc zišlo 134
gréckokatolíckych kňazov (zo 172 žijúcich) a 66 laikov.45

41	 Porov.: SLIVKA, D.: Význam Tridentského a Prvého vatikánskeho koncilu pre biblickú
vedu. In: Zborník teologických štúdii. Prešov : Prešovská univerzita v Prešove, Grécko-
katolícka teologická fakulta, 2008, s. 68 – 70.

42	 Katolícke noviny. Bratislava 1968, č. 15, s. 4.
43	 Žiadajú odčiniť krivdy. In: Východoslovenské noviny, 29. marca 1968, s. 1 – 2.
44	 Z množstva článkov je možné spomenúť tri články, ktorých autorom je Ladislava

Holdoša, ktorý bol v roku 1950 popredným straníckym funkcionárom, zastával post
predsedu Slovenského úradu pre veci cirkevné. Pozri: O rehabilitácii Gréckokatolíckej
cirkvi. Ako sa naši gréckokatolíci stali pravoslávnymi. In: Ľud, 14. apríl 1968, s. 1, 3; tiež
Ako sa likvidovala Gréckokatolícka cirkev. In: Katolícke noviny, 28. apríl 1968, s. 2; tiež
Kapitolky z najnovších cirkevných dejín. In: Kultúrny život. Bratislava, 17. máj 1968, s.
3.

45	 Porov. LACKO, M.: The re – establishment of the greek – catholic church in Czechoslo-
vakia. In: Slovak studies XI. Cleveland – Rome, 1971, s. 162.

127

THEOLOGOS 2/2010 | ŠTÚDIE

Priebeh rokovania sa niesol v slávnostnej atmosfére, spomienke na
pamiatku zosnulých gréckokatolíkov, predovšetkým na biskupa P. P.
Gojdiča, ktorý sa nedožil obnovy svojej cirkvi. Prítomní delegáti schválili
vytvorenie tzv. „Prípravného akčného výboru“46, ktorého členmi bol bis-
kup Vasiľ Hopko, 16 kňazov a dvaja laici. Táto skutočnosť bola oznámená
štátnym úradom, ktoré ho uznali za právoplatného dočasného reprezen-
tanta Gréckokatolíckej cirkvi, s ktorým bude vláda rokovať o jej legalizá-
cie.47 Nakoľko biskup V. Hopko ešte stále nebol rehabilitovaný, „Akčný
výbor“ si zvolil za výkonných zástupcov Jána Murína, Štefana Ujhelyho
a Andreja Zimu. Dôležitým výsledkom tejto schôdze bolo prijatie rezolú-
cie, ktorej hlavným obsahom bolo:

1.	 úradné vyhlásenie existencie Gréckokatolíckej cirkvi a slobodné
vyjadrovanie viery zo strany veriacich,

2.	 aby Gréckokatolícka cirkev bola stabilizovaná a zákonne zrov-
noprávnená s ostatnými vyznaniami a náboženstvami,

3.	 aby čo najskôr boli rehabilitovaní jej biskupi, kňazi, rehoľníci
a veriaci laici.48

Pravoslávna strana sa požiadavkám gréckokatolíkov bránila, pričom
sa odvolávala hlavne na svoje zásluhy. Pripomínala, že ich cirkev tu pôso-
bí už 18 rokov a osvedčila svoju absolútnu lojalitu voči socialistickému
zriadeniu.49

Akčný výbor 29. apríla 1968 vypracoval „Memorandum“ o obnove-
ní Gréckokatolíckej cirkvi, ktoré predložil štátnym orgánom. Hlavným
bodom obsahu memoranda bola požiadavka, aby Gréckokatolícka cirkev
bola reštituovaná do „status quo“ spred 28. apríla 1950, nakoľko samozru-
šenie a všetky ďalšie úkony z toho vychádzajúce boli protiprávne.50

V niektorých farnostiach sa medzitým uskutočnili celoobecné
schôdze, na ktorých sa prejednávala otázka obnovenia gréckokatolíc-
kej „viery“. Často krát na tieto schôdze prichádzali aj jednotliví členovia

46	 Tu bol ich vzorom Akčný výbor katolíckeho duchovenstva, ktorý vznikol 21. marca
1968 a podnikal rozličné akcie v záujme Katolíckej cirkvi, vrátane založenia Diela kon-
cilovej obnovy.

47	 VASIĽ, C.: Kánonické pramene byzantsko-slovanskej katolíckej cirkvi v Mukačevskej a
Prešovskej eparchii v porovnaní s Kódexom kánonov východných cirkví. Trnava: Dobrá
kniha, 2000, s. 65.

48	 Porov.: BORZA, Peter: Proces legalizácie Gréckokatolíckej cirkvi v Československu. In:
CORANIČ, J. – ŠTURÁK, P.: Gréckokatolícka cirkev na Slovensku vo svetle výročí. Prešov
2009, s. 118.

49	 SNA, fond UV KSS, Záznam o rokovaní so zástupcami Pravoslávnej cirkvi a Gréckoka-
tolíckej cirkvi dňa 18. apríla 1968 v Košiciach, s. 1.

50	 LACKO, M.: The re – establishment of the greek – catholic church in Czechoslovakia. In:
Slovak studies XI. Cleveland – Rome, 1971, s. 163.

128

Peter Šturák – Jaroslav Coranič

Akčného výboru Gréckokatolíckej cirkvi, ktorí obecným predstaviteľom
pomáhali s etablovaním Gréckokatolíckej cirkvi.51

K obnoveniu Gréckokatolíckej cirkvi napokon došlo 13. júna 1968 na
základe vládneho uznesenia č. 205/1968 o povolení činnosti Gréckokato-
líckej cirkvi a vládneho nariadenia č. 70/1968 o hospodárskom zabezpe-
čení Gréckokatolíckej cirkvi štátom.52

Dlho očakávané vládne nariadenie však nevyriešilo vzniknuté medzi-
náboženské problémy na východnom Slovensku. Gréckokatolíci ho pri-
jali s istou dávkou sklamania, pretože neuspokojovalo ich legitímne oča-
kávania. Namiesto obnovenia in integro (v celku) nariadenie iba povo-
ľovalo činnosť Gréckokatolíckej cirkvi. Z násilne zhabaného majetku sa
im malo vrátiť iba to, čo si gréckokatolíci dohodou s jeho neoprávneným
držiteľom vyreklamujú.

Otázka vzťahov s Pravoslávnou cirkvou ohľadom používaných cir-
kevných budov a ostatných zdedených majetkov bola zverená špeciál-
nym komisiám. Do pôsobnosti krajskej komisie patrilo aj dovoľovať ple-
biscity, ratifikovať ich výsledky a takto rozhodnúť a odovzdať cirkevné
budovy tej cirkvi, ktorá pri plebiscite získala väčšinu. Okrem toho mala
rozhodovať o zriadení duchovenských miest, čiže gréckokatolíckych far-
ností, dávať súhlas gréckokatolíckym kňazom, a napomáhať pri rozdelení
majetku medzi obce cirkvi.

Plebiscit bol uskutočnený v 210 farnostiach, z celkových 241 farností,
ktoré mala Gréckokatolícka cirkev pred 28. aprílom roku 1950. Vo zvyš-
ných 30 farnostiach sa plebiscit neuskutočnil, pretože 21. augusta 1968
bolo Československo obsadené vojskami Varšavskej zmluvy, čo zname-
nalo začiatok konca demokratických reforiem, ktoré sa začali na jar roku
1968. Na otázku, prečo sa plebiscit nepovoľuje, štátne úrady dávali iba
vyhýbavú odpoveď s poukázaním na pravoslávnych, ktorým vraj treba
ponechať niečo.

Výsledky plebiscitov boli napokon takéto:
•	 Počet farností, kde sa uskutočnil plebiscit: 210

- Počet farností, kde sa väčšina veriacich prihlásila ku Pravosláv-
nej cirkvi: 5
- Počet farností, kde sa väčšina veriacich prihlásila ku Gréckoka-
tolíckej cirkvi: 205
- tieto gréckokatolícke farností obývalo približne 305.000 veria-
cich

51	 O priebehu jednej takejto schôdze napr. pozri: KOPRIVŇÁKOVÁ, J.: Dejiny Rafajoviec.
Prešov 2007, s. 69.

52	Ž EŇUCH, P. – VASIĽ, C.: Monumenta Byzantino-Slavica et Latina Slovaciae. Košice:
Centrum spirituality Východ - Západ Michala Lacka, 2003, s. 294 – 295.

129

THEOLOGOS 2/2010 | ŠTÚDIE

- v týchto farnostiach účinkovalo okolo 200 gréckokatolíckych
kňazov

•	 Porovnanie s rokom 1948:
- v roku 1948 mala Gréckokatolícka cirkev 241 farností, po r. 1968 sa

naspäť vrátilo 205 farností, 5 bolo zrušených, 20 prešlo do Rímskokatolíc-
kej cirkvi a 10 ostalo pravoslávnymi.53

Udalosťou nie výnimočnou, ale historicky a duchovne významnou bol
návrat 78 kňazov s veriacimi z Pravoslávnej do Gréckokatolíckej cirkvi.54

Katedrálny chrám gréckokatolíckeho biskupstva, chrám sv. Jána Krs-
titeľa v Prešove bol Gréckokatolíckej cirkvi vrátený 5. júla 1968. Biskupská
rezidencia a seminár však naďalej ostali v rukách Pravoslávnej cirkvi. Dňa
17. júla 1968 bol zriadený Gréckokatolícky ordinariát v Košiciach, kto-
rý bol umiestnený v priestoroch rímskokatolíckeho biskupského úradu.55
Jeho administratívu viedli traja splnomocnenci Akčného výboru Grécko-
katolíckej cirkvi Dr. Ján Murín, Dr. Štefan Ujhelyi a Andrej Zima. K povo-
leniu činnosti Gréckokatolíckej cirkvi patrilo aj obnovenie jej administra-
tívnej štruktúry na čele s biskupom, ako to vyžaduje kódex cirkevného
práva. Otázku vlastného ordinára (biskupa alebo apoštolského adminis-
trátora) nastoľovali predstavitelia Akčného výboru Gréckokatolíckej cirkvi
zvlášť nástojčivo od novembra 1968, keď sa politická situácia ako - tak
stabilizovala. Poukazovali, že pravoslávni, hoci ich je oveľa menej než
gréckokatolíkov, majú na východnom Slovensku dvoch biskupov (v Pre-
šove a v Michalovciach), zatiaľ čo gréckokatolíci ešte stále nemajú ani len
jedného. Biskup ThDr. Vasiľ Hopko mal síce prísľub, že sa jeho rehabi-
litácia urýchlene vyrieši, aby sa mohol ujať svojej biskupskej funkcie, ale
do konca roku 1968 sa v tejto záležitosti vôbec nepostúpilo.

Nakoľko následky väznenia a mučenia sa veľmi prejavili na zhor-
šení zdravotného stavu otca biskupa Vasiľa Hopka, do funkcie ordiná-
ra a apoštolského administrátora Prešovského gréckokatolíckeho bis-
kupstva bol napokon vybraný člen Akčného výboru gréckokatolíckeho
duchovenstva Ján Hirka. Keď o. Ján Hirka dostal vyrozumenie, že jeho
osoba je prijateľná aj vládnym orgánom, obrátil sa biskup A. Lazík listom
z 27. februára 1969 na ministra kultúry SSR, v ktorom žiadal o udelenie
predbežného štátneho súhlasu pre Jána Hirku, ako dočasného ordinára

53	 ŠTURÁK, P.: Dejiny gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989.
Prešov, 1999, s. 154.

54	Ž EŇUCH, P. – VASIĽ, C.: Monumenta Byzantino-Slavica et Latina Slovaciae. Košice :
Centrum spirituality Východ - Západ Michala Lacka, 2003, s. 294 – 295.

55	 BABJAK, J.: P. Michal Lacko, SJ, Informátor a formátor gréckokatolíkov. Trnava : Dobrá
kniha, 1997, s. 92.

130

Peter Šturák – Jaroslav Coranič

gréckokatolíckeho biskupstva a o štátny súhlas pre ThDr. Vasiľa Hopka
na vykonávanie funkcie svätiaceho biskupa tohto biskupstva.56

Ešte dňa 20. decembra 1968 na návrh Akčného výboru pápež Pavol
VI. vymenoval za ordinára a apoštolského administrátora Gréckokato-
líckeho biskupstva s právami rezidenčného biskupa Jána Hirku.57 Štát-
ny súhlas na výkon svojho úradu však získal až po vyššie spomenutých
udalostiach 2. apríla 1969.58 V ten istý deň bol zároveň biskup ThDr.
Vasiľ Hopko štátnymi orgánmi uznaný za svätiaceho biskupa Prešovské-
ho gréckokatolíckeho biskupstva.59

Nový ordinár Ján Hirka sa ujal svojho úradu 23. apríla 1969. Toho
istého dňa bol rozpustený Akčný výbor gréckokatolíckych duchovných.
Sídlo biskupského úradu sa síce prenieslo z Košíc do Prešova60, ale keď-
že pravoslávny biskup Nikolaj sa odmietol vysťahovať z Gréckokatolíckej
biskupskej rezidencie, biskupský úrad bol umiestnený v dvoch miestnos-
tiach na prešovskom farskom úrade. Ordinár Ján Hirka následne vyme-
noval pomocný zbor konzultorov, s ktorým začal konsolidovať situáciu
v biskupstve.61

Legalizácia a zovuutvorenie Gréckokatolíckej cirkvi, násilne zlikvido-
vanej pred 18 rokmi, bol jeden z mala trvajúcich výdobytkov krátkeho
politického uvoľnenia v roku 1968. Vstup armád Varšavskej zmluvy roz-
rušil spoločenský vývoj a postupne zastavil obrodný proces v ČSSR. Gréc-
kokatolícka cirkev mala síce povolenú činnosť a bola teoretický zrov-
noprávnená s ostatnými štátom uznanými cirkvami a náboženskými spo-
ločenstvami, ale v skutočnosti ani zďaleka nemala také podmienky, aby
mohla rozvinúť pole svojej pôsobnosti v takom rozsahu ako ony. Osudný
21. august prerušil rehabilitačný proces Gréckokatolíckej cirkvi, pričom
mnohé problémy ostali nedoriešené až do pádu komunistického režimu
v novembri 1989.

56	 Pozri Uznesenie vlády SSR zo 14. marca 1969, č. 62, o správe o uskutočňovaní uzne-
senia vlády ČSSR. č. 205 z 13. júna 1968 o povolení činnosti gréckokatolíckej cirkvi.
In: ŠTEFANSKÝ, M.: Slovensko v rokoch 1967 – 1970. Bratislava : Komisia vlády SR pre
analýzu historických udalostí z rokov 1967 – 1970, 1992, s. 457 – 460.

57	 PETRO, Marek: Iniciatívy otca ordinára Jána Hirku o revitalizáciu teologickej fakulty
a kňazského seminára. In: CORANIČ, J. – ŠTURÁK, P.: Gréckokatolícka cirkev na Slov-
ensku vo svetle výročí. Prešov 2009, s. 123.

58	 Porov.: BABJAK, J.: Zostali verní: Osudy gréckokatolíckych kňazov 8. Košice : Slovo, a. s.,
2001, s. 7 – 9.

59	 ŠMÁLIK, Š.: Veľký štyridsaťročný pôst Cirkvi na Slovensku. Bratislava: Charis, 1996, s. 48.
60	 ŠTURÁK, P.: Obnovenie Gréckokatolíckej cirkvi v Československu. In: Gréckokatolícky

kalendár 2008. Košice: Byzant, 2007, s. 58.
61	 ŠTURÁK, P.: Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989.

Prešov: Petra, 1999, s. 158

131

THEOLOGOS 2/2010 | ŠTÚDIE

Zoznam použitej literatúry

AGBP: Bežná agenda, spisy, inv. č. 454, sign. 4600.
AGBP: Prezidiálne spisy, inv. č. 74, sign. 2.
AGBP – Týždenné situačné správy zmocnenca M. Rodáka na Biskupskom

úrade v Prešove od 25.12.1949 do 3.5.1950.
AZVJS SR Leopoldov. Osobný spis M. Buzalku, sig. 4/56-A. Vlastný živo-

topis M. Buzalku. Leopoldov 13. 7. 1952.
SNA – Bratislava – PV – sekt./dôv., inv. č. 119, kart. č. 189.
Acta Apostolicae Sedis – Commentarium Officiale. Acta Pii XI. Romae,

1937.
BABJAK, J.: Anton Tink, generálny vikár (1189 – 1962). In: Zostali verní

I. Osudy gréckokatolíckych kňazov. Košice, 1997.
BABJAK, J.: P. Michal Lacko, SJ, Informátor a formátor gréckokatolíkov.

Trnava : Dobrá kniha, 1997, s. 92.
BORZA, Peter: Proces legalizácie Gréckokatolíckej cirkvi v Českosloven-

sku. In: CORANIČ, J. – ŠTURÁK, P.: Gréckokatolícka cirkev na Sloven-
sku vo svetle výročí. Prešov 2009, s. 113 – 114.

ČITBAJ, F.: Unionizmus a ekumenizmus na území tzv. Prešovska v 20.
storočí. In: CORANIČ, J. – ŠTURÁK, P.: Gréckokatolícka cirkev na Slo-
vensku vo svetle výročí. Prešov 2009, s. 164.

FEDOR, M.: Z dejín gréckokatolíckej cirkvi v Československu 1945 – máj
1950. Košice, 1997.

Gréckokatolícky kalendár 1996. Michalovce, 1996, s. 71.
Katolícke noviny. Bratislava 1968, č. 15, s. 4.
KOPRIVŇÁKOVÁ, J.: Dejiny Rafajoviec. Prešov 2007, s. 69.
KUBINYI, Július : The History of Prjašiv Eparchy. Romae 1970, s. 179 –

180.
LACKO, M, SJ.: Gréckokatolíci na východnom Slovensku bezprávni. In:

Most, roč. 7, 1960.
LACKO, M.: 10 rokov prenasledovania slovenských gréckokatolíkov. In :

Mária 1961, roč. 7, č. 1 – 2, s. 5.
LACKO, M.: The re – establishment of the greek – catholic church in Cze-

choslovakia. In: Slovak studies XI. Cleveland – Rome, 1971, s. 162.
LETZ, R.: Úsilia o vytvorenie Slovenskej cirkevnej provincie v rokoch 1918

– 1938. In: Katolícka cirkev a Slováci. Bratislava 1999.
LETZ, R.: Postavenie gréckokatolíckej cirkvi v Česko – Slovensku v rokoch

1945 – 1968, s. 278.
MICHALIÍK, V.: Osudy biskupa ThDr. Vasiľa Hopka. In: Svedectvo, 1996,

č. 5, s. 6 – 7.

132

Peter Šturák – Jaroslav Coranič

MV SR, ŠA v Prešove, fond Krajská prokuratúra v Prešove 1946 – 1960,
1 Kn – ostatné trestné veci politické, rok 1958, krabica č. 47, inv. č.
113, sign. 17.

MV SR, ŠA v Košiciach, fond Krajská prokuratúra v Košiciach II., sign. 2
Kv 39/68.

PEŠEK, J. – BARNOVSKÝ, M.: Štátna moc a cirkvi na Slovensku 1948 –
195, s. 244 - 246.

PETRO, Marek: Iniciatívy otca ordinára Jána Hirku o revitalizáciu teolo-
gickej fakulty a kňazského seminára. In: CORANIČ, J. – ŠTURÁK, P.:
Gréckokatolícka cirkev na Slovensku vo svetle výročí. Prešov 2009, s.
123.

SABOL, S.: ČSVV. Golgota greko – katolyckoji cerkvy v Čechoslovačyni.
Toronto – Rím, 1978.

SEMAN, J.: A znova žijeme. Gréckokatolícku cirkev v Československu likvi-
dovali, ale nepodarilo sa im ju zničiť. Prešov, 1997.

Schemastizmus venerabilis cleri graeci ritus catholicorum dioceseos frago-
politanepro anno domini 1931. Fragopoli, 1931.

SLIVKA, D.: Význam Tridentského a Prvého vatikánskeho koncilu pre bib-
lickú vedu. In: Zborník teologických štúdii. Prešov : Prešovská uni-
verzita v Prešove, Gréckokatolícka teologická fakulta, 2008, s. 68 –
70.

SNA, fond SÚC, šk. č. 9. Správa o cirkevnopolitickej situácii v kraji Košice
od roku 1949.

SNA fond K SNR-PT, šk. č. 6. Správa o cirkevno - politickej situácii v Pra-
voslávnej cirkvi zo dňa 2.3.1965.

SNA, fond UV KSS, Záznam o rokovaní so zástupcami Pravoslávnej cirkvi
a Gréckokatolíckej cirkvi dňa 18. apríla 1968 v Košiciach, s. 1.

Svet pravoslávia č. 1 – 2, 1950.
SZÉKELY, G. - MESÁROŠ, A.: Gréckokatolíci na Slovensku. Košice 1997,

s. 26.
ŠMÁLIK, Š.: Boží ľud na cestách (Cirkev v 49 pokoleniach).
ŠMÁLIK, Š.: Veľký štyridsaťročný pôst Cirkvi na Slovensku. Bratislava: Cha-

ris, 1996, s. 48.
ŠTEFANSKÝ, M.: Slovensko v rokoch 1967 – 1970. Bratislava : Komisia

vlády SR pre analýzu historických udalostí z rokov 1967 – 1970, 1992,
s. 457 – 460.

ŠTURÁK, P.: Otec biskup Pavol Gojdič, OSBM. Prešov: Vydavateľstvo
Michala Vaška, 1997.

ŠTURÁK, P.: Dejiny gréckokatolíckej cirkvi v Československu v rokoch
1945 – 1989. Prešov, 1999.

133

THEOLOGOS 2/2010 | ŠTÚDIE

ŠTURÁK, P.: Prześladowanie kościola greckokatolickiego na Słowacji
przez totalitny reźim, s. 210 .

ŠTURÁK, P.: Obnovenie Gréckokatolíckej cirkvi v Československu. In:
Gréckokatolícky kalendár 2008. Košice: Byzant, 2007, s. 58.

VASIĽ, C.: Kánonické pramene byzantsko-slovanskej katolíckej cirkvi
v Mukačevskej a Prešovskej eparchii v porovnaní s Kódexom kánonov
východných cirkví. Trnava: Dobrá kniha, 2000, s. 65.

VAŠKO, V.: Neumlčená – kronika a katolícke církve v Českoslovenksu po
2. sv. válce. Brno /Dodatok/ 1993.

VNUK, F.: Vládni zmocnenci na biskupských úradoch v rokoch 1949 –
1951. Martin: Matica Slovenská, 1999.

VNUK, F.: Popustené putá. Martin: Matica slovenská, 2001, s. 181.
Východoslovenské noviny, 29. marca 1968, s. 1 – 2.
ŽEŇUCH, P. – VASIĽ, C.: Monumenta Byzantino-Slavica et Latina Slo-

vaciae. Košice: Centrum spirituality Východ - Západ Michala Lacka,
2003, s. 294 – 295.

134

Andrej Slodička

Ekumenická problematika v Unitatis redintegratio
v kontexte pontifikátu Benedikta XVI.

Andrej Slodička
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: The Catholic Church after the Second Vatican Council
(1962 - 1965) is has increased its paid in the ecumenical movement and
interreligious dialogue. Ecumenical decree Unitatis redintagratio bring
conciliar analysis issue. It presents the Catholic position on the move-
ment, which seeks to visible unity of Christians. The current Pope Bene-
dict XVI. (2005 -) continuing ecumenical intentions of the document,
which is interpreted by its attitude as a reflection of Popes Paul VI. and
John Paul II. (1978 – 2005). In our contribution we bring the analysis
already mentioned conciliar decree. At the same time we want to pre-
sent ecumenical attitudes and activities of Benedict XVI. to Orthodox
churches, but also to churches where the religious communities that aro-
se in the West during the Reformation. In our contribution we want to
answer question of the significance of the ecumenical movement today.

Key words: Ecumenism. Unitatis Redintegratio . Pope Benedict XVI.

Učenie o vzťahu Katolíckej cirkvi k nekatolíckym cirkvám a cirkevným
spoločenstvám obsahuje dogmatická konštitúcia o Cirkvi Lumen gentium,
dekrét o ekumenizme Unitatis redintegratio a dekrét o katolíckych východ-
ných cirkvách Orientalium Ecclesiarum.1 V dekréte o ekumenizme Unitatis
redintegratio Katolícka cirkev sa oficiálne zapojila do ekumenického hnutia,
ktoré vzniklo mimo nej.2 Súčasný pápež Benedikt XVI. (2005 –) si uvedo-
muje, že Cirkev sa nemôže vrátiť z ekumenickej cesty.3 Na to poukázal hneď

1	 Dokumenty Druhého vatikánskeho koncilu. Trnava : Spolok sv. Vojtecha, 2008.
2	 RAHNER, K. – VORGRIMLER, H.: Kleines Konzilskompendium. Freiburg im Breisgau :

Herder, 1967, s. 217. Obnoviť jednotu kresťanov bolo jedným z cieľov Druhého vatikán-
skeho koncilu. Porov.: FRIES, H.: Die ökumenische Bedeutung des II. Vatikanums. In.
ERNST, W. a kol.: Theologisches Jahrbuch. Leipzig : St. Benno, 1987, s. 130-153.

3	 http://www.radiovaticana.cz/clanek.php4?id=3731 (25.10.2006).

135

THEOLOGOS 2/2010 | ŠTÚDIE

po zvolení za rímskeho biskupa. Katolíci sú povolaní hľadať jednotu, ktorú
si Kristus prial pri poslednej večeri. Benedikt XVI. ako Petrov nástupca si
chce privlastniť toto prianie Ježiša Krista, lebo jemu bola odovzdaná úloha,
aby posilňoval svojich bratov. Ekumenizmus je pápežova prioritná úloha.
Pre rímskeho pápeža je dôležitý teologický dialóg medzi kresťanmi. Petrov
nástupca chce podporovať kontakty s rozličnými cirkvami a cirkevnými spo-
ločenstvami.4 Záujem o ekumenickú problematiku vyjadril Benedikt XVI. aj v
roku 2010 menovaním nového predsedu Pápežskej rady na podporu jednoty
kresťanov, ktorým sa stal Mons. Kurt Koch, doterajší biskup Bazileja, ktorý
vystriedal vo funkcii kardinála Kaspera. Je známa pápežova túžba po jednote
kresťanov. Podľa Mons. Kocha základnou podmienkou v ekumenizme s pro-
testantmi je diskutovať o tom, čo je Cirkev z katolíckeho hľadiska a z hľadis-
ka reformovaných cirkví. Tento dialóg zatiaľ nebol prehĺbený a je potrebné
diskutovať o tom, čo rozumejú pod pojmom „Cirkev“ reformovaní, čo kato-
líci a čo pravoslávni. Boli sme svedkami viacerých zlomov, ktoré sa udiali v
histórii, ale dva z nich sú podstatné: prvý je ten medzi chaldejskými cirkva-
mi a nechaldejskými a potom medzi východnými a západnými. Spoločnou
vecou v ekleziológii je sviatočný pohľad na Cirkev a apoštolská postupnosť
biskupov. Obdobím reformácie vznikol iný základ, a preto vízia ekumenic-
kého dialógu Cirkvi musí byť prehĺbená.5 Ekumenický aspekt mala pápežova
apoštolská návšteva Cypru v júni 2010. V chráme „Agia Kyriaki Chrysopoli-
tissa“, ktorý sa nachádza uprostred archeologických vykopávok, teda v chrá-
me bohoslužieb Pravoslávnej cirkvi, no zároveň prístupnom aj pre katolíkov
a anglikánov, sa uskutočnilo dojímavé ekumenické slávenie s pápežom. S
pravoslávnym arcibiskupom Chryzostómom II. a so zástupcami arménskych,
luteránskych a anglikánskych spoločenstiev sa na Cypre bratsky nadviazali
na vzájomné ekumenické úsilie. V tomto duchu sa zhováral Benedikt XVI. s
jeho Blaženosťou Chryzostómom II aj počas nasledujúceho srdečného stret-
nutia v jeho rezidencii, kde konštatoval ako veľmi je Cyperská pravoslávna
cirkev spojená s osudmi miestneho ľudu, ktorý si v pamäti uchováva arcibis-
kupa Makária III., všetkými pokladaného za otca a dobrodinca celého náro-
da. Tomuto mužovi i pápež chcel vzdať úctu. Zastavil sa preto na niekoľko
chvíľ pred pamätníkom, ktorý ho pripomína. Toto zakorenenie v tradícii
nebráni pravoslávnemu spoločenstvu angažovať sa v ekumenickom dialógu
spolu s Katolíckou cirkvou: obe ich vedie úprimná túžba znovu vytvoriť vidi-
teľnú jednotu medzi Cirkvami Východu a Západu.6

4	 FISCHER, J. – H.: Benedikt XVI. Freiburg im Breisgau : Herder, 2005, s. 138-139.
5	 Rozhovor s novým predsedom Pápežskej rady na podporu jednoty kresťanov. In:

http://www.tkkbs.sk/view.php?cisloclanku=20100702025
6	 BENEDIKT XVI.: Príhovor na generálnej audiencii 9. jún 2010. http://www.tkkbs.sk/

view.php?cisloclanku=20100610009

136

Andrej Slodička

Benedikt XVI. nezabúda od začiatku svojho pontifikátu na oddele-
ných bratov. Pravoslávnym posiela pozdrav z príležitosti Paschy a francúz-
skym protestantom posolstvo. Bolo to prvýkrát, čo protestantská synoda
dostala takéto posolstvo.7 29. 5. 2005 rímsky pápež na Talianskom eucha-
ristickom kongrese v Bari vyjadril prianie budovať ekumenické vzťahy
s Ruskou pravoslávnou cirkvou. Súviselo to aj s faktom, že v meste Bari
sa uctievajú ostatky sv. Mikuláša, ktorý je v Ruskej cirkvi veľmi uctieva-
ný.8 Patriarcha Moskvy a celej Rusi Alexij II. († 2008) odpovedal vtedy
pozitívne na pápežovu víziu. Podľa moskovského patriarchu Alexija II.
bude Benedikt XVI. pápežom ekumenického obratu.9 Svätá ruská synoda
v roku 2006 pozitívne ocenila stretnutie vtedajšieho ruského metropolitu
Cyrila (alebo Kyril – súčasný patriarcha Mosvy a celej Rusi; 2009 –), ktorý
bol zodpovedný za zahraničné vzťahy Ruskej pravoslávnej cirkvi, s pápe-
žom Benediktom XVI.10 Súčasný patriarcha Mosky a celej Rusi Kyril (2009
–) má bohaté skúsenosti z ekumenickej práce a zdôrazňuje význam eku-
menického dialógu v kontexte ohlasovania evanjelia.

Na začiatku svojho pontifikátu rímsky pápež Benedikt XVI. vyzval
kresťanov k svedectvu duchovného ekumenizmu. Prítomnosť nekatolíc-
kych kresťanov na jeho inaugurácii bola pre Benedikt XVI. znamením
účasti a podpory rímskeho biskupa, ktorý chce kráčať spolu so všetkými
kresťanmi k tomu, ktorý je hlavou, ku Kristovi.11 Benedikt XVI. realizu-
je aj konkrétne kroky, aby sa zblížil s bratmi pravoslávnymi. 27. 2. 2006
sa stretol rímsky pápež so seminaristami Gréckej pravoslávnej cirkvi a
vyjadril poľutovanie nad tým, že ešte trvá rozdelenie medzi Východnou a
Západnou cirkvou. Benedikt XVI. pripomenul významné kroky k novej
jednote, akým bolo stretnutie Jána Pavla II. a arcibiskupa Christodula
v Aténach.12 Grécko má, podľa Benedikta XVI., prozreteľnostnú úlohu vo
vzťahu s pravoslávím. Veľká je túžba všetkých, aby katolíci a pravoslávni
mohli spoločne lámať jeden Chlieb a piť z jednej Čase.13 Benedik XVI. na
svojej pastoračnej ceste v Nemecku spomenul, že to bol veľký dar Prozre-

7	 BENEDIKT XVI.: Posolstvo. In. Katolícke noviny – Roč. 120, č. 20 (2005), s. 21.
8	 KOMOROVSKÝ, J.: Bari a historické korene dialógu s Ruskou pravoslávnou cirkvou. In.

Katolícke noviny – Roč. 120, č. 25 (2005), s. 21.
9	 http://www.radiovaticana.cz/clanek.php4?id=6435 (25.10.2006).
10	 Heiliger Synod für Fortsetzung des Dialogs mit dem Vatikan. In. Der Christliche Osten

– Roč. 61, č. 4-5 (2006), s. 302. Za pontifikátu Benedikta XVI. sa zlepšili vzťahy medzi
Rímom a Moskvou. Moskva tiež súhlasila s obnovením teologického dialógu medzi
katolíkmi a ortodoxnými. Porov.: Ökumenische Hoffnungen. In. Der Christliche Osten
– Roč. 61, č. 3 (2006), s. 229-230.

11	 http://www.radiovaticana.cz/clanek.php4?id=3693 (25.10.2006).
12	 http://www.radiovaticana.cz/clanek.php4?id=5387 (25.10.2006).
13	 BENEDIKT XVI.: Príhovor. In. http://www.tkkbs.sk/view.php?cisloclanku=20061030026

(31.10.2006).

137

THEOLOGOS 2/2010 | ŠTÚDIE

teľnosti, že ako profesor poznal a zamiloval si Pravoslávnu cirkev. Pápež
dúfa a modlí sa, aby spoločenstvo medzi cirkvami dozrelo k plnej jedno-
te.14 Aj odpoveď od gréckej pravoslávnej strany bola pozitívna. Vtedajší
arcibiskup Atén Christodulos, hlava Pravoslávnej cirkvi Grécka (súčasný
predstaviteľ Pravoslávnej cirkvi Grécka je Hieronymos)15, oznámil svoju
návštevu v Ríme a stretnutie s pápežom Benediktom XVI., keď dostal v
roku 2006 schválenie Svätej gréckej synody. Podľa protokolu sa vyžado-
valo, aby sa rímsky pápež najprv stretol s ekumenickým patriarchom Bar-
tolomejom. Aj pre Christodula bolo rozdelenie cirkvi pohoršením.16

Mnohí hovoria o budúcnosti ekumenizmu hlavne s pravoslávnymi.
V roku 2005 kardinál Kasper prišiel s myšlienkou katolícko-pravoslávne-
ho koncilu. Niektorí pravoslávni hovoria o katolícko-pravoslávnej alian-
cii. Niektorí sa vyjadrujú o úspechoch ekumenizmu v súvislosti s pápe-
žom Benediktom XVI. Niektorí pravoslávni sa dokonca modlili aj pri
bohoslužbách za rímskeho pápeža v Mníchove.17 Na druhej strane existu-
jú v pravoslávnom svete aj antiekumenické skupiny. Napr. vtedajší atén-
sky arcibiskup Christodulos mohol prijať pápeža len ako arcibiskup Atén
a nie ako hlava Gréckej cirkvi. Súčasne predstaviteľ Gréckej pravosláv-
nej cirkvi Hieronymos pozná pápeža Benedikta XVI. z Regensburgu, keď
navštevoval prednášky Jozefa Ratzingera, no problémom, podľa neho, sú
byzantské cirkvi zjednotené s Rímom.18

Významnou ekumenickou udalosťou roku 2006 bolo stretnutie Bene-
dikta XVI. a ekumenického patriarchu Bartolomeja I. v Konštantínopo-
le (Istanbul). Benedikt XVI. sa stretol s arménskym patriarchom Mesro-
bom II. V januári 2007 bolo publikované ekumenické Vademecum, ktoré
malo schválenie Benedikta XVI.19 Ekumenické bratstvo posilňoval pápež
Benedikt XVI. aj počas svoje apoštolskej ceste v roku 2010 na Cypre,
keď pripomenul, že jednota všetkých Kristových učeníkov je darom, o
ktorý musíme prosiť Otca v nádeji, že ona posilní svedectvo evanjelia
v dnešnom svete. Pán sa modlil za svätosť a jednotu svojich apoštolov

14	 http://www.radiovaticana.cz/clanek.php4?id=5831 (25.10.2006).
15	 V Gréckej pravoslávnej cirkvi existujú aj masové protesty proti ekumenickému dialógu

s Katolíckou cirkvou. Porov.: SCHROM, M.: Orthodoxie-wohin? In: Christ in der Gegen-
wart – Roč. 61, č. 1 (2009), s. 8.

16	 Orthodoxer Erzbischof von Athen will mit Papst zusammentrefen. In. Der Christliche
Osten – Roč. 61, č. 4-5 (2006), s. 299. Pre patriarchu Bartolomeja je rozdelenie príčinou
veľkej bolesti pre srdcia kresťanov. Porov.: Papst und Ökumenischer Patriarch betonen
Willen zur Einheit. In. Der Christliche Osten – Roč. 61, č. 1 (2006), s. 18.

17	 Rückendeckung für katolische Kirche durch Orthodoxe. In. Der Christliche Osten – Roč.
61, č. 1 (2006), s. 25.

18	 SCHROM, M.: Orthodoxie-wohin? In: Christ in der Gegenwart – Roč. 61, č. 1 (2009), s.
8.

19	 http://www.radiovaticana.cz/clanek.php4?id=6403 (25.10.2006).

138

Andrej Slodička

práve preto, aby svet uveril (por. Jn 17, 21). Práve je tomu 100 rokov,
od konania Misijnej konferencie v Edinburgu, na ktorej si kresťania uve-
domili, že rozdelenie medzi nimi je prekážkou k šíreniu evanjelia a na
tomto stretnutí vzniklo moderné ekumenické hnutie. Pápež vyzval, že
dnes musíme byť vďační Pánovi, ktorý nás viedol prostredníctvom svojho
Ducha - osobitne v posledných desaťročiach - a tak sme znova objavili
bohaté apoštolské dedičstvo, o ktoré sa delíme medzi Východom a Zápa-
dom, a prostredníctvom trpezlivého a úprimného dialógu našli cesty na
priblíženie jedných k druhým, prekonali rozpory minulosti a začali poze-
rať do lepšej budúcnosti.

Benedikt XVI. vyjadril myšlienku, že cirkev na Cypre, ktorá sa ukazu-
je ako most medzi Východom a Západom, významne prispela k tomuto
procesu zmierenia. Cesta, ktorá vedie k cieľu plného spoločenstva určite
nebude bez ťažkostí, ale Katolícka cirkev a Pravoslávna cirkev na Cypre
sa snažia napredovať po ceste dialógu a bratskej spolupráce.20

Ekumeniznus je odvodený od slova oikoumene (gr. - celá obývaná zem).
Katolícka cirkev v histórii upierala najprv svoj zrak na kresťanský Východ
(Lev XIII. - encykliky Orientalium dignitas, Praeclara gratulationis). Pápež
Lev XIII. (1878 – 1903) neobviňoval iných z rozdelenia kresťanstva, ale prosil
o zblíženie a zjednotenie. Pravoslávnych nenazýval heretikmi alebo schiz-
matikmi, ale milovanými bratmi. Pius X. (1903 – 1914) podčiarkoval úlohu
štúdia Svätého písma v dialógu s protestantmi. V roku 1910 založil Pápežský
biblický inštitút. Už za čias Pia X. sa začala výmena listov medzi Apoštolským
Stolcom a hnutím Faith and Order. Za pontifikátu Benedikta XV. (1914 –
1922) Sväté ofícium v roku 1919 vydalo zákaz pre katolíkov zúčastňovať sa
na zhromaždeniach, ktoré zorganizovali nekatolícki kresťania. No na druhej
strane Benedikt XV. podporoval provýchodné hnutia v Cirkvi. Založil Kon-
gregáciu pre východné cirkvi a v roku 1917 Pápežský východný inštitút. Pius
XI. (1922 – 1939) sa dištancoval od ekumenického hnutia s protestantmi,
no v encyklike Rerum orientalium z roku 1928 ukázal program zjednotenia
s pravoslávím. Encyklika Mortalium animos je sumou katolíckeho antieku-
menizmu, kde pápež skritizoval vtedajšie ekumenické hnutie. Inštrukcia De
motione oecumenica (1949) sa pozitívne vyjadrila o ekumenickom hnutí. No
v encyklike Humani generis (1950) Pius XII. (1939 – 1958) kritizoval falošný
irenizmus a novú teológiu. Ján XXIII. (1958 – 1963) v roku 1960 založil Sek-
retariát pre jednotu kresťanov, ktorého úlohou bolo a je nadväzovať vzťahy
s nekatolíckymi cirkvami a spoločenstvami.21 Pre pápeža Benedikta XVI. je

20	 BENERDIKT XVI.: Príhovor 4. jún 2010. In: http://www.tkkbs.sk/view.
php?cisloclanku=20100604024.

21	 JASKÓŁA, J.: Ekumenizm. In. RUSECKI, M. a kol.: Leksykon teologii fundamentalnej.
Lublin-Kraków : 2002, s. 367-374.

139

THEOLOGOS 2/2010 | ŠTÚDIE

Druhý vatikánsky koncil orientáciou a kompasom, ktorý ukazuje smer
v treťom tisícročí. Vo svojom prvom príhovore ako rímsky pápež pou-
kázal na to, že koncilové dokumenty nestratili na svojej aktualite. Náuka
koncilu je vhodná pre nové úlohy Cirkvi a modernej spoločnosti.22 Tu
je potrebné spomenúť, že aj dokumenty Druhého vatikánskeho koncilu
potrebujú správnu interpretáciu, čo je dnes predmetu diskusie v kontexte
dialógu s lefebristami,23 s ktorými pápež Benedikt XVI. vedie dialóg s cie-
ľom nastoliť jednotu medzi Katolíckou cirkvou a lefebristami.

Veľkou ekumenickou udalosťou v histórii bolo zrušenie exkomuniká-
cií zo 16. júla 1054 pápežom Pavlom VI. a ekumenickým patriarchom Ate-
nagorasom, čo sa udialo 7. decembra 1965. Desať rokov neskôr pri oslave
zrušenia cirkevnej kliatby pápež Pavol VI. pobozkal nohy vyslancovi eku-
menického patriarchu, metropolitovi Melitonovi a v príhovore spomenul,
že Katolícka a Pravoslávna cirkev sú spojené hlbokým spoločenstvom a
len málo chýba, aby dosiahli plnosť, ktorá by umožnila spoločnú sláv-
nosť Eucharistie. Atény boli už vtedy pevnosťou odporu proti ekumenic-
kej orientácii patriarchu. Kláštory na Atose vymazali meno patriarchu z
dyptychov a týmto ukončili cirkevné spoločnestvo s Konšantínopolom. Aj
dnes môžeme nájsť antiekumenické sily prevažne v monastieroch.24

Dekrét Unitatis redintegratio vypracoval na základe Lumen gentium
princípy katolíckeho ekumenizmu. Po koncile sa aktívne rozvíjalo eku-
menické hnutie. Bolo to hlavne s luteránskymi cirkvami, s anglikánskymi
spoločenstvami, ale aj s pravoslávnymi cirkvami.25 Sprvoti sa neplánoval
osobitný koncilový dokument o ekumenizme vo všeobecnosti. No nako-
niec 21. novembra 1964 schválili konciloví Otcovia dekrét o ekumenizme.

V úvode dekrétu Unitatis redintegratio 1 sa spomína, že obnoviť jed-
notu medzi všetkými kresťanmi bolo jedným z hlavných cieľov Druhého
vatikánskeho koncilu (1962 – 1965), lebo roztrieštenosť kresťanov sa pro-
tiví Kristovej vôli, je svetu na pohoršenie a na ujmu presvätej veci hlása-
nia evanjelia. Ďalej sa spomína, že medzi rozdelenými bratmi sa začala
šíriť túžba po jednote. Ekumenizmus začal existovať na konci XIX. a na
začiatku XX. storočia v protestantizme a v anglikanizme, no predtým v
pietizme (ekumenizmus tu mal duchovný charakter). V Katolíckej cirkvi
sa chápal (od Leva XIII. do Pia XII.) ako unionistické hnutie (zjednote-
nie s Rímom) alebo ako konvertizmus. Druhý vatikánsky koncil priniesol

22	 FISCHER, J. – H.: Benedikt XVI. Freiburg im Breisgau : Herder, 2005, s. 137.
23	 RÖSER, J.: Die Traditionalisten und unser Konzil. In: Christ in der Gegenwart – Roč. 61,

č. 6 (2009), s. 67.
24	 SCHROM, M.: Orthodoxie-wohin? In: Christ in der Gegenwart – Roč. 61, č. 1 (2009), s.

8-9.
25	 LÖSER, W.: Ökumenismus. In. BEINERT, W.: Lexikon der katholischen Dogmatik.

Freiburg im Breisgau : 1987, 396-399.

140

Andrej Slodička

na ekumenizmus iný pohľad. Zúčastnili sa na ňom kresťania oddelení od
Ríma26. Ekumenizmus smeruje k plnej, viditeľnej jednote vo vyznávaní
jednej viery, v spoločnom slávení Božieho kultu a v bratskej zhode Božej
rodiny. Zúčastňujú sa ho tí, čo vzývajú trojjediného Boha a uznávajú Ježi-
ša za Pána a Spasiteľa. Túto podstatu kresťanského ekumenizmu zdôraz-
ňuje aj pápež Benedikt XVI.

Potom v dekréte nasledujú katolícke zásady ekumenizmu (čl. 2-4).
Vzorom a základom tajomstva jednoty je jednota v Trojici osôb jediné-
ho Boha Otca i Syna vo Svätom Duchu. Pod „ekumenickým hnutím“ sa
rozumejú činnosti, diela a podujatia, ktoré smerujú k viditeľnej jednote
kresťanov.

Jednota, ktorú sľúbil Kristus Cirkvi, existuje v najplnšej miere v Kato-
líckej cirkvi, Katolícka cirkev si to uvedomuje. Iné spoločenstvá sa nachá-
dzajú vo väčšej alebo v menšej miere v jednote s Katolíckou cirkvou
v závislosti od prvkov spásy, ktoré vlastnia. Dekrét spomína tieto prvky:
napísané Božie slovo, život milosti, vieru, nádej a lásku, sväté tajomstvá,
vnútorné dary Svätého Ducha. V histórii neprišlo nikdy k zjednoteniu,
lebo rozhovory medzi kresťanmi mali polemický alebo irenický charakter.
Preto koncilová náuka o ekumenizme dáva možnosť vybudovať skutočné
ekumenické hnutie. Dnes ekumenizmus tvorí veľký problém súčasného
kresťanstva a tvorí jeden z hlavných tém teológie. Na fakultách má exis-
tovať predmet o ekumenizme.27

V dekréte o ekumenizme v štvrtom bode môžeme sa koncentrovať
na štyri prvky. Po prvé je potrebné odstrániť vo vlastnom spoločenstve
slová, skutky, názory, ktoré by nezodpovedali pravde a spravodlivosti,
čo sa týka oddelených bratov. Tieto myšlienky sú aktuálne aj na katolíc-
kych fakultách na Slovensku. Najviac miesta venuje dekrét ekumenické-
mu dialógu. Nejde tu o presvedčenie partnera o pravdivosti vlastnej viery,
o jeho obrátenie, ale o vzájomnú výmenu myšlienok, ktorá sa týka náuky
a života. Treba odstrániť polemiku a falošný irenizmus, ktorý smeruje ku
falošnému kompromisu a teologickému relativizmu. Nevyhnutný je dia-
lóg v doktrinálnej rovine, ktorý má rozhodujúci význam v skutočnej rea-
lizácii jednoty. Taký dialóg nám pomáha lepšie chápať zjavenie, umožní
ľuďom priblížiť sa skôr ku Kristovi a k sebe navzájom. Nejde tu o jednotu
v matných teologických pojmoch, ale o jednotu vo viere. Ide tu o vernosť
viere, ktorú nám odovzdali apoštoli. Jednota neznamená uniformitu, ale

26	 RUSECKI, M.: Wiarygodność chrześcijaństwa. Lublin : 1994, s. 63-64. Porov.: JASKÓŁA,
P.: Ekumenizm. In. RUSECKI, M.: a kol.: Leksykon teologii fundamentalnej. Lublin-Kra-
ków : 2002, s. 367-374.

27	 RUSECKI, M.: Wiarygodność chrześcijaństwa. Lublin : 1994, s. 64-69. JASKÓŁA, P.: Eku-
menizm. In. RUSECKI, M. a kol.: Leksykon teologii fundamentalnej. Lublin-Kraków :
2002, s. 367-374.

141

THEOLOGOS 2/2010 | ŠTÚDIE

zmierenú rôznorodosť. Jednota nevyžaduje zrieknutie sa bohatej rôznoro-
dosti duchovnosti, disciplíny, liturgických obradov a teologického spra-
covania zjavenej pravdy, ktorá je verná apoštolskej Tradícii. Aj v kresťan-
skom staroveku sa v teológii používali rozličné metódy a jazyky, a preto
teologické formulácie sú mnohokrát skôr komplementárne. V teológii
existuje doktrinálny rozvoj, to znamená, že pravdy v Biblii sú hlbšie chá-
pané, formulácie z minulosti sú interpretované v jazyku súčasnej kultúry,
alebo teologické formulácie sú rozličné vyjadrenia tej istej viery, ako to
bolo na Východe a na Západe. Koncil hovorí o hierarchii právd.

Trinitárne a kristologické dogmy sú základmi viery, ktoré sú spoloč-
né všetkým kresťanom, preto teológia o Bohu, o najsvätejšej Trojici, o
stvorení, o Kristovi tvorí základ všetkých kresťanov. Čokoľvek je naozaj
kresťanské, nikdy sa neprieči pravým záujmom viery, ba vždy môže viesť
k dokonalejšiemu pochopeniu samého tajomstva Krista a Cirkvi (čl. 4).
Z tohto tvrdenia Koncilu čerpá inšpiráciu aj analýza vybraných problé-
mov teológie.

Ďalej nasleduje kapitola, ktorá sa venuje ekumenizmu v praxi (čl.
5 – 12). Všetci veriaci sa majú starať o obnovenie jednoty kresťanov.
Hoci Katolícka cirkev je obohatená všetkou zjavenou pravdou a všetký-
mi prostriedkami milosti (čl. 4), dekrét o ekumenizme nevyzýva iných,
aby sa vrátili do Katolíckej cirkvi. Jednotliví veriaci cirkvi ako aj Cirkev
vo svojej zemskej podobe ako celosť nevyužívajú celé bohatstvo pravdy
a prostriedkov milosti; nedostatky a chyby v tomto ohľade boli príčinou
rozdelení v Cirkvi. Unitatis redintegratio výslovne spomína vinu členov
Cirkvi, ktorá spôsobila rozdelenie. Jednota kresťanov bude následkom
spoločnej cesty obrátenia a reformy k reintegrácii všetkých autentických
kresťanských hodnôt (lat. Ecclesia semper reformanda). Tu patria aj úrady
biskupov a pápeža, ktoré sú podľa katolíckeho chápania štrukturálnymi
prvkami existencie Cirkvi napriek meniacim sa historickým formám.28 Cir-
kev ako ľudská a pozemská ustanovizeň neprestajne potrebuje reformu,
je to reforma mravov, cirkevnej disciplíny, podávania cirkevného učenia.

Inšpiráciou pre nás je aj konštatovanie, že katolíci sa majú lepšie
oboznámiť s učením a dejinami, duchovným a liturgickým životom, nábo-
ženskou psychológiou bratov. K tomu majú slúžiť stretnutia odborníkov
(čl. 9). Posvätná teológia a iné predmety, najmä v odbore histórie, sa
majú podávať z ekumenického hľadiska, aby čoraz vernejšie zodpovedali
skutočnému stavu vecí. Podľa dekrétu kňazi majú ovládať nie polemickú
teológiu, ale ekumenickú, najmä čo sa týka oddelených bratov ku Kato-
líckej cirkvi (čl. 10). Napríklad ekumenizmus útočí na tradičnú apologe-

28	 JASKÓŁA, P.: Ekumenizm. In. RUSECKI, M. a kol.: Leksykon teologii fundamentalnej.
Lublin-Kraków : 2002, s. 367-374.

142

Andrej Slodička

tiku (fundamentálna teológia, apologetika). Tradičná apologetika mala
polemický charakter. No pri autentickom ekumenickom dialógu ide o
hľadanie pravdy a pravda má vždy mnohokrát viac aspektov.29

Katolícke chápanie ekumenizmu vychádza z faktu, že nekatolícke
cirkvi a kresťanské spoločenstvá si zachovali veľa spoločných prvkov.
Všetkých kresťanov spája sviatostný zväzok, ktorý má základ v krste (čl.
2). Potom je to jednota vo vyznávaní základných právd viery; aj mimo
viditeľnej štruktúry Cirkvi existujú mnohé prvky posvätenia a pravdy
(Lumen gentium, čl. 8), ktoré už boli vymenované. Ekleziologický základ
katolíckeho chápania ekumenizmu tvorí presvedčenie, že jediná Kristova
cirkev pretrváva (lat. subsistit) v Katolíckej cirkvi, ktorá je spravovaná Pet-
rovým nástupcom a biskupmi, ktorí zostávajú s ním v spoločenstve (lat.
communio – Lumen gentium 8). Konciloví Otcovia odmietli formuláciu,
že Kristova cirkev „je (lat. est) „rímskou“ cirkvou; bolo tiež prekonané
presvedčenie, že jednota kresťanov sa môže uskutočniť len „návratom“
iných vierovyznaní. Konciloví Otcovia sa postavili proti takej koncep-
cii, ktorá rôzne kresťanské vierovyznania chápala ako rôzne autentické
podoby jednej Kristovej cirkvi. Spojenie subsistit in vyjadruje pravdu, že
jednota, ku ktorej smerujú kresťania, nie je identická so súčasnou podo-
bou Katolíckej cirkvi, ktorá tiež potrebuje obrátenie a ustavičnú reformu.
Výraz subsistit in dovoľuje nám hovoriť napr. o pravoslávnych cirkvách
ako o sesterských cirkvách (platná Eucharistia, apoštolská postupnosť -
platný episkopát). Kongregácia pre učenie viery vzťahuje spojenie sester-
ská cirkev len na partikulárne cirkvi (nóta z roku 2000).30

Všetky prostriedky, ktoré smerujú k jednote kresťanov, sa majú pou-
žívať integrálne. Nemôžu sa oddeľovať vedecko – teologické činnosti od
pastoračno – praktických, lokálne podujatia od univerzálnych. Všetky
podujatia treba zveriť činnosti Svätého Ducha, ktorý v nás vzbudzuje túž-
bu po jednote, ktorá nás vovádza do plnosti pravdy (Jn 14, 26).31 Viditeľ-
ná a plná jednota medzi kresťanmi prekračuje ľudské sily. Môže byť len
dielom Svätého Ducha, ktorý je dušou Cirkvi.

29	 RUSECKI, M.: Wiarygodność chrześcijaństwa. Lublin : 1994, s. 66-69. JASKÓŁA, P.: Eku-
menizm. In. RUSECKI, M. a kol.: Leksykon teologii fundamentalnej. Lublin-Kraków :
2002, s. 367-374.

30	 Používanie tohto výrazu (lat. subsistit), ktorý označuje plnú identitu Kristovej Cirkvi
s Katolíckou cirkvou nemení učenie o Cirkvi. Je založené na pravdivej skutočnosti a
jasnejšie vyjadruje, že mimo jej štruktúry sa nachádzajú „viaceré prvky posväcovania
a pravdy, ktoré ako dary vlastné Kristovej Cirkvi pobádajú ku katolíckej jednote“. Po-
rov. KONGREGÁCIA PRE NÁUKU VIERY: Odpovede na otázky týkajúce sa niektorých
aspektov učenia o Cirkvi. In: http://www.kbs.sk/?cid=1184244550.

31	 JASKÓŁA, P.: Ekumenizm. In. RUSECKI, M. a kol.: Leksykon teologii fundamentalnej.
Lublin-Kraków : 2002, s. 367-374.

143

THEOLOGOS 2/2010 | ŠTÚDIE

V tretej kapitole (čl. 13-24) sa spomínajú bohatstvá, ktoré vlastnia cirkvi
a cirkevné spoločenstvá oddelené od Apoštolského Stolca. Sú to cirkvi na
Východe, ktoré odmietli formuly Efezského (431) a Chalcedonského kon-
cilu (451) a východné patriarcháty, ktoré prerušili cirkevné spoločenstvo
s rímskym stolcom (16. júl 1054). Na Západe sú cirkevné spoločenstvá, ktoré
vznikli pre udalosti nazývané reformácia.

O Východe sa konštatuje, že Západná cirkev nemálo prebrala z pokladu
kresťanského Východu, čo sa týka liturgie, duchovných tradícií a právneho
poriadku. Základné články kresťanskej viery o Trojici a o Božom Slove boli
definované na Východe. Dedičstvo viery sa odovzdávalo v rozmanitých for-
mách i pre rozdielnosť charakterov a životných podmienok. Kto sa venuje
práci na jednote Cirkvi, musí si všímať povahu vzťahov, ktoré jestvovali medzi
východnými cirkvami a rímskym stolcom do rozkolu (16. júl 1054). Východní
kresťania slávia s láskou liturgiu, najmä eucharistickú službu. Tu veriaci zjed-
notení s biskupom majú prístup k Otcovi. Slávením Pánovej eucharistie sa
v týchto jednotlivých cirkvách buduje a vzrastá Božia cirkev. To platí o tiež
pravoslávnych cirkvách. Východní kresťania uctievajú Bohorodičku a svätých
i Otcov nerozdelenej cirkvi. Oddelené východné cirkvi majú pravé sviatosti a
mocou apoštolského následníctva (lat. vi succesionis apostolicae) - kňazstvo
a Eucharistiu, prostredníctvom ktorých sú pravoslávne cirkvi s nami spojené
veľmi úzkymi zväzkami, preto niekedy sa communicatio in sacris (účasť na
svätých veciach, na sviatostiach) dokonca i odporúča. Dekrét sa zmieňuje o
mníšstve, ktoré vzniklo na Východe. Pestovať liturgické a duchovné dedičstvo
Východu má veľký význam pre verné zachovanie kresťanskej Tradície. Na
Východe existuje rozmanitosť zvykov a rozličná teologická formulácia učenia.
Autentické východné teologické formulácie vedú k plnému nazeraniu kres-
ťanskej pravdy.

O oddelených cirkevných spoločenstvách Západu koncil konštatuje, že
medzi nimi a Katolíckou cirkvou existujú rozdiely, ale v týchto cirkevných
spoločenstvách existuje obľuba, uctievanie, ba takmer kult Svätého písma,
ktoré vytrvale študujú. Platný krst utvára sviatostný zväzok jednoty. Pri Páno-
vej večeri si spomínajú smrť a vzkriesenie Pána. Nemajú sviatosť kňazstva a
nezachovali si pravú a neporušenú podstatu eucharistického tajomstva.

Dekrét o ekumenizme Unitatis redintegratio končí v optimizme, že nádej
nás nesklame, lebo Božia láska sa rozlieva v našich srdciach skrze Svätého
Ducha, ktorý je nám daný (Rim 5, 5). Je to nádej na jednotu, ktorá nachá-
dza svoj božský prameň v trinitárnej jednote Otca, Syna a Svätého Ducha.32

32	 JÁN PAVOL II.: Ut unum sint. Vatikán : 1995, čl. 8. Druhý vatikánsky koncil (1962 –
1965) zdôraznil dôležitosť Svätého Písma ako normatívneho dokumentu pre vieru a
život Cirkvi. Porov.: FRIES, H.: Die ökumenische Bedeutung des II. Vatikanums. In.
ERNST, W. a kol.: Theologisches Jahrbuch. Leipzig : St. Benno, 1987, s. 130-153.

144

Andrej Slodička

Boží služobník pápež Ján Pavol II. (1978 – 2005) zdôrazňoval, že bratská
a presvedčivá ekumenická spolupráca sa ukazuje ako imperatív, ktoré-
ho sa nemožno zriecť. Osud evanjelizácie je úzko spätý so svedectvom
jednoty.33 Tento veľký Pápež vo svojej knihe z roku 2005 napísal, že sa
bližšie oboznámil s východnou teológiou. Prelomovou udalosťou podľa
Jána Pavla II. pre Katolícku cirkev v ekumenickej problematike bol Druhý
vatikánsky koncil (1962 – 1965).34 Aj toto konštatovanie Jána Pavla II. nám
pripomína, že ekumenizmus je proces, a že sa ho všetci musíme učiť a to
nielen naši oddelení bratia.

Benedikt XVI. pri príležitosti zrušenia vzájomných exkomunikácií
poslal posolstvo patriarchovi Bartolomejovi. Podľa súčasného pápeža táto
udalosť otvorila éru dialógu, vzájomnej úcty a zmierenia. Stále hlbšie spo-
ločenstvo má prekonať prekážky, ktoré stále nedovoľujú sláviť spoločne
jedinú Kristovi obetu. Benedikt XVI. vyjadril radosť, že sa obnovil teolo-
gický dialóg medzi Katolíckou a Pravoslávnou cirkvou.35 Keď konštatuje-
me o pozitívach dialógu s pravoslávnymi cirkvami, je potrebné spomenúť
aj obavy protestantov z ekumenického dialógu. Pri prvej návšteve pápe-
ža Benedikta XVI. v Nemecku v roku 2005 zástupcovia krajinskej cirkvi
(der Rheinischen Landeskirche) a predseda Evanjelickej cirkvi v Nemec-
ku (EKD) vyjadrili nespokojnosť, že boli málo angažovaní na prípravách
stretnutia s Benediktom XVI. Do poslednej chvíle nebolo jasné, či sa
vôbec uskutoční stretnutie Benedikta XVI. s evanjelikmi. Niektorí evanje-
lici sa obávali a obávajú, či Benedikt XVI. bude spolupracovať len s pra-
voslávnymi a protestantov bude zanedbávať. Dialóg, podľa pápeža, sa
musí uskutočňovať v pravde a realizme, s trpezlivosťou a vytrvalosťou.36
Vtedajší predseda Evanjelickej cirkvi v Nemecku, biskup Wolfang Huber,
kritizoval v novembri roku 2006 niektoré vyjadrenie predstaviteľov Kato-
líckej cirkvi, ktorí zaraďujú Evanjelickú cirkev medzi cirkevné spoločen-
stvá a neprijímajú evanjelickú predstavu jednoty. Wolfang Huber ocenil
na druhej strane iniciatívu Rímskokatolíckej cirkvi v Nemecku, ktorá sa
snaží o uznanie krstu cirkví v Nemecku. Dokument bol podpísaný v roku
2007.37

Niektorí hovoria o stagnácii ekumenizmu s evanjelikmi. Dôkazom
toho má byť odstránenie ekumenického prekladu Svätého písma (zo stra-
ny nemeckých evanjelikov). Úloha Nemecka v ekumenickom dialógu je
podľa Benedikta XVI. dôležitá pre smutné dejiny rozdelenia, ako aj pre

33	 JÁN PAVOL II.: Ecclesia in Europa. Trnava : Spolok svätého Vojtecha, 2004, čl. 54.
34	 JÁN PAVOL II.: Pamäť a identita. Trnava : Spolok svätého Vojtecha, 2005, s. 101-102.
35	 http://www.radiovaticana.cz/clanek.php4?id=4896 (25.10.2006).
36	 EIFEL, R. – L.: Der Papst in Deutschland. Freiburg in Breisgau : Herder, 2005, s. 40.
37	 Hubert verteidigt „Ökumene der Profile“. In. http://www.katholische-kirche.

de/2315_18489.htm (6.11.2006)

145

THEOLOGOS 2/2010 | ŠTÚDIE

významnú cestu zmierania, uskutočnenú v tomto smere.38 Benedikt XVI.
buduje ekumenický dialóg aj s luteránmi, čoho dôkazom bola jeho náv-
števa Evanjelickej luteránskej komunity v Ríme 15. marca 2010, kde spo-
menul, že kresťanský život sa nedá žiť a uskutočňovať bez jednoty. Pápež
explicitne spomenul, že toto sme narušili my, že sme jedinú cestu rozde-
lili na mnohé cesty, že ignorujeme svedectvo. Benedikt XVI. poukázal,
že je počuť veľa sťažností v súvislosti s tým, že v ekumenizme už nie je
nový rozmach, ale musíme povedať, a môžeme to povedať s veľkou vďač-
nosťou, že je tu už veľa prejavov jednoty. Ako príklad pápež spomenul,
že katolíci a luteráni sú spolu prítomní v nedeľu radosti (lat. laetare), že
spolu spievajú, že počúvajú to isté Božie slovo, počúvajú jedni druhých,
že sa všetci spoločne pozerajú na jedného Krista. A takto vydávajúc sve-
dectvo o jednom Kristovi musia jasnejšie povedať, že to nie na prvom
mieste rozdelenie, ale radosť a nádej, ktorú už prežívajú, že táto jednota
môže byť stále hlbšia. Benedikt XVI. vyjadril presvedčenie, že nemôže-
me byť spokojní s úspechmi ekumenizmu v posledných rokoch, pretože
nemôžeme piť z toho istého jedného kalicha a nemôžeme stáť spoločne
pri oltári.39

Ekumenickú výzvu vo vzťahu k protestantom Druhého vatikánske-
ho koncilu si osvojil Benedikt XVI., keď v príhovore 10. februára 2010
delegácii Evanjelickej luteránskej cirkvi v USA, pod vedením biskupa
Marka Hansona uviedol, že od začiatku svojho pontifikátu je povzbu-
dzovaný tým, že vzťahy medzi katolíkmi a luteránmi sa zintenzívňujú,
predovšetkým na úrovni praktickej spolupráce v službe evanjeliu. Pápež
poukázal, že pred nami je dôležitá úloha, ktorá spočíva v zbieraní úro-
dy luteránsko-katolíckeho dialógu, ktorý sa tak sľubne začal po Druhom
vatikánskom koncile. Duchovný ekumenizmus má byť, podľa pápeža,
zakorenený v horlivej modlitbe a obrátení ku Kristovi, zdroju milosti a
pravdy.40

Zoznam použitej literatúry

BENEDIKT XVI.: Príhovor 14. február 2010. In: http://www.radiovatica-
na.org/slo/Articolo.asp?c=355988.

BENERDIKT XVI.: Príhovor 4. jún 2010.

38	 BENEDIKT XVI.: Príhovor na generálnej audiencii 24. 8. 2005. In. Katolícke noviny –
Roč. 120, č. 36 (2005), s. 7.

39	 Benedikt XVI. navštívil Evanjelickú luteránsku komunitu Ríma. In: http://www.radio-
vaticana.org/slo/Articolo.asp?c=364424.

40	 BENEDIKT XVI.: Príhovor14. február 2010. In: http://www.radiovaticana.org/slo/Arti-
colo.asp?c=355988.

146

Andrej Slodička

http://www.tkkbs.sk/view.php?cisloclanku=20100604024.
BENEDIKT XVI.: Príhovor na generálnej audiencii 9. jún 2010.

http://www.tkkbs.sk/view.php?cisloclanku=20100610009.
BENEDIKT XVI.: Posolstvo. In: Katolícke noviny – Roč. 120, č. 20 (2005).
BENEDIKT XVI.: Príhovor. In: http://www.tkkbs.sk/view.php?cisloclan-

ku=20061030026.
Dokumenty Druhého vatikánskeho koncilu. Trnava : Spolok sv. Vojtecha,

2008.
BENEDIKT XVI.: Príhovor na generálnej audiencii 24. 8. 2005. In: Kato-

lícke noviny – Roč. 120, č. 36 (2005).
Benedikt XVI. navštívil Evanjelickú luteránsku komunitu Ríma. http://

www.radiovaticana.org/slo/Articolo.asp?c=364424.
EIFEL, R. – L.: Der Papst in Deutschland. Freiburg in Breisgau : Herder,

2005.
FISCHER, J. – H.: Benedikt XVI. Freiburg im Breisgau : Herder, 2005.
FRIES, H.: Die ökumenische Bedeutung des II. Vatikanums. In: ERNST, W.

a kol.: Theologisches Jahrbuch. Leipzig : St. Benno, 1987.
Heiliger Synod für Fortsetzung des Dialogs mit dem Vatikan. In: Der

Christliche Osten – Roč. 61, č. 4-5 (2006).
Hubert verteidigt „Ökumene der Profile“. In: http://www.katholische-
kirche.de/2315_18489.htm.
JÁN PAVOL II.: Ecclesia in Europa. Trnava : Spolok svätého Vojtecha,

2004.
JÁN PAVOL II.: Pamäť a identita. Trnava : Spolok svätého Vojtecha, 2005,

s. 101-102.
JÁN PAVOL II.: Ut unum sint. Vatikán : 1995.
JASKÓŁA, J.: Ekumenizm. In: RUSECKI, M. a kol.: Leksykon teologii fun-

damentalnej. Lublin-Kraków : 2002.
KOMOROVSKÝ, J.: Bari a historické korene dialógu s Ruskou pravosláv-

nou cirkvou. In:
Katolícke noviny – Roč. 120, č. 25 (2005).
KONGREGÁCIA PRE NÁUKU VIERY: Odpovede na otázky týkajúce

sa niektorých aspektov učenia o Cirkvi. In: http://www.kbs.sk/?-
cid=1184244550.

LÖSER, W.: Ökumenismus. In: BEINERT, W.: Lexikon der katholischen
Dogmatik. Freiburg im Breisgau : 1987.

Orthodoxer Erzbischof von Athen will mit Papst zusammentrefen. In: Der
Christliche Osten – Roč. 61, č. 4-5 (2006).

Ökumenische Hoffnungen. In: Der Christliche Osten – Roč. 61, č. 3 (2006).
Papst und Ökumenischer Patriarch betonen Willen zur Einheit. In: Der

Christliche Osten – Roč.61, č. 1 (2006).

147

THEOLOGOS 2/2010 | ŠTÚDIE

RAHNER, K. – VORGRIMLER, H.: Kleines Konzilskompendium. Freiburg
im Breisgau : Herder, 1967.

RÖSER, J.: Die Traditionalisten und unser Konzil. In: Christ in der Gegen-
wart – Roč. 61, č. 6 (2009).

Rozhovor s novým predsedom Pápežskej rady na podporu jednoty kres-
ťanov. In: http://www.tkkbs.sk/view.php?cisloclanku=20100702025.

RUSECKI, M.: Wiarygodność chrześcijaństwa. Lublin : 1994.
Rückendeckung für katolische Kirche durch Orthodoxe. In: Der Christli-

che Osten – Roč. 61, č. 1, (2006).
SCHROM, M.: Orthodoxie-wohin? In: Christ in der Gegenwart – Roč. 61,

č. 1 (2009).
http://www.radiovaticana.cz/clanek.php4?id=3731 (25.10.2006).
http://www.radiovaticana.cz/clanek.php4?id=6435.
http://www.radiovaticana.cz/clanek.php4?id=3693.
http://www.radiovaticana.cz/clanek.php4?id=5387.
http://www.radiovaticana.cz/clanek.php4?id=5831.
http://www.radiovaticana.cz/clanek.php4?id=4896.

148

Daniel Slivka

Klasická moderná hermeneutika
F.D.E. Schleiermachera a W. Diltheya
v aplikácii hermeneutickej teórie

Daniel Slivka
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: Hermeneutics expanded from its medieval role explaining
the correct analysis of the Bible. However, Biblical hermeneutics did not
die off. F. E. D. Schleiermacher explored the nature of understanding
in relation not just to the problem of deciphering sacred texts, but to all
human texts and modes of communication. There arose in his time a fun-
damental shift from understanding not only the exact words and their
objective meaning to individuality of the speaker or author. W. Dilthey
broadened hermeneutics even more by relating interpretation to all his-
torical objectifications. Understanding moves from the outer manifestati-
ons of human action and productivity to explore their inner meaning. W.
Dilthey makes it clear that this move from outer to inner, from expression
to what is expressed, is not based on empathy.

Key words: Hermeneutics. Modern Hermeneutics. Philosofical Her-
meneutics.

Úvod
Od 18. storočia počnúc F. E. D. Schleiermacherom zakladateľom

modernej hermeneutiky až po súčasného H. G. Gadamera, termín her-
meneutika prijal isté odtiene, v ktorom okrem vysvetlenia dominuje kate-
gória porozumenia toho, čo sa vysvetlilo, pochopenia tej veci, ktorú „svet
textu v sebe prináša“. Preto aj úloha religionistiky, teológie a interpretá-
cii posvätných spisoch kresťanstva a v dnešnom svete musí byť nanovo
premyslená a má využívať výsledky modernej filozofickej hermeneutiky.
Nové dimenzie nabrala hermeneutická reflexia dielami F. E. D. Schleier-
machera, W. Diltheya a filozofiou M. Heideggera.

	

149

THEOLOGOS 2/2010 | ŠTÚDIE

Friederich Ernest Daniel Schleiermacher
F. E. D. Schleiermacher (1768 - 1834)1 sa považuje za zakladateľa,

vnímaného ako „otca“ modernej hermeneutiky, ktorá sa tiež nazýva nová
hermeneutika.2 V nej ponúkol nové interpretačné východiská a prístupy,
dodnes živé. Pred ním objavujeme skôr filológiu aplikovanú na klasické
texty a tradičnú exegézu textov Písma.3 V sedemnástom a v osemnástom
storočí sa hermeneutika rozvíja ako učenie o správnom výklade alebo
interpretácii tradovaných textov, hlavne biblických textov Písma.4 Tento
nemecký idealistický filozof považovaný za veľkú postavu európskeho
myslenia sa začína zaujímať o interpretáciu vecí, ktoré poznáme, ale keď
sa pýtame, čo sa pod tým myslí nastáva problém. Autor sa tak nachádza
pri probléme slova hermeneutika a začína ho odlišovať od slova exegéza
v biblickom ponímaní. Akademickú činnosť začína v roku 1805 v Halle.
Podobu svojej hermeneutickej teórie profesor teológie a prekladateľ Pla-
tóna nikdy nepublikoval. Poznámky, ktoré zanechal zozbieral a sumari-
zoval jeho žiak Lucke. Súčasné výsledky ukazujú, že nebol nikdy spokoj-
ný s tým, k čomu dospel.

Témou hermenetiky sa zaoberal v rôznych etapách počas pôsobe-
nia od roku 1805 až do roku 1833. Najvýznamnejšie sú dve akademické
vystúpenia z roku 1829.5 Zaradenie Schleiermacherovej hermeneutickej
teórie nie je jednomyseľné. Vychádza sa z toho, že sám autor sa chápal
ako teológ a nikdy nepublikoval žiadny hermeneutický spis. Jeho jedi-
ný pripravený hermeneutický spis na vydanie Uber den Begriff der Her-
menetik (O pojmu hermeneutiky) obsahuje len dve prednášky z roku
1829. Prednášky sú zamerané skôr na podnety k diskusii Wolffa a Asto-
va, než zamerané na nejakú hermeneutickú koncepciu. Jeho prednášky
po prvýkrát vydal F. Lucke roku 1838 pod titulom Hermeneutik und Kri-

1	 Porov.: STÖRIG, H. J.: Malé dějiny filozofie. Praha : Zvon, 1995, s. 320.
2	 „Názvom Nová hermeneutika sa označujú nové hermeneutické metódy, ktoré sa po R.

Bultmannovi usilovali presadiť E. Fuchs, G. Ebeling, H. Braun a J. Robinson. Podľa
týchto autorov cieľom hermeneutiky je nielen poznať zmysel biblického textu, ale ho aj
pochopiť vo svetle konkrétnej situácie a životných podmienok, v ktorých žije súčasný
čitateľ. Vo filozofii H. G. Gadamera hermeneutika nadobúda funkciu ontológie, pretože
bytie, ktoré možno pochopiť, je jazykom. Z tohto hľadiska reč evanjelia nie je iba pros-
triedkom na zachovanie a podanie Božieho slova, ale aj na jeho uvedenie do konkré-
tneho života.“ HERIBAN, J.: Príručný lexikón biblických vied. Rím : PSÚSCM, 1992, s.
256.

3	 Porov.: LEŠČINSKÝ, J.: Konflikt interpretácií – Existencionalizmus a biblická interpre-
tácia. In: Církev v české a slovenské historií. Olomouc : Společnost pro dialog Církve
a Státu, 2004, s. 134 – 149.

4	 Porov.: BRUGGER, W.: Filozofický slovník. Praha : Naše vojsko, 1994, s. 158.
5	 Porov.: GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala Vaška,

1999, s. 48.

150

Daniel Slivka

tik (Hermeneutika a kritika). Schleiermacherov význam pre hermeneu-
tiku ukázal najviac W. Dilthey, ktorý v dvadsiatich siedmich rokoch zís-
kal cenu Schleiermacherovej nadácie za prácu Das hermeneutische Sys-
tem Schleiermahers in der Auseinandersetzung mit der älteren protestan-
tischen Hermeneutik (Schleiermachov hermeneutický systém v konfron-
tácii so staršou protestantskou hermeneutikou). Ani túto prácu Dilthey
nezverejnil.6

Vo svojom kurze metodológie na tému Štúdium teológie Schleierma-
cher hovoril, že hermeneutika ak je vnímaná ako nahromadenie jednot-
livých všeobecných i špecifických úsudkov, nemôže byť nazývaná ume-
ním.7 Autor hovoril o hermeneutike takým spôsobom, že ešte neexistuje
hermeneutika, ktorá by bola umením pochopenia. Tvrdil, že existujú len
rôzne špeciálne hermeneutiky.8 Jeho snahou bolo dokázať, že hermeneu-
tika nemá slúžiť ako pomocná disciplína určitých vied, ale jej záujem má
byť univerzálny, má byť umením pochopenia vo všeobecnosti (Kunstleh-
re des Verstehen). Odmietol klasickú katolícku i protestantskú hermeneu-
tiku, pretože obsahovala len formálne pokyny pre výklad textov.9 Herme-
neutika je pre neho umením pochopenia, kým vysvetlenie (exegéza) je
objektom rétoriky. Akt hovorenia alebo písania je lingvistický fakt, ktorý
sa musí skúmať, tak na historickej rovine jazykového vývoja, ako aj na
rovine genézy toho, kto hovorí. Dušou všetkého sa stáva štýl. Schleierma-
cher v podstate rozlišuje štrukturálny a fenomenologický aspekt prítomný
v nejakom texte. Kým filologická analýza, slúži k dešifrovaniu lingvistic-
kého aspektu, psychologický aspekt sa snaží postihnúť všetko, čo tvorí
individuálnu psychológiu autora. Pochopiť takto autora však ešte nezna-
mená objektívne pochopiť všetky jeho medze. Ďalším dôležitým poznat-
kom od autora je termín: hermeneutický kruh.10 Formuluje ho takto: „Übe-
rall ist das volkommene Wissen in diesem sceinbaren Kreise, dass jedes
Besondere nur aus dem Allgemeinem, dessen Teil es ist, verstanden wer-

6	 Porov.: GRONDIN, J.: Úvod do hermeneutiky. Praha : Oikúmené, 1997, s. 17 – 18.
7	 Porov.: SCHLEIERMACHER, F.: Lo studio della teologia. Breve presentazione, 1811.

Queriniana, Brescia 1978, § 133, s. 156; GIBELLINI, R.: Teológia XX. storočia. Prešov :
Vydavateľstvo Michala Vaška, 1999, s. 48.

8	 Porov.: SCHLEIERMACHER, F.: Hermeneutik. Preklad: KIMMERLE, H., WINTER, C.:
Heidelberg, 1959. franc. prekl., Hermeneutique, Labor et Fide, Geneve, 1987. In:
GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala Vaška, 1999, s. 48.

9	 Porov.: KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 19 - 20; Porov.:
BRUGGER, W.: Filozofický slovník. Praha : Naše vojsko, 1994, s. 158.

10	 Termín „hermeneutický kruh (ang. hermeneutic circle), herm. – Technický termín,
ktorým sa označuje názor, že správne pochopenie biblického textu je možné iba vtedy,
ak je jeho výklad kruhový čiže celkový. To značí, že nemožno pochopiť celok bez pocho-
penia časti, ani časti bez pochopenia celku.“ HERIBAN, J.: Príručný lexikón biblických
vied. Rím : PSÚSCM, 1992, s. 451.

151

THEOLOGOS 2/2010 | ŠTÚDIE

den kann und umgekehrt. (Dokonalé poznanie je charakterizované tým,
že sa pohybuje v akomsi okruhu, podľa ktorého všetko jednotlivé môžeme
pochopiť len na základe všeobecného, ktorého časťou to je, a naopak.)“11
Interprét a autor textu vytvárajú spolu vzťah, ktorý sa volá hermeneutický
kruh. Tento jav slúži ako prostriedok nového pochopenia textu. Okruh
pochopenia sa nikdy neuzatvorí, pretože genialita toho, kto tohto autora
interpretuje, nachádza v jeho texte ďalšie pravdy, ktoré neboli v intencii
autora a teraz v novom akte pochopenia sa stávajú pre interpreta akoby
novou „historickou udalosťou“.12 Tu sa do popredia dostáva názor, že jed-
notlivému rozumieme v celku a celku tak z jednotlivostí. Z toho vychá-
dza, že porozumenie má kruhovú štruktúru, ktorá sa dodnes uchovala vo
svojom zásadnom význame ako hermeneutický problém.13

Tým, že Schleiermacher preberal filozofiu racionalizmu a nemecké-
ho idealizmu prišiel k záveru, že každé chápanie má znak poznávajúce-
ho subjektu, ktorý je neoddeliteľný od chápania a vysvetľovania. To zna-
mená, že niečo sa chápe tak, ako sme na to pripravení, teda aký máme
predpochop (Vorverständnis). Na vzťah a súvislosť medzi predpochopom
a samotným chápaním autor upozornil ako prvý, pretože sa pred ním
nikto týmto aspektom ešte nezaoberal.14 Subjektivita interpreta je zahr-
nutá a pochopená len v tomto hermeneutickom kruhu a transparentnosť
textu nie je koncom, ale prostriedkom novej udalosti pochopenia tejto
koncepcie, ktorá v podstate neprihliada na objektívnosť obsahu toho,
v čo veríme (krédo), a skôr zohľadňuje subjektívny (interprétov) akt vie-
ry – jeho nové pochopenie, sa stala odvtedy a dodnes v protestantskej
hermeneutike dominantou a tým sa odlišuje od katolíckej, pre ktorú je
obsah viery síce interpretovateľný, ale v obsahu nemeniteľný15 „Nemožno
ani interpretovať ani vysvetľovať, ak nechápeme. Ten, kto chápe a chápa-
júc interpretuje a vysvetľuje, vystupuje z textu od lingvistických objektivi-
zácií autorovho myslenia až k mysleniu samotného autora“16 Schleierma-
cher tvrdil, že spomínaný prechod sa uskutočňuje prostredníctvo vcítenia
sa interpreta do myslenia autora. To sa uskutočňuje na základe konge-

11	 SCHLEIERMACHER, F.D.E.: Hermeneutik. Berlin, 1933, s. 33; KAĽATA, D.: Hermeneu-
tika. Bratislava : Dobrá kniha, 2003, s. 20.

12	 Porov.: LEŠČINSKÝ, J.: Konflikt interpretácií – Existencionalizmus a biblická interpre-
tácia. In: Církev v české a slovenské historií. Olomouc : Společnost pro dialog Církve
a Státu, 2004, s. 134 – 149.

13	 Porov.: CORETH, E., EHLEN, P., HAEFFNER, G., RICKEN, F.: Filosofie 20. století. Olo-
mouc : Nakladatelství Olomouc, 2006, s. 75.

14	 Porov.: KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 19 – 20.
15	 Porov.: LEŠČINSKÝ, J.: Konflikt interpretácií – Existencionalizmus a biblická interpre-

tácia. In: Církev v české a slovenské historií. Olomouc : Společnost pro dialog Církve
a Státu, 2004, s. 134 – 149.

16	 GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala Vaška, 1999, s. 48.

152

Daniel Slivka

nialíty, nazývanej tiež teóriou kongeniality,17 to značí spoločnou účasťou
autora a interpreta na všeobecnom rozume.18 Schleiermacher sa stal zná-
mym svojou teóriou o geniálnej intuícii, ktorá spája autora a čitateľa tex-
tu, pričom objavil problém časového odstupu, ktorý oddeľuje jedného od
druhého. 19

Autor kladie dôraz a reč. „Úsilie pochopiť povahu chápania vedie
Schleiermachera ku štúdiu „reči“ ako základnej podmienky každého her-
meneutického sprostredkovania. Umenie chápať je umením správne chá-
pať reč, najmä v jej písomnom prejave. Myslenie sa uskutočňuje v reči.
Nikto nie je schopný myslieť a myslené vyjadriť (sprostredkovať druhému)
bez reči, bez slovného výrazu.“20 V nej rozlišuje dve formy porozume-
nia. Prvá forma je gramatická. Úlohou gramatickej stránky je odstráne-
nie nejasností komparatívnym porozumením, teda objasnenie jazykových
štruktúr.21 Jednu stránku tvorí momentálne vykladaná reč, t.j. gramatická
stránka reči (interpretácia). Ľudia nemyslia pod rovnakými slovami to
isté. Keby to tak bolo, išlo by o gramatiku. Druhá forma porozumenia
spočíva vo vžití sa interpreta do autora. Sú prípady, kedy interpret nemá
problém vžiť sa do autora. Ale Schleiermachova koncepcia o kongeniál-
nom porozumení spočíva v myslení sa a vo vžití sa do autora, t.j. až do
jeho individuálnych schopností. Tak sa odhalí proces porozumenia, ktorý
v sebe zahŕňa aj dôležitý aspekt nevypočítateľnosti. Je to koncept, kedy
sa autor pred interpretom uzavrie. Ide o duchovné porozumenie, ktoré sa
snaží pochopiť reč duše, ktorá ju tvorí. Túto stránku interpretácie neskôr
nazval psychologickou. „Psychologická interpretace, již stále ještě nazývá
interpretací technickou, se váže na jedinečnost, či genialitu sdělení, kte-
ré pisatel předává.“22 Táto interpretácia sa svojou činnosťou porozumenia
nachádza v neistej oblasti, pretože kľúčom k pochopeniu sa stáva tušenie
a hádanie. Cieľom interpreta je čo najviac ponoriť sa do autorovho roz-
položenia.23

Hermeneutiku vníma ako umenie a jej prax dáva do dvoch úrovní.
Lacnejšia prax interpretácie je tá, že k porozumeniu dochádza samo od

17	 Porov.: OEMING, M.: Úvod do biblické hermeneutiky. Praha : Vyšehrad, 2001, s. 28.
18	 Porov.: GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala Vaška,

1999, s. 48; Porov.: KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 20.
19	 Porov.: LEŠČINSKÝ, J.: Konflikt interpretácií – Existencionalizmus a biblická interpre-

tácia. In: Církev v české a slovenské historií. Olomouc : Společnost pro dialog Církve
a Státu, 2004, s. 134 – 149.

20	 KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 20.
21	 Porov.: OEMING, M.: Úvod do biblické hermeneutiky. Praha : Vyšehrad, 2001, s. 28.
22	 RICOUER, P.: Úkol hermeneutiky. Praha : Filozofický ústav AV ČR, 2004, s. 8.
23	 Porov.: OEMING, M.: Úvod do biblické hermeneutiky. Praha : Vyšehrad, 2001, s. 28 –

29.

153

THEOLOGOS 2/2010 | ŠTÚDIE

seba a má zabrániť nedorozumeniu. Druhú úroveň tvorí prísnejšia prax
interpretácie, v nej samo od seba nastáva nedorozumenie. Porozumenie
však musí byť hľadané a chcené. Jeho hermeneutika - umenie pochope-
nia textu je akoby umením rétoriky. Autor to vníma tak, že do nej patrí
každý druh rozhovoru. V texte autora môžeme objaviť zmysly a pravdy,
ktoré tam autor dal neuvedomene. Tak vzniká fenomén, že každé nové
čítanie Písma je dobrodružstvom, pretože inak sa číta Písmo v siedmom
roku, inak v pätnástom, a inak v tridsiatom roku.24

Cieľom interpretácie je podľa Schleiermachera preniknúť za reč k vnú-
tornému mysleniu autora, t.z. ide o to, čo chcel spisovateľ povedať, aby to
nebolo zle pochopené. Teda to, čo chcel spisovateľ povedať, môže byť aj
zle pochopené. Vo svojom akademickom príspevku z roku 1829 hovorí
o vzťahu vnútornej reči a myslenia autora. Píše, že vnútorná reč má byť
pochopená tak, že sa spätne vráti k vnútornému mysleniu autora. Úlo-
ha hermeneutiky, ktorá z toho vyplýva, spočíva v tom, čo najviac zobra-
ziť vnútorný priebeh spisovateľovej kompozičnej činnosti. Scheiermacher
je tak zameraný na rekonštrukciu obsahu skrytého v pozadí výpovede.
V nej musí pozerať na pravdivostný obsah reči. Podľa neho súčasný člo-
vek rozmýšľa hermeneuticky vtedy, keď je pripravený prelomiť dogma-
tizmus gramatickej roviny a vstúpiť do duše slova. Staršia hermeneutika
však vytýkala Schleiermacherovi, že mu nešlo o zistenie zmyslu a pravdy,
ale mu išlo o to, aby rozumel autorovi textu.25

Schleiermacher, ktorý prekonal prah filologickej hermeneutiky vycí-
til, že text sa nemôže interpretovať, ak sa nepochopí to, k čomu sa text
vzťahuje, to jest všetky okolnosti s ním spojené.26 Objavil psychologické
zákonitosti výkladu a chápania. Naňho nadväzujú ďalší autori a niektorí
bez kritiky preberajú objavy, ktoré uskutočnil Schleiermacher. Funkcia
subjektu pri pochopení a vysvetľovaní má nezastupiteľnú hodnotu aj dne-
s.27 „Z tohoto rozpoznání plyne potřeba specializace také v biblické vědě,
neboť laikovi, který neví příliš mnoho o uši autora, je Bible stejně jako kaž-
dá jiná hodnotná literatura nesnadno přístupná. K porozumění nesta-
čí pouze rekonstrukce objektivního, nýbrž je nezbytné také psychologicky
znovuprožít (Nacherleben) to, co je subjektivní.“28 Schleiermacher urobil
podobný „obrat ako Kopernik,“ ale na poli interpretácie textov. Vzťahoval
všetky interpretačné pravidlá nie podľa rôznosti textov a vecí o ktorých

24	 Porov.:LEŠČINSKÝ, J.: Súkromné prednášky z biblickej exegézy. 1999.
25	 Porov.:LEŠČINSKÝ, J.: Súkromné prednášky z biblickej exegézy. 1999.
26	 Porov.: LEŠČINSKÝ, J.: Konflikt interpretácií – Existencionalizmus a biblická interpre-

tácia. In: Církev v české a slovenské historií. Olomouc : Společnost pro dialog Církve
a Státu, 2004, s. 134 – 149.

27	 Porov.: KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 21.
28	 OEMING, M.: Úvod do biblické hermeneutiky. Praha : Vyšehrad, 2001, s. 29.

154

Daniel Slivka

text hovorí, ale sústredil sa na ich centrálny úkon, ktorý zjednocuje túto
rôznorodosť interpretácií. Týmto má jeho hermeneutický program dva
znaky. Prvým znakom je romantickosť, čo sa prejavuje ako dôraz na živý
vzťah s poznávacím procesom. Druhý znak je kritický, čo predstavuje
vytvorenie univerzálne platných pravidiel porozumenia.29

Hermeneutický kruh v interpretácii textov Biblie
Cieľom je dosiahnuť čo najlepšie vysvetlenie a porozumenie biblic-

kých textov, pretože Písmo tvorí základ, z ktorého čerpajú všetky teo-
logické vedy. Už v samo Písmo hovorí: „Niektoré miesta v nich sú ťažko
zrozumiteľné a neučení a neutvrdení ľudia ich prekrúcajú, ako aj ostatné
Písma, na svoju vlastnú záhubu.“ (2 Pt 3,16) Preto je veľmi dôležité nájsť
správny význam biblických textov a vtom to usmerňuje biblická herme-
neutika. To dokazuje, že v súvislosti s biblickou hermeneutikou vznik-
lo mnoho ďalších vied ako sú biblická archeológia, biblická geografia,
biblická história, štúdium jazykov, biblická teológia, exegéza, literárna
a textová kritika, úvody do Starého a Nového zákona a iné. Každá inter-
pretácia textu Písma vychádza z dvoch základov výklad – vysvetlenie
a porozumenie – pochopenie. Tie obsahujú množstvo metód a prístupov
k Písmu. Texty Starého a Nového zákona sú napísane jazykmi ktoré sa
už nepoužívajú. Aj spoločenské pomery, ktoré sú v textoch predstavené
sú iné. Spôsob myslenia a vyjadrenia skutočností a podaných právd je
odlišný od súčasného myslenia a vyjadrovania. A keďže text Písma hovorí
o pravdách a tajomstvách, dôležitosť správne ho pochopenia je nevyhnut-
ná. Sama skúsenosť v tradícií Cirkvi upozorňuje na to, že nesprávnym prí-
stupom k Písmu sa zapríčinilo mnoho heréz. Ďalším dôležitým prvkom je
aktualizácia. Táto aktualizácia biblických textov bola v cirkevnej tradícií
rozhodujúca, pretože exegéza textu bola vtedy úplná, ak sa zmysel textov
ukázal kresťanom v každom čase a v každej ich situácií.30 Biblická her-
meneutika tak vytvára most medzi textom Písma a súčasným čitateľom.

Pojem hermeneutického kruhu sa spája s procesom porozumenia
textu, v biblickej hermeneutike kanonickému textu Písma. Pre hermene-
utický kruh existujú pomenovania ako hermeneutická špirála a hermene-
utický štvoruholník. Hermeneutická špirála je názov pre stále rozvíjajúce
sa poznanie, ku ktorému pristupujeme s určitými predpokladmi. Výsled-
kom je obohatené poznanie a týmto novým poznaním sa neustále rozví-
ja predchádzajúce poznanie. Takéto chápanie pripomína pohyb špirály.
Pochopené a zrozumiteľné smeruje k poznávaniu a tak súčasné poznanie

29	 Porov.: RICOUER, P.: Úkol hermeneutiky. Praha : Filozofický ústav AV ČR, 2004, s. 7.
30	 Porov.: PÁPEŽSKÁ BIBLICKÁ KOMISIA: Interpretácia Biblie v Cirkvi, 1993, Spišská

kapitula – Spišské Podhradie : Kňazský seminár biskupa J. Vojtaššáka, 1995, s. 80.

155

THEOLOGOS 2/2010 | ŠTÚDIE

sa zmení – už upraví doterajšie poznanie danej skutočnosti. Nové mož-
nosti poznania poskytuje práve čas z pohľadu na vec z dôvodu rozvíjania
poznania, ktoré sa uskutočňuje v určitom časovom úseku a tým sa zve-
ľaďuje.31

Množstvo metód a prístupov, ktoré sú vo vzájomnom vzťahu pri získa-
ní čo najlepšieho poznania v biblickej hermeneutike zoradil M. Oeming32.
Tieto vzájomné vzťahy nazýva hermeneutický štvoruholník33 a usporadu-
je ich do týchto štyroch oblastí do ktorých patria aj zaradenie súčasných
exegetických metód interpretácie Biblie:34

1.	 autori a ich svet – autor, ktorý chce vyjadriť to, čo chápe a pre-
žíva v dobe pôsobenia. Uvádzajú sa nasledujúce vedecké metódy: histo-
ricko – kritický výklad, sociálno – dejinný výklad, historická psychológia,
súčasná archeológia

2.	 texty a ich svet – zachytené informácie autora sú zachytené v tex-
te. Uvádzajú sa nasledujúce vedecké metódy: lingvistické a štrukturálne
metódy, nová literárna kritika, synchrónne metódy, kanonický výklad,
exegéza ako dianie reči a ako udalosť slova.

3.	 prijímatelia a ich svet – čitateľ, ktorý sa zaoberá textom sa dostáva
prostredníctvom textu do kontaktu s autorom a jeho dobou. Uvádzajú sa
nasledujúce vedecké metódy: Historická exegéza a exegéza pôsobenia,
Hĺbinno – psychologická exegéza, výklad symbolov, bibliodráma, exegé-
za teológie oslobodenia, feministický výklad.

4.	 vec a jej svet – autor textu aj čitateľ textu skúmajú tú istú vec ale-
bo problém zachytený v biblickom texte. Uvádzajú sa nasledujúce vedec-
ké metódy: dogmatický výklad, fundamentalistický výklad a existenciálna
interpretácia.

Autor predstavuje „Hermeneutický čtyřúhelník jako struktura herme-
neutického kruhu.“ „Autograficky znázorněnou základní logickou kon-
stituci procesu porozumění budeme nazývat „teorií hermeneutického čty-
řúhelníku“.35 Medzi jednotlivými bodmi existuje dynamika, vzťah a súvis-
losť. „Tímto pohybem dochází k prohlubovaní porozumění. Proto je lepší
nahradit termín „hermeneutický kruh“ pojmem hermeneutická spirála.
Zároveň je jasné, že mezi autorem a recipienty nemůže být přímé spojení.
Porozumění je možné pouze skrze medium řeči. („Řeč“ se neváže pouze
na texty. Existuje i neverbální řeč, např. gestikulace, mimika, symboly,

31	 STOLÁRIK, S.: Stručne o dejinách filozofie. Košice: Kňazský seminár sv. K. Borome-
jského, 1998, s. 182.

32	 Porov.: OEMING, M.: Úvod do biblické hermeneutiky. Praha: Vyšehrad , 2001, s. 13.
33	 OEMING, M.: Úvod do biblické hermeneutiky. Praha: Vyšehrad , 2001, s. 13.
34	 OEMING, M.: Úvod do biblické hermeneutiky. Praha: Vyšehrad , 2001, s. 197.
35	 OEMING, M.: Úvod do biblické hermeneutiky. Praha: Vyšehrad , 2001, s. 17.

156

Daniel Slivka

hudba nebo květiny.) Společný vztah autora a recipienta k věci jakožto
společně odkrývanému světu je ovšem nezbytný.“36

V týchto štyroch bodoch sa vytvára porozumenie biblickému textu
v celej jeho šírke a hĺbke. „Preto sa neslobodno zatvárať pred žiadnou
hermeneutickou teóriou, ktorá umožňuje zaradiť historické a literárno -
kritické metódy do širšieho modelu výkladu a interpretácie. Ide o pre-
mostenie odstupu medzi epochou autorov a prvých adresátov biblic-
kých textov a dnešným časmi, aby sa posolstvo aktualizovala správnym
spôsobom. a aby bolo pokrmom života viery kresťanov.“37 Autor tieto
vzťahy doplnené o nové kritické metódy nazýva teóriou hermeneutic-
kého štvoruholníka. Vzájomnými vzťahmi tak dochádza k prehlbovaniu
pochopenia. Tu poukazuje na fenomén prekonávania vzdialenosti medzi
súčasným čitateľom, biblickým textom a biblickým autorom, čo robila
stredoveká exegéza cez náuku o štyroch zmysloch, kde zmysel Písma sa
konkretizoval na text, vieru, morálku a eschatológiu každého jednotlivca.
Porozumenie, výklad a pochopenie biblického textu zahŕňa širokú oblasť
interpretačných metód a prístupov. Nové metódy a prístupy prinášajú
nielen rozhľad a otvorenosť, ale aj určité riziká. Množstvo interpretačných
metód nespôsobuje dezorientáciu, ale stav, kde sa tvorí celkové porozu-
menie biblickému textu. Cez tieto metódy a prístupy sa prekonáva vzdia-
lenosť medzi textom Písma a čitateľom.

Wilhelm Dilthey
Wilhelm Dilthey (1833 - 1911)38 je známy dielom s názvom: Počiat-

ky hermeneutiky,39 kde sa dotýka svojho učiteľa Schleiermachera a her-
meneutického problému. Dilthey definuje hermeneutiku „ ako umenie
chápať vyjadrenia života, zachytené písomným záznamom.“40 Tým, že
dôraz sa týka písomných prejavov Dilthey prenáša ťažisko hermeneu-
tiky do duchovných vied.41 Zaoberá sa dvomi aspektmi interpretácie.
Prvým aspekt interpretácie je vysvetľovať, k tomu autor priradzuje prírod-
né vedy, ktorých je to úlohou vysvetliť javy. Druhým aspektom je chá-
pať, k tomu priraďuje duchovné vedy, ktoré sa zaoberajú duchom, teda

36	 OEMING, M.: Úvod do biblické hermeneutiky. Praha: Vyšehrad , 2001, s. 18.
37	 PÁPEŽSKÁ BIBLICKÁ KOMISIA: Interpretácia Biblie v Cirkvi, 1993, Spišská kapitula –

Spišské Podhradie : Kňazský seminár biskupa J. Vojtaššáka, 1995, s. 80.
38	 Porov.: STOLÁRIK, S.: Stručne o dejinách filozofie. Košice : Kňazský seminár sv. K.

Boromejského, 1998, s. 169.
39	 GRONDIN, J.: Úvod do hermeneutiky. Praha : Oikúmené, 1997, s. 15.
40	 DILTHEY, W.: Le origini della ermeneutica. 1900. In: Ermeneutica e religione. Bolo-

gna : Patron, 1970, s. 67; GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo
Michala Vaška, 1999, s. 48.

41	 Porov.: KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 21.

157

THEOLOGOS 2/2010 | ŠTÚDIE

vedami ducha. Hermeneutiku definuje ako všeobecnú teóriu chápania
a ako taká je všeobecným orgánom vied ducha. Dilthey hovorí, že vysvet-
liť sa dá príroda, ale duševný život sa dá iba chápať. Čo sa týka prírod-
ných vied, tie vysvetľujú určité javy, ktoré začleňujú do schémy príčiny
a následku. Duchovné vedy chápu určitý duševný fakt, zistia jeho zmysel
začlenením do určitých významových súvislostí.42 „Dilthey chce chápať
život z neho samého a jediného. Chápať (rozumieť) je pre neho základ-
ným pojmom, špecifickým pre duchovné vedy, ktorý stojí v protiklade k prí-
rodovedeckému vysvetľovaniu.“43

Čo sa týka starovekých textov, Dilthey hovorí, že v týchto dokumen-
toch je zakotvené pochopenie určitého duševného života. Dokumenty sú
toho prejavom. Ak ich chceme pochopiť, možné to je len za podmienky,
že ten, kto rozumie a interpretuje, vstúpi do jazykovo-literárnych väzieb
výrazov, do autorovho subjektívneho duševného zážitku, t. z. že prežitím
sa do neho vcíti. V písomných dokumentoch je duchovný život objekti-
vizovaný a práve cez hermeneutiku môže byť prežívaný v procese chá-
pania pomocou interpretácie. Tým, že je duchovný život pochopený, je
interpretovaný. Dilthey hovorí, že každý rozbor alebo stretnutie s textom,
ktorý treba odhaliť a pochopiť, je vlastne stretnutím s duchom autora
a interpretom.44 Kľúčom k historickému poznaniu je hľadanie v základ-
nom fenoméne vnútornej štruktúry alebo v súvislosti. Cez ňu je možné
rozoznať a identifikovať života druhého človeka v jeho životných preja-
voch. U Diltheyho je to presné porozumenie výrazom života. Na jednej
strane hermeneutika doplnila chápajúcu psychológiu tým, že ju oboha-
tila od jednu vrstvu a na druhej strane chápanie psychológie posunulo
hermeneutiku viac do psychologickej oblasti. Tu je jasná nadväznosť na
Schleiermacherovu hermeneutiku, na jej psychologickú stránku, v ktorej
sa črtá problém porozumenia ako schopnosť vcítenia alebo prenesenie
sa do druhého človeka. Hermeneutika tak obsahuje niečo špecifické-
ho, snaží sa o reprodukciu určitej súvislosti, ktorá sa opiera o fixovaný
písomný prejav. Psychický život nie je možné vyjadriť v jeho bezprostred-
ných výrazoch. Je ho potrebné zrekonštruovať a to sa uskutoční tým, že
sa budú interpretovať objektivované znaky. Aj Dilthey považuje, tak ako
Schleiermacher, filológiu ako výklad textov za vedeckú fázu porozume-
nia.45

42	 Porov.: GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala Vaška,
1999, s. 48 – 49.

43	 Porov.: STOLÁRIK, S.: Stručne o dejinách filozofie. Košice : Kňazský seminár sv. K.
Boromejského, 1998, s. 169.

44	 Porov.: GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala Vaška,
1999, s. 48 – 49.

45	 RICOUER, P.: Úkol hermeneutiky. Praha : Filozofický ústav AV ČR, 2004, s. 12.

158

Daniel Slivka

Autor je považovaný za „otca“ pojmu chápanie - porozumenie, kto-
ré sa týka trvalých prejavov života. Chápanie sa chce prostredníctvom
duchovných dejín vcítiť do individuálneho, ktoré spočíva v zamyslení
sa človeka nad sebou samým. Práve v prežívaní a prežívaní niečoho
sa dá porozumieť životu a dejinám. Chápanie je záležitosťou všetkých
duševných schopností človeka.46 Podľa Diltheya „cieľom hermeneutiky je
pochopiť človeka“. Kým pre Schleiermachera sa pochopenie odvíja od
lingvistického faktu, pre Diltheya sa pochopenie stáva vitálnou a humán-
nou kategóriou, interpretáciou vzťahu medzi hermeneutikou a históriou.
Realita textu, ktorý odteraz musí byť interpretovaný, spočíva v jeho dejin-
nom „zreťazení“ (Zusammenhang). Skúsenosť života všetkých ľudí, ich
city, pochopenie ich sociálneho a kultúrneho sveta sa prejavuje prostred-
níctvom životných výrazov, každodenných tak ako umeleckých, literár-
nych, inštitucionálnych a iných, zakotvených v texte.47

Základným princípom porozumenia je pre Diltheya život. To zname-
ná všetko to, čo človek prežíva, vnútorne spracováva a nakoniec vyjadrí
vo forme zážitku. To naopak zase umožní druhým ľuďom znovu prežiť
cudzí život. Vzniká tu určitá triáda. Zážitok, vyjadrenie zážitku, porozu-
menie. To predstavuje základnú metodológiu duchovných vied.48 Porozu-
menie je teda znovuprežitie s implikáciou len ten kto veľa zažil, môže
veľa porozumieť. Vlastné zážitky sú spôsobom ako najlepšie porozumie-
ť.49

Objektom hermeneutiky sú tieto prejavy, nakoľko vyjadrujú to, ako
človek pochopil svoj životný priestor alebo okolnosti, v ktorých žije,
pretože život nesie v sebe samom schopnosť prekonávať svoje rozličné
významy. Podľa H. G. Gadamera: život vykonáva exegézu seba samého,
sám v sebe obsahuje hermeneutickú štruktúru.50 V historickom procese
tieto životné výrazy kryštalizujú do externých foriem, ktoré v časovom
a kultúrnom odstupe strácajú kontakt s priamym prameňom skúsenos-
tí. Hermeneutika tým, že ich robí objektom svojho štúdia, má za úlohu
prinavrátiť tieto ľudské prejavy naspäť, do životnej skúsenosti súčasné-
ho človeka. Prostriedkom, ktorý ich spája je ľudský rozum. Pochope-
nie sa s Diltheyom stáva existencionálnym princípom a zároveň metó-
dou humanitných vied, ale rozdiel medzi pochopením a interpretáciou

46	 Porov.: STOLÁRIK, S.: Stručne o dejinách filozofie. Košice : Kňazský seminár sv. K.
Boromejského, 1998, s. 169.

47	 Porov.: LEŠČINSKÝ, J.: Konflikt interpretácií – Existencionalizmus a biblická interpre-
tácia. In: Církev v české a slovenské historií. Olomouc : Společnost pro dialog Církve
a Státu, 2004, s. 134 – 149.

48	 GRONDIN, J.: Úvod do hermeneutiky. Praha : Oikúmené, 1997, s. 15.
49	 Porov.: OEMING, M.: Úvod do biblické hermeneutiky. Praha : Vyšehrad, 2001, s. 32.
50	 GADAMER, H. G.: Wahrheit und Methode. Tubingen 1960, 1972, s. 213.

159

THEOLOGOS 2/2010 | ŠTÚDIE

sa stále viac zahaľuje, hoci najmä v poslednom desaťročí svojho života sa
Dilthey opieral o Husserlovu fenomenologickú metódu.51

Pred Schleiermachom tvorila hermeneutika súbor pravidiel, ktoré tvo-
rili servis pre pochopenie textu. Schleiermacher upozornil na to, že nie
je možné interpretovať nejaký text, ak sa nepochopí dielo, na ktoré ten
text odkazuje. U Diltheya to znamená, že sa vcítime priamo do procesu,
ktorým sa to dielo vytvorilo. Je to tvorivé myslenie autora v jeho historic-
kej epoche. Uskutočňuje sa prostredníctvom afinity, ktorá jestvuje medzi
autorom textu a interpretom. Tento vzťah sa uskutočňuje prostredníctvom
univerzálneho rozumu, na ktorom majú obidvaja účasť. Podľa Diltheyho
sa to uskutočňuje prostredníctvom duchovného života52.

Pri Diltheym sa stretávame s historizmom. Historizmus vznikol v obdo-
bí rýchleho vývoja prírodných vied. Jeho silu zväčšoval význam úspechov
v rozličných oblastiach vedy. Jeho cieľom bolo rehabilitovať dejiny s tým,
že historizmus sa stavia proti racionalizmu a tradícii osvietenstva. U auto-
ra sa stretávame aj s vplyvom Hegelovej filozofie dejín, ktoré sú charakte-
ristické vývojom absolútneho ducha, charakteristické nutnosťou. Dejinný
charakter udalosti sa tak stáva problematickým, pretože je negované slo-
bodné rozhodnutie, ktoré je typické pre dejiny. Negatívny vplyv historiz-
mu sa prejavoval v protestantskej exegéze tým, že kritika prišla aj z rádov
protestantských teológov. Hlavnou príčinou bolo zrelatívnenie hodnôt.53
Dilthey vyzdvihuje úlohu jednotlivca. U Diltheyho je úsilie pochopiť his-
torické udalosti, konajúce osoby v historických pomeroch, v ktorých tie
osoby existujú. A práve to je možné úplným vylúčením subjektu, pretože
sa tým dosiahne objektivita.54 „Dnes je nesporným a uznávaným faktom,
že subjekt nie je možné vylúčiť z procesu poznania, a teda ani z chápa-
nia. V tomto bode nemožno opustiť hermeneutickú bázu, ktorú postavil F.
D. E. Schleiermacher. (Funkciu subjektu pri poznaní a chápaní si môže-
me názorne vysvetliť pri chybách v meraní vo všetkých oblastiach. Techni-
ka musí s tým pracovať a zaviedla „tolerancie“ – prípustné chyby, aby sa
dalo prakticky postupovať).“55 Dilthey je predovšetkým interpretom pre-
pojenia histórie a hermeneutiky. Je to presun záujmu od ľudských výtvo-
rov k historickej súvislosti. Dilthey poukázal na filozofickú reflexiu ako
veľký problém zrozumiteľnosti dejinných javov ako takých. V jeho celom

51	 Porov.: LEŠČINSKÝ, J.: Konflikt interpretácií – Existencionalizmus a biblická interpre-
tácia. In: Církev v české a slovenské historií. Olomouc : Společnost pro dialog Církve
a Státu, 2004, s. 134 – 149.

52	 Porov.: GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala Vaška,
1999, s. 49 – 50.

53	 Porov.: KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 23.
54	 Porov.: KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 22.
55	 KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 23.

160

Daniel Slivka

diele je protiklad medzi vysvetľovaním prírody a porozumením ducha.
Tento protiklad má pre hermeneutiku veľa významných dôsledkov. Her-
meneutika tak bola odtrhnutá od prírodovedeckej explikácie a presunutá
do oblasti psychológie. Dilthey hovorí, že každá duchovná veda v sebe
nesie nejaký dejinný vzťah. Teda predpokladá pôvodnú schopnosť pre-
niesť sa do psychického života druhého človeka. Skrze poznania prírody
sa človek dostane iba k javom, ktoré sa od neho líšia. 56

Dilthey rozvinul hermeneutiku a priniesol nový aspekt pohľadu na
život. Tým, že sa opieral o svojho učiteľa Schleiermachera, preveril jeho
hermeneutické zásady. Pohľad aspektu na život autor veľmi dobre uplat-
nil pri písaní životopisov, napr. Schleiermacherovho. Autor sa o Schle-
iermachera zaujímal intenzívne už v roku 1864, napísal o Schleierma-
cherovej etike dizertačnú prácu a v roku 1867 publikoval prvý zväzok
bibliografie.57 Dilthey sa výslovne vracia k Schleiermacherovi. Od neho
práve pochádza jeho životopis, dodnes neprekonaný. Práve v životopi-
se sa podrobne venuje jeho hermeneutickým snahám a opäť ich dáva do
filozofickej diskusie. Dilthey ako prvý rozlišuje medzi prírodnými veda-
mi a duchovnými vedami. Rozlíšenie spočíva v používaní vysvetlenia –
analyzujúca metóda v prírodných vedách a chápanie, ktoré je metódou
duchovných vied. Základné duchovné porozumenie tvorí chápanie psy-
chológie. Známe je jeho heslo „prírodu vysvetľujeme a duševnému živo-
tu rozumieme alebo chápeme ho“.58 Dilthey od Schleiermachera preberá
hermenetický kruh. Závislosť chápania a subjektu vníma ako negatívum.
Táto závislosť sa môže uplatniť v literárnych a psychologických dielach.
V nich je možné vžiť sa do myšlienkového sveta autora. Vzťah chápania
a subjektu je negatívum pri chápaní a vysvetľovaní historických prame-
ňov.59

Záver
Na základe týchto poznatkov F. E. D. Schleiermacher a W. Dilthey

aplikovali hermeneutickú teóriu na ich výsledky na biblický text. Tak pre-
hĺbili použitie súčasnej filozofickej hermeneutickej teórie na text Biblie.
Tým sa ukazuje nevyhnutná spojitosť a prepojenie v oblasti hermeneutic-
kých vied, čím sa otvárajú nové oblasti a spolupráca v religionistike a teo-
logickej oblasti. Geniálny objav Schleiermacherov systém tzv. hermeneu-
tického kruhu alebo štvoruholníka, spočíva v tom, že metódy a prístupy

56	 RICOUER, P.: Úkol hermeneutiky. Praha : Filozofický ústav AV ČR, 2004, s. 10 – 11.
57	 Porov.: GRONDIN, J.: Úvod do hermeneutiky. Praha : Oikúmené, 1997, s. 18.
58	 CORETH, E., EHLEN, P., HAEFFNER, G., RICKEN, F.: Filosofie 20. století. Olomouc :

Nakladatelství Olomouc, 2006, s. 76.
59	 Porov.: KAĽATA, D.: Hermeneutika. Bratislava : Dobrá kniha, 2003, s. 22.

161

THEOLOGOS 2/2010 | ŠTÚDIE

prispievajú k celkovému a plnšiemu porozumeniu Biblie. Úplné porozu-
menie biblického textu predstavuje pre exegétov „bádateľský ideál“.60
„Každá exegéza textov je povolaná, aby bola dopĺňaná hermeneutikou
v jej najnovšom zmysle slova. Nevyhnutnosť hermeneutiky t. j. interpre-
tácie do dneška nášho sveta nachádza svoje oprávnenie jednak v Biblii,
jednak v dejinách jej interpretácie.“61 U Diltheyho je porozumenie textu
podriadené porozumeniu druhému človeku, ktorý sa v tom texte vyjad-
ruje. Celá táto činnosť je psychologická, pretože určuje ako posledný cieľ
interpretácie nie to, čo hovorí text, ale to, kto sa v danom texte vyjadru-
je. Predmetom hermeneutiky je teda zážitok, ktorý sa vyjadruje v texte.62

Zoznam použitej literatúry

BRUGGER, W.: Filozofický slovník. Praha : Naše vojsko, 1994.
CORETH, E., EHLEN, P., HAEFFNER, G., RICKEN, F.: Filosofie 20. století.

Olomouc : Nakladatelství Olomouc, 2006.
DILTHEY, W.: Le origini della ermeneutica. 1900. In: Ermeneutica e reli-

gione. Bologna : Patron, 1970.
GADAMER, H. G.: Wahrheit und Methode. Tubingen 1960, 1972.
GIBELLINI, R.: Teológia XX. storočia. Prešov : Vydavateľstvo Michala

Vaška, 1999.
GRONDIN, J.: Úvod do hermeneutiky. Praha : Oikúmené, 1997.
HERIBAN, J.: Príručný lexikón biblických vied. Rím : PSÚSCM, 1992.
LEŠČINSKÝ, J.: Konflikt interpretácií – Existencionalizmus a biblická inter-

pretácia. In: Církev v české a slovenské historií. Olomouc : Společnost
pro dialog Církve a Státu, 2004.

LEŠČINSKÝ, J.: Prednášky z biblickej exegézy. Písomný záznam z predná-
šok TI Košice, RKCMBF UK, 1999.

OEMING, M.: Úvod do biblické hermeneutiky. Praha : Vyšehrad, 2001.
PÁPEŽSKÁ BIBLICKÁ KOMISIA: Interpretácia Biblie v Cirkvi, 1993, Spiš-

ská kapitula – Spišské Podhradie : Kňazský seminár biskupa J. Voj-
taššáka, 1995.

RICOUER, P.: Úkol hermeneutiky. Praha : Filozofický ústav AV ČR, 2004.
SCHLEIERMACHER, F.: Lo studio della teologia. Breve presentazione,

1811. Queriniana, Brescia 1978.

60	 Porov.: OEMING, M.: Úvod do biblické hermeneutiky. Praha, Vyšehrad, 2001, s. 196-
205.

61	 PÁPEŽSKÁ BIBLICKÁ KOMISIA: Interpretácia Biblie v Cirkvi, 1993, Spišská kapitula –
Spišské Podhradie : Kňazský seminár biskupa J. Vojtaššáka, 1995, s. 80.

62	 RICOUER, P.: Úkol hermeneutiky. Praha : Filozofický ústav AV ČR, 2004, s. 14.

162

Daniel Slivka

SCHLEIERMACHER, F.: Hermeneutik. Preklad: KIMMERLE, H., WINTER,
C.: Heidelberg, 1959. franc. prekl., Hermeneutique, Labor et Fide,
Geneve, 1987.

SCHLEIERMACHER, F.D.E.: Hermeneutik. Berlin, 1933.
STOLÁRIK, S.: Stručne o dejinách filozofie. Košice : Kňazský seminár sv.

K. Boromejského, 1998.
STÖRIG, H. J.: Malé dějiny filozofie. Praha : Zvon, 1995.

163

THEOLOGOS 2/2010 | ŠTÚDIE

Pastoračné zásady autentického ohlasovania
kresťanskej zvesti

Štefan Paločko
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: In order to survive man fulfils his life needs. No matter how
much he strives, being reliant on his own strength he always suffers insuf-
ficiency and finally he loses his life and dies. This paper explains that it
is Christianity that offers fulfilment of all life needs through Christ, who is
true Life himself. However, it is important that the Christianity be preached
in the right way, lest it be inefficient.

Key words: Life needs. Christianity. Preaching. False understanding
of Christianity.

Keď Boh stvoril človeka, umiestnil ho do raja, kde mu nič nechýba-
lo. Mal naplnené všetky životné potreby a mal takto šťastne žiť večne.
Všetko bolo v najlepšom poriadku, pretože človek žil v súlade s Bohom,
a tak žil v plnom spoločenstve s ním užívajúc si všetky jeho dary potreb-
né k blaženosti. Keď sa však človek hriechom odvrátil od Boha, vzdal sa
spoločenstva s Bohom i jeho darov potrebných k životu. Tak sa v živote
človeka pominula blaženosť a on zostal odkázaný na vlastné sily. Vtedy
sa začalo jeho ťažké úsilie o naplnenie svojich životných potrieb, ktoré
odmietnutím Boha stratil.1

Ak by sme sa mali zamerať na skutočnosti, ktoré človek k životu
potrebuje, k životným potrebám máme sklon radiť jedlo, nápoj, bývanie,
oblečenie, lieky, čo by sme mohli súhrnne nazvať materiálnym zabezpe-
čením. Je zjavné, že ak sa človeku tieto veci nedostávajú, zomiera. Preto
sa človek zo všetkých síl snaží nedostatok týchto materiálnych potrieb
vyriešiť, keďže život je to najcennejšie, čo má.

K telesným potrebám patria ešte aj potreby duševné. Hoci by bol člo-
vek aj úplne materiálne zabezpečený, to ešte neznamená, že by bol rajsky

1	 Porov. PALOČKO, Š.: Ježiš z Nazareta – Záchrana ľudí. Prešov : Prešovská univerzita
v Prešove, Gréckokatolícka teologická fakulta, 2010, s.12.

164

Štefan Paločko

blažený. K duševným životným potrebám patrí byť prijímaný, milovaný
a mať zmysel života, byť významný, uznávaný a úspešný.2 Ak sa človeku
tieto potreby nedostávajú, možno povedať, že zomiera duša človeka. Smrť
duše samozrejme neznamená rozpad a zánik, ako je to v prípade tela.
Mohli by sme ju popísať ako nešťastie človeka a zúfalstvo. Čosi podobné
máme na mysli, keď hovoríme o večnej smrti človeka v zatratení.3

Nedostatok týchto životných potrieb núti človeka, aby zasvätil svoj
život ich hľadaním a napĺňaním. Problémom však je, že nech sa človek
akokoľvek usiluje, stále prežíva väčší alebo menší nedostatok. Aj keď má
šťastie a prežíva určité materiálne zabezpečenie, zároveň často prežíva
strach, že o toto zabezpečenie príde. V prípade, že je prijímaný a milova-
ný, stále prežíva, že to nie je dosť, pretože potrebuje byť milovaný doko-
nale, a toho sa od ostatných hriešnych a nedokonalých ľudí nedočká.
V prípade, že je úspešný, kedykoľvek môže nejakou nehodou, starobou
či šikovnosťou iného o úspech prísť. Všetky tieto okolnosti, ktoré zapríči-
ňujú nedostatok toho, čo človek k životu potrebuje, spôsobujú, že človek
sa uchýli hoci aj k hriechu, len aby si naplnil životné potreby a tak čo
najkvalitnejšie prežil. Z toho potom vyplývajú rôzne nečestné zaobchá-
dzania s majetkom, intrigy, klamstvá, a v prípade neúspešného naplnenia
potrieb závisť, hnev ba i zúfalstvo.

Možnosti chápania kresťanstva
Kňaz je povolaný k tomu, aby do tejto situácie ľuďom ohlasoval kres-

ťanskú zvesť. Je na mieste uvažovať nad tým, akú rolu zohráva v týchto
životných problémoch ľudí kresťanstvo.4

Existuje tu pokušenie vnímať kresťanstvo ako isté kultúrne dedičstvo
predkov, ktoré je hodné zachovania a zveľaďovania. Nemožno pochy-
bovať o tom, že kresťanské obrady majú svoju umeleckú hodnotu. Mož-
no hovoriť o umeleckej hodnote cirkevného spevu, ikon či architektú-
ry. Samotný rítus nepochybne patrí ku kultúrnemu dedičstvu. Nemožno
odhliadnuť od toho, že kresťanstvo je nevyhnutne zasadené do kultúry
a túto kultúru kresťanským spôsobom pretvára a zveľaďuje. Tak ako sa
vo svete vyvíjajú aktivity pre zveľadenie a zachovanie rozličných oblas-
tí kultúry, tak aj v Cirkvi existuje starostlivosť o toto dedičstvo. Vyžaduje
to nemalé úsilie, hlboký vedecký výskum, čo môže u človeka vyvolávať
hlboký dojem z napĺňania svojho životného poslania. Vnímať však kres-

2	 Porov. CRABB, L.: Osobnost člověka. Praha : Návrat domů , 1995. s. 54.
3	 Porov. KRUPA, J.: Pripravený veniec spravodlivosti. Bratislava : Univerzita Komen-

ského, 2006, s. 70.
4	 Porov. Zamorski, J.: Dojrzałość psychologiczna. Uwarunkowania wychowawcze ob-

razu siebie. Lublin: Polihymnia, 2003, s. 18.

165

THEOLOGOS 2/2010 | ŠTÚDIE

ťanstvo výlučne len ako akúsi súčasť kultúrneho dedičstva nijako nerieši
životné problémy ľudí a nijako nerieši ich životné potreby.

Kresťanstvo totiž nie je len jednou z kultúrnych oblastí. Je to pohľad
na život, videnie sveta, ktoré má dopad na praktický život človeka. Ak
o kresťanstve uvažujeme v tejto rovine, naskytá sa otázka, či práve kres-
ťanský pohľad na svet je ten správny.

V európskom priestore sa počas celého stredoveku prakticky nevy-
skytovala takáto otázka a byť kresťanom bolo prakticky samozrejmé. Iná
možnosť nepripadala do úvahy. Cirkev na čele s pápežom bola garantom
neomylnej kresťanskej pravdy. Možno síce v malej miere aj v stredoveku
sledovať vznik určitých drobných siekt, ktoré sa pokúšali proti tomuto
všeobecnému presvedčeniu búriť, no väčšiu mieru takejto aktivity možno
zaznamenať až od dvanásteho storočia. Vtedy sledujeme vznik sekty Val-
déncov, ktorí odmietli oficiálnu náuku Cirkvi a nechali sa viesť výlučne
vlastným výkladom Svätého písma.

V tejto línii následne pokračovali Ján Viklef a Ján Hus, aby sa napo-
kon zásada Sola Scriptura stala základným pilierom reformačného hnutia,
ktoré vyvolal Martin Luther v šestnástom storočí.5 Reformácia spochyb-
nila vierohodnosť pápežských aj koncilových vyhlásení.6 A Písmo sa sta-
lo jedinou autoritou potvrdzujúcou pravú vieru a pravý pohľad na život.

Problém s takýmto predpokladom nenechali na seba dlho čakať.
Reformácia otvorila totiž cestu k nekonečnému štiepeniu kresťanstva,
keďže sa v praxi ukázalo, že Písmo bez neomylného strážcu výkladu
ponúka nespočetné množstvo interpretácií kresťanstva. Zároveň problém
spochybnenie neomylnej autority pápeža a možnosť rozličného výkladu
Písma otvoril otázku, prečo by vlastne kresťanstvo malo byť nespochyb-
niteľne pravdivým pohľadom na svet.

Tieto otázky otvorili obdobie osvietenstva, ktoré odmietlo brať do
úvahy Božie zjavenie a za najvyššie kritérium pravdy sa začal vyhlasovať
rozum. Náboženstvo sa tak stalo subjektívnou záležitosťou, a veda bola
postavená na ateistických a naturalistických princípoch.

Cirkev však nikdy vo svojom učení nepopierala, že viera je v súlade
s rozumom, alebo že fakty poznateľné rozumom podporujú vierohodnosť
právd viery. Len nesprávne používanie rozumu môže viesť k popretiu
kresťanstva. Preto sa koncom devätnásteho storočia stretávame s vyjad-

5	 Porov. PALOČKO, Š.: Katolícka Cirkev ako prostriedok záchrany ľudí. Prešov : Petra,
2007, s. 127-128.

6	 Porov. LOHF, W.: Pápežstvo a cirkevný rozkol. In : Všeobecná Cirkev I. [s.l.] : [s.n.],
[s.a.], s.36.

166

Štefan Paločko

reniami Cirkvi, kde sa podporuje rozum ako prostriedok, vďaka ktorému
sa človek môže dopracovať k zdôvodneniu vierohodnosti kresťanstva.7

Toto učenie Cirkvi ako aj reakcia na šíriaci sa ateizmus a agnosticiz-
mus vytvorilo potrebu systematicky venovať sa teologickej disciplíne zva-
nej apologetika, ktorá sa neskoršie začala označovať ako fundamentálna
teológia. Tá mala za cieľ pomocou logických postupov zo zrejmých javov
dokázať existenciu Boha, pravosť kresťanstva i neomylnosť magistéria kato-
líckej Cirkvi.

No už koncom devätnásteho storočia pod vplyvom rozvoja rôznych
filozofických prúdov sa začalo poukazovať na to, že systém fundamentálnej
teológie je nedostatočný. Namiesto toho, aby bola fundamentálna teológia
vyčistená od nedostatkov a v duchu učenia Cirkvi pracovala na nespo-
chybniteľnom dokázaní pravdivosti katolíckeho kresťanstva, mnohí funda-
mentálni teológovia rezignovali na túto úlohu, pričom sa čoraz viac začala
presadzovať myšlienka, že pravdivosť kresťanstva je nedokázateľná, z čoho
vyplýva, že kresťanstvo je prakticky rovnako vierohodné, ako akékoľvek
iné náboženstvo, ba dokonca rovnako, ako ateizmus, či agnosticizmus. Je
to síce dobré stanovisko, na ktorom sa dá postaviť vzájomná tolerancia, ba
dokonca i akási diskusia, zmysel takejto diskusie však v žiadnom prípade
nemôže byť dôjsť k nejakej pravde, keď pravda je prakticky nepoznateľná.

Z kresťanstva sa tak stal jeden z mnohých názorov na život a na svet,
no neexistuje nič, čo by mohlo objektívne človeka zaväzovať k tomu, aby
ho prijal ako pravdivý. Ak kňaz prijme takýto pohľad na kresťanstvo, môže
ho chápať výlučne ako prostriedok akéhosi psychologického uspokojenia,
ktorý práve jemu subjektívne vyhovuje. Nemôže sa však domnievať, že
toto uspokojenie pramení z pravdivého pohľadu na svet, a tak v konečnom
dôsledku musí pripustiť, že klame sám seba. Takéto stanovisko ku kresťan-
stvu nemôže byť skutočným riešením životných potrieb človeka.

Ak sa pozrieme na učenie Cirkvi, ktoré stráži Kristovu zvesť o záchra-
ne človeka, nemôžeme prehliadnuť, že kresťanstvo má ambíciu byť životne
dôležitou skutočnosťou, ktorú človek nevyhnutne potrebuje prijať do živo-
ta, aby mohol byť zachránený zo všetkých svojich nedostatkov. Je prav-
da, že prijatím kresťanstva človek okamžite nezíska dokonalé materiálne
zabezpečenie, a ani to, aby ho všetci ľudia považovali za úspešného a vše-
obecne obľúbeného.

Keď pozorujeme životné osudy samotného Krista, môžeme vidieť
chudobného človeka, ktorý nemá kde skloniť hlavu, ktorého vysmievajú,
pokúšajú sa ho podchytiť v reči a v rozkvete jeho života ho nespravodli-
vo obžalujú a odsúdia na trest smrti umučením, pričom ho opustia jeho

7	 Porov. NEUNER, J. – ROSS, H. (ed.): Viera Cirkvi v úradných dokumentoch jej magis-
téria. Trnava : Dobrá kniha, 1995, s. 29-43.

167

THEOLOGOS 2/2010 | ŠTÚDIE

najbližší, aby si zachránili vlastné životy. To nevyzerá na život naplnený
všetkými životnými potrebami.

Na druhej strane však možno vidieť, že Kristus nie je človek nespokoj-
ný, ustráchaný o zajtrajšok, nešťastný z odmietania ľudí, ani zúfalý z toho,
že sa mu rúca život. Práve naopak. Uprostred všetkých týchto problémov
hovorí o radosti, ktorá je úplná, ktorú nič nemôže vziať, a ktorú má na
rozdávanie (porov. Jn 17,13). Tento postoj nevyhnutne potvrdzuje fakt, že
Kristus prežíval životné naplnenie napriek tomu, že nemal prakticky nič
z toho, čo sme v úvode vymenovali ako nevyhnutné životné potreby. To
sa zdá ako vnútorne rozporné, keďže skúsenosť jasne hovorí, že ak človek
nemá dostatočné materiálne zabezpečenie, telesne zomiera. Rovnako ak
má neuspokojené duševné potreby, prepadá zúfalstvu.

U Krista pripadá do úvahy hlboké životné naplnenie len v prípade, že
by neprítomnosť týchto životných potrieb uňho nespôsobovala smrť. Ale-
bo, a to je práve hĺbka a podstata celej kresťanskej zvesti, ani samotná smrť
nemôže Krista obrať o život. Práve toto nám evanjelium predkladá ako
skutočnú pravdu. Nie smrť pohltila Krista, ale práve naopak, Kristus pre-
mohol smrť. Tretí deň po ukrižovaní vstal z mŕtvych. Ukázalo sa, že Kristus
si môže dovoliť žiť spravodlivý život a nemusí sa za cenu hriechu usilovať
uchrániť si svoje životné potreby, lebo v konečnom dôsledku nemôže o nič
prísť. Jeho život je mocnejší, ako smrť. Láska jeho Otca k nemu je nekoneč-
ne väčšia ako obľúbenosť u ľudí. Plniť Otcovu vôľu, je nekonečne úspeš-
nejšie a zmysluplnejšie, ako robiť čokoľvek, čo ocenia len ľudia. Užívať si
rajskú blaženosť, ktorá mu patrí a po ľudskej stránke k nej cez smrť smeru-
je, je nekonečne blaženejšie, ako užívať si dočasné nasýtenie materiálnym
zabezpečením na tomto svete. Preto Kristus žil spokojný život navzdory aj
tým najnepriaznivejším okolnostiam.

Samozrejme, že nemožno zostať len pri popise Kristovho života. Pod-
statné je to, čo z tohto Kristovho života vyplýva pre konkrétneho človeka.
Zásadnou chybou je urobiť z Krista výlučne morálny príklad pre člove-
ka. Je nepochybné, že ak má žiť človek morálnym životom, musí sa jeho
zmýšľanie a konanie podobať na to, ako zmýšľal a konal Kristus. Je však
nezmyslom tvrdiť, že to sa dá dosiahnuť čírim napodobňovaním Krista. Tak
by sme totiž zastávali herézu pelagianizmu, s ktorou sa Cirkev vysporiadala
už v piatom storočí.8 Nie je totiž v silách človeka žiť dokonale bez hriechu.
Už len fakt, že človek vlastnou silou nedokáže vstať z mŕtvych, ukazuje,
že človek je odkázaný chrániť si svoj život pred smrťou a to bohužiaľ, aj za
cenu hriechu. Nemá totiž vo svojich silách poraziť smrť a tak si musí chrániť
aspoň pominuteľnú kôpku svojej spokojnosti, kým mu ju smrť definitívne

8	 Porov. MIKLUŠČÁK, P.: Tajomstvo daru. Dolný Kubín : Zrno, 1996, s. 43

168

Štefan Paločko

nevezme. Toto je život, či skôr živorenie, ktoré človek prirodzene dedí po
Adamovi.9

Aby mohol človek žiť tak ako Kristus, musí sa vzdať svojho živo-
ta, a získať účasť na Kristovom živote. Jedine Kristov život je hodnot-
ný, je mocnejší ako smrť a vedie k skutočnej trvalej radosti a blaženosti.
Kristus túto možnosť vysvetľuje na základe podobenstva o viniči a ratoles-
ti (porov. Jn 15,1-11). On sám je viničom, ktorý je schopný prinášať ovo-
cie z vlastných síl. Ratolesť, ktorá je pohodená na zemi, nedokáže zaro-
diť ovocie, nech by sa akokoľvek silno usilovala a nech by sa akokoľvek
snažila brať si príklad z úrodného viniča. Napriek všetkej svojej snahe jej
údelom je živoriť a postupne úplne vyschnúť. Jediná možná záchrana pre
takúto ratolesť je naštepenie na vinič. Aby sa niečo také mohlo skutočne
udiať, ratolesť sa musí vzdať svojho doterajšieho spôsobu života. Nemôže
zároveň žiť svoj život nezávislý od viniča a zároveň žiť život, ktorý žije
vinič.

Presne to sa odohráva pri krste človeka. Ak má byť človek pokrste-
ný, musí sa rozhodnúť nechať utopiť svoj život, ktorý zdedil po Adamo-
vi, v krstnej vode. Až po tomto utopení je vzkriesený z krstnej vody, aby
dostal do daru nový život. Nie však svoj vlastný, ale život Kristov.

Tento Kristov život má niekoľko podstatných znakov. Kristus má moc
nad smrťou. Rovnako aj človek žijúci Kristov život sa nemusí smrti báť,
pretože aj keby zomrel, s Kristom vstane z mŕtvych. Kristov život sa tak-
tiež vie vysporiadať s ľudskou slabosťou. Adamov život trpí oslabenou
ľudskou vôľou. Nemá svoje vášne plne pod kontrolou a tak sa zo slabosti
a nepozornosti dopúšťa hriechov. Kristus žiadnymi takýmito slabosťami
netrpí. Preto mať účasť na Kristovom živote znamená postupne sa uzdra-
vovať aj z týchto morálnych nedokonalostí. V praxi to znamená, že sa člo-
vek postupne uzdravuje z páchania všedných hriechov a ak to nestihne
do hodiny smrti, dozreje k úplnej morálnej dokonalosti v očistci.10

Zároveň však pre Kristov život platí, že sa odohráva podľa jeho vôle.
Preto prioritou človeka žijúceho Kristov život nemôže byť úsilie naplniť
život podľa svojich nárokov a podľa svojich plánov. Prioritou sú Kristove
plány a nároky. Preto kresťan žijúci Kristov život je pripravený k tomu,
aby si Kristus mohol ním poslúžiť, ako si hlava posluhuje svojou rukou
a to bez ohľadu na to, či si Kristus ním chce poslúžiť v chudobe alebo
bohatstve, v zdraví alebo v chorobe, medzi dobrými, alebo zlými ľuďmi

9	 Porov. PROSPER Z AKVITÁNIE (ed.): Zoznam pápežských vyjadrení o učení o viere
(Indiculus). In : Viera Cirkvi v úradných dokumentoch jej magistéria. Trnava : Dobrá
kniha, 1995, s. 181-182.

10	 Porov. PALOČKO, Š.: Ježiš z Nazareta – Záchrana ľudí. Prešov : Prešovská univerzita
v Prešove, Gréckokatolícka teologická fakulta, s. 134-135.

169

THEOLOGOS 2/2010 | ŠTÚDIE

či v dlhovekosti, alebo v krátkom živote. Už nie je podstatné to, čo chce
kresťan, ale to, ako si praje prostredníctvom kresťana konať Kristus.

Je len samozrejmé, že keď sa pozrieme na Kristov život, musíme si
všimnúť, že jeho život prechádzal mnohými ťažkými nepríjemnosťami.
Jeho mučenícka smrť je najhroznejším vyvrcholením tejto skutočnosti.
To všetko pôsobí značne odradzujúco na človeka, ktorý sa rozhoduje, či
bude žiť Kristov život a zverí sa mu bez výhrad do rúk, alebo predsa len
zostane pri svojom, teda Adamovom živote, ktorý síce ponúka len dočas-
né, ale predsa len aké-také výhody. Takto však môže uvažovať človek
len dovtedy, kým vierou neprijme, že Kristov život je skutočne mocnejší,
ako smrť. Že človek si môže dovoliť vydať sa napospas hoci aj najťažším
problémom a ťažkostiam, pretože ani smrť ho nepremôže a už teraz sa
preňho pripravuje nekonečné bohatstvo (porov. Jn 14,2-3), takže si spo-
kojne môže dovoliť rozdávať zo svojho majetku, zdravia, i samotného
života v prospech druhých ľudí.

Veriaci kresťan sa tak stáva človekom, ktorý pri napĺňaní svojich
životných potrieb už nie je nevyhnutne odkázaný na pozemské materiál-
ne zabezpečenie, na lásku a prijatie ľudí, ani na úspech ocenený uznaním
ľudí. Jeho život závisí výlučne na účasti na Kristovom živote. Jeho telo
žije v pokoji závislom od vedomia budúceho vzkriesenia a jeho duša žije
v naplnení Božou láskou zmysluplnou činnosťou v Kristových službách.

Dôsledky chápania kresťanstva
Vráťme sa teraz postupne k jednotlivým možnostiam chápania kres-

ťanskej zvesti, aby sme tak mohli uvidieť, aké dôsledky so sebou prináša-
jú, ak ich preberie samotný kňaz. Kňaz je Bohom poslaný, aby kresťanskú
zvesť sprostredkoval ľuďom.11

V prípade, že u kňaza dôjde k zdegradovaniu kresťanstva na číre
kultúrne dedičstvo, navonok jeho pôsobenie môže vyzerať veľmi horlivo
a hlboko. Dbanie na čistotu rítu, dodržiavanie rubrík, bádanie a výskum
v oblasti rôznych tradičných nápevov, zavádzanie tých najrozličnejších
pobožností a modlitieb, to všetko môže byť veľmi užitočné, ba dokonca
niekedy nevyhnutné. Ak je však motívom len záchrana kultúrneho dedič-
stva a jeho odovzdanie ďalším generáciám, takáto pastoračná a prípadne
i vedecko-teologická aktivita, sa svojou hodnotou takmer nelíši od ucho-
vávania a zveľaďovania iných kultúrnych oblastí a podobá sa aktivite
folklórnych súborov, ktoré taktiež uchovávajú ľudové tance predkov pre
budúce generácie.

11	 Porov. Čitbaj F.: Cirkev nie sú steny a strecha, ale viera a život.... Prešov: GTF PU
2010, s. 150.

170

Štefan Paločko

S takýmto postojom k viere kňaz nemôže ľuďom ponúknuť v kres-
ťanstve nič viac, len ďalší z mnohých kultúrnych zážitkov. Chrám sa
v takomto prípade stáva len akýmsi divadlom. Kedysi neexistovali kiná
ani televízia a divadlá, či športové podujatia neboli ľuďom bežne dostup-
né. Návšteva chrámu bola pre mnohých jediným dostupným kultúrnym
zážitkom, a preto aj ľudia, pre ktorých chápanie viery bolo zúžené, len na
kultúrne dedičstvo, boli ochotní chrámy napĺňať a aktívne sa zúčastňovať
najrozličnejších bohoslužieb. V súčasnosti sa však spôsob života podstat-
ne zmenil. Človek si môže vybrať zo širokej ponuky najrozličnejších kul-
túrnych zážitkov a tak sa oprávnene pýta, prečo by si mal vybrať práve
ten, ktorý sa realizuje v chráme.

Ak kňaz naozaj vníma kresťanstvo len ako kultúrny zážitok, nie je
schopný ani nič viac ľuďom ponúknuť. Je dobré si uvedomiť, že kultúr-
ne vyžitie sa je do značnej miery subjektívna záležitosť. Každý má iný
vkus a každý sa orientuje na iný typ kultúrnych zážitkov. Preto neexistuje
adekvátna odpoveď, prečo by ľudia mali zapĺňať práve chrámy katolíc-
kej Cirkvi, keď majú k dispozícii zážitky, ktoré ich vkusu vyhovujú viac
a sú mnohokrát na vyššej umeleckej úrovni. Takéto chápanie kresťanstva
a takáto pastorácia musí nevyhnutne viesť k vytrácaniu sa ľudí z chrámov.

V prípade, že kňaz ponúka kresťanstvo ľuďom len ako jeden z mno-
hých legitímnych životných štýlov, môže ich síce učiť určitej vzájomnej
tolerancii k ostatným vierovyznaniam, náboženstvám, či filozofiám, nedo-
káže však vysvetliť a zdôvodniť, prečo by mali zostať katolíckymi kres-
ťanmi. Do úvahy pripadá výlučne zdôrazňovanie istého psychologického
vyžitia, či uspokojenia práve prostredníctvom kresťanstva, no ak niekomu
po psychologickej, či emotívnej, ba dokonca i morálnej subjektívne viac
vyhovuje iné vierovyznanie, či iná životná filozofia, neexistuje dôvod,
prečo by mal človek dať prednosť tomu, čo mu ponúka kňaz. Zvlášť, ak
si uvedomí, že podľa samotného presvedčenia kňaza nie je úplne jasné,
ktorý spôsob života je ten objektívne správny, ba dokonca sa to ani nedá
zistiť, či správny je vlastne ten, ktorý práve človeku najlepšie vyhovuje
podľa jeho vkusu. Kňaz s takýmto postojom musí mať obrazne povedané
dvere chrámu otvorené, aby cez ne mohol ktokoľvek kedykoľvek legitím-
ne vstúpiť či vystúpiť podľa vlastnej momentálnej ľubovôle.

Kresťanstvo má pre človeka význam jedine v prípade, že sa môže
spoľahnúť na jeho pravdivosť a ak sa ukáže, že je jediným prostriedkom
k naplneniu jeho životných potrieb. Aby kňaz mohol kresťanskú zvesť
takýmto spôsobom odovzdať ľuďom, najprv sám musí byť presvedčený
o tom, že Kristus dáva skutočný život. Nemôže odovzdať to, čo sám
nemá. Musí prežívať, že sám je Kristom napĺňaný a zachraňovaný. Len tak
môže byť pravdivým svedkom, že kresťanstvo je slovom života.

171

THEOLOGOS 2/2010 | ŠTÚDIE

Znaky dosvedčujúce postoj ohlasovateľa evanjelia
Kňaz sám na sebe môže spoznať podľa konkrétnych znakov, či žije

Kristov život, alebo či žije Adamov život, ktorý je závislý na priaznivých
okolnostiach.

V prípade, že sa život kňaza sústreďuje na materiálne zabezpeče-
nie, pričom jeho nedostatok sa prejavuje nervozitou, či závisťou druhým,
je to neklamný znak, že jeho život stále závisí na jeho vlastných náro-
koch. Podobne ak je nervózny a závistlivý v prípade, že je neobľúbený,
či neúspešný v realizácii svojich plánov, môže dôjsť k poznaniu, že neži-
je v presvedčení, že je dedičom večného života, žije Kristov život a smrť
v podobe akýchkoľvek nepriaznivých okolností nemá nad ním moc.
Závislosť na úspešnej realizácii svojich plánov, nárokov a predsavzatí ho
usvedčuje z postoja, že minimálne podvedome, žije v postoji, v ktorom
považuje Božie plány za horšie ako svoje vlastné a cíti sa rozumnejší
a lepší ako Boh.

S veľkou pravdepodobnosťou aj za takýchto okolností bude kňaz
ohlasovať pravdy viery a dá sa predpokladať, že ich bude podávať pra-
voverne. Problém však spočíva v tom, že jeho životnými postojmi dôjde
k popieraniu týchto právd. Výsledkom bude to, že ohlasovanie kresťan-
stva z jeho úst sa stane čírou teóriou odtrhnutou od praktického života
a svojim životom bude dosvedčovať, že ani sám neverí tomu, čo hovorí.
Je na mieste otázka, prečo by potom jeho slovám mali veriť ostatní.12

Je len ťažko prijateľné, aby kňaz zároveň tvrdil, že v Kristovi máme
všetko, a pritom bol nespokojný, ak zažíva akýkoľvek nedostatok. Že by
ohlasoval, že najdôležitejšie je byť v Kristových službách a plniť jeho vôľu,
a pritom byť nespokojný, ak sa mu nepodarí realizovať jeho vôľa. Je ťaž-
ko prijateľné, ak kňaz chce ohlasovať, že Kristus nám dáva život, ktorý
nám nemôže zničiť ani smrť, a pritom nespokojne hundre pri akomkoľ-
vek nedostatku.

Samozrejme, že z hriechu sa ľudia vrátane kňazov musia uzdravovať
celý život. Je však rozdiel, ak sa človek z hriechu nespokojnosti a nároč-
nosti uzdravuje, a ak nespokojný život považuje za oprávnenú reakciu
na nepriaznivé okolnosti. V tom druhom prípade si totiž schvaľuje opráv-
nenosť Adamovho a nie Kristovho života. Takýmto postojom sa diskva-
lifikuje z účasti na Kristovom živote a Kristus mu tak nemá ako pomôcť
uzdravovať sa z hriešnosti. Ak niekto odmieta žiť Kristov život a vracia sa
k životu, ktorý zdedil po Adamovi, neostáva mu nič iné, len zúfalo meniť

12	 	Porov.: ŚNIADKOWSKI, M.: Działalność animacyjna uczestników Ruchu Światło -
Życie w środowisku szkolnym. Lublin : Polihymnia, 2008, s. 136.

172

Štefan Paločko

často nezmeniteľné podmienky, aby aspoň trošku naplnil svoje životné
potreby, dokým ho smrť úplne o život neoberie.

Preto je absolútne nevyhnutné, aby sám kňaz žil Kristov život, aby
rástol v spokojnosti, odovzdanosti, rozdávaní sa na základe bohatstva
Kristovho života. Práve táto účinnosť Kristovho života v praktickom živo-
te kňaza je tým potrebným nenahraditeľným základom jeho ohlasovania
kresťanskej zvesti, ktorá má moc zachraňovať a napĺňať život človeka.

Zoznam použitej literatúry

CRABB, L.: Osobnost člověka. Praha : Návrat domů , 1995.
Čitbaj F.: Cirkev nie sú steny a strecha, ale viera a život.... Prešov: GTF

PU 2010, s.180, ISBN 978-80-555-0148-2.
KRUPA, J.: Pripravený veniec spravodlivosti. Bratislava : Univerzita

Komenského, 2006.
LOHF, W.: Pápežstvo a cirkevný rozkol. In : Všeobecná Cirkev I. [s.l.] :

[s.n.], [s.a.].
MIKLUŠČÁK, P.: Tajomstvo daru. Dolný Kubín : Zrno, 1996.
NEUNER, J. – ROSS, H. (ed.): Viera Cirkvi v úradných dokumentoch jej

magistéria. Trnava : Dobrá kniha, 1995.
PALOČKO, Š.: Ježiš z Nazareta – Záchrana ľudí. Prešov : Prešovská uni-

verzita v Prešove, Gréckokatolícka teologická fakulta, 2010.
PALOČKO, Š.: Katolícka Cirkev ako prostriedok záchrany ľudí. Prešov :

Petra, 2007.
PROSPER Z AKVITÁNIE (ed.): Zoznam pápežských vyjadrení o učení

o viere (Indiculus). In : Viera Cirkvi v úradných dokumentoch jej
magistéria. Trnava : Dobrá kniha, 1995.

ŚNIADKOWSKI, M.: Działalność animacyjna uczestników Ruchu Świa-
tło - Życie w środowisku szkolnym. Lublin : Polihymnia, 2008, s. 277.
ISBN 978-83-7270-579-8.

Zamorski, J.: Dojrzałość psychologiczna. Uwarunkowania wychowawc-
ze obrazu siebie. Lublin: Polihymnia, 2003. ISBN 83-7270-188-1

173

THEOLOGOS 2/2010 | ŠTÚDIE

Podnety pre liturgickú katechézu
o sviatosti myropomazania

Peter Tirpák
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: We may say that relationshio between masses and liturgics
is here for ages, including human´s prepare for receive sacrament and
living liturgics life. This idea is maily mentioned in the term of the second
vatican city konsil, especially in one document called Sacrosanctum con-
cilium, where is written: „With zeal and patience, pastors of souls must
promote the liturgical instruction of the faithful, and also their active par-
ticipation in the liturgy both internally and externally, taking into acco-
unt their age and condition, their way of life, and standard of religious
culture. By so doing, pastors will be fulfilling one of the chief duties of a
faithful dispenser of the mysteries of God; and in this matter they must
lead their flock not only in word but also by example“ (SC 19). Liturgics
masses perform three tastks: it motivates a man not only to receive sac-
raments but also celebrate; it proposes sacrament applicant and let him
deeply understand God´s mysteries. In this article the author emphasises
the third diemnsion. It offers stimuli for masses, which could be used for
deeper understanding one of the initiatory sacraments – myropomazania.

Key words: Myropomazanie. Masses. Tradition. Myra prepare. Sac-
rament receiving.

Dejiny sviatosti a tradícia obradu v západnej a východnej
(byzantskej) tradícii
Myropomazaním sa na Východe nazýva sviatosť, ktorú Západ volá

birmovanie (potvrdenie). Toto rozdielne pomenovanie tradične zodpove-
dá spoločnému chápaniu jednej a tej istej sviatosti, je v podstate rovnaké,
ale zdôrazňuje a vyzdvihuje rozdielne aspekty. Vo východných cirkvách
ide o aspekt úplného vovedenia do tajomstiev Krista, kým v západnej
cirkvi ide o schopnosť prijatia viery. Teologické diskusie, ktoré sa vedú
o sviatosti myropomazania, sa rovnako dotýkajú dogmatiky, liturgiky ako

174

Peter Tirpák

aj pastorálnej teológie. Cez stáročia bola najpodstatnejším problémom
samostatnosť sviatosti: či tu ide o samotnú sviatosť alebo len o súčasť
krstu. Korene diskusie siahajú až do praxe prvotnej Cirkvi.

V súvislosti s históriou myropomazania je známe, že apoštoli sa pri
vkladaní rúk modlili za pokrstených, aby prijali Svätého Ducha. Takisto
vieme, že v poapoštolskej dobe sa spolu s krstom konali aj také obrady,
v ktorých sa vzývala pomoc Svätého Ducha pre pokrsteného. V časoch
prvotnej Cirkvi prijatie dospelých pozostávalo z troch súvislých častí:
z krstu, z vkladania rúk a z účasti na Eucharistickej hostine.1 Prijatie tvori-
lo jednotný celok. O rozdiele medzi krstom a myropomazaním sa neho-
vorilo. Tento jednotný celok sa volal iniciatio christiana (kresťanská ini-
ciácia).

Keď sa rozširovala prax krstenia dojčiat, zo začiatku sa s krstom
vysluhovalo aj myropomazanie, ba aj Eucharistia. Až neskoršie (od 13.
storočia už istotne) sa prax vo východnej a západnej cirkvi rozchádzala.
Vo východnej cirkvi kňaz, ktorý krstil, vysluhoval sviatosť krstu i myro-
pomazania naraz, a to aj dojčatám. Potom sa v západnej cirkvi (od IV.
Lateránskeho koncilu) ustálil vek udeľovania birmovania (podobne ako
v prípade Eucharistie) na vek rozumovej dospelosti, čiže 7. –12. rok.

Čo sa týka dejín tejto sviatosti, mohli by sme takisto hovoriť o dvoch
tradíciách – východnej a západnej. Podľa Katechizmu Katolíckej cirkvi
v prvých storočiach tvorilo myropomazanie jedno jediné slávenie s krs-
tom a podľa vyjadrenia sv. Cypriána tvorilo s ním „dvojsviatosť“ (KKC
1298). V neskoršom období, počas vzniku mnohých vidieckych farností,
s čím súvisel väčší počet krstov detí, už nebolo možné, aby bol biskup
prítomný na všetkých sláveniach krstu. Keďže na Západe chceli vyhradiť
dovŕšenie krstu biskupovi, zaviedli časové oddelenie týchto dvoch svia-
tostí. Východ si zachoval obe sviatosti spojené, takže myropomazanie
udeľuje kňaz, ktorý krstí.

Jeden zo zvykov západného obradu – dvojité pomazanie krizmou
po krste – uľahčil rozvoj praxe: prvé pomazanie, ktoré na novopokrs-
tenom, keď vyšiel z krstného kúpeľa, vykonal kňaz, bolo dovŕšené dru-
hým pomazaním, ktoré vykonal biskup na čele každého novopokrstené-
ho.2 Prvé pomazanie svätou krizmou, ktoré udeľuje kňaz, ostalo spojené
s krstným obradom a znamená účasť pokrsteného na Kristovom proroc-
kom, kňazskom a kráľovskom poslaní. Keď sa krst udeľuje dospelému, po
krste sa dáva iba jedno pomazanie, a to birmovné.

1	 Porov. KRUPA, J.: Sviatosti kresťanskej iniciácie. Bratislava : Oto Németh, 2001. s. 69.
2	 Porov. Sv. Hipolit Rímsky: Traditio apostolica 2. Münster : Vydavateľstvo B. Botte,

1989. s.50-52.

175

THEOLOGOS 2/2010 | ŠTÚDIE

Prax východných cirkví vyjadruje viac jednotu uvádzania do kres-
ťanského života. Druhý vatikánsky koncil nariadil, že osobitné obrady
sviatosti birmovania sa majú prepracovať tak, „aby jasnejšie vynikol úzky
vzťah tejto sviatosti s celým kresťanským zasväcovaním“ (SC 71). Po výzve
koncilu bola v auguste roku 1971 vydaná apoštolská konštitúcia pápeža
Pavla VI. s názvom Divinae Consortium naturae.3 Tieto texty obsahujú
obnovenie obradov birmovky v latinskom obrade, pričom spresňujú jeho
matériu a formu.

Ak sa pre porovnanie pozrieme na vysluhovanie sviatosti vo východ-
nom (byzantskom) a západnom (latinskom) obrade, vidieť v ňom pod-
statný rozdiel. Totiž podľa tradície západného obradu sa sviatosť birmo-
vania udeľuje s krizmou na čele. To sa deje vkladaním rúk a vyrieknutím
slov: „Prijmi znak daru Ducha Svätého.“4 Hoci vkladanie rúk na birmo-
vancov, ktoré sa koná s modlitbou Všemohúci Bože, nepatrí k platnosti
birmovania, predsa je dôležité, lebo ono robí obrad úplným a pomáha
lepšie chápať túto sviatosť. Celý obrad poskytuje dvojaký výklad. Keď
biskup a s ním kňazi vysluhujúci sviatosť vkladajú ruky na birmovan-
cov, vyjadruje to pohyb, ktorým sa vzýva dar Svätého Ducha. Mazanie
krizmou a slová, ktoré sprevádzajú toto mazanie, jasne vyjadrujú účinky
darov Svätého Ducha. S voňavým olejom, ktorým biskupova ruka pozna-
čí pokrsteného, kresťan dostáva nezmazateľný znak a naraz aj dar Ducha,
ktorý ho čím viac pripodobní Kristovi. A s tým mu súčasne udelí milosť,
aby medzi ľuďmi šíril „príjemnú vôňu“. Svätú krizmu svätí biskup v omši,
ktorá sa na tento úmysel slávi, spravidla je to vo štvrtok Svätého týždňa
(podobne ako vo východnom obrade počas Veľkého štvrtku).

Ak hovoríme o západnom obrade, je treba povedať, že dospelých
katechumenov, ako aj deti pokrstené vo veku, keď sú už schopné prijať
obsah katechéz, treba spravidla pri krste pripustiť k prijatiu sviatosti bir-
movaniu a Eucharistie. Zaiste platí to v prípade, ak je na to súhlas miest-
neho hierarchu. Treba ale dbať na nebezpečenstvo smrti alebo na iné
závažnosti, kedy sa dieťa pobirmuje ešte pred vekom užívania rozumu.
Keď sa birmovanie slávi oddelene od krstu, začína sa obnovením krst-
ných sľubov a vyznaním viery birmovancov. Z toho jasne vidieť, že bir-
movanie sa dáva do súvisu s krstom (Porov. SC 71).

Čo sa týka priebehu vysluhovania sviatosti v západnom obrade, bis-
kup vystrie ruky nad všetkých birmovancov. Tento úkon je už od čias
apoštolov znakom daru Ducha. Biskup pri tom prosí o vyliatie Ducha
týmito slovami: „Všemohúci Bože, Otec nášho Pána Ježiša Krista, ty si zno-

3	 PAVOL VI.: apošt. konšt. Divinae Consortium naturae : AAS 63 (1971) 657.
4	 Porov. KONGREGÁCIA PRE BOHOSLUŽBU: Ordo Confirmationis. Trnava : SSV, 1996.

s. 49.

176

Peter Tirpák

vuzrodil z vody a z Ducha Svätého týchto našich bratov a sestry a oslobo-
dil si ich od hriechu. Otče, zošli na nich Ducha Svätého Obhajcu, udeľ im
ducha múdrosti a rozumu, ducha rady a sily, ducha poznania a nábož-
nosti a naplň ich duchom bázne voči tebe. Skrze Krista, nášho Pána.“5 Po
týchto slovách sa udeľuje pomazanie krizmou na čele. Bozk pokoja, kto-
rým sa končí obrad sviatosti, je znakom a prejavom ekleziálneho spolo-
čenstva s biskupom a so všetkými veriacimi (Porov. KKC 1301).

Ak sa chceme pozrieť na tradíciu východného (byzantského) obra-
du, je zaujímavé pozrieť sa na jednu z kazuistík, ktorú opisuje liturgista
Alexander Mikita. Podľa neho, ak je dieťa východného obradu, no z neja-
kej príčiny je pokrstené latinským kňazom, kňaz oblečený v epitrachile
a felone príde k tetrapodu, na ktorom je položený kríž, evanjeliár a zažaté
sviece. Podľa platných liturgických predpisov následne vyslúži dodatočne
sviatosť myropomazania.6 V tomto prípade začína kňaz úvodným požeh-
naním: Požehnané kráľovstvo Otca i Syna i Svätého Ducha teraz i vždycky
i na veky vekov. Amen. Po požehnaní spieva ľud stichiru 6. hlasu: Kráľu
nebeský, Utešiteľu, Duchu pravdy...., po skončení ktorej diakon (ak je prí-
tomný) alebo kňaz hovorí ekténiu svätého myropomazania, v ktorej sa
modlí za pokoj zhora, za mier na celom svete, za svätý chrám, za veľkňa-
za všeobecnej cirkvi, za otca arcibiskupa (biskupa), za tých, čo spravu-
jú a ochraňujú našu krajinu, za toho, ktorý sa chystá na prijatie sviatosti
myropomazania, aby mu pomohlo stať sa odvážnym a silným v zachová-
vaní Kristových prikázaní.

V prípade, že je vysluhovanie sviatosti krstu spojené s udelením
ostatných iniciačných sviatostí, vynecháva sa ekténia svätého myropo-
mazania, pričom kňaz sa prednáša modlitbu, v ktorej cítiť jednotu a súvis
vo vysluhovaní všetkých iniciačných sviatostí naraz: „Požehnaný si Pane,
všemohúci Bože, prameň dobra, Slnko spravodlivosti. Ty si dal skrze zja-
venie svojho jednorodeného Syna a nášho Boha zažiariť svetlu spásy tým,
čo boli v tme. Nám nehodným si daroval blažené očistenie vo svätej vode
a božské posvätenie v životodarnom pomazaní. A teraz si rozhodol zno-
vuzrodiť skrze vodu a Ducha svojho novoosvieteného služobníka a daro-
val si mu odpustenie dobrovoľných i nedobrovoľných hriechov. Ty sám,
Vládca, dobrotivý Kráľ všetkého, daruj mu aj pečať daru tvojho svätého,
všemohúceho a poklonami uctievaného Ducha i účasť na svätom tele
a drahocennej krvi tvojho Krista. Zachovaj ho v tvojom posvätení,
upevni ho v pravej viere, vysloboď od Zlého i všetkých jeho počínaní. Stráž
svojou spasiteľnou bázňou jeho dušu v čistote a spravodlivosti, aby ti bol

5	 Slovenská liturgická komisia: Obrad birmovania. Trnava : SSV, 1976. s. 82-83.
6	 Porov. MIKITA, A.: Cerkovnyj Tipikon. Ungvar : Vydavateľstvo Bazila Veľkého, 1901. s.

89.

177

THEOLOGOS 2/2010 | ŠTÚDIE

milý každým svojím skutkom i slovom, a tak sa stal synom a dedičom
tvojho nebeského kráľovstva. Lebo ty si náš Boh, Boh, ktorý sa zmilúva
a zachraňuje, a my ti vzdávame slávu, Otcu i Synu i Svätému Duchu,
teraz i vždycky i na veky vekov. Amen.“ 7 Z tejto modlitby vyplýva sku-
točnosť, že po myropomazaní nasleduje účasť na Eucharistii. Táto tradí-
cia zvýrazňuje jednotu troch sviatostí uvádzania do kresťanského života.
Práve tento spôsob prijatia iniciačných sviatostí je vlastný východnému
(byzantskému) obradu.8

Po modlitbe svätého myropomazania pomaže kňaz pokrsteného svä-
tým myrom znakom kríža na čele, na očiach, na nose, na ústach, na
ušiach, na hrudi, na rukách a na nohách, pri čom hovorí: Pečať daru Svä-
tého Ducha. Amen. Ak sa vysluhovanie myropomazania vysluhuje doda-
točne (teda po skoršom prijatí sviatosti krstu), nasleduje tak ako zvyčajne
čítanie apoštola a evanjelia, po ktorom kňaz (diakon) prednáša ekténiu,
po ktorej nasleduje vozhlas – zvolanie a prepustenie. Ak ide naopak
o vysluhovanie sviatostí naraz (teda, že dieťa je v tom istom dni aj pokrs-
tené), po prepustení nasleduje tzv. vocerkovlenie – uvedenie dieťaťa do
cirkvi, kde kňaz prednáša modlitbu Simeonovho chválospevu.9

Teologicko-pastorálny pohľad na sviatosť
V Katechizme Katolíckej cirkvi možno čítať: „Sviatosť birmovania spo-

lu s krstom a Eucharistiou patrí k iniciačným sviatostiam kresťanského
života, ktorých jednota má byť zachovaná. Preto treba veriacim vysvetliť,

7	 MALÝ TREBNÍK. Prešov : Petra, 2006. s. 42-47.
8	 Táto prax udeľovania iniciačných sviatostí je zachytená aj v oficiálnom stanovisku vlady-

ku Jána Babjaka, prešovského arcibiskupa a metropolitu, ktorý v jednom z Obežníkov
archieparchie nariadzuje kňazom, že na území Prešovského arcibiskupstva je možnosť
udeliť deťom pri krste a myropomazaní aj sviatosť Eucharistie pod spôsobom kon-
sekrovaného vína. Takéto prijatie plnosti iniciačných sviatostí sa týka iba v prípade
novorodenca (pri krste dospelého ide o samozrejmosť podľa Tradície). Táto prax sa
praktizuje dvojakým spôsobom:

	 a, pri vysluhovaní krstu a myropomazania s Božskou liturgiou
	 b, mimo Božskej liturgie – v tomto prípade je Kristova Krv uchovaná z liturgie slávenej

v tom dni. Prijímanie všetkých iniciačných sviatostí je časovo podmienené, nakoľko
ďalšie prijímanie Eucharistie je oddialené až do slávnostného svätého prijímania. Skôr,
ako sa tento spôsob vysluhovania iniciačných sviatostí začal praktizovať podľa naria-
denia predmetného Obežníka, každý duchovný správca (farár), pôsobiaci na území
Prešovskej archieparchie, bol povinný predniesť vopred pripravenú katechézu. Tá mala
byť veriacim prečítaná preto, aby lepšie pochopili súvis prijímania iniciačných sviato-
stí v jednom dni. Porov. Udeľovanie Eucharistie deťom pri krste a myropomazaní. In:
Obežník – vydaný pre potreby Gréckokatolíckeho arcibiskupstva v Prešove, č. 6, bod
6, 2009.

9	 Porov. MALÝ TREBNÍK. Prešov : Petra, 2006, s. 16-51.

178

Peter Tirpák

že prijatie sviatosti birmovania je potrebné na dovŕšenie kresťanskej milos-
ti (KKC 1285).

Od nadprirodzeného života, ktorý bol človekovi darovaný v krste,
sa čaká rast, dozrievanie a prinášanie ovocia, ktoré nám umožňuje Božia
milosť. Zvláštny dar dozrievania viery a kresťanského života dostávame
vo sviatosti myropomazania, úzko súvisiacej s krstom a Eucharistiou. Ako
zdôraznil Druhý vatikánsky koncil, sú to sviatosti iniciácie – zasväcova-
nia (Porov. SC 71). Už pri krste vstupuje Svätý Duch do života človeka,
aby ho viedol k nadprirodzenej dokonalosti. Michael Schmaus uvádza, že
trvalo dosť dlho, kým sa sviatosť myropomazania začala jasne rozoznávať
ako osobitná, od krstu odlišná sviatosť. Krst a myropomazanie nesmieme
od seba odlišovať v tom zmysle, že krst sa vzťahuje na Krista a myropo-
mazanie na Svätého Ducha. Všetky sviatosti stoja v znamení Kristovho
Vzkriesenia a Zoslania Svätého Ducha. Zoslaním Svätého Ducha sa začí-
na doba sviatostnej účinnosti, ktorá bude trvať, kým sa Pán nevráti. Pri-
tom si ale treba uvedomiť, že Kristus je prítomný v Cirkvi, ako aj v jednot-
livom členovi tohto spoločenstva a to vo Svätom Duchu a nijakým iným
spôsobom. Spojenie sa s Kristom znamená vždy spoločenstvo so Svätým
Duchom.10 Z dokumentov, ktoré objasňujú problematiku sviatosti myro-
pomazania, je potrebné uviesť encykliku pápeža Jána Pavla II. Dominum
et Vivificantem (Pán a oživovateľ), kde pápež v úvode naznačuje biblic-
ký pohľad a rovnako dokumentuje pohľad Tradície na otázku pôsobenia
Svätého Ducha v Cirkvi: Cirkev vyznáva Ducha Svätého ako „Pána a Oži-
vovateľa“. Vyhlasuje to slovami Nicejsko-carihradského vyznania viery,
nazvaného tak podľa dvoch koncilov – Nicejského (r. 325) a Carihradské-
ho (r. 381) – na ktorých bolo zostavené a vyhlásené. V ňom tiež dodáva,
že Svätý Duch „hovoril ústami prorokov.“11 Sú to slová, ktoré Cirkev prijala
zo samého zdroja viery, ktorým je Ježiš Kristus. A skutočne podľa evan-
jelia od sv. Jána Svätý Duch je nám daný spolu s novým životom, ako to
ohlasuje a sľubuje Ježiš vo veľký deň Sviatku stánkov: „Ak je niekto smäd-
ný a verí vo mňa, nech príde ku mne a nech pije. Ako hovorí Písmo, z jeho
úst potečú prúdy živej vody...“ (Jn 7,37). Ten istý symbol vody použil Ježiš
v rozhovore so Samaritánkou, keď hovorí o prameni vody prúdiacej do
večného života a v rozhovore s Nikodémom (Jn 3,15), kde ohlasuje nevy-
hnutnosť zrodenia sa „z vody a zo Svätého Ducha“, aby niekto mohol
vojsť do Božieho kráľovstva (Porov. Mk 10,23).

A tak Cirkev poučená Kristovým slovom, čerpajúc zo skúseností
Zoslania Svätého Ducha a zo skutkov apoštolov, od začiatku hlása vieru

10	 SCHMAUS, M.: Sviatosti. Rím : SÚSCM, 1986. s. 250.
11	 JÁN PAVOL II.: Dominum et Vivificantem, SSV, Trnava, 1994.

179

THEOLOGOS 2/2010 | ŠTÚDIE

v Svätého Ducha ako Oživovateľa, skrze ktorého sa Trojjediný Boh dáva
ľuďom, a tak do nich vkladá zálohu večného života.

Predmetové a podmetové okolnosti o sviatosti myropomaza-
nia
Substancia sviatosti pochádza od Krista. Pán Ježiš určil ako sviatostnú

milosť dar Svätého Ducha, zameraný na osobitný cieľ, totiž na posvätenie
a na svedectvo. Urobil to v prisľúbení a v zoslaní Svätého Ducha.12 Rítus
nie je od Krista. Je od apoštolov, pokiaľ ide o vkladanie rúk a od Cirkvi,
pokiaľ ide o mazanie. Pritom aj apoštoli aj Cirkev konali v súlade s pri-
sľúbením a Kristovým darom. Apoštoli použili židovský symbol vkladania
rúk. V poapoštolskej cirkvi bolo pridané mazanie tela, pretože rítus vkla-
dania rúk sa používal aj pri ordinácii, pri sviatosti pokánia, pri požehna-
niach a pri sviatosti pomazania chorých.13

V novozákonnej cirkvi svätí apoštoli, naplnení Svätým Duchom
v deň Turíc, prijali od Pána moc zvolávať milosť na všetkých veriacich,
ktorí prijali svätý krst a svojím srdcom sa plne obracajú ku Kristovi. Toto
odovzdávanie darov milosti veriacim bolo spočiatku udeľované apoštol-
mi prostredníctvom modlitby a vkladania rúk. No ako sme už spomínali,
zvyšovaním počtu veriacich a pokrstených táto vonkajšia forma Tajom-
stva bola zamenená pomazaním svätým myrom. Podľa svedectva sv. Dio-
nýza Aeropagitu od čias apoštolov sa sväté myro skladalo z mnohých
voňavých materiálov, ktoré symbolizovali ľúbeznú vôňu mnohorakých
darov Svätého Ducha, prijímaných prostredníctvom myropomazania.14
V 4. storočí sa rozvoj poriadku myropomazania ukončil a bol zložený
z tých prvkov, ako vidíme dnes. Samotné pomazanie bolo vykonávané na
znak kríža, ako to vieme zo svedectva predstaviteľov ranej cirkvi – Dioný-
za Aeropagitu, sv. Augustína, sv. Ambróza a ďalších.

Pre zaujímavosť je vhodné spomenúť, že v niektorých cirkvách na
východe nebolo zloženie myra presne ustanovené, ako to bolo napr.
v Starom zákone. Napríklad v Rusku v rokoch 1671 – 1681 bolo na prí-
pravu myra použitých 53 druhov materiálov. V rokoch 1861 – 1894 sa ich
počet zmenšil na 30. V ďalších rokoch sa na varenie myra používa 40 roz-
ličných látok. V poslednej dobe sa používalo okolo 50 rôznych voňavých
látok. Napríklad v roku 1987, keď v Sofrinských dielňach bol opravený
kotol na varenie a nádoby na úschovu myra boli znovu postriebrené.15

12	 MATEJE, A.: Viem, komu som uveril. Trnava : SSV, 1990. s. 52.
13	 ŠPIDLÍK, T.: Východní spiritualita. Praha : Portál, 1989. s. 67.
14	 PETRIČKO, Ľ.: Príprava myra. In: Logos - Populárna a liturgická revue gréckokatolíkov.

Košice : PV-Media, 2000, s. 17.
15	 Schmemann, A.: Veľký pôst - cesta k Pasche. Prešov : PBF PU, 1996. s. 13.

180

Peter Tirpák

Základným materiálom na prípravu bol olivový olej. Teologický lexi-
kon ho spomína ako olej katechumenov.16 Akiste sa táto tradícia olivové-
ho oleja opiera o Božie slovo. Bol to totiž olej, ktorý sa používal v mno-
hých prípadoch. Napr. keď Boh dáva Mojžišovi príkazy o bohoslužob-
ných ustanoveniach (Porov. Ex 27,20), či v prípade Samuela, keď pomaže
Šaula za kráľa (Porov. 1 Sam 10,1). Na inom mieste sa spomína ako olej
radosti (Porov Iz 61,3). Príprava myra začala Krížupoklonným týždňom
Veľkého pôstu. Význam tohto týždňa sa zakladá na tom, že je to stred
obdobia pôstu, kedy človek začína pociťovať svoje fyzické a duchovné
úsilie spojené s týmto pôstom. Bremeno je ťažšie a únava evidentnejšia.
Práve v začiatkoch príprav myra17 je človek povzbudený, pretože vie, že
na konci tohto obdobia, obdobia sebazapierania, prichádza radosť. Naj-
prv boli vysušené a na prášok rozomleté rôzne voňavé korenia a trávy.
Tieto boli uskladnené v špeciálnych sklenených nádobách, ktoré sa tesne
uzatvárajú. Tieto látky možno pri varení miešať v rôznych pomeroch, no
pri príprave voňavého prvku myra treba dodržiavať osobitnú presnosť. Tu
sa používajú: labdanum, peruánsky balzam, kedrol, ružová voda, airol,
pomarančový olej, fialkový, ružový, levandulový, anízový, koriandrový,
rozmarínový, klinčekový, jazmínový, kassiánový, vasilkový a rôzne ďalšie
voňavé oleje. Preto aj presné časti jednotlivých olejov – aby sa nenarušila
aróma myra – sa pripravujú v laboratóriu.

Varenie myra sa začalo od Veľkého pondelka. Práve týmto dňom
človek vstupuje do tajomného obdobia prípravy na sviatok sviatkov –
Paschu. Začiatok prípravy oleja v tomto dni opisuje aj udalosť, ktorá sa
spieva v tropári na utierni, v ktorom odznieva motív evanjeliovej udalosti
o desiatich pannách. Požehnanie k vareniu myra dáva patriarcha a bis-
kupi s kňazmi vykonajú malé svätenie vody. Jeden z biskupov pokropí
svätenou vodou všetky veci a látky potrebné k príprave myra. Potom
vlieva trošku svätenej vody do kotla, v ktorom sa bude myro pripravovať.
Diakoni nalejú do kotla olej a víno. Biskup požehnáva pravicou kotol so
slovami: „V mene Otca i Syna i Svätého Ducha“ a zapaľuje oheň trikirio-
nom.18 Začína sa čítať sväté evanjelium. Ono sa čítalo skupinou kňazov
počas troch dní. Symbolika troch dní vyplýva z toho, že Ježiš po svojej
smrti tretieho dňa vstáva z hrobu. Ak olej začína vrieť, do kotla sa prilie-
vajú voňavé pozostatky korenín z posledných príprav.

Na Veľký utorok sa kotol dolial bielym vínom natoľko, na koľko sa
z neho odparilo v minulý deň. A tiež sa do kotla vliali zmiešaniny vína
s koreniami i s inými voňavými látkami. Tento úkon by sme mohli spo-

16	 Višňovský, M.: Malý teologický lexikon. Trnava : SSV, 1989. s. 81.
17	 Z gr. slova „Myro“- radosť.
18	 Z gr. slova „trojsviečnik“, označuje našu vieru v trojosobného Boha.

181

THEOLOGOS 2/2010 | ŠTÚDIE

jiť s evanjeliovou udalosťou, keď k Ježišovi v Betánii pristúpila žena, aby
voňavým olejom pomazala Spasiteľovu hlavu (Porov. Mt 26,7).

Na Veľkú stredu ráno dopravili ešte olejové materiály pripravené
počas Krížupoklonného týždňa. Biskup oblečený do malého omoforu
zakončuje čítanie svätého evanjelia. Potom po požehnaní kňazi vliali pri-
pravené voňavé oleje do vareného myra a všetko premiešali. Za niekoľ-
ko hodín sa myro previezlo do biskupského chrámu, kde sa po večernej
bohoslužbe Vopred posvätených darov rozlieva do nádob. Takto pripra-
vené myro čakalo na deň, kedy bude posvätené.

Vo Veľký štvrtok na Božskej liturgii počas veľkého vchodu povere-
ný kňaz prenáša nádobu s myrom zo žertveníka ku Kráľovským dverám,
kde ju patriarcha, resp. biskup preberá a postaví ju na prestole. Po voz-
hlase „Milosť veľkého Boha a Spasiteľa nášho Ježiša Krista nech je s vami
všetkými“ hlavný slúžiteľ posvätí myro. Potom sa po svätej liturgii rozdáva
myro jednotlivým protopresbyterátom, odkiaľ sa dostáva na jednotlivé far-
nosti.19 Je veľmi ťažké dopátrať sa vysvetlenia všetkých symbolov a obra-
dov spojených s posvätením už spomínaného olivového oleja. Dnes sa to
berie ako skutočnosť, ktorá bola praktizovaná už pred mnohými rokmi.

Ak sa chceme zamerať na vysluhovateľa sviatosti myropomazania,
v kánone CCEO sa dozvedáme, že „podľa tradícií východných cirkví
myropomazanie udeľuje – buď spolu s krstom, buď oddelene – presbyter“
a na inom mieste sa to spresňuje, že „všetci presbyteri východných cirkví
môžu ho udeľovať platne, a to buď spolu s krstom alebo oddelene, všetkým
veriacim kresťanom akejkoľvek cirkvi sui iuris, vrátane latinskej cirkvi“.20

Presbyteri východných cirkví majú používať vlastnú fakultu udeľo-
vať myropomazanie aj latinským veriacim s veľkou diskrétnosťou a pod-
ľa možnosti po konzultácii s kompetentným predstaveným týchto cirkví.
V latinskej cirkvi sa totiž birmovanie obyčajne udeľuje deťom oddelene
a po katechéze, ktorá taktiež tvorí súčasť kresťanskej iniciácie. Myropo-
mazať latinských veriacich, ktorí nedostali túto formáciu, by znamenalo
narušiť organický celok kresťanskej iniciácie, ktorú používa latinská cir-
kev.21

Východná prax sa odlišuje od západnej, ktorá podľa kánona 882 CIC
vyhlasuje „za riadneho vysluhovateľa birmovania biskupa“, hoci ju môže
udeliť aj presbyter, ktorý dostal fakultu „buď samým právom alebo osobit-
ným poverením kompetentnej autority“. Zrodená za odlišných okolností

19	 PETRIČKO, Ľ.: Príprava myra. In: Logos - Populárna a liturgická revue gréckokatolíkov.
Košice : PV-Media, 2000. s. 18.

20	 Porov. CCEO kánon 694; 696 § 1.
21 	Fedoriv, J.: Pojasneňja cerkovnch bohoslužeň i svjatych tajin. Ľviv : Monastyr mony-

chiv studitskoho ustavu, 1999. s. 47.

182

Peter Tirpák

latinská legislatíva kladie veľký dôraz na princíp, ktorý pochádza od Igná-
ca Antiochijského o nevyhnutnej jednote Cirkvi a kňazstva okolo bisku-
pa.22 Vo východnej tradícii sa tento aspekt nachádza v konsekrácii sväté-
ho myra, ktorá patrí biskupovi alebo podľa noriem partikulárneho prá-
va dokonca len samému patriarchovi, ktorý túto konsekráciu slávi veľmi
slávnostne. Toto vyhradenie patriarchovi poukazuje na puto jestvujúceho
spoločenstva medzi všetkými eparchiami vo vnútri cirkvi Sui iuris. Z toho
dôvodu sa majú staré tradície verne zachovať.23

Prínos prijatia sviatosti myropomazania pre človeka
Tak, ako každá sviatosť dáva človeku isté znaky, resp. milosti, tak aj

táto druhá iniciačná sviatosť dáva každému schopnosť rásť v duchovnom
živote. Ak by sme to chceli nejako v skratke vyjadriť, zaiste by sme mohli
povedať, že myropomazaním získavame:

- nevýslovný dar, samého Svätého Ducha,
- ktorý obohacuje človeka osobitnou silou,
- aby sa dokonalejšie spájal s Cirkvou,
- a ako pravý Kristov svedok vo zvýšenej miere, slovom i skutkom

šíril a bránil vieru.
Táto definícia, vypracovaná na základe koncilových textov, zhŕňa

význam a plody myropomazania. Ak by sme spomínanú definíciu chceli
rozobrať podrobnejšie, urobiť jasnú konklúziu, ktorá by bola obohatením
a podnetom pre farskú katechézu, mohli by sme doplniť tieto skutočnosti
(poradie je podľa vyššie spomínaných darov myropomazania):

- ako bolo Zoslanie Svätého Ducha naplnením Cirkvi, tak aj členovia
Cirkvi majú vo sviatosti myropomazania účasť na plnosti Ducha,

- ako Duch posilňoval a posielal apoštolov hlásať Kristovo vzkriese-
nie, takisto posilňuje aj prijatie myropomazania, ktoré prehlbuje vieru,
a napomáha jej šírenie a znášanie obetí, ktoré sú s nimi spojené,

- tak, ako Zoslanie Svätého Ducha je „narodením“ Cirkvi, aj ten, ktorý
je myropomazaný, dostáva pozvanie na službu v živote Cirkvi, na obo-
hatenie lásky v jej spoločenstve, ako aj na nové iniciatívy v jej ustavičnej
obnove. V týchto skutkoch skrze neho účinkuje duch v prospech celého
spoločenstva Cirkvi a sveta,

- ten, kto prijal druhú iniciačnú sviatosť, mal by vydávať svedectvo
o Kristovi, o láske, ktorú prežíva v kresťanskom spoločenstve a vydávať
ovocie svojej viery slovom alebo skutkom.

22	 Porov. Ignác z Antiochie: List Efezanom III.-IV: SCh 10 A, s. 60-62
23	 Kongregácia pre východné cirkv: Inštrukcia na aplikáciu bohoslužobných

predpisov kódexu kánonov východných cirkví. Vatikán : Liberia editrice Vaticana 1998.
s. 74.

183

THEOLOGOS 2/2010 | ŠTÚDIE

Čo sa týka praktického prežívania života z Ducha, apoštol Pavol čas-
to vo svojich listoch zdôrazňoval, čo znamená takýto život. Na jednej
strane žiť z tela znamená žiť podľa meradiel tohto sveta, žiť pod tlakom,
ktorý ma tlačí do úspechov a uznania. Na druhej strane žiť podľa Ducha je
vnútorná sloboda (Porov. Rim 8,1-2). Podobne, ako to píše apoštol Pavol
v Liste Korinťanom: „Pán je Duch; a kde je pánov Duch, tam je slobo-
da...“ (2 Kor 3,17). Kresťan je slobodný človek, ktorý dokáže kráčať živo-
tom vzpriamene, má dôstojnosť, ktorá je nedotknuteľná.24 Duch, ktorý je
v ňom, ho oslobodzuje od moci tých, ktorí mu chcú zdôrazniť zlé svedo-
mie a pretvoriť ho na svoj obraz a urobiť ho na sebe závislým.25 Priblíže-
nie nášho ducha k Svätému Duchu sa uskutočňuje predovšetkým v mod-
litbe, ktorá sa koná v Duchu. V tom zmysle sa dá povedať, že v každej
modlitbe je epikléza, ktorá ju umocňuje silou Svätého Ducha. Pôsobenie
Svätého Ducha je v konečnom dôsledku to, čo nás vovádza ku Kristovi,
ktorý v nás žije.26

Zoznam použitej literatúry

Codex Canonum Ecclesiarum Orientalium, Kódex kánonov
východných cirkví, Rím 1990.

DUDA, M.: Rozwój zasadniczym powołaniem człowieka. Zarys proble-
matyki w świetle katolickiej nauki społecznej. In: Wokół społecznej
przedsiębiorczości, MARR, Kraków 2007.

Fedoriv, J.: Pojasneňja cerkovnch bohoslužeň i svjatych tajin. Ľviv :
Monastyr monychiv studitskoho ustavu, 1999.

GRÜN, A.: Birmovanie. Prešov : Vydavateľstvo Michala Vaška, 2004.
Ignác z Antiochie: List Efezanom III.-IV: SCh 10 A.
JÁN PAVOL II.: Dominum et Vivificantem, SSV, Trnava, 1994.
KATECHIZMUS KATOLÍCKEJ CIRKVI, Trnava : SSV, 1999.
KONGREGÁCIA PRE BOHOSLUŽBU: Ordo Confirmationis. Trnava : SSV,

1996.
Kongregácia pre východné cirkvI:, Inštrukcia na aplikáciu boho-

služobných predpisov Kódexu kánonov východných cirkví. Vatikán :
Liberia editrice Vaticana 1998.

KRUPA, J.: Sviatosti kresťanskej iniciácie. Bratislava : Oto Németh, 2001.

24	 DUDA, M.: Rozwój zasadniczym powołaniem człowieka. Zarys problematyki w świetle
katolickiej nauki społecznej. In: Wokół społecznej przedsiębiorczości, MARR, Kraków
2007, s. 29 - 34.

25	 Porov. GRÜN, A.: Birmovanie. Prešov : Vydavateľstvo Michala Vaška, 2004. s. 46.
26	 Porov. ŠPIDLÍK, T.: Východní spiritualita. Praha : Portál, 1989. s. 45.

184

Peter Tirpák

MALÝ TREBNÍK. Prešov : Petra, 2006.
MATEJE, A.: Viem, komu som uveril. Trnava : SSV, 1990.
MIKITA, A.: Cerkovnyj Tipikon. Ungvar : Vydavateľstvo Bazila Veľkého,

1901.
PAVOL VI.: apošt. konšt. Divinae Consortium naturae : AAS 63 (1971)

657.
PETRIČKO, Ľ.: Príprava myra. In: Logos - Populárna a liturgická revue

gréckokatolíkov. Košice : PV-Media, 2000.
SCHMAUS, M.: Sviatosti. Rím : SÚSCM, 1986.
Schmemann, A.: Veľký pôst - cesta k Pasche. Prešov : PBF PU, 1996.
Slovenská liturgická komisia: Obrad birmovania. Trnava : SSV,

1976.
Sv. Hipolit Rímsky: Traditio apostolica 2. Münster : Vydavateľstvo B.

Botte, 1989.
ŠPIDLÍK, T.: Východní spiritualita. Praha : Portál, 1989.
Višňovský, M.: Malý teologický lexikon. Trnava : SSV, 1989.

185

THEOLOGOS 2/2010 | ŠTÚDIE

Vzťah medzi katolíckou teológiou a filozofiou

Radovan ŠOLTÉS
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: The relationship of philosophy and theology is despite of the
historical development of thinking constantly actual. In this paper we pre-
sent the key themes of this relationship through the analysis of historical
development, particularly of modern period and twentieth century. At the
same time through reflection of selected documents of the Second Vatican
Council and the Encyclical Fides et ratio we will point out the understan-
ding of the role of philosophy from view of Catholic theology, which focu-
ses primarily on the metaphysical philosophical approach, but, at the same
time, in after-council reflection it increasingly aims at dialogue with other
philosophical approaches, which enriches the theology itself.

Key words: Philosophy. Theology. Metaphysics. Pluralism. Second
Vatican Council. Fides et ratio.

Nezriedka sa môžeme stretnúť s názorom o protiklade teológie a filo-
zofie. Často to vyplýva, z nepochopenia úlohy filozofie a teológie. Zo
strany teológie, ktorá sa kriticky stavia voči racionálnemu prístupu k viere
a považuje sa za jedinú objektívnu inštanciu, ktorá môže hovoriť o prav-
de, ide o fundamentalizmus, ktorý viedol k spiritualizmu odtrhnutému
od reálneho života.

Zo strany filozofie môžeme zase neraz vidieť kritický postoj k teo-
lógii, ktorú spája s ideologickým myslením, uzavretým pred pluralitným
dialógom. Táto kritika neochoty k dialógu a konsenzu je však často uzav-
retá pred kritikou do vlastných radov. Funkcia teológie nemôže byť zre-
dukovaná na filozofiu a jej metodológiu a naopak. Avšak vzájomný vzťah
sa ukazuje ako nevyhnutný. Preto aj filozofia, ak chce byť úprimne pocti-
vou, mala by v kontexte svetonázorovej plurality rešpektovať aj teologic-
ký názor. Výstižne to vyjadruje Benedikt XVI. v sociálnej encyklike Cari-
tas in veritate, kde píše: „Vylučovanie náboženstva z verejného priesto-
ru rovnako ako na druhej strane náboženský fundamentalizmus bránia

186

Radovan ŠOLTÉS

ľuďom stretávať sa medzi sebou a spolupracovať na rozvoji ľudstva. Verej-
ný život sa tak ochudobňuje o motiváciu a politický život nadobúda utlá-
čateľskú a agresívnu tvár. Rozum sa neprestajne potrebuje očisťovať vierou
a to platí aj pre politický rozum, ktorý sa nemá považovať za všemohúci.
No aj náboženstvo sa potrebuje stále očisťovať rozumom, aby ukázalo svo-
ju autentickú ľudskú tvár. Za prerušenie tohto dialógu sa draho platí na
škodu rozvoja ľudstva.“1

1 Stručný dejinný vývoj vzťahu medzi teológiou a filozofiou
Vzťah katolíckej teológie a filozofie sa postupne vyvíjal. Kresťanský

starovek, ako aj stredovek tento vzťah vnímal predovšetkým z teologické-
ho aspektu. Či už hovoríme o Pavlovi z Tarzu, období apologetiky ale-
bo o alexandrijskej škole, v ktorej dominovala predovšetkým platónska
filozofia. Všeobecné cirkevné snemy používali pre vytvorenie teologické-
ho jazyka niektoré pojmy gréckej filozofie. Išlo predovšetkým o obranu
právd viery proti rozličným kontroverzným a mylným teologickým náu-
kám. Teológia sa teda oficiálne nikdy nestavala voči filozofii negatívne.
V opačnom prípade išlo vždy o partikulárne záujmy a postoje jednotli-
vých mysliteľov (Tertullián, sv. Irenej). To však neznamená, že sa v teo-
logickom prostredí akceptovali a reflektovali rôznorodé filozofické prí-
stupy, ako je to možné dnes. Súčasný stav prechádzal dlhodobým vývo-
jom. Uznanie vzájomnej potreby medzi filozofiou a teológiou – pozna-
ním vychádzajúcim z rozumu a viery jasne zaznelo aj na Prvom vatikán-
skom koncile (1870), ktorý v konštitúcii o katolíckej viere hovorí: „Vie-
ra a rozum nielenže si navzájom nikdy nemôžu protirečiť, ale naopak,
navzájom si pomáhajú.“ (DS 3019)2 V tejto línii pokračovali aj ďalšie cir-
kevné dokumenty, zvlášť Druhého vatikánskeho koncilu.

V stredoveko bolo samozrejmé, že teológia zastrešovala ako samotnú
filozofiu, tak aj iné vedy. Autonómia jednotlivých vied sa začala realizovať
až v období osvietenstva, v novoveku, hoci jej východiská siahajú k stre-
dovekým univerzitám, na ktorých sa formovala inteligencia a vytvárali sa
priaznivé podmienky pre rozvoj humánnych a empirických vied. Z teolo-
gického pohľadu však išlo predovšetkým o ochranu vieroučných právd,
ktorým filozofia mohla pomôcť tým, že hľadala racionálne zdôvodnenie
viery a náboženstva. Z tohoto pohľadu boli jednotlivé filozofické koncep-
cie prijímané alebo kriticky posudzované, prípadne eliminované. Svedčí

1	 BENEDIKT XVI.: Caritas in veritate, 56. Trnava : SSV, 2009, s. 86.
2	 Dokumenty Prvého vatikánskeho koncilu: Vieroučná konštitúcia o katolíckej viere (DS

3019) In: NEUER, J. – ROSS, H.: Viera Cirkvi v úradných dokumentoch jej magistéria.
Trnava : Dobrá kniha, 1995, s. 41.

187

THEOLOGOS 2/2010 | ŠTÚDIE

o tom aj napätie v 13. storočí, ktoré vzniklo pri konfrontácii sa pokresťan-
čeného platonizmu s Aristotelovou filozofiou.

Hoci Aristoteles bol už vo vtedajšom svete známy, pozornosť sa upria-
movala iba na jeho logiku, ktorú učenci poznali prostredníctvom Boethio-
vých prekladov a komentárov. Problém bol predovšetkým s metafyzikou
a kozmológiou. Bonaventúra Aristotelovi vyčíta, že jeho filozofia zdôraz-
ňuje večnosť sveta a matérie, čo oslabuje Božiu všemohúcosť. „Aristoteles
a jeho mohamedánsky nasledovníci, tvrdí Bonaventúra, poukazujú na
to, ako ďaleko od pravdy môžu zablúdiť filozofi, ktorí zanedbávajú svetlo
viery.“3

Sv. Tomáš nemal takú nízku mienku o Aristotelovi ako Bonaventúra
a podľa neho Aristoteles vytvoril vo veľkej miere taký metafyzický systém,
ktorý mohol poslúžiť aj kresťanskej teológii. Bol vlastne prvým, kto sys-
tematicky a v súlade s vieroukou Cirkvi uviedol Aristotela do kresťanskej
filozofie a teológie. Bol to však intelektuálny boj. Spočiatku boli Aristote-
love spisy centrom ostrej kritiky. Dokonca Parížska univerzita a provinci-
álny koncil, ktorý sa tu konal v roku 1210 a taktiež pápežský legát Róbert
z Courconu (1215) a neskôr aj pápež Gregor IX. (1231) Aristotelove spi-
sy pod trestom zakázali. Išlo zväčša o prírodovedecké spisy a Metafyzi-
ku. Neraz to bolo spôsobené aj vplyvom arabských komentátorov. Hoci
na druhej strane práve Araby prispeli k znovuobjaveniu aristotelovskej
filozofie, na ktorú sa zabudlo aj v samotnom Grécku. Zákaz štúdia Aris-
totelových spisov však negatívne poznačilo filozofiu v Paríži a štúdium
Aristotela sa prednieslo do Oxfordu.4 No napriek týmto nepriateľstvám
sa Aristotelovej filozofii podarilo presadiť tým, že sa neskôr, aj na podnet
pápeža Gregora IX., znovuinterpretovali texty a urobili nové, lepšie pre-
klady textov z gréčtiny. O túto prácu sa veľmi zaslúžil flámsky dominikán
Viliam Moerbecke, neskorší arcibiskup Korintu (… 1286), ktorý na tom
pracoval z poverenia Tomáša Akvinského.5 „V roku 1250 boli v Paríži prí-
stupné hlavné spisy Aristotela: o logike, fyzike, metafyzike a etike. Spolu
s mohamedánskymi komentármi (Al Ghazzálí, Averroes, Avicena) a spolu
s filozofiou Maimonida predstavovali myšlienkové bohatstvo, z ktorého
sa čerpalo.“6

Keďže Aristoteles nebol všeobecne prijímaný, aj náuka Tomáša Akvin-
ského sa stretla s odporom, zvlášť zo strany augustianizmu a averroizmu.
V roku 1277 parížsky biskup Štefan Tempier zavrhol niektoré Tomášové

3	 SIROVIČ, F.: Dejiny Filozofie – Stredovek. Trnava : Dobrá kniha, 1995, s. 59.
4	 Porov. DOLINSKÝ, J.: Dejiny Cirkvi – Stredovek. Bratislava : Aloisianum, 1997, s. 283.
5	 Porov. KUMOR, B.: Cirkevné dejiny – Zlaté obdobie kresťanského stredoveku. Levoča :

Polypress, 2001, s. 261.
6	 SIROVIČ, F.: Dejiny Filozofie – Stredovek. Trnava : Dobrá kniha, 1995, s. 58.

188

Radovan ŠOLTÉS

tézy.7 Nakoniec sa Tomášovi s aristotelovskou koncepciou predsa poda-
rilo „presadiť“. Ani zákazy nezabránili, aby sa študenti nevenovali Aristo-
telovej filozofii. Toto všetko podporovalo formovanie tomistickej školy,
zvlášť medzi dominikánmi. Nakoniec od počiatku 13. storočia sa bez Aris-
totela nemohli zaobísť ani konzervatívne orientovaní filozofi a teológo-
via. Odvtedy začína pomaly platiť predstava, že stredoveká filozofia stojí
a padá s Aristotelom.

Takto Tomáš použil Aristotela tvorivo, systematicky a s dôrazom na
súlad Aristotelovho učenia s učením Cirkvi, čo znamenalo veľký prelom
vo filozofickom myslení západu, ktorý sa tiahol až do čias osvietenstva.
Máloktorý filozofický prístup sa stal tak plodným a dlhodobo zaužíva-
ným. To však znamenalo aj isté obmedzenie v interpretácii zjavenia,
ktorá bola podriadená metafyzickému prístupu, chápajúcemu Boha ako
„prvého hýbateľa“ aristotelovskej metafyziky, ako jednotu esencie a bytia,
ktorá nie je podobná ničomu v tomto svete. To viedlo k tomu, že mno-
ho iných výkladových možností ostalo nevyužitých a začali sa zdôrazňo-
vať až v novovekom období.8 Novoveké obrátenie sa k subjektu nastolilo
nové otázky o povahe ľudského poznania a objektívnom poznaní meta-
fyzických princípov.

Tento novoveký obrat spolu s rozvojom empirických vied sa dostal
do ostrej konfrontácie s teológiou. V druhej polovici 19. storočia sa kato-
lícka teológia stále viac cítila ohrozená prudkým rozvojom empirických
vied a predovšetkým filozofie, ktorá z týchto vied ťažila. Pre ňu už v tom
čase bola cirkevná autorita ľahostajná alebo sa k nej stavala nepriateľsky.

Isté prepojenie medzi modernou filozofiou a teológiou chceli vytvo-
riť tzv. modernisti, avšak ich snahy boli odmietnuté vzhľadom k obavám
o rozdrobovanie základov kresťanskej viery. Bola to aj istá reakcia na
skúsenosť s Francúzkou revolúciou a Napoleonovou érou (tyrania, pre-
nasledovanie Cirkvi, sekularizmus, ohrozenie pápežstva), ako aj reakcia
na snahy podriadiť Cirkev štátu (galikanizmus a jozefinizmus), ktorých
následky značne poškodili celú Cirkev. To vyvolalo konzervatívne, ultra-
montánne reakcie na snahy liberálne orientovaného smeru, ktorý zastá-
val isté prijatie moderny a konštruktívnu diskusiu s osvietenskými idea-
mi.9 Oficiálne boli modernisti ostro odmietnutí pápežom Piom X. v roku
1907 v dekréte Lamentabili (DS 3401-3466), v ktorom vypočítané naj-
vážnejšie tézy modernizmu a zaujíma voči nemu stanovisko a v encyk-

7	 Porov. KUMOR, B.: Cirkevné dejiny – Zlaté obdobie kresťanského stredoveku. Levoča :
Polypress, 2001, s. 264.

8	 Porov. HALÍK, T.: Vzýván i nevzýván. Praha : Nakladatelství Lidové noviny, 2004, s.
277-278.

9	 Porov. ANZENBACHER, A.: Křesťanská sociální etika. Brno : CDK, 2004, s. 125-126.

189

THEOLOGOS 2/2010 | ŠTÚDIE

like Pascendi (DS 3475-3498), kde podáva obšírny opis celého systému
a sumarizuje hlavné teologické bludy a ich vyvrátenie. Nakoniec v roku
1910 Pius X. nariadil, že všetci duchovní musia pred prijatím vyššieho
svätenia zložiť tzv. antimodernistický sľub, ktorého text zahŕňal základné
cirkevné učenie a ostro odmietal učeniu odporujúce tézy.10 Išlo o prísa-
hu, ktorá obsahovala zavrhnutie všetkých podstatných modernistických
ideí, ktoré relativizovali interpretáciu Zjavenia a Tradície. Odvolaná bola
až v roku 1967.

Tomuto sľubu predchádzali encyklika Gregora XVI. Mirari vos (1832)
ladená výrazne antimodernisticky, encyklika Pia IX. Quanta cura (1864)
a predovšetkým encyklika Aeterni Patris Leva XIII., vydaná 4. októb-
ra 1879, ktorá poukázala na omyly doby (pozitivizmus, materializmus
a ateizmus) a na hodnoty spojené so scholastickou filozoficko-teologic-
kou tradíciou. Vyzvala preto k znovuobjaveniu a oživeniu diela Tomáša
Akvinského ako učiteľa pravej múdrosti a vedy. Takto sa začala budovať
kresťanská filozofia na základe stredovekého myslenia, scholastiky a pre-
dovšetkým filozofie a teológie Tomáša Akvinského. Aeterni Patris sa stala
základným dokumentom novoscholastiky. V roku 1980 bol v Ríme k jej
stému výročiu zorganizovaný Medzinárodný tomistický kongres.11 Od tej-
to encykliky sa datuje prednostné postavenie sv. Tomáša v rámci úradnej
cirkevnej filozofie a teológie. Táto hlavná myšlienka encykliky prešla aj
do vtedajšieho cirkevného zákonníka z roku 1917, Kán. 1366, § 2, ktorý
hovorí: „Vyučovanie racionálnej filozofie a teologické štúdia sa majú diať
v duchu a pod vedením anjelského doktora, to značí sv. Tomáša.“12

Na jednej strane antimodernistické a antiliberálne smerovanie, zame-
rané na prísnu centralizáciu, zjednotenie Cirkvi a obnovu autentickej cir-
kevnej tradície, malo v týchto politicky neistých a prevratných časoch,
aj isté výhody. Prinieslo jasnú orientáciu a vnútornú jednotu samotnej
Cirkvi. Novoscholastický obrat taktiež podnietil rozvíjanie úvah o hod-
note a dôstojnosti ľudskej osoby a jej správneho miesta v spoločnosti
z pohľadu prirodzeného zákona.

Na druhej strane záporná stránka tejto striktne antimodernisticky
orientovanej kritiky a pozície odmietala i legitímne a pokrokové motívy
moderny týkajúce sa ľudských práv, autonómie vied, trhového hospodár-
stva, liberálnej koncepcie štátu, politickej demokracie a pod., ktoré boli
neskôr pozitívne hodnotené i cirkevným učiteľským úradom.13

10	 Porov. STÖRIG, H. J.: Malé dějiny filozofie. Praha : Zvon, 1991, s. 435.
11	 Porov. CORETH, E.; EHLEN, P. et al.: Filosofie 20. století. Olomouc : Nakladatelství

Olomouc, 2006, s. 91.
12	 Porov. KRAPKA, E.: Zasvätenie do filozofie. Bratislava : TF TU, 2001, s. 56.
13	 Porov. ANZENBACHER, A.: Křesťanská sociální etika. Brno : CDK, 2004, s. 127.

190

Radovan ŠOLTÉS

Samotný novotomizmus a novoscholastika však nemohli ostať uzav-
reté v paradigme stredovekej filozofie a teológie. Okrem znovuožive-
nia tomistickej tradície a premyslenia mnohých tém sa otvárala cesta pre
problémy, metódy a myšlienkové východiská nových filozofických prí-
stupov. Až do doby na prelome storočí prevládal skôr defenzívne apolo-
getický postoj, ktorý sa bránil proti omylom doby a trval na „vlastníctve“
pravdy. Od 20. a 30. rokov 20. stor. sa presadzuje otvorený prístup, ktorý
zohľadňuje poznatky modernej filozofie z hľadiska kresťanského mysle-
nia. Medzi významné osobnosti patria napríklad Erich Przywara, ktorý sa
zaoberal Kantom, Kierkegaardom a Nietzschem. Romano Guardini, ktorý
sa pokúšal novým spôsobom vnímať jedinečnosť osoby. Joseph Maréchal
sa pokúsil myslieť metafyziku vychádzajúc z Kantovej transcendentálnej
metódy, ktorá s Kantovou kritikou poznania bola dovtedy v kresťanskom
myslení považovaná za zdôvodnenie úplného subjektivizmu a relativiz-
mu. Môžeme spomenúť ďalších mysliteľov ako bol Etienne Gilson, Regi-
nald Garrigou-Lagrange, Johan B. Lotz, Emerich Coreth alebo teológ Karl
Rahner. Mnohí sa taktiež inšpirovali existencializmom alebo filozofiou
Martina Heideggera.14

Tomizmus sa už nemohol považovať za jedinú alternatívu kresťansky
zmýšľajúceho filozofa ani teológa. Rovnako vníma tento posun aj poľský
mysliteľ Stefan Swieżawski, ktorý sa vo svojej filozofickej kariére aktívne
zaoberal Tomášom Akvinským, no napriek tomu poukazoval na nega-
tívne stránky účelového použitia Tomáša. Upozorňuje na rozlišovanie
medzi dielom Tomáša a z neho vychádzajúceho tomizmu a zideologizo-
vaným tomizmom. Práve Druhý vatikánsky koncil podľa Swieżawského
ukončil dve epochy v živote Cirkvi a to etapu konštantinopolskú a tomis-
tickú. Pričom sám v považuje dielo Tomáša za veľký prínos, ktorý má stá-
le čo povedať. Napriek tomu upozorňuje, že filozofia nemôže byť obme-
dzená len na jeden spôsob myslenia. Nemôže byť prikázaná, ale musí byť
ovocím slobody. Filozofia a teológia musí byť podľa Swieżawského plura-
listická, pretože existuje nespočetné množstvo spôsobov ako interpreto-
vať Zjavenie. A práve podľa Swieżawského na koncile došlo k ukončeniu
takej praxe, kedy bola vnucovaná jedna filozoficko-teologická ideológia,
stotožňovaná s tomizmom.15

Koncilové idey poukázali na potrebu veľkej zmeny mentality, ktorá
sa preniesla aj do vzťahu teológie a filozofie. Teológia začala aktívnej-
šie vstupovať do rozličných diskurzov s novými filozofickými prístupmi
zvlášť v oblasti fenomenológie, existencializmu, hermeneutiky, filozofie

14	 Porov. CORETH, E.; EHLEN, P. et al.: Filosofie 20. století. Olomouc : Nakladatelství
Olomouc, 2006, s. 96-97.

15	 Porov. SWIEŻAWSKI, S.: Nový výklad sv. Tomáše. Brno : Cesta, 1998, s. 7-8; 42.

191

THEOLOGOS 2/2010 | ŠTÚDIE

jazyka, ktorých prínos sa stal inšpiráciou pre pochopenie života a mys-
lenia človeka, ktorý sa nenachádza mimo teológie, ale je jej subjektom.

2 Druhý vatikánsky koncil
Druhý vatikánsky koncil (1962-1965) bol prvým koncilom, ktorý pre-

hlásil, že nepoužije ani jedno odsúdenie (anatéma). Bol to koncil, ktorý
sa pokúšal vytvoriť mosty a pokus o porozumenie so všetkými.16 V tomto
duchu môžeme analyzovať aj postoj koncilu k filozofii, ktorý sa stal istým
vzorom pre formu štúdia filozofie na katolíckych univerzitách a teolo-
gických fakultách. V tomto kontexte sú kľúčovými dokumentmi dekrét
o kňazskej výchove Optatam totius (28. október, 1965) a konštitúcia Gau-
dium et spes (7. december, 1965). Na koncilové idey sa neskôr odvolával
aj Ján Pavol II. v apoštolskej konštitúcii Sapientia christiana (15 apríl,
1979), ktorá predstavuje smernice pre štúdium na cirkevných univerzi-
tách a fakultách.

2.1 Optatam totius
V článku 15. tohto dokumentu sa hovorí o štúdiu filozofie na teolo-

gických fakultách, ktoré je otvorené pre širší dialóg s rozličnými formami
myslenia: „Filozofické disciplíny nech sa podávajú tak, aby viedli semina-
ristov predovšetkým k dôkladnému a ucelenému poznaniu človeka, sveta
a Boha, založenému na stále platnom filozofickom dedičstve, berúc pri-
tom do úvahy postupný vývoj filozofického bádania, najmä smery, ktoré
majú väčší vplyv vo vlastnom národe, ako aj moderný vedecký pokrok,
aby poslucháči správne pochopili súčasné zmýšľanie, a tak sa vhodne pri-
pravovali na dialóg s ľuďmi svojej doby.“17

Ďalej sa v tom istom článku hovorí: „Nech sám spôsob vyučova-
nia vzbudzuje u poslucháčov lásku k dôslednému hľadaniu, skúma-
niu a dokazovaniu pravdy spolu s úprimným uznaním hraníc ľudského
poznania. Nech sa venuje dôkladná pozornosť vzťahom medzi filozofiou
a skutočnými životnými problémami, ako aj otázkam, ktoré hýbu mysľa-
mi poslucháčov. Nech sa im pomáha pochopiť súvis medzi filozofickými
otázkami a tajomstvami spásy, ktoré sa na teológii študujú vo vyššom svet-
le viery.“

Môžeme teda skonštatovať, že filozofia už nie je chápaná ako „slúžka
teológie“, ale ako legitímna súčasť jedného ľudského myslenia, ktoré si
nenárokuje na nekritické vlastnenie pravdy, ale snaží sa k poznaniu prav-

16	 Porov. SWIEŻAWSKI, S.: Nový výklad sv. Tomáše. Brno : Cesta, 1998, s. 8.
17	 Dokumenty Druhého vatikánskeho koncilu II.: Optatam totius, 15. Trnava : SSV, 1993,

s. 117.

192

Radovan ŠOLTÉS

dy prepracovávať dialógom a kritickou reflexiou vlastných postojov. Len
tak je možné pochopiť ľudský život, v jeho mnohorakej podobe.18

Tento postoj bol neskôr v pokoncilovej reflexii zapracovaný aj do
západného a východného cirkevného práva, kde sa hovorí, že samot-
né štúdium má trvať aspoň šesť rokov. Z toho dva roky sa majú veno-
vať štúdiu filozofie a štyri roky štúdiu teologických predmetov (Kán. 348
§ 1 CCEO; 250 CIC). „Filozofické vzdelanie sa snaží zdokonaliť formá-
ciu v humanitných vedách, a preto si všíma múdrosť minulých i novších
čias celej ľudskej rodiny a zvlášť vlastnej kultúry, a predovšetkým hľadá
filozofické vlastníctvo s trvalou platnosťou.“ (Kán. 349 § 1 CCEO; porov.
Kán. 251 CIC) V tomto kontexte Východné právo a preberá myšlienku
Optatam totius o podstate filozofického štúdia: „...aby poslucháči správ-
ne pochopili súčasné zmýšľanie, a tak sa vhodne pripravovali na dialóg
s ľuďmi svojej doby.“19

Neskôr sa však objavujú problémy súvisiace so samotnou interpretá-
ciou koncilových podnetov. Štúdium filozofie a jej úloha sa začína zno-
va spájať s výlučne metafyzickou tradíciou, na ktorú upriamila pozornosť
Kongregácia pre katolícku výchovu v osobitnom liste pre ordinárov Lit-
teras de institutione philosohica (20. január 1972) o vyučovaní filozofie
v seminároch. V úvode sa odvoláva na 15. článok koncilového dekrétu
o kňazskej výchove. Poukazuje na želanie koncilu o obnovu filozofické-
ho štúdia, ale zároveň naznačuje aj problémy doby súvisiace s kritickým
postojom voči transcendencii ľudského života ako aj k metafyzike; prob-
lémy vyplývajúce z pretechnizovania ľudského ducha, ktorý vo vzde-
lávaní prioritne upriamuje pozornosť len na pozitívne vedy; problémy
súvisiace s rozrastajúcim sa filozofickým pluralizmom a s tým súvisiacej
relativizácie pravdy; problémy týkajúce sa mentality dnešných ľudí, ktorí
sa viac obracajú k obrazom než k reflexii; odpor voči fixným systémom,
ktoré odporúča autorita; a vysoká špecializovanosť filozofie, ktorá sa stala
pre študentov teológie priam nedostupnou a takto akoby stratila význam
pre náboženstvo a osobitne teológiu.20

Kongregácia zároveň poukazuje na dôležitú úlohu filozofie vo
výchove, pri štúdiu teológie, v dialógu veriacich s neveriacimi a v celko-
vej humanizácii sveta a poľudštení dnešnej spoločnosti. Nemožno si dnes
predstaviť výchovu k ľudskosti bez pomoci filozofie.

18	 Dokumenty Druhého vatikánskeho koncilu I.: Gaudium et spes, 1. Trnava : SSV, 1993,
s. 227.

19	 Dokumenty Druhého vatikánskeho koncilu II.: Optatam totius, 15. Trnava : SSV, 1993,
s. 117.; Porov. Kán. 349 § 2 CCEO.

20	 Porov. KRAPKA, E.: Zasvätenie do filozofie. Bratislava : TF TU, 2001, s. 53-54.

193

THEOLOGOS 2/2010 | ŠTÚDIE

List ešte spomína, že zostávajú stále platné odporúčania Cirkvi o filo-
zofii sv. Tomáša Akvinského, hoci samotný Druhý vatikánsky koncil
hovorí o rešpektovaní Tomáša, spolu s cirkevnými Otcami, len v súvis-
losti so štúdiom teológie, nie filozofie (porov. OT 16).

Napriek hodnote filozoficko-teologického prístupu Tomáša, súčas-
ná teológia a filozofia si uvedomujú, že nemôžeme ostať len pri tomis-
tickej reflexii. V duchu koncilu samotná teológia spolupracuje aj s inými
filozofickými prístupmi, pričom Tomášove dielo si v oblasti metafyziky
ponecháva svoju vážnosť a platnosť. Nakoniec otvorenosť aj pre iné for-
my racionálneho myslenia je aj jedným z duchovných odkazov samotné-
ho Tomáša, ktorý bol vo svojej dobe považovaný za odvážneho novátora
a to práve tým, že sa pokúšal kontroverzného Aristotela využiť pre kres-
ťanskú teológiu. Preto je vysoko pravdepodobné, že by v dnešnej dobe
Tomáš vnímal súčasné filozofické prístupy rovnakým spôsobom, so sna-
hou využiť ich pri interpretácii sveta a človeka vo vzťahu k Bohu.

Posledný dôvod, prečo nemôžeme ostať len pri Tomášovom prístu-
pe, vychádzajúc z koncilových dokumentov je, že aj Tomáš bol myslite-
ľom svojej doby. Nie všetky tézy sú prijateľné či už z oblasti etiky, koz-
mológie, chápania spoločnosti alebo postavení jednotlivca v nej. Preto
musí byť prístup k Tomášovi selektívny, čo znamená, že si vyžaduje istý
hermeneutický prístup.21 Vzhľadom k tomu aj samotný tomizmus a novo-
tomizmus interpretoval Tomáša podľa aktuálnych potrieb a problémov.
Otázkou však je či vždy išlo o Tomáša v pravom zmysle slova alebo
o účelový prístup, ktorému Tomášove formulácie aktuálne vyhovovali.

2.2 Gaudium et spes
Samotná konštitúcia Gaudium et spes sa špecificky filozofiou neza-

oberá, zdôrazňuje však dialogickú spoluprácu s vedami ako aj, od kres-
ťanského svetonázoru odlišnými, formami myslenia, kde môže filozofia
zohrať dôležitú úlohu. Ide predovšetkým o uznanie autonómie vied, plu-
rality a dialogickej spolupráce.

● Autonómia vied a sloboda myslenia
Dôležitý text, ktorý načrtáva formu spolupráce s vedami do budúc-

nosti je pohľad na legitímnosť autonómie, o ktorom hovorí Pastorálna
konštitúcia:

„Ak sa pod autonómiou pozemských skutočností rozumie, že stvo-
rené veci a samotné spoločenstvá majú vlastné zákony a hodnoty, ktoré
má človek postupne poznávať, uplatňovať a usporiadavať, tak žiadať ju
je celkom oprávnené, a nielenže sa jej domáhajú ľudia našej doby, ale

21	 Porov. SWIEŻAWSKI, S.: Nový výklad sv. Tomáše. Brno : Cesta, 1998, s. 19.

194

Radovan ŠOLTÉS

aj zodpovedá vôli Stvoriteľa, lebo všetky veci práve nakoľko sú stvorené,
majú svoju stálosť, pravdivosť a dobrotu, vlastné zákony a svoj poriadok:
toto musí človek rešpektovať tým, že uznáva príslušné metódy jednotlivých
náuk a technických odborníkov. Preto metodický výskum vo všetkých dis-
ciplínách, ak sa koná naozaj vedeckým spôsobom a v zhode s mravnými
zásadami, sa nikdy nedostane do skutočného rozporu s vierou, keďže čas-
né skutočnosti i danosti viery majú svoj pôvod v tom istom Bohu. Ba kto
sa pokorne a vytrvalo usiluje preniknúť do tajomstva reality, toho akoby
viedla ruka Božia, i keď si to neuvedomuje, lebo Boh udržuje všetky veci
a spôsobuje aby boli tým, čím sú.

V tomto ohľade možno len ľutovať, že sa i medzi samými kresťan-
mi niekedy vyskytli určité stanoviská, ktoré si nedostatočne uvedomovali
oprávnenú autonómnosť vedy. Tým vyvolali spory a kontroverzie, ktoré
priviedli viacerých k názoru, že viera a veda si protirečia.“(GS 36)

Ide o pomerne revolučný text, ktorým koncil prijíma základné motívy
moderny: diferenciáciu a osamostatnenie oblasti vied.22 V tomto zmysle
však upozorňuje na problém, ktorým je vymedzenosť empirických vied
voči samotnému celku ľudského života. Vzhľadom k tomu, že koncilový
dokument sa snaží poukázať na ohlasovanie evanjelia svetu, vníma túto
autonómiu v širšom kontexte a upozorňuje, že presahovanie rámca jed-
notlivých vied na celú oblasť ľudského života a to aj života viery môže
viesť k mylným názorom a prekračovaniu legitímnej kompetencie, čo
v istom slova zmysle vedie k ideologizácii vedy: „Ak sa však pod auto-
nómiou časných skutočností rozumie, že stvorené veci sú nezávisle od
Boha a že človek ich môže používať bez zreteľa na Boha, vtedy nikomu,
kto uznáva Boha, nemôže uniknúť, do akej miery sú pomýlené podob-
né názory. Veď stvorenie bez Stvoriteľa zaniká. [...] Okrem toho, keď sa
zabudne na Boha je ťažké pochopiť stvorenie.“ (GS 36)

To však nie je ambíciou podriadiť myslenie v celej šírke pod výlučnú
paradigmu viery, ale skôr ide o zvýraznenie hraníc vedy a viery. Koncil
jednoznačne podporuje slobodu myslenia a bádania ako v empirických,
humánnych, tak aj v teologických vedách, ktoré majú zohľadňovať aktu-
álne výsledky humánnych a exaktných vied: „Teologické štúdium nech sa
snaží o hlbšie poznanie zjavenej pravdy a zároveň nech nezanedbá kon-
takt so svojou dobou, aby sa umožnilo dôkladnejšie poznanie viery vzde-
lancom rozmanitých odborov. Táto spolupráca bude veľmi blahodárne
pôsobiť na výchovu budúcich duchovných, lebo budú vedieť vhodnejšie
predkladať našim súčasníkom učenie o Bohu, o človeku a o svete, takže
budú tým ochotnejšie prijímať ich slová. Ba je želateľné, aby si početní
laici nadobudli primerané vedomosti v posvätných vedách a aby sa via-

22	 Porov. ANZENBACHER, A.: Křesťanská sociální etika. Brno : CDK, 2004, s. 32.

195

THEOLOGOS 2/2010 | ŠTÚDIE

cerí z nich zámerne venovali týmto štúdiám a ich prehlbovali. Aby však
mohli plniť svoje poslanie, nech sa ponechá veriacim – tak duchovným,
ako aj laikom – spravodlivá sloboda výskumu a myslenia i sloboda preja-
viť skromne a pritom smelo svoju mienku vo veciach, v ktorých sa dobre
vyznajú.“ (GS 62)

Koncil zreteľne zdôrazňuje zmysel pre konštruktívny dialóg. Len dia-
logická forma môže viesť k prehlbovaniu vzťahov a odstraňovaniu pred-
sudkov. Zaiste si to vyžaduje etickú a intelektuálnu zrelosť na oboch, dia-
lógu sa zúčastnených stranách.

●	 Dialóg s neveriacimi a odlišne zmýšľajucími
Podnety vyzývajúce k dialogickému riešeniu problémov a napätí sú

dôležitým znakom koncilu pre nasledujúce časy. K tejto téme sa Gau-
dium et spes venuje na niekoľkých miestach (3,7, 21, 28, 40, 43, 44, 56,
57, 62, 92). Priblížime si aspoň niektoré časti, ktoré sú neustále inšpiru-
júce a aktuálne.

Koncil vychádza zo základnej vízie, ktorou je úcta k človeku ako
takému, či už je veriaci, neveriaci alebo patriaci k inej forme náboženskej
viery. Preto konštitúcia hneď na začiatku vyslovuje prianie o dialogic-
kej forme spolupráce pri budovaní sveta: „Dnešného ľudstva sa zmocnil
obdiv nad vlastnými objavmi a svojou vlastnou mocou. Pritom ho však
často znepokojuje otázka o terajšom vývoji sveta, o mieste a zástoji človeka
vo vesmíre, o zmysle svojich individuálnych a kolektívnych snáh a koneč-
ne o poslednom cieli vecí a ľudí. Preto koncil [...] nemôže podať výrečnejší
dôkaz spolupatričnosti, úcty a lásky k celej ľudskej rodine, ku ktorej pri-
slúcha, ako keď s ňou nadviaže dialóg o týchto rozličných problémoch,
objasňujúc ich vo svetle evanjelia.“ (GS 3)

Koncil odmieta ateizmus a formy náboženského útlaku, ale neodmie-
ta dialogické riešenie a aj ateistov priateľsky pozýva k spolupráci (porov.
GS 21). Pre tento dialóg vyzýva aj samotných predstaviteľov Cirkvi a veria-
cich „Nech si vytrvalým štúdiom nadobudnú schopnosť zúčastňovať sa na
dialógu so svetom a s ľuďmi akejkoľvek mienky.“ (GS 43) To si vyžaduje
ochotu vstupovať do diskurzov aj s inými formami racionality ako len stý-
mi, ktoré boli zaužívané. V bode č. 44 sa hovorí: „Skúsenosti minulých
storočí, vedecký pokrok, poklady skryté v rozličných formách ľudskej kul-
túry, ktorými sa výraznejšie prejavuje povaha samého človeka a kliesnia
sa nové cesty k pravde, – to všetko osoží aj Cirkvi. Sama sa totiž hneď od
počiatku svojich dejín naučila vyjadrovať blahozvesť Kristovu v pojmoch
a jazykoch rôznych národov a okrem toho sa ju usilovala objasniť múd-
rosťou filozofov, a to za tým cieľom, aby primerane prispôsobila evanje-
lium chápavosti všetkých a požiadavkám múdrych. A táto prispôsobivosť

196

Radovan ŠOLTÉS

v hlásaní zjaveného slova musí zostať zákonom každého šírenia evan-
jelia. Lebo takto sa u každého národa podnecuje schopnosť vyjadriť bla-
hozvesť Kristovu svojským spôsobom a zároveň sa napomáha čulá výmena
medzi Cirkvou a rozmanitými národnými kultúrami. Aby sa táto výmena
zintenzívnila, najmä v našich časoch veľmi rýchlych zmien a krajne sa
odlišujúcich názorov, Cirkev potrebuje zvlášť pomoc tých, čo žijú vo sve-
te, sú znalcami rozmanitých ustanovizní a disciplín a dobre chápu ich
ducha, či už ide o veriacich alebo neveriacich.“ (GS 44)

V širšom kontexte môžeme hovoriť aj o nových filozofických sme-
roch a prúdoch, ktoré sa rovnako podieľajú na vytváraní kultúry a záro-
veň sú istým zrkadlom dnešnej doby. „Kresťania na ceste do nebeskej
vlasti majú hľadať a chápať to, čo je hore. To však nielenže nezmenšuje,
ale skôr zvyšuje význam ich povinnosti spolupracovať so všetkými ľuďmi
na budovaní ľudskejšieho sveta.“ (GS 57) Samozrejme, že dialóg nebude
vždy ľahký a môže narážať na odmietanie alebo na relativizovanie sveto-
názoru veriaceho. Napriek tomu koncil kladie na srdce, že „tieto nedob-
ré následky nevyplývajú nevyhnutne z modernej kultúry, ani nás nesmú
uvádzať do pokušenia zaznávať jej pozitívne hodnoty.“ (GS 57) „Nech
teda veriaci žijú v čím užšom spojení s ostatnými ľuďmi svojej doby a nech
sa usilujú dokonale pochopiť ich zmýšľanie a cítenie, prejavujúce sa v kul-
túre.“ (GS 62) To si vyžaduje vzájomný dialóg, v ktorom sa nielen hovorí,
ale aj počúva. Preto konštitúcia na záver vyjadruje želanie „aby nik nebol
vylúčený z tohto dialógu, vedeného jedine z lásky k pravde, rozumie sa
s patričnou rozvážnosťou: ani tí, čo majú v úcte vynikajúce hodnoty ľud-
ského ducha, hoci ešte nepoznajú ich Pôvodcu, ani tí, čo sa stavajú proti
Cirkvi a ju rozličným spôsobom prenasledujú.“ (GS 92)

Tieto koncilové podnety našli svoje vyjadrenie aj v pokoncilovej
encyklike Pavla VI. Populorum progressio, ktorá hovorí o istej legitímnos-
ti a potrebe pluralizmu v odborových organizáciách: „Kresťan nemôže
súhlasiť s učením, ktoré sa zakladá na materialistickej a ateistickej filozo-
fii, ktoré nerešpektuje ani náboženské zameranie života na svoj konečný
cieľ vo večnosti, ani ľudskú slobodu a dôstojnosť. Avšak pod podmienkou,
že sú tieto hodnoty zabezpečené, určitý pluralizmus profesijných a odbo-
rových organizácii je prípustný a v istom zmysle užitočný, ak chráni slo-
bodu a vyvoláva zápolenie.“23 Legitímnosť pluralizmu Pavol VI. zdôraznil
aj pri rozmanitosti možných volieb politických strán a zástupcov, pretože
tá istá kresťanská viera môže viesť k rozličným záväzkom.24

23	 PAVOL VI.: Populorum progressio, 39. In: Sociálne encykliky. Trnava : SSV, 1997, s.
390.

24	 Porov. PAVOL VI.: Octogesima adveniens, 50. In: Dokumenty sociálnej náuky Cirkvi.
Trnava : SSV, 2008, s. 391.

197

THEOLOGOS 2/2010 | ŠTÚDIE

V tomto kontexte vníma vzťah medzi teológiu a filozofiou aj teológ
Karl Rahner. Súčasná teológia sa nachádza v diferencovanej pluralite,
ktorá odráža samotný pluralizmus vo filozofii. Novoscholastická filozofia,
ktorá sa prednášala ešte v 50. rokoch 20. storočia už neexistuje. Vznikol
z nej pluralizmus filozofií, ktorý ovplyvnil teológiu vzhľadom k tomu, že
teológia je do určitej miery i teológiou antropológie a sebainterpretácie
človeka, ktorá sa uskutočňuje na filozofickej báze. Vzhľadom k tomu, že
aj samotné filozofie neposkytujú jedinú sebainterpretáciu človeka, musia
byť teológovia v dialógu aj s pluralistickými vedami historickými, socio-
logickými a prírodovedeckými, ktoré filozofia sprostredkovať nedokáže.
Z toho vyplýva obtiažnosť vedeckej teológie, ktorá musí byť v kontakte
s mnohými filozofiami, aby mohla byť vedecká v tom bezprostrednom
slova zmysle, ale musí byť aj v kontakte s vednými odbormi, ktoré sa
nedajú filozoficky interpretovať. K tomu pristupuje rozmanitosť duchov-
ného života, umenie a kultúra, ktorými sa musí teológia zaoberať, ak chce
byť teológiu vedeckou a nie odtrhnutou od aktuálnych potrieb života.25

3 Fides et ratio
Encyklika Jána Pavla II. Fides et ratio (14. september, 1998) je špeci-

fickým dokumentom, ktorý sa venuje vzťahu medzi vierou a rozumom,
teológiou a filozofiou. Ján Pavol II. nadväzuje na cirkevnú tradíciu o chá-
paní vzťahu medzi teológiou a filozofiou. V encyklike poukazuje na kom-
petenciu ako teológie, tak aj samotnej filozofie a na ich vzájomné pre-
pojenie a potrebu, pričom filozofii priznáva vlastné postavenie. Filozofia
prejavuje „zákonitú snahu byť autonómnym výkonom, ktorý postupuje
podľa svojich vlastných zákonov a používa len sily rozumu“(FR 75). Záro-
veň upozorňuje na problémy, ktoré vzišli z neakceptovania jednej strany
druhou, či už ide o fideizmus, eklekticizmus, scientizmus, pragmatizmus
alebo nihilizmus. Práve snaha katolíckych teológov v minulosti zapojiť
do interpretáciu zjavenia aj racionálny prístup bola základom prirodzenej
teológie. Ako hovorí Halík: „Táto teória, vypracovaná stredovekou scho-
lastickou teológiou zachránila západné kresťanstvo pred biblickým fun-
damentalizmom, pred výkladom sveta len z jediného zdroja – z posvät-
ných Písiem; zahájila tak novú etapu dialógu viery a racionálneho mys-
lenia.“26 Ján Pavol II. si bol tohto vzťahu vedomí a preto upozorňoval, že
viera bez myslenia ako aj myslenie bez viery môžu byť nebezpečné: „Vie-
ra, ktorej chýba pomoc rozumu zdôrazňuje cit a zážitok, a dostáva sa do
nebezpečenstva, že už nebude všeobecnou ponukou. Je iluzórne myslieť
si, že viera pri oslabenom vplyve rozumu bude mať väčšiu presvedčivosť.

25	 Porov. RAHNER, K.: Základy křesťanské víry. Svitavy : Trinitas, 2004, s. 41-42.
26	 HALÍK, T.: Vzýván i nevzýván. Praha : Nakladatelství Lidové noviny, 2004, s. 265.

198

Radovan ŠOLTÉS

Naopak dostane sa do nebezpečenstva, že sa zredukuje na mýtus alebo
poveru. Tak isto sa ani rozum, ktorý už nemá pred sebou zrelú vieru,
nedá pohnúť k tomu, aby zameral svoj pohľad na novotu a radikálnosť
bytia.“(FR 48)

Pri pohľade na úlohu filozofie Ján Pavol II. pokračuje v línii Druhé-
ho vatikánskeho koncilu a predchádzajúcej tradície: Filozofia má „veľký
vplyv, nie vždy jasne chápaný, aj na teológiu a na jej rozličné disciplíny
.“(FR 100) „V skutočnosti teológia vždy potrebovala a potrebuje príspevok
filozofie. Keďže teologická práca je dielom kritického rozumu vo svetle
viery, predpokladá a požaduje v celom svojom bádaní pojmovo a argu-
mentačne vychovaný a formovaný rozum.“(FR 77) „Filozofické myslenie
je často jediným priestorom dorozumenia a dialógu s tými, ktorí nemajú
účasť na našej viere.“(FR 104)

V súvislosti s filozofiou Tomáša Akvinského a tomistickou tradíciou
hovorí o stále platnom dedičstve, ktoré ovplyvnilo filozofiu aj teológiu
a umožnilo vhodným spôsobom vytvoriť vzťah medzi rozumom a vierou
(porov. FR 43; 57). Na druhej strane však poukazuje na obohatenie teo-
lógie aj inými filozofickými smermi: „Tomistická a neotomistická obnova
však nebola jediným znakom oživenia filozofického myslenia v kultúre
kresťanského zamerania. [...] Viacerí katolícki filozofi, ktorí sa pripojili
k najnovším myšlienkovým prúdom, vytvorili veľmi vplyvné a trvalé hod-
notné filozofické diela.“(FR 59) Musíme pripomenúť, že aj Ján Pavol II. sa
počas svojich štúdii a pôsobení na akademickej pôde inšpiroval aj inými
mysliteľmi. Karol Wojtyła sa svojou filozofickou koncepciou zaraďuje do
personalisticky orientovaného tomisticko-fenomenologického myšlienko-
vého smeru. Vychádzal z aristotelovsko-tomistickej filozofie, ale inšpiro-
val sa aj mysliteľmi ako bol Martin Buber, Gabriel Marcel a predovšetkým
Max Scheler, kde ich vplyvom dochádza k jeho hlbšiemu zameraniu sa na
personálny rozmer ľudskej osoby. Uvedomil si, že aristotelovsko-tomistic-
ká tradícia predstavuje najlepšie spracovanie iba jednej z dvoch hlavných
skúsenosti človeka, t. j. vonkajšej skúsenosti vyjadrenej v metafyzickom
prístupe, nedoceňuje však vnútornú skúsenosť, ktorá poukazuje na per-
sonálny rozmer človeka.27

Dôležitý rozmer filozofie vo vzťahu medzi vierou a rozumom vo Fides
et ratio však vidí v jej metafyzickej orientácii. V dnešnom pluralitnom
svete filozofie môžeme vidieť rozličné prístupy, ktoré relativizujú pojem
pravdy a filozofia sa upriamuje viac na spôsob poznávania a jeho pod-
mienenosť namiesto toho, aby sa opierala o schopnosť človeka poznať
pravdu (porov. FR 5). Metafyzický realizmus totiž vychádza z dôvery

27	 Porov. CSONTOS, L.: Základná antropologická línia v encyklikách Jána Pavla II. Trna-
va : Dobrá kniha, 1996, s. 61.

199

THEOLOGOS 2/2010 | ŠTÚDIE

v schopnosť nášho rozumu bezprostredne a jednoznačne spoznať sku-
točnosť a objektívne uchopiť pravdu o svete. V tomto zmysle sa kritický
stavia voči názorom o „konci metafyziky“ (porov. FR 55). Tieto názory,
zvlášť po Kantovi, hermeneutike a filozofii jazyka, zdôrazňujú potrebu
pokory rozumu pred hĺbkou a mnohotvárnosťou skutočnosti, ktorú skôr,
s nám blízkym a daným predporozumením, interpretujeme ako objektív-
ne posudzujeme.28

Ján Pavol II. však poukazuje na to, že pre vzťah medzi vierou a rozu-
mom je metafyzický prístup nepostrádateľný: „Filozofické myslenie, ktoré
by odmietalo každé otváranie sa metafyzickému rozmeru, by bolo úpl-
ne nevhodné plniť sprostredkovateľskú úlohu v úsilí o pochopenie Zjave-
nia.“(FR 83) Len z tejto metafyzickej koncepcie sa môže zrodiť hlbo-
ká jednota medzi vierou a rozumom (porov. FR 48). Preto v súvislosti
s interpretáciou Zjavenia je „potrebná filozofia autenticky metafyzického
dosahu, čiže schopná prekročiť empirické danosti, aby pri svojom hľada-
ní pravdy dospela k čomusi absolútnemu, poslednému, základnému.“(FR
83)

Tento metafyzický prístup filozofie k teológii vychádza z istého chá-
pania pravdy, ktorá sa spája s pravdou Zjavenia. „Pravda dosiahnutá ces-
tou filozofickej úvahy a pravdy Zjavenia sa ani nemiešajú, ani sa navzá-
jom nevylučujú.“(FR 9) Zjavenie teda vnáša do našich dejín „poslednú
pravdu, ktorá vyzýva rozum človeka, aby sa nikdy nezastavil.“(FR 14)
Rozum teda, vzhľadom k svojej konečnosti a ohraničenosti, nikdy nebu-
de môcť poznať pravdu tak, ako sa naplno vyjadruje v Zjavení. „Len viera
umožňuje preniknúť do vnútra tajomstva, ktorého chápanie primeraným
spôsobom podporuje.“(FR 13) Metafyzický prístup však umožňuje prekra-
čovať naše horizonty až k poslednému totálnemu horizontu poznania.
Preto aj hermeneutika, ktorá poukazuje na ohraničenosť nášho poznania
v dejinnom kontexte, môže ukázať ako sa z historických a náhodných
okolností, v ktorých texty vyzrievali, utváral prechod k pravde, ktorú
vyjadrujú a ktorá tieto závislosti prekonáva, ale len za podmienky, že je
otvorená k metafyzickej požiadavke (porov. FR 95).

Moderná filozofia má podľa Jána Pavla II. nepochybne veľkú záslu-
hu pri objavovaní tajomstva ľudského života. Ten je však vždy spojený
s otázkami, ktoré sa pýtajú na zmysel ľudského života. Človek celkom pri-
rodzene hľadá pravdu, podľa ktorej by sa zariadil vo svojom živote. Nikdy
nemohol budovať svoj život na neistote, alebo klamstve. Takúto existen-
ciu by neustále ohrozoval strach a úzkosť. Preto Ján Pavol II. hovorí: „Člo-
veka možno teda definovať ako toho, kto hľadá pravdu.“(FR 28)

28	 Porov. HALÍK, T.: Vzýván i nevzýván. Praha : Nakladatelství Lidové noviny, 2004, s.
271.

200

Radovan ŠOLTÉS

Vzťah medzi vierou a rozumom Ján Pavol II. teda začleňuje do antro-
pológie, ktorá má metafyzický charakter – hľadanie posledného základu
a zmyslu ľudského života, kde sa viera a rozum vzájomne dopĺňajú. Je
otázkou, na ďalšie premyslenie, ako sa môže tento metafyzický prístup
sprostredkovať v dnešnom pluralitnom svete. Ak zoberieme do úvahy
súčasné filozofické prístupy otvára sa otázka: Ako je možné zdôvodniť
v pluralitnom filozofickom diskurze metafyziku, prípadne ako ju interpre-
tovať? Možno čas prinesie aj iné pohľady, v ktorých bude možné premys-
lieť metafyziku v kontexte súčasných prístupov, prípadne objavíme aj inú
alternatívu pre vzťah medzi rozumom a vierou.

Ján Pavol II. si však bol vedomí aj istej ohraničenosti metafyzického
prístupu, ktorý môže dobre poslúžiť kresťanskému svetonázoru, ale za
predpokladu viery v transcendentnú dôstojnosť ľudskej osoby. V soci-
álnej encyklike Centesimus annus (1991) napísal: „Cirkev nezatvára oči
ani pred nebezpečenstvom fanatizmu alebo fundamentalizmu tých, čo
v mene údajnej vedeckej a náboženskej ideológie cítia sa oprávnení dru-
hým ľuďom nanútiť svoju predstavu o pravde a dobre. Kresťanská prav-
da k takým nepatrí. Kresťanská viera, keďže nie je ideológiou, sa neusi-
luje vtesnať pestrú spoločensko-politickú skutočnosť do ustrnutej schémy
a uznáva, že ľudský život sa v dejinách realizuje v rôznych, a nie vždy
bezchybných podmienkach. Preto rešpektovanie slobody patrí k metóde
Cirkvi, ktorá neprestajne prízvukuje transcendentnú dôstojnosť osoby.“
(CA 46). Kresťan sa snaží neprestajne ponúkať svoje presvedčenie dru-
hým, avšak nesmie zabúdať, že „v dialógu s druhými ľuďmi, všímavý ku
každému zlomku pravdy, s ktorým sa stretá v konkrétnom živote a v kul-
túre jednotlivcov i národov, neprestáva potvrdzovať to, čo ho naučila
o ľudskej osobe jeho viera a správne používanie rozumu.“ (CA 46) Podľa
slov Jána Pavla II. je to teda viera, ktorá si váži slobodu druhých a doká-
že vstupovať do pluralitného dialógu súčasnej spoločnosti a nevnucuje
vlastný spôsob života alebo vlastné presvedčenie druhým pod rozličnými
zámienkami, ako pred tým varuje v encyklike Sollicitudo rei socialis, 32
(1987).

Zoznam použitej literatúry

ANZENBACHER, A.: Křesťanská sociální etika. Brno : CDK, 2004.
BENEDIKT XVI.: Caritas in veritate. Trnava : SSV, 2009.
CORETH, E.; EHLEN, P. et al.: Filosofie 20. století. Olomouc : Nakladatel-

ství Olomouc, 2006.

201

THEOLOGOS 2/2010 | ŠTÚDIE

CSONTOS, L.: Základná antropologická línia v encyklikách Jána Pavla II.
Trnava : Dobrá kniha, 1996.

Dokumenty Druhého vatikánskeho koncilu I.: Gaudium et spes. Trnava :
SSV, 1993.

Dokumenty Druhého vatikánskeho koncilu II.: Optatam totius. Trnava :
SSV, 1993.

DOLINSKÝ, J.: Dejiny Cirkvi – Stredovek. Bratislava : Aloisianum, 1997.
HALÍK, T.: Vzýván i nevzýván. Praha : Nakladatelství Lidové noviny, 2004.
JÁN PAVOL II. Fides et ratio. Bratislava : Don Bosco, 1998.
KRAPKA, E.: Zasvätenie do filozofie. Bratislava : TF TU, 2001.
KUMOR, B.: Cirkevné dejiny – Zlaté obdobie kresťanského stredoveku.

Levoča : Polypress, 2001.
NEUER, J. – ROSS, H.: Viera Cirkvi v úradných dokumentoch jej magisté-

ria. Trnava : Dobrá kniha, 1995.
NOVAK, M.: Filosofie svobody. Praha : Vyšehrad, 1998.
PAVOL VI.: Octogesima adveniens. In: Dokumenty sociálnej náuky Cirkvi.

Trnava : SSV, 2008.
RAHNER, K.: Základy křesťanské víry. Svitavy : Trinitas, 2004.
SIROVIČ, F.: Dejiny Filozofie – Stredovek. Trnava : Dobrá kniha, 1995.
Sociálne encykliky. Trnava : SSV, 1997.
STÖRIG, H. J.: Malé dějiny filozofie. Praha : Zvon, 1991.
SWIEŻAWSKI, S.: Nový výklad sv. Tomáše. Brno : Cesta, 1998.

202

Petra Andrejčáková

Bolesť, choroba a utrpenie
podrobujú ľudský život skúške

Petra Andrejčáková
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: Suffering, pain and diseases fall into basic principles of life
everybody. In our lifes are perceptible. Suffering and pain have one´s posi-
tion, though we don´t understand what. This is important, go in search
of sense. The pain is too much important, because pain is warning signal
and our life to protect from danger. The man approximate through tribu-
lation towards the God and our salvation. A human tribulation achie-
ved one´s culmination in Christ tribulation. A suffering in a man´s life
some mission – have a chance to own upbringing, full of forwardness and
a perfection.

Key words: Life. Disease. Suffering. Sense. Pain. Human. God.

Úvod
Každého z nás stretáva utrpenie. Niektoré chvíle v živote sú ľahšie

a radostné, iné sú naopak ťažké a niektoré obzvlášť ťažké. Zvyčajne sa
ľudia na utrpenie dívajú ako na čosi nepríjemné a bolestné. Otázka zmys-
lu strastí nepríjemných pre človeka predstavuje jednu z prastarých otá-
zok celej ľudskej existencie. Bolesť, choroba a utrpenie sú v živote člove-
ka nesmierne dôležité. Človek si kladie známu a dookola používanú tú
istú otázku: „Prečo?“ Odpoveď je pritom jednoduchá: „Pretože podrobujú
náš život skúške.“ Trpiaci či chorý človek by mal nájsť zmysel a význam
týchto udalostí. To si však vyžaduje dve integrálne veci: počítať s utrpe-
ním a snažiť sa ho prijať. Keď však hľadáme hlbší zmysel a hľadáme prav-
du, začíname rozmýšľať nad tým, aký zmysel má toto utrpenie. Kresťania
veria, že nič v ich živote nie je náhoda. A tak ani utrpenia, ktoré prichá-
dzajú do ľudských životov istotne nie sú náhodné.

„Boh neprišiel zničiť utrpenie; neprišiel ho ani vysvetliť; prišiel, aby ho
vyplnil svojou prítomnosťou.“ (Gaston Courtois)

203

THEOLOGOS 2/2010 | ŠTÚDIE

Determinácia základných výrazov
Z etického hľadiska je ľudské zdravie dôležitou hodnotou, zároveň

sa zaraďuje k základným potrebám človeka. Zdravie predstavuje dobro
podporujúce rozvoj osobnosti k niečomu a je v ňom obsiahnutý celý svet
hodnôt. Vyžaduje si to isté pravidlá ovládania, správania, kontrolu či reš-
pekt nielen voči sebe samému, ale i voči druhým.1	

„Priestor ľudského utrpenia je oveľa rozsiahlejší a rozmanitejší. Utrpe-
nie má oveľa väčší dosah ako choroba; je oveľa zložitejšie a zároveň hlbšie
zapúšťa korene do ľudskej prirodzenosti. Určitú predstavu o tomto problé-
me nám poskytne rozdiel medzi telesným a duchovným utrpením. Tento
rozdiel má svoj pôvod v dvojitom rozmere ľudskej bytosti a poukazuje na
telesný a duchovný prvok ako na najbližší a bezprostredný subjekt utrpe-
nia. Hoci slová „utrpenie“ a „bolesť“ sa môžu do určitej miery používať
ako synonymá.“2 Je však možné definovať ľudské utrpenie? Ak hovoríme
o fyzickej bolesti, dnešná medicína už má dostatočné možnosti na jej pres-
né vysvetlenie. Na druhej strane, ak ide o „bolesť duše“ aj súčasná psycho-
lógia vypracovala postupy umožňujúce priblížiť sa k duševnému rozmeru
utrpenia.3 „Ide tu o bolesť duchovnej povahy, a nie iba o psychický aspekt
bolesti, ktorý sprevádza tak duchovné, ako aj telesné utrpenie. No veľkosť
a rozmanitosť duchovného utrpenia nie sú zaiste menšie ako pri telesnom
utrpení; pritom však duchovné alebo morálne utrpenie je ťažšie liečiť.“4

Jednu zo zaužívaných definícií bolesti ponúka odborný časopis Vade-
mecum medici pre medikov a lekárov: „Bolesť je alarmujúci symptóm
neraz vitálneho významu, ktorý vedomiu signalizuje poruchu, prípadne aj
jej lokalizáciu. Je to najčastejší príznak choroby, ktorý privádza pacienta
do ordinácie.“5 Medicínsky sa termín „choroba“ definuje tiež ako porucha
telesných i duševných funkcií vyúsťujúca do zníženej výkonnosti či skráte-
nia dĺžky života.6 Človek sa môže necítiť dobre, mysliac, že je chorý hoci
sa žiadnou vyšetrovacou metódou nezistí prítomnosť nejakých chorob-
ných príznakov, no napriek tomu ho nemožno považovať za celkom zdra-
vého.7 Chorý zakusuje svoju bezmocnosť, isté obmedzenia a nakoniec

1	 Porov. BOŠMANSKÝ, K.: Človek vo svetle pastorálnej medicíny a medicínskej etiky.
Spišské Podhradie : Kňazský seminár biskupa Jána Vojtaššáka, 1996. s. 109.

2	 JÁN PAVOL II.: Salvifici doloris. http://www.kbs.sk/?cid=1117277163 (02.07.2010).
3	 Porov. ĎAČOK, J.: Človek, utrpenie, nemocnica. Niektoré hľadiská pastoračnej služby.

Trnava : Dobrá kniha, 2000. s. 19.
4	 JÁN PAVOL II.: Salvifici doloris. http://www.kbs.sk/?cid=1117277163 (02.07.2010).
5	 OROLIN, D.: Farmakoterapia bolesti. In: Vademecum medici. Martin : Osveta, 1995. s.

295.
6	 Porov. KOZIEROVÁ, B. – ERBOVÁ, G. – OLIVIEROVÁ, R.: Ošetrovateľstvo. Martin :

Osveta, 1996. s. 87.
7	 Porov. BOŠMANSKÝ, Človek vo svetle pastorálnej medicíny a medicínskej etiky, 1996, s.

110.

204

Petra Andrejčáková

myslí na svoju konečnosť. Po takomto premýšľaní môže a vo väčšine prí-
padov sa aj stáva, že človek prepadá úzkosti, niekedy až zúfalstvu, uza-
tvára sa do seba, čo môže viesť i k vzbure proti Bohu (KKC 1500-1501). Je
veľmi dôležité, aby človek trpiaci chorobou či iným nešťastím premýšľal
nad svojím životom a aby sa ho snažil usporiadať a nájsť v ňom zmysel.8

Doktor Štěpán Rucki vo svojej knihe Je někdo z vás nemocen? popi-
suje chorobu nasledovne: „Choroba je zvláštny jav, pretože sa nevyhýba
žiadnej skupine ľudí. Nikto na svete, ani ten najzdravší človek, si nemôže
byť nikdy celkom istý, že neochorie. Choroba navštevuje paláce boháčov
i chatrče chudobných. Postihnutí bývajú najmenšie deti a novorodenci,
s chorobou sa stretáva stredná generácia a tiež ľudia v starobe. Choroba
nerobí výnimky ani medzi profesormi, postihuje ako robotníka, tak profe-
sora, športovca i lekára. [...] Výnimkou nie sú ani ľudia nábožensky zalo-
žení, ani ateisti. Tiež kresťania, dokonca i tí, ktorá veria v uzdravujúcu
Božiu moc môžu byť postihnutí rôznymi telesnými problémami a choro-
bami.“9

Vrcholom ľudského utrpenia je Kristovo utrpenie
Ľudia si myslia, že svet bez fyzickej bolesti je ideálnym svetom pre celú

ľudskú existenciu. Avšak bolesť, choroba, utrpenie sú vo vzájomnej relácii
s ľudským životom. Bez bolesti by človek nedostal včasný varovný signál,
že niečo s ním nie je v poriadku. To znamená, že nič by ho nevarovalo
pred napätím, stresom,... Bolesť môže a aj je užitočná, bez nej by človek
nevedel, že potrebuje oddych.10 Bez vnímania bolesti by bol ľudský organiz-
mus trvalo vystavený smrteľnému nebezpečiu alebo znetvorujúcemu zra-
neniu.11 Preto sa označuje aj ako dômyselný výstražný systém upozorňujúci
na život ohrozujúce nástrahy12. Boží služobník pápež Ján Pavol II. sa vždy
prihováral k chorým a trpiacim a neustále im pripomínal, že napriek svojej
chorobe a telesným bolestiam, aj keď sa zdá, že sú slabí, sú zároveň dosta-
točne silní. Takí silní, ako je silný ukrižovaný Ježiš Kristus. Podstata spočíva
v ich podobnosti s ním. Pápež pacientov vyzýval, aby sa usilovali túto moc
využiť pre dobro svojich blízkych, rodín, vlasti, Cirkvi, ale i celého ľudstva.13

8	 Porov. CIKRLE, V.: Smysl bolesti a utrpení. In: Scripta Bioethica. Brno : Hippokrates,
2003. roč. 5, č. 1(24), s. 4.

9	 RUCKI, Š.: Je někdo z vás nemocen? Praha : Návrat domů, 2007. s. 7.
10	 Porov. POLÁKOVÁ, M.: Utrpenie. In: CESTA mesačník o abstinencii, bezdomovectve

a kvalite života. Prešov : Datapress, 2009. roč. 7, s. 31.
11	 Porov. RUCKI, Je někdo z vás nemocen? 2007, s. 7.
12	 Porov. Zamorski, J.: Dojrzałość psychologiczna. Uwarunkowania wychowawcze ob-

razu siebie. Lublin: Polihymnia, 2003. ISBN 83-7270-188-1.
13	 Porov. DZIWISZ, S. – BUZZONETTI, R. – COMASTRI, A.: Nechajte ma odísť. Trnava :

Dobrá kniha, 2006. s. 15.

205

THEOLOGOS 2/2010 | ŠTÚDIE

Pre chorých je nanajvýš dôležité, aby sa mohli niekomu zveriť so svo-
jím trápením. Najúčinnejšou metódou je vytvorenie kontaktu s chorým.
Najčastejšími otázkami, ktoré chorých trápia a na ktoré sa snažia nájsť
odpovede sú:

Prečo práve ja musím byť chorý?
•	 Za čo ma Pán Boh trestá, že ma nechá takto trpieť?
•	 Ako sa len Boh môže dívať na moje utrpenie?
•	 Ako môže Boh niečo také dopustiť?
•	 Aký zmysel má táto moja choroba či utrpenie?
Ľudský život je na každom kroku sprevádzaný nielen samotnými

chorobami a bolesťami, ale aj určitými utrpeniami, ktoré sú s nimi spoje-
né.14 Utrpenie je veľmi potrebné v živote každého človeka. Vďaka nemu
si uvedomuje a spoznáva vlastné limity, robí ho to citlivejším voči ťaž-
kostiam druhých. Bolesť i choroba podporujú náš celkový rast, resp. rast
osobnosti.15 Iba v utrpení je človek konfrontovaný sám so sebou. Práve tu
sa môže prejaviť jeho veľkosť. Utrpenie je teda istým poplatkom za osob-
ný rast a dozrievanie každého človeka.16 Na druhej strane niektoré utr-
penia spôsobujú, že trpiaci sa nezaoberá ničím iným a premýšľanie nad
významom a zmyslom utrpenia je každodennou náplňou jeho dňa. To
však v sebe ukrýva isté nebezpečenstvo. Takýto človek môže prepadnúť
do rúhania sa proti Bohu, ktorého považuje za pôvodcu svojho utrpe-
nia.17 Uzavretie sa do seba, nevedie k ničomu. Práve naopak, človeka to
privádza k vlastnej deštrukcii, pretože ho preniká beznádej z neodvratnej
choroby a s tým spojené utrpenie.18 Je nanajvýš podstatné, aby človek
pochopil, že utrpenie Boh zosiela na človeka nie preto, že by ho miloval
málo alebo že by ho to tešilo, ale preto, že ide o elementárnu a priro-
dzenú zákonitosť ľudského života a spolužitia.19 Zmieňuje sa o tom i Boží
služobník pápež Ján Pavol II. vo svojom apoštolskom liste: „Akákoľvek
forma utrpenia sa nedá nijakým spôsobom oddeliť od pozemského života
človeka.“20

„Dnešný človek môže zaujať k utrpeniu rozličné postoje. Jedným
z nich je obžaloba z nezmyselnosti, ktorá sa javí ako provokácia voči

14	 Porov. BOŠMANSKÝ, Človek vo svetle pastorálnej medicíny a medicínskej etiky, 1996, s.
110.

15	 Porov. CIKRLE, Smysl bolesti a utrpení. In: Scripta Bioethica, 2003, s. 4.
16	 Porov. ĎAČOK, Človek, utrpenie, nemocnica. Niektoré hľadiská pastoračnej služby,

2000, s. 22.
17	 Porov. ONDOK, J. P.: Bioetika. Svitavy : Trinitas, 1999. s. 62-63.
18	 Porov. ŚLIPKO, T.: Hranice života – dilemy súčasnej bioetiky. Bratislava : Vydavateľstvo

Wam, 1998 s. 244.
19	 Porov. ROTTER, H.: Důstojnost lidského života. Praha : Vyšehrad, 1999. s. 73.
20	 JÁN PAVOL II.: Salvifici doloris. Praha : Zvon, 1995. s. 10.

206

Petra Andrejčáková

ľudskému rozumu. Zbytočnosť utrpenia poukazuje na jeho iracionálny
charakter. Vyskytujú sa bolesti, pre ktoré sa stále naliehavejšie vynára-
jú pálčivé otázky: Načo vôbec sú? Prečo musím trpieť práve ja? Niektorí
ľudia majú tendenciu zdôrazňovať nezmyselnosť utrpenia v takých situ-
áciách, v ktorých sa zdá, akoby ľudský život bol obeťou hry náhodných
okolností.“21 Častokrát teda vzniká dojem, že utrpenie, choroba spojená
s bolesťami sú istým zlom, ktoré nevedie k ničomu dobrému. Možno však
povedať, že skutočné zlo je ak človek nevie prečo trpí, prečo to má zná-
šať22. V tom prípade sa cíti nešťastný, opustený, sám, pochybuje o zmys-
luplnosti života a najhoršie, čo ho môže postihnúť je ak prestane dúfať.23
Utrpenie má zmysel, obracia človeka späť k Bohu a ten ho robí dokona-
lým. V Liste Rimanom čítame: „Chválime sa aj súženiami, veď vieme, že
súženie prináša trpezlivosť, trpezlivosť osvedčenú čnosť a osvedčená čnosť
zasa nádej“ (Rim 5, 3-4). Utrpenie nás teda vnútorne približuje tak Bohu,
ako aj k našej spáse. Na tomto mieste je nutné zdôrazniť, že hoci sa teles-
né bolesti neodstránia, ľahšie sa však zvládajú.24 To znamená, že aj ten,
kto trpí, môže realizovať seba samého a žiť dôstojným životom. Môže sa
naučiť spolunažívať s chorobou a bolesťou. Pre pochopenie zmyslu boles-
ti je však nevyhnutné byť presvedčený o tom, že okrem bolesti existuje

21	 ĎAČOK, Človek, utrpenie, nemocnica. Niektoré hľadiská pastoračnej služby, 2000, s.
25.

22	 Ľudia premýšľajúci nad najväčším ľudským utrpením, holokaustom, si veľmi často kladú
otázky typu: Prečo zomrelo šesť miliónov Židov a niekoľko miliónov ďalších nevinných
obetí v Hitlerových táboroch smrti? Kto bol za to zodpovedný? Autor Harold Kushner
hovorí, keď sa ľudia pýtajú, kde bol Boh v Osvienčime, ako mohol dovoliť nacistom,
aby zabili toľko nevinných mužov, žien a detí, že to nebol Boh, kto to všetko spôsobil.
Spôsobili to tí ľudia, ktorí si zvolili, že budú krutí k druhým. Jedná sa tu o slobodnú
voľbu človeka. Človek nie je naprogramovanou bytosťou, ale je výnimočným tvorom,
ktorý má právo výberu a môže si zvoliť i zlo. Hitler bol jedným z výnimočných gé-
niov zla, ktorý sa rozhodol škodiť, eliminovať a všetko ničiť masovom meradle. Táto
jeho húževnatosť v dejinách ľudskej existencie nemá obdobu. Svedectvo človeka, ktorý
prežil Osvienčim: „Keď som bol väznený v Osvienčime, nikdy ma nenapadlo, aby som
sa pýtal, prečo niečo Boh urobil alebo neurobil, aj keď samozrejme viem, že druhí takéto
otázky kládli... To, čo nám nacisti urobili, mi na viere nepridalo ani neubralo; a verím,
že moja viera v Boha tým nijako neutrpela. Nikdy ma nenapadlo, aby som spojoval
utrpenie, ktoré sme prežívali s Bohom, aby som mu to dával za vinu, alebo aby som
v neho veril menej, alebo v neho veriť prestal, pretože nám neprišiel na pomoc. Boh
nám nič takéto nedlží. My dlžíme za svoj život jemu. Pokiaľ si niekto myslí, že Boh je
zodpovedný za smrť tých šesť miliónov, pretože neurobil nič, aby ich zachránil, bude
musieť zmeniť svoj spôsob myslenia. M y vďačíme za svoj život, za tých pár alebo mnoho
rokov, čo žijeme a máme povinnosť ho ctiť a robiť, čo od nás chce. Preto sme tu na zemi,
aby sme Bohu slúžili, aby sme plnili Božiu vôľu.“ Porov. KUSHNER, H. S.: Když se zlé
věci stávají dobrmý lidem. Praha : Portál, 1996. s. 84-88.

23	 Porov. ROTTER, Důstojnost lidského života, 1999, s. 73.
24	 Porov. ROTTER, Důstojnost lidského života, 1999, s. 73-74.

207

THEOLOGOS 2/2010 | ŠTÚDIE

ešte niečo iné, čo tejto bolesti môže odolať a odoláva, a že vo vzťahu k
nesmiernej hodnote ľudského života a k Absolútnu je bolesť len relatív-
na.25

Nezáleží na tom, čo nás v našom živote stretne, dôležitejšie je, čo
s tým urobíme. V minulosti bola domnienka, že ak človeka postihla neja-
ká choroba či utrpenie bolo to znakom akéhosi Božieho hnevu. Tvrdilo
sa: hnev = choroba.

Veľmi dobrým príkladom je Kniha Jób zo Starého zákona. Opisuje
príbeh človeka, ktorého postihlo nevyčísliteľné utrpenie aj napriek sku-
točnosti, že bol spravodlivý. Tento muž menom Jób stratil všetko, nielen
majetok, synov a dcéry, ale nakoniec i sám bol postihnutý ťažkou choro-
bou. V týchto bolestivých podmienkach prichádzajú k Jóbovi jeho traja
starí priatelia. Ich cieľom bolo presvedčiť ho, že sa jedná o trest, teda že sa
musel dopustiť nejakého veľmi ťažkého previnenia vzhľadom na utrpenie,
ktoré prežíva. Títo Jóbovi priatelia sa domnievali, že utrpenie je len násle-
dok hriechu, je trestom Božej spravodlivosti, pretože práve Ona odpláca
dobro dobrým a naopak zlo zlým. Napriek všetkým skutočnostiam Jób
zostáva verný Bohu a popiera ich tvrdenia. Je si vedomý, že takýto veľ-
ký trest si nijakým spôsobom nezaslúžil, pretože vo svojom živote vyko-
nal mnoho dobra. Kniha Jób poukazuje na dôvod Jóbovho utrpenia ako
na utrpenie nevinného. Na tomto mieste je potrebné vyzdvihnúť fakt,
utrpenie má byť chápané ako tajomstvo, ktoré je pre človeka nevysvet-
liteľné vzhľadom na to, že ho svojím vlastným rozumom nemôže pocho-
piť.26 Autor knihy Když se zlé věci stávají dobrým lidem ponúka čitate-
ľom tohto príbehu isté poučenie: „Keď vás stretnú zlé časy, nepodliehajte
pokušeniu vzdať sa svojej viery v Boha. On má pre to, čo robí svoje dôvo-
dy a keď sa budete držať svojej viery dosť dlho, nahradí vám všetko vaše
utrpenie.“27 Avšak v Novom Zákone sa tvrdenie, žeby choroba mala byť
trestom za nejaký hriech vylučuje. Nachádzame to u evanjelistu Matúša.
Opisuje uzdravenie slepca, ktorý sa takým narodil a ľudia sa pýtali, či tým
pyká za svoje hriechy alebo za hriechy svojich rodičov. No Ježiš Kristus
odpovedá: „Nezhrešil ani on, ani jeho rodičia, ale majú sa na ňom zja-
viť Božie skutky“ (Jn 9, 3). Hugolin Langkammer tvrdí: „Preto neslobodno
a netreba sa pri utrpení spytovať na príčinu, aspoň nie vždy, ale hľadať
účel, zmysel utrpenia.“28

25	 Porov. Bolesť, utrpenie, smrť. http://www.forumzivota.sk/bolest-utrpenie-smrt
(02.07.2010).

26	 Porov. JÁN PAVOL II., Salvifici doloris, s. 10.
27	 KUSHNER, Když se zlé věci stávají dobrým lidem, 1996, s. 43.
28	 LANGKAMMER, H.: Nový zákon o Ježišovom umučení a smrti. Bratislava : Serafín, 2003.

s. 223.

208

Petra Andrejčáková

Spasiteľný význam životných skúšok
Ak chceme pochopiť skutočný zmysel ľudskej bolesti, choroby či utr-

penia musíme ho hľadať v oblasti ľudskej spásy.29 Láska je podmienkou
pre pochopenie tohto hlbokého zmyslu utrpenia. Vedie človeka k otvo-
reniu sa pre Božie slovo i k ostatným. Láska je teda tým zdrojom, vďaka
ktorému človek môže zodpovedať na otázku po zmysle utrpenia. Boh
dal človeku odpoveď skrze kríž Ježiša Krista.30 To znamená, že úlohou
kresťana je prijať utrpenie v ponímaní integrovať ho do svojho vnútorné-
ho postoja. To je možné len v tom prípade, keď v ňom objaví zmysel. Na
druhej strane veriaci človek môže nájsť zmysel vo svojom utrpení, ako aj
v utrpení vo všeobecnosti, len vtedy, ak ho vidí v kontexte lásky a obety
samotného Ježiša Krista.31 Utrpenie je samo o sebe zlom alebo je v neja-
kom vzťahu k nemu. Jeho cieľom je podnecovať človeka k uzavretiu sa do
seba samého, resp. k totálnej izolácii. Dôležitú úlohu tu zohráva Božia
milosť, s ktorou ak človek spolupracuje, je schopný prekonať životnú
skúšku, a to až do tej miery, že veriaci ju môže vnímať ako akési požeh-
nanie.32 V knihe Nechajte ma odísť sa pojednáva o kresťanskom význame
utrpenia, ktoré nadobúda obrovskú duchovnú hodnotu v prípade, ak je
prežívané s ukrižovaným a vzkrieseným Ježišom Kristom. Okrem toho sa
stáva aj duchovným dobrom pre Cirkev i celý svet; otvára pred človekom
poklady vykúpenia a milosti. Z tohto hľadiska je nesporne dôležitá obe-
ta veriacich, prostredníctvom ktorej rastie mystické telo, posilňuje sa celá
Cirkev a svedectvo pravdy a lásky sa tak šíri do celého sveta.33 Kresťanská
viera je gro všetkého. Vystihujú to slová brněnského biskupa Cikrleho:
„Tajomstvá zmyslu utrpenia v oblasti kresťanskej viery poznáme natoľ-
ko, nakoľko poznáme Ježiša Krista, nakoľko pochopíme motívy jeho kona-
nia.“34 Slová s rovnakým významom nájdeme vo Svätom Písme: „Teraz
sa radujem v utrpeniach pre vás a na vlastnom tele dopĺňam to, čo chýba
Kristovmu utrpeniu pre jeho telo, ktorým je Cirkev“ (Kol 1, 24). Boží slu-
žobník pápež Ján Pavol II. pri príležitosti desiateho svetového dňa cho-
rých vyhlásil: „Viera nás učí hľadať posledný zmysel utrpenia v Kristovom
utrpení, smrti a zmŕtvychvstaní. Kresťanská odpoveď na bolesť a utrpenie
nemá byť pasívna. Cirkev je hnaná kresťanskou láskou nachádzajúcou

29	 Porov. CIKRLE, Smysl bolesti a utrpení, In: Scripta Bioethica, 2003, s. 5.
30	 Porov. JÁN PAVOL II., Salvifici doloris, s. 15.
31	 Porov. PETRO, M.: Kríž, najväčšia ukážka Božej vernosti. In: Slovo - časopis gréckoka-

tolíckej cirkvi. Prešov : PETRA, 2002, roč. 34, č. 9, s. 3.
32	 Porov. ĎAČOK, Človek, utrpenie, nemocnica. Niektoré hľadiská pastoračnej služby,

2000, s. 62.
33	 Porov. DZIWISZ – BUZZONETTI – COMASTRI, Nechajte ma odísť, 2006. s. 19.
34	 Porov. CIKRLE, V, Smysl bolesti a utrpení. In: Scripta Bioethica, 2003, s. 6.

209

THEOLOGOS 2/2010 | ŠTÚDIE

najvyššie vyjadrenie v živote a diele Ježiša.“35 Na tomto mieste treba spo-
menúť i podobenstvo o milosrdnom Samaritánovi, ktoré nájdeme u evan-
jelistu Lukáša (Lk 10, 30-37). Ján Pavol II. nám približuje toto podoben-
stvo týmito krásnymi slovami: „Podobenstvo o dobrom Samaritánovi patrí
k evanjeliu utrpenia. Veď ukazuje, ako sa má každý z nás správať k trpia-
cemu blížnemu. Nesmieme ho nevšímavo obísť, ale sa musíme pri ňom
zastaviť. Milosrdný samaritán je každý človek, ktorý sa zastaví pri utrpení
druhého človeka, nech je to akékoľvek utrpenie. Toto zastavenie nemá byť
zvedavosťou, ale pohotovosťou. Je to otvorenosť vnútornej dispozície srdca,
ktorá sa prejavuje aj vnútorným dojatím. Milosrdný samaritán je každý
človek citlivý na utrpenia iných, ktorý cíti súcit s blížnym v utrpení. Ak
Kristus, ktorý dobre pozná vnútro človeka, podčiarkuje tento súcit, to zna-
mená, že je to dôležité pre celé naše správanie sa voči utrpeniu druhých.
Preto je potrebné pestovať v sebe túto citlivosť srdca, ktorá svedčí o spolucí-
tení s trpiacim. Niekedy tento súcit zostáva jediným alebo najdôležitejším
vyjadrením našej lásky a našej solidárnosti s trpiacim bratom. No milo-
srdný Samaritán v Kristovom podobenstve sa nezastavuje iba pri súcite a
dojatí; tie ho pobádajú k činnosti, aby pomohol ranenému človekovi.“36

Kristov kríž poukazuje na jeden fundamentálny význam, je zjave-
ním samotného Boha. Prestavuje istotu, že Boh je s nami neustále, aj
napriek rôznym nepríjemným životným situáciám. Boh poslal na svet
svojho jediného Syna, ktorý zdieľal ľudský údel až na jeho najtemnejšie
hranice.37 Ježiš Kristus prišiel zjaviť Boží charakter a svojím životom dal
ľuďom svedectvo o svojom Otcovi. Jeho život je obrovským príkladom či
inšpiráciou pre jeho nasledovníkov. Ježiš nielen, že uzdravoval a pomá-
hal ostatným, ale sám zakúsil bolesť i utrpenie. V jeho skutkoch sa odzr-
kadľuje služba chorým a trpiacim, ale aj vlastná účasť v ľudskom utrpení.38
Pápež Ján Pavol II. to vysvetľuje nasledovne: „Ľudské utrpenie dosiahlo
svoj vrchol v Kristovom utrpení a súčasne dosiahlo celkom nový rozmer
a nový poriadok: napojilo sa na lásku... na lásku, ktorá tvorí dobro, vyťa-
žiac ho aj zo zla, a to práve utrpením, ako najvyššie dobro vykúpenia sve-
ta prišlo z Kristovho kríža a neustále z neho prichádza. Kristov kríž sa stal
prameňom, z ktorého vyviera živá voda. V ňom musíme znova nastoliť
otázku o zmysle utrpenia a v ňom až do dôsledkov čítať na ňu odpoveď.“39

35	 JÁN PAVOL II.: Posolstvo Svätého otca Jána Pavla II. k X. svetovému dňu chorých 2002.
http://www.kbs.sk/?cid=1117291391 (02.07.2010).

36	 JÁN PAVOL II.: O kresťanskom zmysle ľudského utrpenia. http://www.samaritani.sk/
cirkev.htm (02.07.2010).

37	 Porov. MORIN, D.: Zlo a utrpení. Praha : Paulínky, 2000. s. 61.
38	 Porov. RUCKI, Je někdo z vás nemocen? 2007, s. 69.
39	 JÁN PAVOL II., Salvifici doloris, s. 22.

210

Petra Andrejčáková

Z tajomstva Kristovho utrpenia, smrti i zmŕtvychvstania čerpá ľudské
utrpenie zmysel a plnosť svetla.40 Skutočnosť, že Ježiš Kristus prišiel na
zem, kde trpel a aj zomrel, nezbaví život človeka bolesti. Ukazuje nám
to, že Boh nie je pasívny voči ľuďom a ani sa len tak nečinne neprizeral,
ako niekde jeho ľud osamelo trpí. Boh sa skrze svojho Syna stal jedným
z nás, to znamená, že v tomto hriechom poznamenanom svete trpel spo-
lu s nami. Ježiš veľmi dôkladne poznal aj samotnú bolesť. Pocítil ju na
svojom tele, keď ho bili po hlave, po tvári či bičovali bičom s vpletenými
kúskami železa po chrbte. Ježiš Kristus, zároveň ako človek i ako Boh
v jednej osobe, zomrel na kríži v mukách, no napriek všetkému zostal
verný a zachoval si svoju tvár.41 Boží služobník pápež Ján Pavol II. hovo-
rí „o utrpení ako o životnom povolaní. Kristus, ktorý chcel, ktorý vypil až
do poslednej kvapky horký kalich, ktorý mu dal Otec, sa obracia ku kaž-
dému trpiacemu so slovami: Nasleduj ma! Postupne ako človek odpovedá
na Spasiteľovo volanie a vedome sa odovzdáva do Ježišových rúk, postup-
ne ako pripája vlastný kríž k jeho krížu, objavuje najhlbší zmysel svojho
utrpenia a premieňa ho na tvorivú silu. Spolu sa podieľajú na spáse sveta.
Týmto spôsobom utrpenie umožňuje mimoriadny kontakt s Bohom a stá-
va sa modlitbou. Duchovná činnosť človeka už nezostáva podriadená
hraniciam času, priestoru a vlastných rúk, ale vstupuje do Kristovho spa-
siteľného úkonu a v ňom nadobúda novú hodnotu, v ňom sa rozmnožuje
do nekonečna a šíri sa všade tam, kde sú ľudia.“42

Exegetik a biblický teológ Langkammer pojednáva o kristologickom
aspekte utrpenia slovami: „Akékoľvek utrpenie ma postihne bez ohľadu
na situáciu, stav, okolnosti a pod., akýkoľvek kríž musím nosiť, mám sa
najprv usilovať vidieť ho v žiare Kristovho kríža, aby som ho vďaka Kris-
tovej moci prijal ako vlastný kríž a aby som s tým krížom žil. Ak Kristov
kríž nosí znak Kristovej lásky k nám, cez Kristov kríž budem musieť hľa-
dieť na kríže iných ľudí, dokonca nepriateľov a pripojiť sa k ich krížovej
ceste, pomôcť im niesť ich kríž, a tým ho urobiť aj svojou časťou. Bez seba-
zaprenia a obetujúcej sa lásky nebudeme schopní niesť nijaký kríž. Z toho
vidieť, že dôležitý nie je natoľko druh a genéza utrpenia, ako spôsob nese-
nia kríža, ktorý tvorí ľudské utrpenie.“43

40	 Porov. BENEDIKT XVI.: Posolstvo Svätého otca Benedikta XVI. k 18. svetovému dňu
chorých 2010. Trnava : SSV, 2010. s. 27.

41	 Porov. RUCKI, Je někdo z vás nemocen? 2007, s. 81.
42	 DZIWISZ – BUZZONETTI – COMASTRI, Nechajte ma odísť, 2006, s. 20.
43	 LANGKAMMER, Nový zákon o Ježišovom umučení a smrti, 2003, s. 230-231.

211

THEOLOGOS 2/2010 | ŠTÚDIE

Írsky spisovateľ Lewis44 tvrdí, že utrpenie má pre človeka enormný
spasiteľný význam. Človek sa vo svojej ľudskosti domnieva, že život na
tejto zemi bez akéhokoľvek utrpenia je akýsi úspech. Lewis poukazuje
na pravý opak. Tvrdí, že ak človek neprežíva utrpenie, môže to veľmi
ľahko znamenať, že Boh vo svojej múdrosti a vševedúcnosti zistil, že je
beznádejné takéhoto človeka pretvárať, pretože ten sa vo svojej zatvrdli-
vosti odmietne zdokonaliť, nech by ho postihlo akékoľvek utrpenie. Pre-
to nezabúdajme na to, že život bez utrpenia nemusí byť vôbec žiadnou
výhodou. Skôr naopak45.46

Apoštolský list Salvifici doloris tvrdí: „Utrpenie nie je nutne príčinou
dokonalosti človeka, ale len príležitosťou, podmienkou, podnetom ale-
bo výzvou k dokonalosti. Účinok závisí od Božieho zásahu a od slobod-
nej odpovede človeka.“47 Utrpenie teda v živote človeka plní isté posla-
nie; je príležitosťou na vlastnú výchovu, na plnšiu zrelosť a dokonalosť.
To znamená, že utrpenie sa stáva príležitosťou na to, aby človek preja-
vil svoju poslušnosť voči Bohu ako svojmu Otcovi. Utrpenie plní úlohu
výzvy, pozvania či akejsi provokácie k sebadarovaniu. Takýmto spôso-
bom uschopňuje človeka dosiahnuť plnú zrelosť a prejaviť jeho duchov-
nú veľkosť.48 „Aby sme poznali správnu odpoveď na otázku týkajúcu sa

44	 „Írsky spisovateľ C. S. Lewis celý život pôsobil ako profesor stredovekej a renesančnej liter-
atúry na univerzitách v Oxforde a v Cambridge. Od mladíckeho vzdorovitého ateizmu
sa postupne prepracoval až k intelektuálne ťažko vybojovanej viere. V nasledujúcich
rokoch sa stal jedným z najväčších obhajcov kresťanskej viery v 20. storočí. Je autorom
celej rady svetových bestsellerov, napr. “Rady zkušeného dábla”, “ Kroniky Narnie”,
“Veľký rozvod” atď.“ http://www.sirion.sk/kniha/c-s-lewis-poutnik-krajinou-fantazie-
wellman-sam-102695.html (02.07.2010).

45	 Lewis vo svojej knihe Problém bolesti opisuje vlastnú skúsenosť: „Kráčam si spokojne
po cestách svojho života v obvyklých hriešnych a bezbožných podmienkach, zaujatý
nejakou zajtrajšou veselou schôdzkou s priateľmi alebo nejakou prácou, ktorá dráždi
moju dnešnú márnivosť, alebo sviatkom, alebo novou knihou, keď tu náhle bodnu-
tie v bruchu, ktoré môže znamenať hrozbu vážnej choroby, alebo titulky v novinách,
ktoré naznačujú hrozbu záhuby pre nás všetkých, celý ten môj domček z kariet ro-
zmetá. Najprv som zdrvený a všetky moje šťastíčka vyzerajú ako polámané hračky. Na
základe toho sa pomaly a so vzdorom pokúsim kúsok po kúsku priviesť do stavu mysli,
v ktorom by som mal byť stále. Pripomeniem si, že všetky tieto rozmary neboli nikdy
určené k tomu, aby si privlastnili moje srdce, že moje skutočné dobrodenie je na inom
svete a mojím jediným pokladom je Kristus. A snáď s Božou milosťou uspejem a sta-
nem sa deň dva tvorom vedome závislým na Bohu a čerpajúcim silu z pravého zdroja.
Ale v okamihu, kedy hrozba pominie, celá moja povaha preskočí naspäť k rozmarom.
Strašná nutnosť utrpenia vyniká takto nanajvýš jasne. “ LEWIS, C. S.: Problém bolesti.
Ostrava : Návrat domů, 1992. s. 67-68.

46	 Porov. LEWIS, Problém bolesti, 1992, s. 68.
47	 JÁN PAVOL II., Salvifici doloris, 1995, s. 15.
48	 Porov. ĎAČOK, Človek, utrpenie, nemocnica. Niektoré hľadiská pastoračnej služby,

2000, s. 65.

212

Petra Andrejčáková

„dôvodu“ utrpenia, musíme sa pozrieť na zjavenie Božej lásky, posledné-
ho prameňa zmyslu všetkých vecí, ktoré existujú. Láska je totiž najbohat-
ším zdrojom zmyslu utrpenia, ktoré vždy zostane tajomstvom: sme si vedo-
mí toho, že naše vysvetlenia sú nedostatočné a neprimerané. Kristus nás
uvádza do tajomstva a necháva nás nachádzať „dôvody“ utrpenia podľa
toho, ako sme schopní pochopiť veľkosť Božej lásky.“49

Záver
Trpiaci alebo chorý je častokrát závislý od pomoci druhých. Takýto

človek stráca sebaistotu, sebadôveru, trpí beznádejou, ktorá môže spôso-
biť až zúfalstvo. Najhoršie však je, že sa búri voči Bohu. Práve jeho pova-
žuje za pôvodcu svojho trápenia. Potrebné je neustále pripomínať, že
skúšky, ktoré na nás doliehajú, majú pre človeka istý pozitívny význam.
Je na mieste položiť si jednoduchú a výstižnú otázku: „Aký?“ a odpoveď je
tiež prostá: „Človek spoznáva svoje limity, sily, je citlivejší voči ťažkostiam
druhých, dostáva odpoveď na otázku zmyslu i významu utrpenia v živo-
te, no najpodstatnejšie je jeho obrátenia sa na Boha.“ Pre niekoho sú tieto
slová prisilné a neprijateľné, ale pravý kresťan sa tým len utvrdí vo svojej
viere a presvedčení a aj naďalej sa bude obracať k Bohu. K Bohu milujú-
cemu a starostlivému.

„Najhoršou chorobou nie je malomocenstvo alebo tuberkulóza, ale
vedomie, že som nikomu nepotrebný, nikým nemilovaný, všetkými opus-
tený“ (Matka Tereza z Kalkaty).

Zoznam použitej literatúry

BENEDIKT XVI.: Posolstvo Svätého otca Benedikta XVI. k 18. svetovému
dňu chorých 2010. Trnava : SSV, 2010. 46 s. ISBN 978-80-7162-785-2.

BOŠMANSKÝ, K.: Človek vo svetle pastorálnej medicíny a medicínskej eti-
ky. Spišské Podhradie : Kňazský seminár biskupa Jána Vojtaššáka,
1996.150 s. ISBN 80-7142-039-5.

CIKRLE, V.: Smysl bolesti a utrpení. In: Scripta Bioethica. Brno : Hippo-
krates, 2003. roč. 5, č. 1(24), 36 s. ISSN 1213-2977.

DZIWISZ, S. – BUZZONETTI, R. – COMASTRI, A.: Nechajte ma odísť.
Trnava : Dobrá kniha, 2006. 91 s. ISBN 80-7141-532-4.

ĎAČOK, J.: Človek, utrpenie, nemocnica. Niektoré hľadiská pastoračnej
služby. Trnava : Dobrá kniha, 2000. 173 s. ISBN 80-7141-300-3.

Bolesť, utrpenie, smrť. http://www.forumzivota.sk/bolest-utrpenie-smrt
(02.07.2010).

49	 JÁN PAVOL II., Salvifici doloris, s. 19.

213

THEOLOGOS 2/2010 | ŠTÚDIE

http://www.sirion.sk/kniha/c-s-lewis-poutnik-krajinou-fantazie-wellman-
sam-102695.html (02.07.2010).

JÁN PAVOL II.: O kresťanskom zmysle ľudského utrpenia.http://www.
samaritani.sk/cirkev.htm (02.07.2010).

JÁN PAVOL II.: Posolstvo Svätého otca Jána Pavla II. k 10. svetovému dňu
chorých 2002. http://www.kbs.sk/?cid=1117291391 (02.07.2010).

JÁN PAVOL II.: Salvifici doloris. Praha : Zvon, 1995. 49 s. ISBN 80-7113-151-2.
JÁN PAVOL II.: Salvifici doloris. http://www.kbs.sk/?cid=1117277163

(02.07.2010).
Katechizmus katolíckej cirkvi. Trnava : SSV, 1999. 918 s., ISBN 80-7162-259-1.
KOZIEROVÁ, B. – ERBOVÁ, G. – OLIVIEROVÁ, R.: Ošetrovateľstvo. Mar-

tin : Osveta, 1996. 836 s. ISBN 80-217-0528-0.
KUSHNER, H. S.: Když se zlé věci stávají dobrým lidem. Praha : Portál,

1996. 143 s. ISBN 80-7178-452-4.
LANGKAMMER, H.: Nový zákon o Ježišovom umučení a smrti. Bratislava :

Serafín, 2003. 261 s. ISBN 80-88944-64-3.
LEWIS, C. S.: Problém bolesti. Ostrava : Návrat domů, 1992. 130s. ISBN

80-7021-936-5.
MORIN, D.: Zlo a utrpení. Praha : Paulínky, 2000. 78 s. ISBN 80-86025-20-9.
ONDOK, J. P.: Bioetika. Svitavy : Trinitas, 1999. 134 s. ISBN 80-86036-24-3.
OROLIN, D.: Farmakoterapia bolesti. In: Vademecum medici. Martin :

Osveta, 1995. s. 295.
PETRO, M.: Kríž, najväčšia ukážka Božej vernosti. In: Slovo - časopis gréc-

kokatolíckej cirkvi. Prešov : PETRA, 2002, roč. 34, č. 9, s. 3. ISSN
1335-7492.

POLÁKOVÁ, M.: Utrpenie. In: CESTA mesačník o abstinencii, bezdomo-
vectve a kvalite života. Prešov : Datapress, 2009. roč. 7, s. 29-32.

ROTTER, H.: Důstojnost lidského života. Praha : Vyšehrad, 1999. s. ISBN
80-7021-302-7.

RUCKI, Š.: Je někdo z vás nemocen? Praha : Návrat domů, 2007. 202 s.
ISBN 978-80-7255-159-0.

Sväté písmo. Trnava : SSV, 2004. 2331 s. ISBN 80-7162-448-9.
ŚLIPKO, T.: Hranice života – dilemy súčasnej bioetiky. Bratislava : Vyda-

vateľstvo Wam, 1998. 399 s. ISBN 80-7147-185-X.
Zamorski, J.: Dojrzałość psychologiczna. Uwarunkowania wychowawc-

ze obrazu siebie. Lublin: Polihymnia, 2003. ISBN 83-7270-188-1.

214

Lukáš Petruš

3-krát “C“ pre internet
3 dimenzie internetu v mediálnej výchove

Lukáš Petruš
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: Internet offers unprecedented dimension of access to infor-
mation. In addition, it is one of the greatest technological mightiness of the
present, if not the greatest. Its power extends not only technological world,
but also ordinary life of a man. It is indubitable that the Internet has an
impact on human behaviour, communication, relationships and life as
such. Following study presents three dimensions of the Internet, which are
necessary for media education in connection with the internet. The study is
based on recent studies in the field of media education, analysis of several
current psychosocial facts and media culture and on the basis of free talks
with secondary school students it creates the concept of the so called The
Three “C”, which characterize the internet as a subject of media education
and generate three theoretical basis for the upbringing and education in the
field of media education in the context of the Internet as an object of media
education. Study highlights on the basis of simple mathematical formulas
unavoidable presence of these elements (3 “C”) in the content of media edu-
cation about the Internet. The final part of the study offers some practical
suggestions how these theoretical principles transmit into practice.

Key words: Internet. Cyber relations. Cyber truth. Cyber reality.
Media education.

Výskumy vplyvu internetu ako východiskové body
(stručná metaanalýza)
Pre adekvátne a seriózne predloženie skúmanej problematiky je

nevyhnutné, aby sme v úvode poukázali na niekoľko výskumov, ktoré
dokázali a jednoznačne potvrdili vplyv internetu na myslenie a správanie
človeka. To iba dokáže nevyhnutnosť vytvorenia konceptu nevyhnutné-
ho pre obsah mediálnej výchovy o internete.

215

THEOLOGOS 2/2010 | ŠTÚDIE

O vplyve internetu na život človeka môžeme hovoriť z rôznych pohľa-
dov. Zásadným zistením je, že najviac zraniteľnejšou a najviac ovplyvňo-
vanou skupinou sú mladí ľudia, keďže práve tí sú budúcimi konzumentmi
toho, čo technika prinesie a čo ich práve dnes naučí. Z viacerých výsku-
mov je zrejmé, že najovplyvňovanejšou a najovplyvniteľnejšou skupinou
ľudí internetom sú 18 až 34-roční ľudia, ktorí majú vyššie vzdelanie (VŠ,
SŠ s maturitou). Taktiež ide o ľudí, ktorí v drvivej väčšine pracujú duševne
a nie fyzicky alebo sú študentmi. Podľa najrôznejších výskumov vplýva
internet na tri hlavné zložky:

o	 komunikácia človeka s človekom,
o	 vzťahy človeka s človekom,
o	 hodnotová orientácia človeka,
o	 psycho-sociálna stránka človeka.
V roku 2002 sociológovia z RoperASW na objednávku spoločnosti

AOL vypracovali štúdiu o vplyve internetu na život Európanov. Ich štú-
dia realizovaná vo Francúzsku, Nemecku a Veľkej Británii odhalila, že
internet výrazne zmenil spôsob komunikácie a sociálne väzby obyvateľov
Európy. Zistili, že pri kontakte s iným človekom si polovica ľudí s ním
vymení e-mailovú adresu aj telefónne číslo. Takmer deviati z desiatich
internetových používateľov používajú sieť aj na komunikáciu s rodinou a
priateľmi a približne tretina uviedla, že vďaka nej sú v kontakte s príbuz-
nými častejšie. Podľa zistení hrá internet veľmi významnú rolu aj pri hľa-
daní partnera. Rande si cez internet už aspoň raz v živote dohodla takmer
polovica Európanov.

Na prelome rokov 2007 a 2008 spoločnosť Fleishman-Hillard skú-
maním vo Veľkej Británii, Francúzsku a Nemecku zistila, že internet má
oproti televízii dvojnásobný vplyv na správanie zákazníkov. Oproti tlači
je tento rozdiel až 8-násobný.

V roku 2001 pracovníci Carnegie Mellon University zistili, že ľudia
ktorí strávili denne na internete niekoľko hodín, zažívali vo zväčšenej
miere pocity smútku a osamelosti. Pritom čím viac úzkosti cítime, tým
viac vyhľadávame zábavu a čím viac zábavy máme, tým viac cítime
úzkosť. Takto vzniká začarovaný kruh, ktorý len zväčšuje tento psycho-
patologický jav.

V jednej z posledných spoločných štúdií viacerých psychológov sa
zistilo, že deti využívajú internet rapídne viac ako ich rodičia. Deti, ktoré
používajú internet často, majú zlý fyzický vývoj a sú často obézne, čo je
spôsobené tým, že vykonávajú sedavú “aktivitu“, a teda nechodia von,
nehrajú sa hry, ktoré sa týkajú fyzickej aktivity. Taktiež zistili, že také-
to deti, majú od častého sedenia pri internete nízke sociálne zručnosti
a sociálne interakcie, znížili sa komunikačné schopnosti a podobne.

216

Lukáš Petruš

Čo sa týka Slovenských pomerov v rokoch 2005-2007 realizoval Inšti-
tútu pre verejné otázky 2 výskumy o digitálnej gramotnosti na Slovensku1,
pri ktorých zistil, že väčšina ľudí si uvedomuje výhody a riziká vplyvu
počítačov a internetu na deti a mládež. Väčšina respondentov súhlasí s
názorom, že počítače a internet rozvíjajú u detí a mládeže duševný obzor,
osobnosť (82,2%) a pomáhajú im pri štúdiu a vzdelávaní (88,6%). Na
druhej strane si však uvedomujú ich škodlivosť ako nedostatok pohybu,
športu (82,7%), odvádzanie pozornosti od školských povinností (58,8%),
oslabovanie schopnosti bežne komunikovať (55,8%), škodlivý vplyv počí-
tačových hier a obsahu na internete (69,6%) atď. Ten istý inštitút potvrdil,
že tendenciu prisudzovať počítačom a internetu negatívny vplyv na deti
a mládež majú častejšie ľudia nad 60 rokov, ktorí už nežijú v domácnosti
s deťmi. Naopak, mladší ľudia (respondenti od 18 rokov) z domácností, v
ktorých žijú aj deti, viac zdôrazňujú pozitívny efekt výpočtovej techniky.2
Inštitút tak na základe tohto ich výskumu vyslovil hypotézu, že názorová
polarizácia sa zrejme prejavuje podľa dosiahnutej úrovne digitálnej gra-
motnosti respondentov. Nadpriemerne digitálne gramotní ľudia (čiže tí,
ktorí majú väčšiu schopnosť pracovať a ovládať modernú informačnú a
komunikačnú techniku) zastávajú názor, že počítače a internet majú na
deti jednoznačne pozitívny vplyv a zároveň častejšie odmietajú názory o
ich škodlivosti. Naopak, podpriemerne digitálne gramotní, teda tí, ktorí
modernú informačnú a komunikačnú techniku zvládajú ťažšie, zdôraz-
ňujú jej negatívny vplyv. Inštitút však necharakterizoval, čo znamená byť
digitálne gramotný a zúžil túto gramotnosť výhradne len na praktické
používanie a aplikáciu moderných informačných technológii, čo nie je
digitálna gramotnosť. Svoje tvrdenia opieral najmä o zvýšené DLI (Index
digitálne gramotnosti), ktorý sa v kontexte tohto výskumu samotnými
výskumníkmi nechápe aj v iných dimenziách používania internetu. Tak-
tiež inštitút pri tejto názorovej diferenciácii hovorí o moderných komu-
nikačných technológiách, čo je široký pojem a nezúžil túto hypotézu
výhradne na internet. Toto naše konštatovanie potvrdzuje tá istá agentú-
ra, ale v inom výskume. V roku 2008 realizovala výskum Citizens online,
ktorý poukázal na slabú informovanosť o internetových možnostiach rea-
lizácie niektorých administratívnych úkonov spojených s bežným občian-
skym životom u starších ľudí. Tento výskum zároveň potvrdil, že títo ľudia

1	 Od roku 2005 Inštitút pre verejné otázky (IPVO) realizuje analyticko-monitorovací pro-
jekt Digitálna gramotnosť na Slovensku, ktorý má za cieľ poskytnúť kvalifikované in-
formácie potrebné na prípravu stratégie a projektov podporujúcich rozvoj informačnej
spoločnosti. Jeho výsledky sa stali podkladom pre vládne inštitúcie, odbornú verejnosť,
mimovládne organizácie i médiá.

2	 Porov. VELŠIČ, M: Digitálna gramotnosť na Slovensku – správa z výskumu. Bratislava :
IPVO, 2005. s. 4-8.

217

THEOLOGOS 2/2010 | ŠTÚDIE

majú nízku digitálnu gramotnosť. Explicitne tam však vyjadruje, že sa jed-
ná o používanie internetu a nie o jeho správne využívanie v prospech
rozvoja človeka a uľahčovanie mnohých stránok ľudského života. Tento
výskum taktiež potvrdil, že internet zvyšuje komfortabilitu najmä mladých
ľudí pri vybavovaní záležitostí na úradoch (60%), čím sa ale stráca kon-
takt s reálnymi úradmi a zvyšuje sa množstvo sedavého času pri počíta-
či, aj keď to do značnej miery prináša jeho úsporu. Títo mladí ľudia totiž
vyjadrili túžbu do budúcna zaviesť niektoré úradné služby výhradne len
vo forme internetového e-governmentu (64%).3

Jeden z posledných prieskumov na Slovensku, ktorý sa týkal sexuál-
neho správania mladých ľudí, poukázal na dôležitý fakt, a to že rodičia
prestali byť prvými opornými bodmi v sexualite dieťaťa. Prieskum doká-
zal, že rodičia nie sú prvým zdrojom informácii o sexualite človeka, ale je
ním práve internet. Až 67% mladých ľudí ho uviedlo ako zdroj informácií
o sexualite.

Tieto výskumy a mnoho ďalších parciálnych výskumov a veľkých
výskumov potvrdzujú nepopierateľný fakt, že internet ovplyvňuje ľudí
v správaní, komunikácii, profesionálnom, osobnom, intímnom živote, vo
vytváraní vzťahov, v prežívaní života, v bio-psycho-sociálnom vývoji atď.
Výskum vplyvu internetu najmä z pohľadu psychológie stále objavuje
nové zákonitosti a zisťuje, že neustále existuje priestor pre skúmanie.
Doterajšie výskumy sa však vo väčšine jednostranne orientujú najmä na
kvantitatívne výskumy, vyjadrujúce návštevnosti, inklinácie atď., avšak
dostatočné množstvo najmä kvalitatívnych výskumov v oblasti vplyvu
internetu na život človeka a na neho samého stále absentuje. Výskumy
sa vo väčšine zameriavajú na vplyv médií ako takých, no špecifických
výskumov z oblasti psychológie, sociológie, teológie konkrétne o vplyve
internetu je stále málo.

Zo všetkých predchádzajúcich výskumov je teda zrejmé, že internet
je v súčasnej dobe jedným z najsilnejších nástrojov manipulácie, marke-
tingu, šírenia informácií, komunikácie, zábavy a podobne.

3 dimenzie internetu v mediálnej výchove
Z týchto praktických výskumných výstupov v spojení s teoretický-

mi úvahami, analýzami súčasného stavu v spoločnosti a mediálnej kul-
túry a taktiež z viacerých voľných rozhovorov s mladými ľuďmi, ktoré
boli realizované počas realizovania iných podobných alebo parciálnych
výskumov sme vytvorili koncepciu tzv. 3 “C“ (Troch “C“), ktorá pojedná-
va o troch základných dimenziách internetu, ktoré majú tvoriť minimálny
obsah mediálnej výchovy o internete na základných a stredných školách.

3	 Porov. VELŠIČ, M.: Občania online – správa z výskumu. Bratislava : IPVO, 2007. s. 3-14.

218

Lukáš Petruš

Celú túto úvahu štúdie začneme jednoduchou otázkou, ktorá vyvstá-
va pri poznaní všetkých výsledkov výskumov, ktoré na jednej strane
z určitého hľadiska (vzdelanie, rýchla komunikácia, prístup k informá-
ciám atď.) poukazujú na pozitívny charakter internetu a na druhej stra-
ne poukazujú aj na jeho negatívne dopady (sociálne vzťahy, emocionál-
na stránka, nevera, pornografia atď.). Táto jednoduchá otázka (svojím
formulovaním jednoduchá a odpoveďou zložitá) tak na základe týchto
dvoch možností znie: „Je internet priateľom alebo nepriateľom človeka?“.
Samozrejme že nemáme na mysli priateľstvo ako ho chápeme v zmysle
interpersonálnych vzťahov, ale máme na mysli analogický význam, teda
ako pozitívny alebo negatívny vzťah k danej veci, v tomto prípade pozi-
tívny alebo negatívny vzťah človeka k internetu.

Na túto otázku si odpovieme ďalšou otázkou: „Čo alebo kto je pria-
teľ?“. Je potrebné poznať charakteristiku priateľa nielen ako pojmu ale ako
skutočnej reality v jeho najvšeobecnejšej podobe. Priateľ sa vyznačuje
troma základnými charakteristikami:

1.	 dôvera
Priatelia si navzájom dôverujú. Vyjadrujú si svoje tajomstvá, hovoria

o veciach, o ktorých bežne nerozprávajú, požičiavajú si veci, podporujú
sa, spoliehajú sa na seba atď.

2.	 zhoda
Priatelia zdieľajú podobné alebo rovnaké názory, záujmy, majú spo-

ločné ciele, idei, myšlienky, spôsoby správania, reči, vyjadrovania atď.
3.	 reálny skutok
Priateľ je priateľom vtedy, ak svoje priateľstvo potvrdzuje reálnou prí-

tomnosťou, skutkom, pomocou, oporou, hmotnou aj duchovnou posilou
atď. Priateľstvo nie je vyjadrené iba slovnou proklamáciou, ale je vyjadre-
né reálnym skutkom.

Z týchto troch dimenzií priateľstva môžeme začať uvažovať nad tým,
čo charakterizuje internet ako priateľa, respektíve nepriateľa. Vychádzajú
z jedného nosného bodu, ktorým je kritické myslenie. Totiž ak si človek
vyberá priateľa, uvažuje nad tým, či si vyberá dobre a správne. Kriticky
uvažuje o jeho osobe, povahe, správaní, názoroch atď. Pri internete to
platí podobne. Ak sa teda pozrieme na internet ako predmet mediálnej
výchovy, musíme na neho aplikovať kritické myslenie. Uvažujeme nad
tým, čo na internete je? Uvažujeme nad tým, čo tam vidíme? Uvažujeme
nad tým, či predložená informácia je pravdivá alebo nie? Vieme si vybrať
z kvanta internetových stránok, ktoré si prehliadneme? Uvažujeme nad

219

THEOLOGOS 2/2010 | ŠTÚDIE

tým, prečo si danú stránku prehliadame? Vieme kriticky zhodnotiť to, čo
sa nám na internete ponúka?4

Z toho sa teda pýtame? „Ako kriticky hodnotiť internet ako “priate-
ľa”?“ Na základe predchádzajúcich úvah o charakteristike priateľa v pre-
pojení na kritické myslenie, ktoré je jedným z cieľov mediálnej výcho-
vy5, nám teda vyvstávajú tri dimenzie (tzv. 3 “C“ internetu pre mediál-
nu výchovu), ktoré nám charakterizujú internet ako jeden z predmetov
mediálnej výchovy, a ktoré poukazujú na minimálne obsahové zameranie
mediálnej výchovy vo vzťahu k internetu. Týmito troma dimenziami sú:

•	 C yber vzťahy
•	 C yber pravda
•	 C yber realita

Internet v mediálnej
výchove

Priateľ

1. C (cyber vzťahy)
dôvera
(dôvera, vyjadrovanie tajomstiev, podporovanie
sa, spoliehanie sa atď.)

2. C (cyber pravda) – je úzko pre-
pojená a miestami prelínajúca sa so cyber
vzťahmi.

zhoda
(zdieľanie podobných alebo rovnakých názorov,
záujmov, spoločné ciele, idei, myšlienky, spô-
soby správania, reč, vyjadrovanie atď.)

3. C (cyber realita)

reálny skutok
(potvrdenie priateľstva reálnou prítomnosťou, skut-
kom, pomocou, oporou, hmotnou aj duchovnou
posilou atď. Priateľstvo nie je iba proklamáciou, ale
je vyjadrené reálnym skutkom.)

4	 Takéto kritické myslenie môžeme aplikovať nielen na internet ako obsah mediálnej výcho-
vy, ale aj na mediálnu výchovu ako celok, ktorá má viesť ku kritickému mysleniu vo vzťahu
k médiám. Napr. V rokoch 2008 a 2009 sa médiami dennodenne predkladala problematika
prasacej chrípky. V skutočnosti táto chrípka bola omnoho menej nebezpečná ako klas-
ický typ chrípky, ktorý sa vyskytuje pravidelne každý rok. Dokonca úmrtnosť na klasický
typ chrípky je niekoľkonásobne vyššia ako úmrtnosť na prasaciu chrípku. Tak média bez
predstavovania tohto faktu vytvorili mediálnu bublinu, ktorá skresľovala fakty a vytvárala
paniku. Pritom médiá vôbec neinformujú v takej miere o klasickej forme chrípky alebo
dokonca o víruse HIV, ktorý spôsobuje ochorenie AIDS a denne zabíja takmer 5.500 ľudí.
Ak sa o tomto probléme nehovorí, je potom jasné, že otázka homosexuálnych partnerstiev
sa v spoločenskej diskusii vedie skôr v rovine ľudských práv a nie aj v rovine zdravotnej a
populačnej, aj keď AIDS nie je výsostne otázkou homosexuálov (v európskych krajinách to
ale je otázkou homosexuálnych partnerstiev). V konečnom dôsledku to vedie k legalizácii
homosexuálnych partnerstiev a možnosti adopcie pre takéto páry. K takýmto javom môže
viesť nekritické myslenie ľudí vo vzťahu k tomu, čo ponúkajú a predkladajú médiá.

5	 Porov. PAĽA, G.: Komparácia vyučovania mediálnej výchovy vo vybraných krajinách a
na Slovensku. In: Theologos. 2009, č. 1. s. 127.

220

Lukáš Petruš

Tieto tri dimenzie internetu, ktoré majú byť prítomné v obsahovej
štruktúre mediálnej výchovy o internete, môžeme súhrne nazvať ako 3
“C“ (tri “C“) o internete v mediálnej výchove alebo aj 3 x C o inter-
nete v mediálnej výchove. Ak by sme toto spojenie mali vyjadriť mate-
maticky, platilo by nasledovné:

Cyber vzťahy + Cyber pravda + Cyber realita → C + C + C = 3c

alebo

Cyber vzťahy = cyber dimenzia internetu (c) + vzťahy (v) → c + v
Cyber pravda = cyber dimenzia internetu (c) + pravda (p) → c + p
Cyber realita = cyber dimenzia internetu (c) + realita (r) → c + r

↓

Cyber vzťahy + Cyber pravda + Cyber realita → (c + v) + (c + p) + (c + r) =
= c + v + c + p + c + r = 3c + v + p + r

3c + v + p + r v tomto prípade znamená, že v mediálnej výchove je
potrebné hovoriť o cyber dimenzii internetu vždy v prepojení na pravdu,
vzťahy alebo realitu – hovoriť tri krát o cyber: cyber pravda, cyber vzťahy,
cyber realita. To znamená, že:

3c + v + p + r = I

I = internet ako jedna z oblastí obsahu mediálnej výchovy

Ak by bol internet záležitosťou výhradne technických otázok (prak-
tická práca s ním, vyhľadávanie, komunikácia atď.) alebo by sa o ňom na
mediálnej výchove hovorilo čisto ako o mimofyzickom svete, ktorý nemá
morálne, etické, sociologické a iné stránky, platilo by nasledovné:

3c = I
↓
3c + v + p + r = 3c
↓
v + p + r = 0

To by v konečnom dôsledku znamenalo, že hovoriť v dnešnej dobe
o pravde, realite a vzťahoch bez prepojenia na cyber priestor a internet
je bezpredmetné a bez efektu; je nulové. To isté potvrdzuje aj odvodenie
“3c“ z rovnice:

3c + v + p + r = I
↓
3c = I - v - p - r

221

THEOLOGOS 2/2010 | ŠTÚDIE

To znamená, že ak od internetu oddelíme pravdu, realitu a vzťahy,
vznikne nám len technicko-virtuálna stránka internetu. Internet tak nie je bez
týchto prvkov internetom v pravom slova zmysle a vo svojej celosti. Mediál-
na výchova teda musí brať do úvahy tieto tri mohutnosti a to nielen vo vzťa-
hu k internetu ale aj vo vzťahu k iným mediálnym prostriedkom.

To, že prvky o ktorých je potrebné pri internete v mediálnej výcho-
ve hovoriť sú nevyhnutné, potvrdzuje aj matematická substitúcia, pri kto-
rej odvodením hocktorého prvku z rovnice 3c + v + p + r = I, a pri jeho
následnom doložení do rovnice, nám vždy vide výsledok I = I, čo zname-
ná, že 3c + v + p + r skutočne konštituuje internet ako celok po všetkých
jeho stránkach, teda že 3c + v + p + r je skutočne I (internet).

Základná rovnica: 3c + v + p + r = I

Odvodený
prvok

Substitúcia - 1. časť Substitúcia - 2. časť
Výsledok

substitúcie

v
3c + v + p + r = I

↓
v = I - 3c - p - r

3c + (I - 3c - p - r) + p + r = I
↓

3c + I - 3c - p - r + p + r = I
↓

I = I

I = I

p
3c + v + p + r = I

↓
p = I – 3c - v - r

3c + v + (I - 3c - v - r) + r = I
↓

3c + v + I - 3c - v - r + r = I
↓

I = I

I = I

r
3c + v + p + r = I

↓
r = I - 3c - v - p

3c + v + p + (I - 3c - v - p) = I
↓

3c + v + p + I - 3c - v - p = I
↓

I = I

I = I

c

3c + v + p + r = I
↓

3c = I - v - p - r /:3
↓

c = I - v - p – r
3

3 I - v - p – r + v + p + r = I 3 ↓
3I - 3v - 3p - 3r + v + p + r = I 3 ↓
3 (I - v - p - r) + v + p + r = I

 3 ↓
(I - v - p - r) + v + p + r = I

↓
I - v - p - r + v + p + r = I

↓
I = I

I = I

Táto tabuľka teda dokazuje, že hovoriť o vzťahoch, realite a prav-
de v cyber priestore na internete je nevyhnutné a ich predkladanie ako
obsah mediálnej výchovy znamená hovoriť o internete ako celku z rozlič-
ných uhlov pohľadu, ktoré nie je možné vylúčiť.

222

Lukáš Petruš

Samozrejme že do procesu vnímania internetu v rámci mediálnej
výchovy vstupujú aj iné faktory, ktoré by dané vzorce menili, no to je
oblasťou pre ďalšie skúmanie, ktorému sa budeme v budúcnosti urči-
te zaoberať. Nejde nám totiž o zjednodušovanie skutočného stavu ale o
názornú demonštráciu.

Otázkou ešte zostáva, čo je potrebné pri jednotlivých bodoch “C“
rozoberať? Keďže mediálna výchova je predovšetkým určená pre mla-
dých ľudí, aby získali mediálnu gramotnosť a osvojili si kritické mysle-
nie ako konzumenti informácií z médií a používatelia médií, je dôležité
poukázať v prvom rade na negatíva pôsobenia internetu, respektíve jeho
nekritického, nevhodného a nezmysluplného využívania, respektíve zne-
užívania. Samozrejme že internet oplýva množstvom pozitívnych vlast-
ností ako je napr. prístup k informáciám, rýchla komunikácia, komuni-
kačná globalizácia, vzdelanie formou digitálnej interaktivity, možná práca
cez internet, odbremenenie od niektorých priamych administratívnych
úkonov, vybavovanie žiadostí atď. Všetko sú to veci, ktoré nám samo-
zrejme uľahčujú život, avšak to je iba jedna časť problematiky. Potrebné
je poukázať aj na nebezpečenstvá, ktoré sa častým používaním internetu
a jeho neustálym implementovaním do rôznych oblastí ľudského života,
stále viac a viac vyskytujú. Menia sa spôsoby správania ľudí, komuniká-
cie, vzťahov, dokonca motorických pohybov tela. Z človeka sa postupom
času akoby stával homo informaticus6 (človek informatizovaný). Práve
na tieto momenty sa budeme snažiť poukázať v nasledujúcich stranách.7

1. “C“ (prvé “C“) – Cyber vzťahy
Internet nemalou mierou vplýva na vzťahy – ich utváranie, udržia-

vanie a aj rozpad. To si ukážeme na niekoľkých názorných príkladoch.
Prvým závažným faktom, na ktorý treba poukázať, je že internet čas-

to umenšuje komunikáciu vo vzťahoch, či je to už v priateľstvách ale-
bo vážnych vzťahoch medzi mužom a ženou alebo deťmi a rodičmi atď.
Ak sa dnes stretnú dvaja priatelia na ulici, v závale všetkých povinností,
ale aj mimo takýchto dôvodov, si povedia: „Musím ísť! Stretneme sa na
facebooku!“ Mladí ľudia sa prestávajú osobne stretávať a preferujú radšej
komunikáciu cez tzv. “sociálne siete“ ako Facebook, Twitter, Myspace
alebo sociálne sieťové software ICQ, Skype. Často sa stretávame z údi-
vom mladých ľudí: „Ty nie si na facebooku?“. Ak tam niektorý známy nie
je, je v oveľa menšom kontakte s druhými, ako tí, ktorí majú svoje profily

6	 Niektorí autori používajú pre človeka závislého na televízii pojem homo televiziousus.
7	 Nasledujúce fakty a informácie v rámci charakteristík 3 “C“ vychádzajú z osobných rozhovo-

rov a prednášok so žiakmi a študentmi základných a stredných cirkevných škôl na východ-
nom Slovensku, ktoré boli realizované popri realizovaní výskumu VEGA č. 1/0604/08 Teo-
logické súvislosti mediálnej problematiky v katechéze v období február až apríl.

223

THEOLOGOS 2/2010 | ŠTÚDIE

na sociálnej sieti a často akoby sa o ňom ani nevedelo. Na jednej strane
tieto sociálne siete umožňujú rýchlu a priamu a jednoduchú komuniká-
ciu s blízkymi, najčastejšie v prípadoch ak sú odcestovaní, avšak na dru-
hej strane sa často tieto vzťahy udržiavajú len na báze digitálnej komu-
nikácie. Príliš časté chatovanie, komunikácia cez sociálne siete alebo iba
cez SMS a mobil môže spôsobiť, že mladí ľudia si pri osobnom stretnutí
nemajú čo povedať. Horší prípad je, ak zaľúbený chlapec a dievča spolu
pričasto komunikujú len takto “digitálne“, na rande si nemajú čo povedať,
a tak nastupujú nie slová ale skutky, ktoré neraz vedú k predmanželské-
mu sexu. Pri takýchto, nazvime ich “digitálnych vzťahoch“, sa umenšuje
komunikácia aj z pohľadu pocitov. Ako vieme, ako sa tvári po napísaní
nejakej vety človek na “druhej strane počítača“? „Ako reaguje?“ „Usmieva
sa?“ „Neurazil som ho?“ „Hnevá sa?“ „Neberie to osobne?“ „Ako sa cíti?“ ...
Stráca sa očný kontakt, ktorý v rôznych situáciách veľa napovie. Prestáva-
me vidieť a cítiť pocity druhých, reakcie na slová, a tak často krát v realite
vyslovíme niečo, čo sa druhého dotkne, pretože pri digitálne komunikácii
sa vyhneme viditeľným negatívnym reakciám a nevieme to kontrolovať.

Dnes môžeme povedať, že pod vplyvom internetu, sa menia aj niekto-
ré ustálené slovné spojenia vo vzťahoch. Dnes sa mladí ľudia nepýtajú:
„Chodíš s niekým?“ – pekný “puberťacký“ výraz. Dnes sa pýtajú: „Píšeš si
s niekým?“. Akoby končila éra osobných vzťahov a nastupovala éra digi-
tálnych vzťahov. Prestávajú spoločné vychádzky a začínajú “spoločné“
chvíle za počítačom.

Ak už jeden z partnerov nevie, ako má povedať tomu druhému, že
sa s ním rozchádza a nevie nabrať odvahu, je tu jednoduché riešenie –
internet. Napíše e-mail alebo sa rozídu prostredníctvom chatovania. Inter-
net tak zbavuje strachu, zbavuje nepríjemného konfrontovania a reakcií.
Mladý človek prestáva mať potrebu odvahy a budovania hrdosti, slušnos-
ti a čestnosti voči druhému. Povedať druhému nepríjemnú vec, uraziť,
adresovať nadávku prostredníctvom facebooku alebo chatovania alebo
e-mailom je oveľa jednoduchšie ako to urobiť priamo z očí do očí. Odva-
ha povedať veci z očí do očí sa akoby stávala “výsadou digitálne nevzde-
laných“.

Aj počítačová kriminalita môže vstúpiť do vzťahov. Dnes je evidentný
pokles návštevnosti kín, keďže aj tie najnovšie filmy sa prostredníctvom
peer to peer sietí a úložných sieťových serverov môžu získať ešte pred ich
premiérou, a tak mladý chlapec dnes nepozve dievča do kina, ale pozve
ju k sebe domov na najnovší film jej obľúbeného herca. Rodičia nie sú
doma, a tak sa vytvára príležitosť pre predmanželský sex. V kine by boli
aspoň medzi mnohými ľuďmi a možné by boli maximálne nesmelé doty-
ky.

224

Lukáš Petruš

Toto sú len niektoré evidentné príklady toho, čo môže spôsobovať
neuvážené používanie internetu v prepojení na vytváranie a udržiava-
nie vzťahov. Cyber vzťahy nie sú v žiadnou prípade reálnym prežívaním
interpersonálnych relácií, vytvárajú len imaginárnu predstavu fungovania
vzťahov. Ak však príde na rad reálny život, často sa nevie kam. Preto je
potrebné ďalej hovoriť o tzv. cyber realite.

2. “C“ (druhé “C“) – Cyber realita
Hovoriť o cyber realite sa zdá na prvý pohľad ako to isté ako hovoriť

o virtuálnej realite. Opak je však pravdou. Virtuálna realita je označenie
pre vymodelovanú kvázi realitu – umelú realitu. Virtuálna realita je vymo-
delované prostredie simulujúce skutočnosť. V prvom rade sa pod tým chá-
pe vytváranie vizuálneho zážitku zobrazovaného na obrazovke počítača,
prípadne cez špeciálne stereoskopické zariadenia. V dokonalejších tech-
nológiách virtuálna realita dokonca stimuluje aj ľudské zmysly ako napr.
sluch, čuch a hmat. Takto tvorené prostredie môže vytvárať predstavu sku-
točného sveta (napr. nácvik boja, učenie pilotovania atď.). To čo je ale
podstatné pre virtuálnu realitu, je prostriedok, pomocou ktorého sme v tej-
to virtuálnej realite prítomní – myš, 3D okuliare atď.

Pod cyber realitou však rozumieme vnímanie a používanie počíta-
čového prostredia, ktoré nie je vymodelované ako umelé digitálne vir-
tuálne prostredie, teda nie je umelo vytvorená počítačová realita, ale je
prirodzenou súčasťou počítačového prostredia a nestimuluje ani zmysly
okrem zraku. Cyber realita zároveň ovplyvňuje aj naše správanie mimo
kontaktu s počítačom.

Mnohí sa už stretli s výrokom: „Ak nie si na googly, akoby si neexis-
toval.“ Takáto fráza potvrdzuje, že pre mnohých ľudí človek neexistuje,
pokiaľ sa o ňom niečo nedozvie na internete. Podobne sme to spomínali
aj pri sociálnej sieti Facebook.

Niekedy ak mladí muž sedel v kaviarni a bolo tam 10 dievčat, musel
bojovať o ich priazeň, i to bol “možno“ úspešný iba v jednom prípade.
V knižnici chlapec nájde 4 objekty záujmu, v chráme 1 až 2. Ale na a-zete
alebo facebooku sú ich stovky a tisíce a má na výber z nespočetného
množstva dievčat. Mnohí uznávajú existenciu virtuálnych lások bez pozna-
nia osobností, výzoru atď. Láska cez internet je údajne bezpečnejšia, bez
nebezpečenstva sexuálneho styku, otehotnenia a podobne. Otázkou ale je,
kde ostalo poznanie druhého, jeho kladov a záporov. Čo by sa stalo, ak by
vypli prúd, alebo by na niekoľko dní alebo týždňov vypli internet? Rozpadli
by sa vzťahy? Prestali by sa ľudia stretávať?

Človek si pod vplyvom internetu, digitálnych vymožeností a počíta-
čov vytvára virtuálne alebo cyber vzťahy, cyber deti, cyber život ... Žije

225

THEOLOGOS 2/2010 | ŠTÚDIE

iba na internet, vonku ho takmer nevidieť, nenavštevuje príbuzných. Člo-
vek si tak vytvára cyber realitu. Skutočný život je ale iný. Život nie je na
internete, ale vonku za dverami. Patricia Wallace vo svojej známej knihe
The Psychology of The Internet (Psychológia internetu) začína svoje úva-
hy a prezentovanie výskumov ešte pred tým, než čokoľvek povie. Ešte
pred obsahom nájdete venovanie: „Pre Juliana a Callie, moju rodinu sku-
točného reálneho života.“8

Človek, ktorý si vytvára svoj vlastný svet na internete – nickname, pro-
fily, životopisy, charakteristiky, fotografie atď., si vytvára vlastný cyber svet,
v ktorom žije ako úplne niekto iný. Zapôsobiť na ženu alebo chlapca zna-
mená priložiť fotografiu atraktívnej postavy, na ktorej nie som ja. Ale kto
by to už vedel? Cyber realita je tak veľmi úzko prepojená na cyber prav-
du. Cyber realita totiž často vytvára klamlivý obraz reality a tým neponúka
pravdu. Preto je potrebné hovoriť aj o cyber pravde.

	
3. “C“ (tretie “C“) – Cyber pravda
Cyber pravda sa týka každého, kto využíva sociálne siete, vytvára si

profily, „chatuje“ alebo zasiela e-maily atď. Cyber pravda však nie je len
o udávaní osobných údajov, ale aj o informáciách, ktoré nájdeme na inter-
nete. Tak môžeme rozdeliť cyber pravdu do dvoch kategórií:

1.	 aktívna cyber pravda – údaje ktoré musíme zadať my (osobné
údaje, e-mailová adresa, vypĺňanie on-line dotazníkov a akékoľvek infor-
mácie, ktoré zadávame na internet),

2.	 pasívna cyber pravda – nie je o nič menej dôležitejšia ako aktívna.
Pasívnosť vyplýva z toho, že sa jedná o pravdivosť na internete dostupných
informácií ako vedecké údaje, štatistické údaje, historické fakty, seminárne
práce, novinárske správy, aktuality atď.

Pravda alebo lož sú vždy viazané na informáciu, ktorej sa týkajú,
teda či skutočný stav veci je v zhode s tým, čo je prezentované. Týkajú sa
teda informácie o veci. Rozoberať definíciu informácie tuná nie je cieľom.
Avšak ak sa pozrieme na pojem informácia z iného pohľadu – slovotvor-
ného – môžeme dospieť k zaujímavému zisteniu. Pojem informácia totiž
môžeme rozdeliť na dve slová:

in – formácia

Z toho teda vyplýva, že informácia má informovať, teda in – formo-
vať. V detailnejšom vysvetlení má informácia vnútorne formovať člove-
ka. Má teda utvárať jeho názory (čo sa deje napr. pri politických sprá-

8	 WALLACE , P.: The Psychology of The Internet. Cambridge : Press Syndicate of the Univer-
sity of Cambridge, 1999, s. VI.

226

Lukáš Petruš

vach), vytvárať v ňom hodnoty (ochrana života), emocionálne budovať
(výzvy na pomoc), intelektuálne vzdelávať (podávať nové fakty) atď., teda
aby vnútorne rástol. Pozitívne formovanie človeka, o ktoré ide každému,
musí byť teda postavené na pravdivom informovaní (pravdivom in – for-
movaní; pravdivom vnútornom formovaní). To znamená, že pravdu od
informácie nemôžeme separovať. Medzi vnútrom, formáciou a pravdou
musí byť vzájomná aktívna triangulárna interakcia, spolupráca a väzba,
ako to znázorňuje nasledujúci diagram:

in formovať

 pravda

Z tohto nám vyplýva, že informácie na internete musia rovnako vnú-
torne formovať človeka ako informácie v rádiu alebo televízii alebo novi-
nách a časopisoch.9 Je pre žiaka škodlivé, ak vie internet použiť len na
to, aby si informácie nie hľadal a následne ich kompiloval, ale aby si
len slepo stiahol zo stránky ponúkajúcej hotové referáty - bez kritického
zhodnotenia, či uvedené informácie sú pravdivé alebo minimálne aktuál-
ne. Tak niekto vytvorí referát a žiak prijíma jeho pravdu, názory, pohľa-
dy na svet v domnení, že „ak je to na internete, je to pravda“. Vtedy sa
natíska otázka, či žiak alebo iný človek rozmýšľa nad tým, čo číta. To isté
môžeme aplikovať aj na iné mediálne prostriedky (televízia, rádio, novi-
ny, časopisy atď.).

Ako sme už spomínali, markantná problematika cyber pravdy je evi-
dentná najmä na sociálnych sieťach, kde si človek často krát vytvára faloš-
né identity za cieľom upútať alebo zakryť svoju osobnosť. Pravda sa tak
nachádza v akomsi profile. Človek sa identifikuje s akýmsi nicknamom,
ktorý má reprezentovať jeho osobu, ktorou v skutočnosti nie je. Vzniká
tak otázka: „Kto som?“. Internet nám tak ponúka možnosť schovať sa pre
zrakmi všetkých a vystupovať ako silný, krásny, inteligentný človek, kto-
rý toho veľa zažil a ešte veľa má pred sebou. Mladí ľudia sa v profilových
informáciách často menia na iné osoby, dávajú si akési masky. S tým je
spojená známa internetová anonymita. V USA bol v roku 2008 vykona-
ný výskum sociálnych sietí a zoznamovacích fór. Podľa nich má zárobok

9	 Porov. POLÁKOVÁ, M.: Média v službách výchovy. In: Quo Vadis Mass Media. Trnava :
FMK, 2009. s. 479.

227

THEOLOGOS 2/2010 | ŠTÚDIE

nad 200 000 $ ročne až 4% užívateľov zoznamovacích a sociálnych kont.
V skutočnosti 200 000 $ ročne zarábalo vtedy len niečo tesne cez 1% oby-
vateľov USA. Počet údajných bohatých ľudí bol vyšší než skutočný stav.
V tom istom výskume zistili, že priemerná telesná váha udávaná v profi-
loch bola o 9 kg nižšia ako reálny stav. Jedným z odporúčaní tohto výsku-
mu bolo, aby si záujemcovia o zoznámenie cez internet vyžiadali viacero
fotografií od danej osoby, a aby tieto fotografie boli z rozličných situácií.

Záver a odporúčania
Zo všetkých úvah o jednotlivých zložkách nevyhnutného obsahu

mediálnej výchovy o internete je zrejmé, že medzi týmito troma prvka-
mi je silný vzťah. Navzájom sú prepojené a nemožno hovoriť o jednom
prvku ak nevravíme aj o ďalších. Je nemožné hovoriť o cyber pravde,
ak nevravíme aj o cyber realite, keďže cyber realita je skreslenie alebo
úplne prevrátenie pravdy. Podobne je nepredstaviteľné hovoriť o cyber
vzťahoch, pokiaľ ich nemáme prepojené aj na cyber realitu, keďže takéto
cyber vzťahy existujú na báze cyber reality. Tak ako trojuholník vyjadro-
val vzťahy medzi pravdou a informáciou ako formujúcim prvkom člove-
ka, tak táto triangulácia platí aj pre vzťahy medzi prvkami 3 “C“:

cyber vzťahy cyber realita

cyber pravda

Je potrebné preto v obsahovej štruktúre mediálnej výchovy ako vyu-
čovacieho predmetu vždy pamätať na prepájanie týchto troch prvkov.
Ich aplikácia je možná aj na iné médiá ako je televízia, noviny, časopisy
atď. Samotnými matematickými úvahami sme dokázali nevyhnutnosť prí-
tomnosti 3 “C“ v mediálnej výchove nielen v prepojení na internet ale aj
v mediálnej výchove ako takej. Preto je nevyhnutné preniesť prvky 3 “C“
najmä do pedagogickej oblasti.

V záverečnej časti tejto štúdie treba zdôrazniť, že vychádzajúc zo
stručnej metaanalýzy v úvode, je potrebné presne špecifikovať, charak-
terizovať a hlavne definovať pojem mediálna gramotnosť a pojem digi-
tálna gramotnosť, nakoľko sa tieto pojmy veľmi často zamieňajú alebo

228

Lukáš Petruš

stotožňujú, čo nie je správne. Zároveň je evidentné a známe, že pozná-
me tzv. index digitálne gramotnosti. Ten sa ale týka výhradne digitálne
gramotnosti a nie mediálnej gramotnosti ako celku. Preto je potrebné
do budúcna, kedy sa plánuje zaviesť mediálna výchova ako povinný
školský predmet, vytvoriť a definovať tzv. index mediálnej gramotnos-
ti, ktorý by kvantitatívne charakterizoval zmeny v mediálnom vnímaní
sveta a kvalitatívnom posune vedomostí nového školského predmetu.
To by slúžilo na zhodnotenie efektivity a úspešnosti nového školského
predmetu. Aj preto sme stručne a v hrubých rysoch poukázali na mate-
matickú schému nevyhnutnosti prezentovať dané oblasti v mediálnej
výchove. Aj preto tu vzniká priestor pre spoluprácu pedagógov, odbor-
níkov na mediálnu výchovu, teológov, etikov s matematikmi, ktorí by
na základe matematickej logiky vytvorili správnu indexáciu mediálnej
gramotnosti. A to je jedna z výziev pre budúce skúmanie problematiky
mediálnej výchovy v jej reálnej aplikácii v školskom systéme, respektíve
aj v rodinnej výchove.

V celkom závere tejto štúdie, si musíme splniť ešte jednu povinnosť,
ktorá vyplýva z úvodných úvah, a to odpovedať na úvodom položenú
otázku: „Je internet priateľom alebo nepriateľom človeka?“.

V mediálnej výchove sa pozornosť upriamuje najmä na mediálne
prostriedky, informácie, obsah informácií, ich hodnotenie, vnímanie atď.
Často sa ale zabúda na jeden podstatný a nevynechateľný prvok, a tým
je samotný človek. Ak ostaneme pri internete, musíme zdôrazniť, že člo-
vek je tým, kto internet vytvoril. Internet nevznikol sám. My sme mu
dali existenciu. Človek vlastnou slobodnou vôľou sa rozhodol napre-
dovať vo vede, čím objavil zákonitosti, ktoré mu umožnili vytvoriť digi-
tálnu sieť – internet. Človek tým že má vlastnú slobodnú vôľu a sám sa
rozhoduje o svojich činoch, sám rozhodne čo s internetom bude robiť.
Človek je ten, kto klikne na pornografickú stránku, človek je ten, kto si
pozrie erotickú reklamu, človek je ten, kto šíri klamstvá, nie informácia
– tá je iba prostriedkom. Internet totiž nie je cieľom ale len prostried-
kom. Internet je to, čo naprogramuje človek. Pornografická alebo násilie
šíriaca stránka nevznikne sama, ale naprogramuje ju človek. On rozho-
duje o tom, čo sa programuje. Znamená to, že len od človeka závisí, či
internet bude “jeho priateľom alebo nepriateľom“. Je to podobné ako
so skutočnými priateľstvami. Človek si vyberá priateľov a ako sa k nim
správa on. Tak sa k nemu správajú aj priatelia. Človek svojím chovaním
a svojím prístupom si vytvára alebo ničí priateľstvá. Ako teda človek
naloží s internetom, je výsostne na ňom samom. Otázka teda nemá stáť:
„Je internet priateľom alebo nepriateľom človeka?“, ale jej správne znenie
má byť: „Je človek priateľom alebo nepriateľom internetu?“.

229

THEOLOGOS 2/2010 | ŠTÚDIE

Zoznam použitej literatúry

PAĽA, G.: Komparácia vyučovania mediálnej výchovy vo vybraných kraji-
nách a na Slovensku. In: Theologos. 2009, č. 1. s. 126-142. ISSN 1335-
5570.

POLÁKOVÁ, M.: Média v službách výchovy. In: Quo Vadis Mass Media.
Trnava : FMK, 2009. s. 477-490. ISBN 978-80-8105-123-4.

ŠKODÁČEK, I.: Vplyv médií na afekt-emotivitu a správanie nedospelých.
In: Psychiatria. 2005, roč. 12, č. 4. s. 171-175. ISSN 1335-423X.

VELŠIČ, M: Digitálna gramotnosť na Slovensku – správa z výskumu. Bra-
tislava : IPVO, 2005. 31 s.

VELŠIČ, M.: Občania online – správa z výskumu. Bratislava : IPVO, 2007.
21 s. ISBN 978-80-88935-99-5.

WALLACE , P.: The Psychology of The Internet. Cambridge : Press Syndicate
of the University of Cambridge, 1999, 264 s. ISBN 0-521-63294-3.

230

Silvia Dolinská

Vznik hodnotových sústav

Silvia Dolinská
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: Already ancient philosophers in antique Greece entertain
a thought with basic questions in your works. For example: what we can
know; what we have doing; in what we can believe; which worths give
a sence of human life. The human is a form not only narrow group of
people, but too principle of art, good, calm, that can motivation us for
build of partnership, opening, deeper and unceasingly relationship with
God. We can distinguish four capital factors, which influence worth sys-
tem: is it work of parents, work of partnership and influence of young
environment and so influence of massmedium.

Key words: Worth. Worth system. Parents. Society identity. Mass-
medium. Self-education.

Úvod
Medzi psychológmi je všeobecne zastavaný názor, že morálne nor-

my a hodnoty sú naučené štruktúry, ktoré si malé deti osvojujú najprv
od rodičov, neskôr od učiteľov, vrstovníckych skupín, informačných
prostriedkov a spoločnosti. Jedným zo psychológov, ktorý to priamo skú-
mali bol S. Freud. Tvrdil, že u dieťaťa vznikajú morálne postoje a sprá-
vanie vplyvom super ega, čo je z najväčšou časťou vštepované rodičmi.
Tieto morálne súdy sú však dieťaťom prevzaté, tak úplne, že si samo pre-
stáva byť vedomé ich skutočného zdroja. Super ego sa tak nestáva zbier-
kou rodičovských „musíš“ a „nesmieš“, ale samostatnou súčasťou dušev-
ného života človeka. Ten začne vnímať ako hlas svedomia alebo ako svoj
starostlivo formulovaný súbor morálnych zásad, ktorý na neho pôsobí na
úrovni subjektívnej a objektívnej. Freud tvrdil, že super ego je tvorené
z dvoch odlišných zložiek: svedomia a ego-ideál.1

1	 Porov. FONTANA, D.: Psychologie ve školní praxy. Praha : Portál, 2003. s. 232-233.

231

THEOLOGOS 2/2010 | ŠTÚDIE

1 Úloha rodičov pri vytvorení identity
D. Fontana hovorí, že: „Rodina je prvá výchovná inštitúcia, v ktorej

prebieha proces socializácie a výchovy dieťaťa. Cieľom socializácie v rodi-
ne je predovšetkým naučiť dieťa žiť s inými ľuďmi. Dieťa predstavuje naj-
väčšiu hodnotu rodiny. Poslaním rodičov je zabezpečiť deťom všestranný
duševný a telesný rozvoj, starať sa o harmonický, fyzický, intelektuálny,
citový a morálny vývin. Oni kladú základy charakteru svojich detí, ich
vzťahu k práci, k ľuďom, k životu. Aby rodina mohla plniť svoje poslanie,
mala by byť usporiadaná, zdravá a stabilná, lebo práve takáto harmonic-
ká rodina poskytuje optimálne podmienky pre výchovu detí.“2

Samotné obdobie dospievania je obdobím zrodu identity. Ale už
počínajúc s detstvom má svoje predbežné prejavy: je to stotožnenie sa,
identifikácia s dospelými, najmä s rodičmi. Prostredníctvom identifikácie
dospievajúci anektuje vlastnosti obdivovaného dospelého. Aby k tomu
došlo, je dôležité, aby okrem rodičov prejavili o dospievajúceho mladé-
ho človeka trvalý záujem aj iní dospelí. Je dôležité vedieť, že dospieva-
júci mladý človek sa predovšetkým stotožňuje nie s tým, čo mu hovoria
dospelí, alebo s tým ako by ho chceli vychovať, ale s tým, čo vidí u nich.
Stotožnenie sa s rodičmi hrá dôležitú úlohu pri položení základov pocitu
bezpečnosti dieťaťa. Prostredníctvom identifikácie si totiž prisvojí mrav-
nú silu a hodnovernosť rodičov a tým aj seba pociťuje takto, ako silné-
ho, vyhovujúceho, životaschopného. Proces identifikácie sa uľahčí ak je
modelom príťažlivá osoba. Starostlivý, chápavý rodič je nepochybne lepší
model ako ľahostajný rodič. Ak sú obaja rodičia dobrým modelom, dieťa
sa do určitej miery stotožní s oboma. Avšak je charakteristické, že dieťa
objaví viac podobností v rodičovi rovnakého pohlavia (šaty, účes, sexu-
álna anatómia).

Dieťa si prvky sexuálnej identity celkom iste zabuduje do seba
v rodinnom prostredí, predovšetkým cestou identifikácie s rodičom rov-
nakého pohlavia. To sa prejaví v tom, že si osvojí hodnoty, záujmo-
vý okruh, formy chovania vlastného pohlavia. Chlapci, ktorí často alebo
počas dlhšej doby žijú bez otca, sú neistejší vo svojej sexuálnej identite
ako tí, ktorí vyrastajú za trvalej prítomnosti otca. Samozrejme, to nie je
vylučovací údaj, pretože existujú dobre spoločensky prispôsobení muži
a ženy, ktorí vyrástli bez rodiča rovnakého pohlavia. Aby sme to pocho-
pili, musíme vedieť, že vo vytvorení sexuálnej identity je najdôležitejším
faktorom kognitívny prvok, čiže definovanie samého seba ako chlapca,
respektíve dievčaťa. Toto samodefinovanie vykonáva selekciu pri voľbe
hier, aktivít, hodnôt, motívov a spôsobu myslenia. Toto sexuálne samo-
definovanie je už vo veku päť - šesť rokov celkom pevné.

2	 DARÁK, M.: Kapitoly z teórie výchovy. Prešov : Grafotlač Prešov, 2004. s. 224.

232

Silvia Dolinská

Proces identifikácie položí aj základy svedomia. Dieťa vychované
v príliš povoľnej a uvoľnenej atmosfére sa nenaučí spôsob a hodnotu
odloženia bezprostredného uspokojenia, teda sa môže ľahko stať hedo-
nistickou a nemorálnou osobou. Podľa pozorovania, ktoré vykonali Aus-
ubel a Sullivan, osoby ktoré sa dobre začlenili do spoločnosti, mali naj-
častejšie mierne prísnych rodičov, dôsledných v udržiavaní disciplíny.
Prednosťou takého dieťaťa je, že má sebadôveru pokiaľ sa týka orientácie
hodnôt. 3

1.1 Rodičovské hodnoty
Super ego, ktoré sa obvykle viaže k svedomiu, obsahuje rodičovské

hodnoty, ktoré boli interiorizované v priebehu detstva. Pokiaľ sú vzťahy
medzi rodičmi a dieťaťom také, že osvojenie hodnôt bude chybné, die-
ťa nedosiahne rozvinutú sebakontrolu nad svojim vlastným excesivným
správaním.4

Rodina ako primárna skupina a základná bunka ľudskej spoločnosti
formuje jedinca po celý život. Ona je základom pre formovanie posto-
jov, hodnôt a noriem. Rodinné prostredie je aj najvýznamnejším sociali-
začným prostredím. Zážitky z detstva sa síce často zabúdajú, ale nikdy sa
nestrácajú, sú uložené hlboko v duši človeka. Podľa J. Locka len skúse-
nosť je základom každého poznania a to vonkajšia i vnútorná skúsenosť;
vonkajšia – získaná zmyslami a vnútorná – získaná reflexiou.

Rodičia často zavalení starosťami ekonomickými, pracovnými i spo-
ločenskými nemajú dosť času a pochopenia pre svoje dieťa. Pritom je
známe, že čas, ktorý venuje rodič svojmu dieťaťu, je najlepšou investí-
ciou. V niektorých rodinách sa stretávame s predstavou, že dieťaťu stačí
dať všetko materiálne, čo si zažiada. Také deti majú potom po materiálnej
stránke všetko, čo potrebujú, ale aj nepotrebujú, ale trpia nedostatkom
citov. Často bývajú sami, rodičia na nich nemajú čas, ale ani necítia potre-
bu venovať sa im, rozprávať sa s nimi o ich živote, o ich problémoch.
Keďže im dávajú všetko, čo chcú, myslia si, že ani problémy nemôžu mať.
Takíto jedinci si často nielen v detskom kolektíve, ale ani neskôr nedoká-
žu vytvoriť primeraný vzťah k iným ľuďom, majú problémy s prispôsobo-
vaním sa, vyjadrovaním svojich citov navonok a často nie sú schopní trva-
lejšieho citového vzťahu. Primeraný prístup k deťom, primerané požia-
davky, používanie pochvál aj kritického hodnotenia v adekvátnej miere
kladne ovplyvnia vývin dieťaťa z citového hľadiska. V takomto prostredí
môže vyrásť človek, ktorý sa dokáže prispôsobiť okoliu, iným ľuďom, vie

3	 SZENTMÁRTONI, M.: Svet mladých. Prešov : Vydavateľstvo Michala Vaška, s. 45-48.
4	 Porov. JEDLIČKA, R. a spol.: Deti a mládež v obtížnych životných situáciach. Praha :

Themis, s. 92.

233

THEOLOGOS 2/2010 | ŠTÚDIE

riešiť problémy, podáva dobré výkony pri rôznych činnostiach. Vývin
celej osobnosti významne ovplyvňuje výchova a prístup dospelých ľudí
najmä z najbližšieho okolia.

Pápež Ján Pavol II. v apoštolskej exhortácií Familiaris consortio
hovorí, že človek je povolaný na to, aby žil vedome podľa múdreho
a láskyplného Božieho plánu, je dejinnou bytosťou a ako taký sa zo dňa
na deň buduje svojimi slobodnými rozhodovaniami. Preto poznáva, milu-
je a koná mravné dobro primerane jednotlivým stupňom svojho rastu.5

Druhý vatikánsky koncil v deklarácií O kresťanskej výchove pripomí-
na to, že rodičia dali život svojim deťom, viaže ich veľmi vážna povinnosť
poskytnúť svojmu potomstvu aj výchovu. Preto ich treba mať za prvých
a hlavných vychovávateľov svojich detí. Táto ich výchovná úloha je taká
dôležitá, že ak chýba, len ťažko ju možno nahradiť. Rodina je teda prvou
školou spoločenských čností, ktoré sú potrebné každému spoločenstvu.6
Vychádzajúc z uvedeného Ján Pavol II. v spomínanej exhortácií tvrdí, že
hoci sa dnes stavia do cesty výchovnej činnosti veľa prekážok, rodičia
musia pevne a s dôverou vychovávať deti k základným hodnotám ľudské-
ho života. Deti majú vyrásť v správnej slobode voči hmotným hodnotám,
aby vedeli prijať aj jednoduchý a striezlivý spôsob života v tom presved-
čení, že „človek je viac hoden pre to, čím je, než pre to, čo má.“7 Rodina je
tak prvá a základná škola sociálnych čností. Na základe výchovnej služ-
by rodičia sú svedectvom svojho vlastného života pre svoje deti a prvými
hlásateľmi evanjelia. Rodina je síce prvé, ale nie jediné a výlučne výchov-
né spoločenstvo. Sám spoločenský, občiansky i cirkevný rozmer člove-
ka vyžaduje, a k nej aj vedie, širšiu a usporiadanejšiu výchovu, ktorá má
byť výsledkom dobre organizovanej spolupráce rôznych vychovávateľov.
Všetci sú potrební, hovorí Ján Pavol II., hoci každý z nich môže a má pri-
spievať do výchovy v rámci svojej právomoci a podľa svojich schopnos-
tí. Výchovná úloha kresťanskej rodiny prináša i novú formu spolupráce
medzi rodičmi a kresťanskými komunitami, medzi rôznymi výchovnými
skupinami a duchovnými pastiermi. Štát a cirkev spolu majú zakladať
a podporovať také inštitúcie a podujatia, aké rodiny právom vyžadujú,
a poskytovať pomoc v tom, čo rodinám chýba. Rodina je so spoločnos-
ťou životne a organicky zviazaná, pretože tvorí jej základ a ustavične ju
živí svojou službou životu.8 Z rodiny totiž vychádzajú občania a v rodi-
ne nachádzajú prvú školu tých sociálnych čností, ktoré sú dušou života

5	 Porov. JÁN PAVOL II.: Familiaris Consortio. Trnava: SSV, 1993. s. 13.
6	 Porov. POLČIN, S.: Deklarácia druhého vatikánskeho koncilu Gravissimum educatio-

nis O kresťanskej výchove. Rím: SÚSCM, 1970. s. 287.
7	 Porov. JÁN PAVOL II.: Familiaris Consortio. Trnava: SSV, 1993. s. 72.
8	 Porov. JÁN PAVOL II.: Familiaris Consortio. Trnava: SSV, 1993, s. 77-82.

234

Silvia Dolinská

a rozvoja samej spoločnosti. V rodine, ako píše Druhý vatikánsky koncil
v konštitúcií Gaudium et spes (O Cirkvi v súčasnom svete), sa stretáva-
jú rozličné generácie a vzájomne si pomáhajú osvojiť si plnšiu múdrosť,
ako aj zlaďovať osobné práva s ostatnými požiadavkami spoločenské-
ho života.9 Sociálny prínos rodín má svoj osobitý ráz, ktorý treba lepšie
poznať a rozhodnejšie podporovať, predovšetkým počas dorastania detí,
do čoho, podľa možností, treba zapojiť všetkých členov rodiny. Kresťan-
ské rodiny budú môcť plniť svoju nezastupiteľnú úlohu jednak výchov-
nou činnosťou, tým, že dávajú deťom vzor života založeného na hodno-
tách pravdy, slobody, spravodlivosti a lásky, ďalej aktívnym a zodpoved-
ným úsilím o skutočne ľudský rast spoločnosti a jej inštitúcií a napokon
tým, že budú rozličným spôsobom podporovať tie združenia, ktoré sa
zvlášť zaoberajú otázkami medzinárodného poriadku.10

Na dnešnú rodinu je vyvíjaný mohutný tlak zvonku aj zvnútra. Zvon-
ku je to najmä konzumný spôsob života, „všadeprítomná“ otravujúca
reklama, prebytok alebo naopak nedostatok peňazí, uvoľnená morálka,
tendenčné masovokomunikačné prostriedky, nedostatok pracovných prí-
ležitostí. Zvnútra je to najmä pýcha, sebectvo, prehnané sebavedomie
a nezodpovednosť človeka. Preto, ako hovorí prešovský eparcha Mons.
Ján Babjak, ak má dnešná rodina vydržať tento mohutný nápor, musí
byť zocelená a zjednotená v láske. Lenže iba pozemská láska pre rodinu
nestačí. Ak má byť rodina miestom odovzdávania nielen biologického
života, ale aj formovania ľudskej osobnosti, je potrebná duchovná láska,
ktorá čerpá inšpiráciu v prijatom slove a silu v ponúknutej milosti. Ide tu
o lásku k Bohu a k blížnemu.11

1.2 Vplyv náboženstva na výber hodnôt
Filozofi a sociológovia už dávnejšie poukázali na to, že katolíci viac

ako protestanti zdôrazňujú také hodnoty, ako je rešpektovanie tradície,
spoločenské väzby, zatiaľ čo evanjelici uprednostňujú autonómnosť a slo-
bodu. Rôzne náboženstvá kladú dôraz na rôzne hodnoty a prostredníc-
tvom socializácie ovplyvňujú hodnotový systém svojich príslušníkov. Na
druhej strane, hodnotové priority jednotlivca môžu vplývať aj na jeho
výber určitého náboženstva respektíve na angažovanosť v náboženstve.
Pri analýze východných náboženstiev sa môžu ukázať odlišné vzťahy
medzi hodnotami a religiozitou, ďalej je to vzťah cirkvi a štátu, ktorý môže

9	 Porov. POLČIN, S.: Dokumenty druhého vatikánskeho koncilu –Gaudium et spes
O Cirkvi v súčasnom svete. Rím: SÚSCM, 1968, s. 288.

10	 Porov. JÁN PAVOL II.: Familiaris Consortio. Trnava: SSV, 1993, s. 90.
11	 Porov. Pastorálny list Mons. J. Babjaka, SJ: Vianoce a rodina. In: Katolícke noviny. Roč.

2003. č. 52, s. 1-2.

235

THEOLOGOS 2/2010 | ŠTÚDIE

ovplyvňovať vzťah religiozity a hodnôt. Robilo sa viacero výskumov vzťa-
hu náboženstva a hodnôt, celkové výsledky výskumu potvrdili platnosť
teórie týkajúcej sa vzťahu hodnôt a religiozity. Autori štúdie záverom uvá-
dzajú, že ovplyvňovanie hodnôt a religiozity je vzájomné.12

Ako príklad môžem uviesť výskum S. H. Schwartza a S. Huismansa,
ktorí sa zamerali na viaceré náboženské denominácie a jednotlivé hod-
noty zoskupovali do desiatich odlišných typov. Okrem nich sledovali aj
ďalšie hodnoty, a to zmysel života a duchovný život. Skúmané vzorky
osôb sa skladali z učiteľov základných a stredných škôl, iných dospelých
a vysokoškolákov. Išlo o majoritnú náboženskú denomináciu v danej spo-
ločnosti. Výskum sa realizoval v USA. Zistilo sa, že vek a pohlavie neo-
vplyvňujú zistené korelácie. Z rozdielov medzi náboženskými denominá-
ciami možno uviesť, že najvyššia záporná korelácia s hedonizmom bola
u katolíkov, so stimuláciou a univerzalizmom u pravoslávnych, najvyššia
kladná s tradíciou bola u židov, s konformitou u pravoslávnych. Kladná
korelácia so zmyslom života bola najvýznamnejšia u kalvínov. Podobne
aj v koreláciách s duchovným životom boli na druhom mieste katolíci.

V druhom výskume sa použila skrátená verzia dotazníka hodnôt,
podávaná ústne a religiozita sa merala návštevou kostola. Táto miera
zachytáva viac konvenčné charakteristiky a spoločenské aspekty reli-
giozity, spirituálny aspekt je tu v úzadí. Zistené korelácie boli zhodné
s výsledkami v prvom výskume, až na hedonizmus, ktorý nemal najvyššiu
zápornú koreláciu, táto bola predtým pri stimulácii. Demografické ukazo-
vatele ovplyvnili výsledky len minimálne. Podobne boli minimálne roz-
diely medzi katolíkmi a evanjelikmi. Celkové výsledky výskumu potvrdili
platnosť teórie týkajúcej sa vzťahu hodnôt a religiozity.

Na druhej strane zase jednotlivci, ktorí si vytvorili určité hodnotové
priority ako odpoveď na svoje osobné potreby a spoločenskú skúsenosť,
sa viac alebo menej angažujú v náboženstve, ktorá dáva príležitosť na
dosiahnutie ich vlastných cieľov. Celková schéma korelácií religiozita –
hodnoty ukazuje, že dôraz na určitosť na sebaovládanie a na podriadenie
sa vyšším vonkajším pravdám nabáda ľudí stať sa vo všeobecnosti religi-
óznejšími, orientácia na otvorenosť, na zmenu a na voľné sebavyjadrenie
pobáda k menšej religióznosti.13

2 Identita a spoločenská úloha, vplyv školského prostredia
Pri vytváraní našej vlastnej identity hrajú dôležitú úlohu dva faktory:

spoločenské prostredie, v ktorom žije dospievajúci jedinec a určitý vnú-

12	 STRÍŽENEC, M.: Súčasná psychológia náboženstva. Bratislava : Iris, 2001. s. 109-111.
13	 Porov. STRÍŽENEC, M.: Súčasná psychológia náboženstva. Bratislava : Iris, 2001. s. 111-

112.

236

Silvia Dolinská

torný, nezastaviteľný impulz, ktorý ho ženie ku stále väčšej samostatnos-
ti. Avšak v podstate oba slúžia tomu istému cieľu: dosiahnutie dospelosti
mladého človeka v danej spoločnosti, v ktorej dokáže prevziať zodpoved-
nosť za seba i za druhých.14

„Intelektuálny a psychický vývoj mladých nie je závislý len od bio-
logických faktorov, avšak aj od spoločenského prostredia, v ktorom žijú.
Preto časť správania sa, psychologickej osobitosti a porúch chovania
dnešných mladých treba chápať ako reakciu: je to spätný účinok na spo-
ločnosť v ktorej žijú. Spoločnosť svojimi očakávaniami formuje ich osob-
nosť, určuje ich úlohu a ich plány zamerané na budúcnosť. Spoločenské
štruktúry môžu uľahčiť dospievanie mladých, ale môžu sa stať aj zdrojom
problémov a ťažkostí.“15

Morálne správanie, kladne hodnotené kultúrnou skupinou, ku ktorej
jedinec patrí, môže či nemusí byť vymedzené pravidlami a tieto pravidla
môžu či nemusia mať povahu zákona. Aj napriek tomu sú vnímané zod-
povednými členmi spoločnosti ako záväzné normy správania a interper-
sonálnych vzťahov. Morálne normy môžu byť odvodené z náboženských,
filozofických alebo politických učení. Obvykle ovplyvňované závaž-
nou mierou historického vývoja danej kultúrnej skupiny tým, že viedli
k vytváraniu civilizovaných spôsobov správania a dokonca aj k jednaniu
s inými krajinami. Niekedy sa v jednej kultúre objavia podskupiny, ktoré
sa navzájom odlišujú zastavanými morálnymi normami a hodnotami. To
môže viesť k nesúladom a k pokusom potlačiť protichodné hodnotové
sústavy silou.16

Jedným z hlavných činiteľov výchovy mládeže je škola. Napĺňa škola
očakávania žiakov a rodičov? Aké je jej poslanie v súčasnosti? Škola ako
spoločenská inštitúcia je predmetom skúmania aj odborníkov z oblasti
sociológie a predovšetkým sociológie výchovy. V jednotlivých odborných
publikáciách sa môžeme stretnúť s vymedzením rôznych funkcií a cieľov
súčasnej školy. V súčasnej dobe sa v odbornej literatúre hovorí o týchto
základných funkciách školy: výchovná, vzdelávacie, kvalifikačná, integ-
račná, socializačná, selektívna, ochranná, nápravná, personalizačná.
Niektoré z uvedených funkcií majú svoje ciele a zameranie vymedzené
jednoznačne, pri iných sa stretávame s určitým obsahovým prelínaním.17

14	 Porov. SZENTMÁRTONI, M.: Svet mladých. Prešov : Vydavateľstvo Michala Vaška, s. 41.
15	 SZENTMÁRTONI, M.: Svet mladých. Prešov : Vydavateľstvo Michala Vaška, s. 19.
16	 Porov. FONTANA, D.: Psychologie ve školní praxy. Praha : Portál, 2003. s. 232.
17	 Porov. DARÁK, M.: Kapitoly z teórie výchovy. Prešov : Grafotlač Prešov, 2004. s. 229-

230.

237

THEOLOGOS 2/2010 | ŠTÚDIE

3 Masmédia a hodnoty
V priebehu niekoľkých desaťročí médiá výrazne zasiahli do indivi-

duálneho, skupinového i spoločenského života takmer na celom svete.
Označujú sa za dôležitý nástroj socializácie človeka, zdokumentovaný je
ich podiel v preberaní modelov správania, vzorov, spoločenských noriem
a pod. S rozširujúcou sa ponukou médií v súlade s technickým pokrokom
sa mení i štruktúra našej skúsenosti. V mnohých smeroch prevažuje medi-
álna skúsenosť nad skúsenosťou vlastnou, zažitou. To sa spätne prejavuje
i v správaní a postojoch k realite. Mediálna realita je často vnímaná ako
skutočnejšia, má prevahu nad realitou.

Kladom je, že keď televízia vstúpila do nášho života, získali sme
mnoho informácií, stali sme sa múdrejšími. Všetky technické masové
prostriedky obohacujú zážitkovú sféru ľudskej osobnosti a súčasne umož-
ňujú osvojovať si poznatky z rozličných oblastí. Ich vzdelávacia a výchov-
ná funkcia je nesporná. Ale život sa v mnohom aj ochudobnil. Vytratili
sa chvíle, keď sa rodiny stretávali pohromade, aby sa rozprávali, vymeni-
li názory, radili, radovali sa, pomáhali si. Najťažšie túto skutočnosť nesú
deti. To sa odráža aj v obsahu ich voľného času, ktorý s rodičmi trávia
len sporadicky.

Deti, podľa výskumov mnohých pedagógov, dnes prichádzajú do
školy s bohatou mediálnou skúsenosťou. V nej sa tak nadväzuje na už
vytvorený poznatkový, väčšinou veľmi rôznorodý a chaotický rámec
informácií získaných z médií, ktoré pre svoju formálnu príťažlivosť zane-
chávajú v detskej psychike hlbokú stopu. Pedagógovia upozorňujú, že
množstvo informácií, ktoré deti pohlcuje, spôsobuje úpadok všeobecné-
ho vzdelania. Dôvodom je neschopnosť takto získané informácie zaradiť
do vlastnej poznatkovej štruktúry, chýba interpretačný rámec na posúde-
nie ich významnosti. Často sa stierajú rozdiely medzi realitou a fikciou,
informáciou a zábavou, reklamou a skutočnosťou. Otázka je, ako sme pri-
pravení na vstup médií do nášho života, ako vieme s mediálnou ponukou
pracovať, či si vieme vybrať to, čo je pre našu informovanosť a oddych
to najvhodnejšie. Psychológovia a pedagógovia opätovne poukazujú na
možný negatívny dosah sledovania niektorých obsahov na psychiku detí,
ich tendenciu napodobňovať správanie, ktoré vnímajú sprostredkovane
cez média.18

V tejto oblasti je potrebný adekvátny výber televíznych programov,
do popredia by mali vstupovať výchovno-vzdelávacie programy. Knihy
a časopisy sú v úzadí, čo má negatívny dopad na rozvoj schopností jedin-
cov. Z toho aspektu vyplývajú do určitej miery i bariéry v komunikácií,

18	 Porov. PRIBULA, M.: Stručná introdukcia do katolíckej edukácie. Prešov : Gréckokato-
lícka teologická fakuklta Prešovská univerzita, 2005. s 73-76.

238

Silvia Dolinská

ktoré ich sprevádzajú po celý život. Formy a druhy informácií z masmé-
dií i reklamy môže rodič usmerňovať individuálnym prístupom k dieťa-
ťu. Znamená to nielen poznať, čo dieťa prežíva, na čo myslí, ale hovoriť
o tom a postaviť to ako otázky, ako podnety pre myslenie, hodnotenie
a tvorenie svojho pozitívneho sveta.19

Kardinál C. M. Martini píše v jednom článku o úlohe masmédií
v Cirkvi nasledovne: „Všade v rodine, vo farnostiach, alebo na pracovis-
kách stretávame nespokojnosť pre spôsob dorozumievania. Stupeň nechu-
tenstva je nebezpečne vysoký. Veľmi ľahko vzniknú zvady, vzájomné obvi-
ňovania, nedarí sa dorozumievať sa autentickým spôsobom s jednodu-
chosťou a úprimnosťou.“20

Ako teda ozdraviť naše porozumenie? Je našou povinnosťou ozdra-
viť spôsob dorozumenia. Cirkev je plodom lásky komunikovanej nám
od Najsvätejšej Trojice. Aj Cirkev je povolaná ku komunikovaniu, lebo
ono je jeho podstatou. Cirkev je teda sieťou relácii vo vyznávaní viery,
v modlitbe, v liturgii, v kázni, v katechéze, v láske k blížnemu a v dia-
lógu. Skúsme prehĺbiť tento problém. Kde je príčina tohto nedostatku?
Prečo naše dorozumenie v Cirkvi ako v spoločenstve je často také úbo-
hé? Komunikáciou nazývame to, čo je iba skúškou vlastnenia moci ply-
núcej z dominantnej roly. Veď niektorí sa usilujú urobiť z osôb predmety,
aby tak spoznali ich úmysly. Výsledkom toho je obranný postoj iného,
neúspech, neporozumenie. Od túžby získať niečo je potom blízko k opo-
vrhnutiu. Prvou podmienkou akéhokoľvek pokroku je uzdraviť medzi-
ľudské vzťahy. Ďalším bodom je praktická činnosť. Je potrebné aby sme
obnovili spôsob našej komunikácie v rodine, v skupine, v spoločenstve.

Kardinál C. M. Martiny navrhol niekoľko ciest, ktoré môžu viesť k lep-
šiemu dorozumeniu: analyzovať jazyky masmédií, odhaliť bohatstvo bib-
lického jazyka, ktorý pripomína jazyk prostriedkov, ktoré sa odvolávajú
na spojitosť harmónie, ilúziu podobenstiev a rozličných výpovedí a sym-
bolov. Usiluje sa ukázať to ako prvok náboženskej komunikácie, ako aj
tej v každodennom živote. Stáva sa, že hovoríme veľmi hrubo, hovoríme
to, čo si myslíme. Ježiš nehovoril všetko, čo myslel, hovoril v podoben-
stvách. Či nie sme povinní naučiť sa tento spôsob komunikovania?21

19	 Porov. ZELINA, M.: Média a výchova. Bratislava : Iris, 2004. s. 5.
20	 RAŠLOVÁ, K.: Psychológia a pastorácia 5. Bratislava : Vydavateľské družstvo Lúč, 1994.

s. 76.
21	 Porov. RAŠLOVÁ, K.: Psychológia a pastorácia 5. Bratislava : Vydavateľské družstvo

Lúč, 1994. s. 76-77.

239

THEOLOGOS 2/2010 | ŠTÚDIE

4 Sebavýchova
Každý máme určité vedomosti o živote, predstavy, zážitky, skúsenos-

ti a pritom aj možnosť voľby. Sebakontrola a sebausmerňovanie sú najú-
činnejšími prostriedkami vývinu. Čo urobíme sami so sebou je trvácnejšie
a radostnejšie než to, k čomu nás iní donútia. Rodič dôverujúci dieťaťu,
či učiteľ študentovi podporuje jeho samostatnosť, vyžaduje výraznú seba-
výchovnú snahu opraviť na sebe všetko, čo sa dá, emocionálne dozrieť,
vôľové spevnieť aj rozumovo sa neustále rozvíjať. Základy tohto žiaduce-
ho trendu sa získavajú doma, ak sú rodičia ochotní čiastočne sa podeliť
s deťmi o moc a tým ich viesť aj k postupnému preberaniu zodpoved-
nosti. Ďalším životným podnetom k potrebnej sebadisciplíne je kontakt
s vrstovníkmi, ktorých príklad podnecuje aktívnu zmenu v nás samých.
Túžba podobať sa iným, prevýšiť ich a nezaostávať za nimi je ohromným
impulzom sebavýchovy. Tretím životným podnetom v sebavýchovných
tendenciách je samotný hodnotový systém, ku ktorému postupne kaž-
dý jedinec dozrieva.22 Zmyslom života je rozvíjať svoje schopnosti, a to
je súčasne aj najlepší prejav lásky k životu. Dôvera v druhého človeka,
v jeho predpoklady a silu je tým, čo spája dobrého rodiča, vrstovníka,
učiteľa, trénera aj psychológa. Človek, ktorý prekonal svoju slabosť, bude
odolnejší voči stresom a v krízových situáciách si bude vedieť lepšie pora-
diť. V tom je veľká perspektívna hodnota sebaovládania. Vedieť sa prinútiť
k originálnejšiemu a tvorivejšiemu prístupu je výsadou človeka, ktorého
neovládajú pudy.

Rodina a škola sú dva hlavné zdroje detských problémov, ale neraz
sa vplyvy školy umocňujú práve rodinným postojom a naopak, v dobrej
rodine, ktorá poskytuje dieťaťu citovú istotu, porozumenie, primerané
ocenenie a vhodné podnety, strácajú nevhodné vplyvy školy svoje ničivé
účinky.23 Usmernenie a príklad, neodmietanie dieťaťa, podpora jeho seba-
vedomia, nie výsmech, ale vážna akceptácia, pomoc pri hľadaní záujmov,
ak si ich nevie nájsť samo, dostatok pozornosti, aby sa nemuselo príliš
vnucovať vrstovníkom, humor vo výchove vedený až do humoru zo seba
samého, menej dôrazu na jedlo v rodine – to je liek v rukách rodiča.24
Pretože len ľudia, ktorí radostne prijali sami seba, môžu podstúpiť všet-
ky riziká a prijať zodpovednosť byť sebou samými. Autentický jedinec
môže mať svoje vlastné myšlienky, konať podľa svojej vlastnej voľby a je
povznesený nad neodbytnú potrebu uznania. V situáciách, v ktorých sa

22	 Porov. ŠTÚR, I., ZLÁMALOVÁ, V.: Pediatrická psychológia. Bratislava: Mauro, 1999. s.
46-47.

23	 Porov. ŠTÚR, I., ZLÁMALOVÁ, V.: Pediatrická psychológia. Bratislava: Mauro, 1999. s.
70.

24	 Porov. ŠTÚR, I., ZLÁMALOVÁ, V.: Pediatrická psychológia. Bratislava: Mauro, 1999. s.
93.

240

Silvia Dolinská

musí vyrovnať s nejakou zmenou alebo urobiť rozhodnutie, ktoré zmení
beh jeho života, sa preukáže ako adaptabilný a sebaistý.25

V epoche globalizácie, kedy sa búrlivo menia štýly práce i života,
zvyšuje sa spoločenský význam vzdelania. Jednotlivci sa musia nielen pri-
spôsobiť zmenám, ale musia aj zmeniť doteraz obvyklé spôsoby svojho
konania. Dnes je už všeobecne akceptované, že úspešný prechod k eko-
nomike, ktorá umožní sociálny rozvoj a primeranú kvalitu života, musí
sprevádzať uznanie nutnosti celoživotného učenia. V priebehu posled-
ných viac ako dvadsiatich rokov sa na celom svete uskutočnila zmena
paradigmy od celoživotnej výchovy a vzdelávania k celoživotnému uče-
niu. Podľa. A. Thomasa je učenie činom jedinca, kým výchova a vzdelá-
vanie je relatívne súvislý rad sociálnych aktivít, ktoré sú obyčajne spojené
s určitou inštitúciou.26 Výchova a vzdelávanie nie sú možné bez učenia.
Učenie nielenže môže existovať mimo rámec výchovy a vzdelávania, ale
sa aj najčastejšie realizuje mimo tohto rámca.27

Žijeme vo svete, ktorý je poznačený rýchlymi a prenikavými zmena-
mi. Denne sa dozvedáme, čo sa deje mimo nášho vlastného osudu. Zis-
tíme, že všetci patríme spolu a sedíme na tej istej lodi. Sme generáciou,
ktorá si zreteľne uvedomuje, že ľudstvo tvorí jednotu. Znova chápeme,
že byť človekom znamená nevyhnutne byť spolublížnym, byť časťou cel-
ku. To si však vyžaduje nové myslenie a správanie. Ide predsa o to, aby
sa zosúladili nároky jednotlivca s požiadavkami spoločenstva.28 Bolo by
napr. jednoducho neľudské, keby sme sa len učili, keby sme len praco-
vali, ale nikdy by sme nepremýšľali o zmysle našej práce. Ani nadmerný
pracovný stres „syndróm vyhorenia“ (burn out) vznikajúci pri práci s ľuď-
mi nič nevyrieši. Tento stav vyplienenia všetkých zdrojov energie pôvod-
ne veľmi intenzívne pracujúceho človeka, ktorý sa snažiac iným pomá-
hať v ich ťažkostiach, sám sa cíti vyčerpaný ich problémami a častokrát
nezvláda už ani najjednoduchšie veci. Čo sa však nerobí vedome, musí
nevyhnutne zakrpatieť.29

Celý život, každý všedný deň, život v rodine, na cestách, v práci,
v škole, so spolupracovníkmi, s blízkymi, s dospelými treba napĺňať kres-
ťanstvom. Mladí si vytvárajú o živote takú predstavu, akú im predkladá
svet prostredníctvom filmov, diskoték, športových podujatí. Ponúka im
rôzne vzory, ktoré znevažujú ľudskú dôstojnosť. Ich život preto treba
nanovo priviesť ku kresťanstvu.30

25	 Porov. POWELL, J.: Naplno člověkem. Brno: Cesta, 2000. s. 19-22.
26	 Porov. TOKÁROVÁ, A. a kol.: Sociálna práca. Prešov: Akcent Print, 2003. s. 183-185.
27	 Porov. TOKÁROVÁ, A. a kol.: Sociálna práca. Prešov: Akcent Print, 2003. s. 186-187.
28	 Porov. KRENZER, F.: Zajtra sa bude opäť veriť. Bratislava: Alfa, 1991. s. 236-237.
29	 Porov. KRENZER, F.: Zajtra sa bude opäť veriť. Bratislava: Alfa, 1991. s. 262.
30	 Porov. KUBÍK, F.: Religiozita učňovskej mládeže. Kapušany: Bens, 2002, s. 167.

241

THEOLOGOS 2/2010 | ŠTÚDIE

Záver
Hodnoty patria k závažným úlohám skúmania. O ich zložitosti sved-

čia nielen čisto teoreticky a s tým súvisiace metodologicky obtiažne otáz-
ky, ale do značnej miery aj spoločenské javy, s ktorými sa stretávame v
spoločenskej praxi v bežnom živote.

Rodina je základným kameňom vytvárania identity každého z nás.
Hlavne pod jej vplyvom si mladý človek utvára svoj hodnotový systém.
Ak je prostredie rodiny značne patologické, aj názory mladého človeka
na hodnoty, ako sú dobro, láska, pravda, sú patologické a kategoricky
ich odmieta. Návrat k pôvodným hodnotám ako dobro, láska, spravod-
livosť, ktoré boli v centre pozornosti už v staroveku, môže okrem rodi-
ny a častokrát namiesto rodiny, zabezpečiť aj škola. Je potrebné vytvoriť
v školách určitý štandard etického správania sa. Ak má byť pedagóg alebo
špeciálny pedagóg vzorom pre žiakov, musí sa sám správať eticky, aby
mohol pomôcť žiakom riešiť ich problémy, aby žiaci cítili, že jeho pomoc
a rady voči ním sú úprimné a nezištné. Je veľmi dôležité, aby sa uberal
vhodným spôsobom, tou najvhodnejšou cestou rozvoja ich osobnosti.
Toto všetko je však možné len s pomocou podpory a spolupráce najbliž-
šieho sociálneho prostredia žiaka a akceptovaním jeho individuality.

Zoznam použitej literatúry

DARÁK, M.: Kapitoly z teórie výchovy. Prešov : Grafotlač Prešov, 2004.
300 s. ISBN 80-8068-256-9.

FONTANA, D.: Psychologie ve školní praxy. Praha : Portál, 2003. 383 s.
ISBN 80-7178-626-8.

JÁN PAVOL II.: Familiaris Consortio. Trnava: SSV, 1993. 189 s. ISBN
80-7162-052-1.

JEDLIČKA, R. a spol.: Deti a mládež v obtížnych životných situáciach.
Praha : Themis, 478 s. ISBN 80-7312-038-0.

KRENZER, F.: Zajtra sa bude opäť veriť. Bratislava: Alfa, 1991. 256 s. ISBN
80-05-00928 -3.

KUBÍK, F.: Religiozita učňovskej mládeže. Kapušany: Bens, 2002. 255 s.
ISBN 80-88998-30-1.

Pastorálny list Mons. J. Babjaka, SJ: Vianoce a rodina. In: Katolícke novi-
ny. Roč. 2003. č. 52, s. 1-2.

POLČIN, S.: Deklarácia druhého vatikánskeho koncilu Gravissimum edu-
cationis O kresťanskej výchove. Rím: SÚSCM, 1970. 349 s.

POLČIN, S.: Dokumenty druhého vatikánskeho koncilu –Gaudium et spes
O Cirkvi v súčasnom svete. Rím: SÚSCM, 1968, 352 s.

242

Silvia Dolinská

POWELL, J.: Naplno člověkem. Brno: Cesta, 2000. 135 s. ISBN 80-7295-
002-9.

PRIBULA, M.: Stručná introdukcia do katolíckej edukácie. Prešov : Gréc-
kokatolícka teologická fakuklta Prešovská univerzita, 2005. 118
s. ISBN 80-8068-339-5.

RAŠLOVÁ, K.: Psychológia a pastorácia 5. Bratislava : Vydavateľské druž-
stvo Lúč, 1994. 93 s. ISBN 80-85595-00-1.

STRÍŽENEC, M.: Súčasná psychológia náboženstva. Bratislava : Iris, 2001.
237 s. ISBN 80-888-7783-36.

SZENTMÁRTONI, M.: Svet mladých. Prešov : Vydavateľstvo Michala
Vaška, 256 s. ISBN 80-7165-071-4.

ŠTÚR, I., ZLÁMALOVÁ, V.: Pediatrická psychológia. Bratislava: Mauro,
1999. 569 s. ISBN 80-968092-2-9.

TOKÁROVÁ, A. a kol.: Sociálna práca. Prešov: Akcent Print, 2003. 572 s.
ISBN 80-8068-086-8.

ZELINA, M.: Média a výchova. Bratislava : Iris, 2004.

243

THEOLOGOS 2/2010 | ŠTÚDIE

Od smrti k znovuzrodeniu
v hinduistickej tradícií

Ivana Vajdová
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: A contribution shows to eschatological visions in Hinduism
with accent of the last ceremonial rituals call antyesthi samskara. Author
differentiates individual and collective eschatological visions which she
applies to Hindu eschatological model. In the individual visions she deals
with the last traverse ritual and its visions of death in Bhagavadgita, the
one of the holiest texts of Hindus. In the collective visions she attends to
conception of the end of the world.

Key words: Death. Rebirth. Bhagavadgita. Burial. Eschatology.

Eschatológia (z gr. ta eschata) sa zameriava na posledné veci člove-
ka, spoločnosti i sveta prípadne kozmu, a podľa toho sa delí na individu-
álnu, kolektívnu a niekedy aj kozmologickú. K posledným veciam v rovi-
ne individuálnej patrí život jedinca, jeho spása – vykúpenie či zatratenie,
posmrtná očista i večný život. V rovine kolektívnej a kozmologickej je to
očakávanie historického zvratu, napríklad: koniec sveta, skončenie tohto
veku, druhý príchod Kristov, posledný súd a pod.1 V práci som sa roz-
hodla aplikovať tento rozmer na hinduistický eschatologický model, kde
sa budem venovať predovšetkým individuálnej eschatologickej koncepcii
v Indickom prostredí známou pod pojmom reinkarnácia, pozrieme sa aj
na mytologické kozmologické predstavy, na koncepciu smrti v Bhaga-

1	 Pozri: KOMOROVSKÝ, J.: Religionistika a náboženská výchova, Bratislava : Chronos,
1997, s. 102.

244

Ivana Vajdová

vadgíte i poslednú samskaru teda posledné pohrebné obrady. Okrajovo
sa budem venovať kolektívnym alebo kozmologickým predstavám.2

Karma, samsara, mokša
Aby sme pochopili otázku smrti v ázijských tradíciách musíme sa

bližšie pozrieť na otázku času. Čas je v našom európskom kontexte vní-
maný lineárne, je jednorazovou záležitosťou a počíta s dušou na „jedno
použitie“. Naproti tomu východnému konceptu takéto ponímanie nie je
prirodzené. Z cyklickej perspektívy nič nekončí a nemá ani evidentný
počiatok. Prechod bytostí zo zajatia v časovej cyklickosti do nadčasovej
slobody je možný kedykoľvek, nič nie je predurčené, ale nemožno ju ani
ľahko získať. Jej dosiahnutie je výsledkom individuálneho aktu a násled-
ného úsilia. Ekvivalentom „zavrhnutia“ je tu nekonečný kolobeh životov
v zajatí času, samozrejme pokiaľ sa jedinec neodhodlá usilovať o to, aby
sa z neho vymanil. 3

Jedným z hlavných záujmov hinduizmu (ako aj všetkých nábožen-
stiev) je otázka smrti a posmrtného života. Hinduisti všeobecne veria
v tzv. prevteľovanie, znovuzrodenie alebo reinkarnáciu. Smrť je obklope-
ná mnohými rituálmi a množstvo posvätných textov opisuje osud človeka
po smrti.4

2	 Kolektívne eschatologické predstavy v sebe zahŕňajú tzv. jugy, veky, alebo obdobia v hindu-
istickej legendárnej histórií sveta. Pozri: WERNER,K.: Mala encyklopedie hinduismu, Brno :
Atlantis, 1996, s. 100. Veľké svetové obdobie manifestácie trvá sto Brahmových rokov, čo
predstavuje v ľudskej chronológii 311 040 000 miliónov rokov. Jeden Brahmov deň trvá 4320
miliónov rokov a je malým kozmickým obdobím (kalpa), v jeho priebehu sa svetová sústava
rozvinie v plnom rozkvete vo všetkých sférach existencie až k postupnému úpadku kvality
života ku konci svojho obdobia k odpočinku behom Brahmových nocí. Jedna kalpa sa delí
v histórií sveta na tisíc veľkých vekov (mahájuga). Každá mahajuga sa delí na štyri veky
(jugy), v priebehu ktorých sa podmienky v histórii sveta zhoršujú. Tieto veky odpovedajú
antickému mýtickému veku (čo svedčí o indoeurópskom pôvode tohto mýtu) a preto sú tu
použité európske názvy (indické označenia sú odvodené od názvu vrhov v hre kocky): zlatý
vek (krta juga) trvá 1 728 000 rokov, strieborný vek (trétá juga) 1 296 000 rokov, bronzový
vek (dvápara juga) 864 000 a železný vek (kali juga) 432 000 rokov. Kali juga je často v dô-
sledku nesprávneho prekladu nazývaná „temný vek“ , čo však je celkom vhodné vzhľadom
k jeho povahe. Prítomný temný vek začal podľa puránskej legendárnej chronológie roku
3 102 pnl. bitkou popísanou v Mahábhárate (ktorá by sa však, podľa historického podkladu,
udiala niekedy po roku 1000 pnl.) temný vek je teda zatiaľ v počiatkoch a pomerne znesi-
teľný, avšak skončí nakoniec úplným zničeným civilizácie, načo božský avatár Kalki nastolí
nový zlatí vek. Pozri: WERNER, K.: Náboženské tradice Asie. Od Indie po Japonsko, Brno :
Masarykova univerzita, 2002,

3	 Ibid. s. 89
4	 Pozri: KLOSTERMAIER, K.: A concise encyclopedia of Hinduism, Oxford : Oneworld,

2003, s.57.

245

THEOLOGOS 2/2010 | ŠTÚDIE

Duša5 v hinduistickom systéme nemôže definitívne zaniknúť. Zane-
chala po sebe neobmedzené množstvo skutkov vykonaných počas živo-
ta, ktoré boli všetky „príčinami“ a museli sa „realizovať“ v novom živote.
Po posmrtnom živote prežitom či už v blaženosti alebo trápení sa duša
musela reinkarnovať. Učenie samsára, (sam (okolo) a sar (chodiť, pohy-
bovať sa), „chodiť dookola“ „krúžiť“ vo filozofickom poňatí značí pohyb
v kruhu od zrodenia, smrti a znovuzrodenia každého jedinca.), karma
a znovuzrodenie je prevládajúcou centrálnou dogmou nie len všetkých
hinduistických zoskupení, ale všetkých indických náboženstiev. Termín
samsára sa objavuje už v upanišádach6. Život sám o sebe nie je nevyhnut-
né zlo pod podmienkou, že ho človek použije ako prostriedok na to, aby sa
vyslobodil z pút karmanu. Cieľom v hinduizme je dosiahnuť vyslobodenie
(mókša)7.

Na smrť je teda nazerané ako na dočasné rozptýlenie zložiek ľudskej
osobnosti, skladajúcu sa z nepostihnuteľného jadra zvaného adža (nezro-
dené), ktoré je všetkým tvorom spoločné a zostáva nedotknuté smrťou.
Individualita osobnosti je jej vnímateľnou formou, označovanou výrazom
tanú, ktorá sa javí navonok ako telesná podoba a vnútorne ako charak-
ter a je to akási „nádoba“, udržujúca pohromade ostatné zložky osob-
nosti. Dá sa teda popísať moderným výrazom „štruktúra“. Ostatné zložky
osobnosti sú manas (myseľ, mentalita), životné sily, duševné a zmyslové
schopnosti a telesný organizmus. Všetky tieto zložky osobnosti sú uni-
verzálne a dynamické. Až kremáciou sa tieto sily rozptýlia a splynú so
svojimi kozmickými „elementami“ čiže dimenziami, ale hneď sa vrátia
do „ohrady“ osobnosti v novom zoskupení v inom svete a jedinec takto
pokračuje ďalej sledom životov. 8

5	 Presný ekvivalent tohto pojmu v hinduizme neexistuje a nie je jasné , do akej miery
to, čo je dnes myslené v európskych jazykoch výrazom „duše“, odpovedá popísanému
poňatiu kresťanské teológie. Rozdielne školy myslenia v hinduizme vyvinuli rôzne
poňatia duše v zmysle zložky ľudskej osobnosti, o ktorej veria, že pretrvá telesnú smrť,
a používajú pre ňu rozličné výrazy. O všetkých možno povedať, že „duša“, ktorá sa
znovuzrodzuje alebo sa „sťahuje“ z tela do tela, chápu, preložené do modernej termi-
nológie, ako komplexnú osobnostnú štruktúru zloženú z niekoľkých vrstiev či „obalov“
alebo „jemných tiel“, ktoré chovajú jadro spoločné všetkým , nedotknuté však mno-
hosťou osobností vo svete (ako je mesiac nedotknutý mnohosťou svojich obrazov vo
vodách). Pozri: WERNER,K..: Mala encyklopedie hinduismu, Brno : Atlantis, 1996, s.77.

6	 Upanišády (skt. Upanišad = tajné, skryté, dôverné posedenie alebo poznávanie tajom-
stiev). Je to záverečná časť systému védskej litaretúry (nasleduje po samhitách, brahma-
nách a áranjakách). Tvoria súčasť šruti, t.j. „zjaveného slova“. Pozri: KOMOROVSKÝ, J.:
Religionistika a náboženská výchova, Bratislava : Chronos, 1997, s. 363-364.

7	 Pozri: WERNER, K.: Náboženské tradice Asie. Od Indie po Japonsko, Brno : Masarykova
univerzita, 2002,

8	 Ibid. s. 43.

246

Ivana Vajdová

Samskaras – životný cyklus hinduistu
Nič sa tak nelíši podľa národnosti, veku, pohlavia alebo spoločen-

ského postavenia jedinca toľko, ako pohrebné rituály, ktoré patria k jed-
ným z najkonzervatívnejších náboženských predstáv.9 V nasledujúcej časti
predstavíme životný cyklus hinduistu.

Život človeka, rovnako hinduistu, sa skladá z rôznych etáp: narode-
nia, spoločenského dospievania, svadby, otcovstva a smrti. Ku každému
z týchto celkov sa vzťahujú obrady, ktorých cieľom je prechádzanie jedin-
cov z jedného determinovaného statusu do iného, rovnako determinova-
ného statusu. Obrady sprevádzajúce životný cyklus (narodenie, detstvo,
spoločenské dospievanie, zásnuby, svadbu ... i pohreb) sa vo všeobec-
nosti podobajú.10 Smútočné obrady zahŕňajú mnoho rituálov, ktoré sú čis-
to profylaktické alebo ochranné, pohrebné obrady.11

U hinduistov sa tieto prechodové rituály nazývajú samskary12. Je pred-
písaných šestnásť až štyridsať obradov nazývaných samskaras. Nasledujú-
cich šestnásť je považovaných za tie najdôležitejšie (Salomon 2004:173):

(1) garbhadhana (počatie dieťaťa),
(2) punsavana (zasvätenie dieťaťa v lone ženy),
(3) simantonnayana (delenie vlasov tehotnej ženy),
(4) jatakarma (narodenie dieťaťa),
(5) namakarana (pomenovanie dieťaťa),
(6) nishkramana (prvé vyvedenie dieťaťa z obydlia),
(7) annaprashana (prvé kŕmenie dieťaťa tuhou stravou),
(8) chudakarna (prvé strihanie detských vlasov),
(9) karnabedha (prepichovanie detských uší),
(10) vidyarambha (nástup dieťaťa do školy),
(11) upanayana (ceremónia k začiatku nosenia posvätného vlákna),
(12) vedarambha (štúdium védskej literatúra),
(13) keshanta (holenie chlapca (fúzy, brada)),
(14) samavartana / snana (ukončenie vzdelávanie),
(15) vivaha (manželstvo),
a (16) antyesthi (obrad kremácie).

9	 Pozri: Van GENNEP, A.: Přechodové rituály. Systematické studium rituálů, Praha : Na-
kladatelství Lidové noviny, 1997, s. 136.

10	 Ibid: str. 13.
11	 Pozri: Van GENNEP, A.: Přechodové rituály. Systematické studium rituálů, Praha : Na-

kladatelství Lidové noviny, 1997, s. 134.
12	 Samskary (skt. samskri) sú rituálne obrady ochranného charakteru a očisťujúce životný

cyklus. Každá samskára vyžaduje prítomnosť kňaza, Brahmana, modlitby, obetné dary
a ohňový rituál. Pozri: JONES, A. – RYAN, J.: Encyclopedia of hinduism, New York :
Facts On File, 2007, s. 380.

247

THEOLOGOS 2/2010 | ŠTÚDIE

Pre každú z týchto sviatostí majú posvätné texty predpísané kom-
plikované rituály. Avšak, postupom času záujem o tieto rituály poklesol,
pretože jednotlivci neboli schopní vykonávať niektoré zdĺhavé postupy,
ktoré boli okrem toho hlavne veľmi nákladné. Z týchto šestnástich majú
byť napr. štyri vykonané pred narodením dieťaťa, ale dnes ich prakticky
nikto nevykonáva. Zvyšných dvanásť sa zredukovalo na šesť zásadných,
ktoré sú dodržiavané väčšinou hinduistov. Sú to : (1) pomenovanie, (2)
ponúkanie tuhého jedla dieťaťu, (3) prvé strihanie vlasov, (4) nosenia
posvätného vlákna, (5) manželstvo13, a (6) kremácia. Z týchto šiestich
posledné tri si vyžadujú rozsiahle rituály.14

Indické anyeshti (pohrebné kremačné obrady alebo posledné svia-
tosti) sú formálne uvedené v zákone Dharmashastra a iných textov, vrá-
tane osobitnej sekcii v Garuda Purane. Existujú obrady ktoré majú byť
vykonávané pred smrťou, tie, ktoré sa vzťahujú k dispozícii tela, a tie
ktoré sa uskutočnia po smrti, aby sa zabránilo transformovaniu duše do
podoby ducha15. Osoba je v hinduistickej tradícií takmer vždy spopol-
nená. Výnimka môže byť v prípade dieťaťa alebo žobráka, kedy sa telo
pochováva. Taktiež svätí sú v Indii zvyčajne pochovávaní v hrobkách,
ktoré sa stavajú posvätným miestom.16

Smrť v Bhagavadgíte
Predstavy o smrti sa v hinduistickom prostredí od najstarších čias rôz-

nia. V upanišadách sa rozlišovali dve nebeské cesty pre zosnulých, ces-
ta bohov a cesta otcov (predkov). Prvá cesta vedie cez Mesiac do sveta
brahma, Absolutna, a je pre tých, ktorí sa nevracajú k pozemským zro-

13	 Napr. svadobný obrad má približne tridsaťštyri krokov, počnúc invokáciou a pozývaním
všetkých božstiev až k uzavretiu ceremónie. Medzi základné obrady patrí potvrdenie svadby
výmenou vencov medzi nevestou a ženíchom, gauri-pujan (uctievanie bohyne Gauri a Par-
vati, (manželka Šivy) od nevesty, darčeky pre nevestu od ženíchovej rodiny), panigrahana
(odovzdanie dcéry), agni-pradakshina (obchádzanie ohňa, ako pár), saptapadi (prejdenie
sedem krokov ako vzájomný prísľub [budú priateľmi na život, starať sa o seba v chorobe
a zdraví,atď]), a umiestnenie mangalsutry (náhrdelník pre manželku [symbol pre vydaté
ženy]). pozri: SALAMONE, F.: Encyclopedia of religious rites, rituals, and festivals, London :
Routledge, 2004, s. 173-174; Viac pozri: PREM, S.: Hindu Marriage Samskara, Ahmedabad :
Wheeler, 1993.

14	 Pozri: SALAMONE, F.: Encyclopedia of religious rites, rituals, and festivals, London :
Routledge, 2004, s. 173-174.

15	 V konkrétnych ľudových predstavách sa hovorí o zosnulom, ako blúdi najprv v blíz-
kosti známych miest na zemi, potom sa ocitne v ríši smrti pred sudom Jámy, kráľa pod-
svetia, a podľa zásluhy putuje do tmavej diery, pekla alebo do ríše blažených predkov
či do nebeských oblastí. Nikde však nezostane večne. Pozri: WERNER, K.: Náboženské
tradice Asie. Od Indie po Japonsko, Brno : Masarykova univerzita, 2002, s. 43-44.

16	 Pozri: SALAMONE, F.: Encyclopedia of religious rites, rituals, and festivals, London :
Routledge, 2004, s. 154.

248

Ivana Vajdová

deniam. V Čhándógja-upanišáde je návrat popísaný ako cesta cez Mesiac
na Zem v daždi, cez rastúcu rastlinu, ktorú skonzumuje zviera alebo člo-
vek, z ktorej lona sa potom – podľa svojej karmy – znovuzrodí ten kto
zomrel. Šatapathabráhmana popisuje meditatívne prostriedky, tak aske-
tické techniky (tapas, uplatňovanie tvorivého odriekania) ako aj prejavy
obeti. Poznanie týmto spôsobom postupne utvára myseľ, reč, dych, zrak,
sluch, čin (karma) a oheň. S týmto názorom sa krížia aj iné pohľady. Vo
védskom období sa tvrdilo, že zosnulý sa navracia živlom v pohybe pro-
tikladnom stvorenia, t.j. pôvodné premietnutie tela Puruša-Pradžapatiho
do kozmickej bytosti postupuje opačne: dych je návratom vetru, oko sln-
ku, vlasy stromom atď., pričom sa predpokladá, že po nejakej dobe sa
prvky znovu usporiadajú do podoby ľudského tela.17

V jednom zo svojich najznámejších veršov, ktoré sú recitované na poh-
rebných ceremóniách hinduizmu, Bhagavadgíta18 (ďalej BhG.) prirovnáva
smrť k premieňaniu oblečenia.

BhG. (II:22) „Tak ako zhadzujeme obnosené kusy odevu, človek si neskôr
oblečie nové, tak isto po obnosený fyzických tiel, sa ostávajúcemu Ja pridelí
nové telo “

Problematike smrti sa v Bhagavadgíte venuje množstvo veršov. Ľudský
„duch“ je tu ponímaný ako nevyhnutný, večný princíp.

BhG. (II. 23-27) „Ducha šípy neprebodnú, plamene nespália, voda nepre-
močí a vetry nevysušia. Duch nemôže byť prebodnutý, spálený, premočený
ani vysušený. Je nemenný, všadeprítomný, nehybný a večný. Je neviditeľný,
nepredstaviteľný a nemenný. Ak to vieš, nesmúť viac. Pretože to, čo sa zro-

17	 KNIPE, D.: Hinduismus, Experimenty s posvátnem, Praha : Prostor, 1997, s. 139.
18	 Bhágavadgíta (alebo „Spev Vznešeného“) jeden z najdôležitejších indických nábožen-

ských textov. Bol vložený ako „epizóda“ do indického národného eposu Mahábhárata
vo forme rozpravy medzi Ardžunom, veliteľom vojska Pánduovcov, a jeho vozatajom
Krišnom, ktorý sa neskôr prejaví ako vtelenie Boha (avatár). Jej obsah by sa dal cha-
rakterizovať ako populárny výklad učenia upanišád a zhrnutia jógických praktík, ako
dosiahnuť oslobodenie z kolobehu znovuzrodzovania.Pozri: WERNER, K.: : Mala en-
cyklopedie hinduismu, Brno : Atlantis, 1996, s. 59.

249

THEOLOGOS 2/2010 | ŠTÚDIE

dilo, musí zomrieť, to čo zomrelo, musí sa znovu narodiť, prečo teda oplakávať
nevyhnutnú vec?“19

Ako môžeme z citátu interpretovať, tento posvätný spis hinduistom ponú-
ka utešujúce slová pred smrťou nie len pre zomierajúceho, ale aj pre blízku
rodinu. V čase blízkosti smrti, sa umierajúci položí na podlahu alebo na zem.20
Hinduistické rodiny považujú za veľmi dôležité vedieť kedy sa smrť blíži, aby
sa mohli vykonať potrebné prípravy a predsmrtné rituály. Rodinní príslušníci,
príbuzní a priatelia sa zhromaždia okolo umierajúceho, táto časť je veľmi dôle-
žitá tak pre umierajúceho ako aj pre rodinných príslušníkov. Je to príležitosť
na zaželanie šťastnej cesty, na vyslovenie slov na rozlúčku a odpustenie.21B-
hágavadgíta dáva v tomto prípade inštrukcie pre najbližších a umierajúceho.

BhG. (VIII. 5,6) „Ten kto v hodine smrti myslí len na mňa, opúšťa telo
a prichádza ku Mne. O tom nie sú najmenšie pochybnosti. Pretože na čo sa
sústredí myseľ človeka v hodine smrti, to bude riadiť jeho ducha v okamihu
vyslobodenia.“

Jednou z veľmi dôležitých povinností rodinných príslušníkov umierajú-
ceho je teda napomôcť mu k tomu, aby sa jeho myseľ sústredila na boha. To
je dosiahnuté recitovaním mantier22 ako sú: Gayatri Mantra alebo Mahamri-

19	 Ako píše Rámánudžov [Rámánudža, žil v 11. stor. n.l., hlavný komentátor školy višišta-
advaita] komentár k smrti v Bhagavadgite: Iba to čo existuje, môže vznikať, a čo neexistuje,
vznikať nemôže. Vznik a zánik a pod. sú iba zvláštnymi stavmi substancie: napríklad nite
a podobné veci, ktoré sú substanciami, sa nazývajú kusom látky a pod., pokiaľ sú nejakým
zvláštnym spôsobom skracované. To pripúšťa i ten, kto zastáva názor, že účinok neexistuje
v príčine. Veď pokiaľ je niť v odlišnom zvláštnom stave (látke), nenachádzame v nej inú sub-
stanciu. Ani pokiaľ sa líši v spracovaní, mena a tým, že môže byť vlastnená alebo predávaná,
nemožno sa domnievať, že by išlo o inú substanciu. Preto vznik, zánik atď. sú zvláštnymi
stavmi existujúcej substancie. Pokiaľ substancia, ktorá je v stave, ktorý sa nazýva vznikom,
dosiahne iného stavu, ktorý je tomuto stavu opačný, nazýva sa to zánikom. Postupné pre-
meny premenlivej substancie sú nevyhnutné, ako u substancie nazývanej hlina, ktorá sa
stáva hrudou, hrncom, džbánom či prachom. Zánik teda nastane, pokiaľ substancia ktorá
bola v prvom stave, dosiahne druhého stavu. Preto neplačte nad tým, že rada premien pre-
menlivej substancie, ktoré sa nazývajú vznikom a zánikom, je nevyhnutná. Bhagavadgíta,
prekl. Filipský, Praha : Odeon, 1976, s.108.

20	 Toto môže byť zložité ak človek zomiera v nemocnici, prípadne je to problém u hin-
duistov žijúcich v diaspórach. Najväčší počet Hinduistov je v Anglicku. O problematike
hinduistov žijúcich v diaspórach pozri viac: LAUNGUANI, P.: Death and Bereavement
in India and England: A Comparative Analysis, In: Mortality 12:191-212, 1996 ,tiež
LANGUANI, P.: The Changing Patterns of Hindu Funerals in Britain: Cultural and Psy-
chological Implication, Asian Journal of Psychology and Education 331(2):2-13, 2000

21	 RAMBACHAN, A.: The Hindu way of death In: BRYANT, C.: Handbook of death and
dying, California : Sage Publications, 2003, s. 642.

22	 Mantru môžeme definovať ako slovní výraz, ktorý môže byť buď slabika, jednotlivé
slovo alebo i viacslovné spojenie, ktoré je použité k recitácií alebo spevu pri nábo-
ženských obradoch a pre slovnú alebo tichú (vnútornú) meditáciu. Pozri: WERNER,K.:
Mala encyklopedie hinduismu, Brno : Atlantis, 1996, s. 124.

250

Ivana Vajdová

tyunjaya Mantra. Taktiež sa spievajú bhajnas (hymny), primerané okol-
nostiam a recitujú sa mená bohov. Medzi takéto tradičné rituály sú zara-
ďované aj: položenie lisu posvätného lístku tulasi na pery a naliatie pár
kvapiek vody z Gangy na jazyk umierajúceho. Zmyslom celého tohto
rituálu je zabrániť pozemským pocitom a myšlienkam umierajúceho. Tie-
to snahy sú odôvodnené vierou v to, že psychické rozpoloženie v čase
smrti ovplyvňuje určenie (cestu, destináciu) zosnulého po smrti.23

BhG. (VIII. 14,15-17) „....... Kto dospel ku Mne, nevracia sa nikdy späť
do tohto domu radosti a bolesti, dobra a zla, života a smrti. Všetky stvore-
né svety, Ardžuna, sú riadené zákonom života a smrti. Nad nimi je Môj
svet. Ten kto ho raz našiel, už sa viac nerodí, už viac nezomiera.“ Pretože
BhG. (XIV. 2) „Keď Ma pomocou tohto vedenia múdri nájdu, nevracajú
sa späť do kolobehu života, sú oslobodení od ďalších zrodení a umieraní.“

Správny čas umrieť
Všeobecne za dobrú smrť považujú hinduisti tú, ktorá ich postretne

v pravý čas, na pravom mieste a za tých pravých okolností, teda za dob-
rú smrť Hinduizmus považuje tú, ktorá zastihne človeka v starobe, potom
ako prežil plný život. Prihodí sa, keď človek má svoje psychické schop-
nosti stále pod kontrolou, a má tak charakter dobrovoľného zrieknutia sa
tela. Na druhej strane zlá smrť (akala mrtya) je tá, ktorá sa zdá byť nekon-
trolovateľná a na ktorú človek nie je psychicky pripravený. Je predčasná,
násilná a bolestivá. Preferovaným miestom na smrť je nábrežie Gangy vo
Varanasi24 alebo na inom pútnickom mieste.25 Ak nie je možné zomrieť na
takomto mieste, vhodným miestom na smrť je aj vlastný príbytok.26

Bhagavadgíte nájdeme nie len vysvetlenie zmyslu smrti, ale dáva aj
návod na presný čas alebo správny čas, kedy je najlepšie umrieť, ten pod-
ľa nej určí aj ich nasledujúcu cestu do záhrobia.

23	 RAMBACHAN, A.: The Hindu way of death In: BRYANT, C.: Handbook of death and
dying, California : Sage Publications, 2003, s. 642.

24	 Viac pozri: JUSTICE, CH.: Dying the Good Death: The Pilgrimage to Die in India‘s Holy
City, New York : New York Press, 1997.

25	 Sú to miesta, ktoré sú pamätné dôležitými udalosťami alebo polohou a stali sa mies-
tom pútnikov. Zoznam týchto miest sa občas líšia, ale najčastejšie sú menované tieto:
1. Ajódha (Rámove rodisko), 2. Mathurá, (rodisko Krišnu), 3. Haridvára, (miesto, kde
Ganga opúšťa horské svahy a vstupuje do nížiny severnej Indie), 4. Gajá (miesto kde
Viśnu otlačil stopu svojho chodidla v skale a tiež miesto, kde sú obeti za zomrelých
(srádha) najúčinnejšie), 5. Váránasí (centrum kultu Śivy a cieľ púti k posvätnej rieke
Gange), 6. Prajága (na sútoku riek Gangy, Jamuny a neviditeľnej Sarasvatí), 7. Dváraká
(hlavné mesti Krišnovho kráľovstva). Pozri: WERNER, K.: Mala encyklopedie hidndu-
ismu, Brno : Atlantis, 1996, s. 164-165.

26	 RAMBACHAN, A.: The Hindu way of death In: BRYANT, C.: Handbook of death and
dying, California : Sage Publications, 2003, s. 644.

251

THEOLOGOS 2/2010 | ŠTÚDIE

BhG. (VIII. 24) „V čase svetla, dňa, dorastajúcej luny a šesťmesačnej
cesty slnka k severu smerujú pri odchode ľudia znalí zvrchovaného bytia
ku Mne. “ Na druhej strane BhG. (VIII. 25) „Kto opúšťa tento svet v čase
dymu, noci, ubývania luny a šesťmesačnej cesty slnka k juhu, dosahu-
je lunárneho svetla a vracia sa zase k pozemskému životu.“ A na záver
sa píše v BhG. (VIII. 26) „Vskutku večné sú tieto dve cesty: Svetlá, vedie
k vyslobodeniu a temná, k návratu.“

Rambachan, A. sa zdráha uznať, že posmrtný osud človeka je pod-
mienený výlučne časom smrti. Zdôrazňuje metaforický význam pasáži
a to, že časy reprezentujú kontrastujúce mentálne stavy. Jeden reprezen-
tuje osvietené porozumenie a je nápomocný pri obsiahnutí oslobodenia
(mokša) kým druhý reprezentuje stav ignorancie (avidya), ktorí má za
následok ďalšie znovuzrodenie.27

Praktickým výsledkom týchto rituálov je pohrebný obrad v hindu-
izme nazývaný antyeshthi samskara. Osoby za ktoré neboli prevedené
pohrebné rituály, sú rovnako ako nepokrstené alebo nepomenované ale-
bo nezasvätené deti odsúdené k biednej existencii a nikdy nemôžu pre-
niknúť do sveta mŕtvych ani sa pripojiť k spoločnosti, ktorá tam vznik-
la. To sú tí najnebezpečnejší mŕtvi, chceli by sa znovu zapojiť do sveta
živých a pretože nemôžu, chovajú sa k nemu ako nepriateľskí cudzinci.
Nemajú prostriedky k existencii, ako ostatní zosnulí nachádzajúci sa vo
svojom svete, a preto sa musia zaopatriť na úkor živých. Pohrebné rituály
sú teda zároveň rituály z dlhodobého pohľadu veľmi užitočné – pomáha-
jú pozostalým zbaviť sa večných nepriateľov.28

Antyeshthi samskara
Posledná samskara obsahuje to, čo by sme z európskeho uhla pohľa-

du mohli nazvať ako pohrebné obrady. Tieto obrady nie sú jednorazo-
vou záležitosťou, ale sériou udalostí. Zahŕňajú obrady pri smrteľnej poste-
li, kremáciu pozostalého, asthi-sanchayana (zhromažďovanie popolu),
sapindikarana (uznanie pozostalého za predka), rôzne pamätné obrady
známe ako shraddhas, a asthivisarjana (vysypanie popolu do posvätnej
rieky).29

Tieto obrady majú dvojaký účel. Prvý je, zbaviť sa mŕtvoly, ktorá je
zdrojom nákazy a nečistôt (ashaucha), a druhý je uľahčiť prechod duše
mŕtvej osoby do záhrobia (a zaistiť aby sa neoživil znovu v podobe „blú-
diaceho ducha“ (skt. bhúta). Rituálne aktivity sú najviac koncentrované

27	 Ibid. s.644.
28	 Van GENNEP, A.: Přechodové rituály. Systematické studium rituálů, Praha : Nakladatel-

ství Lidové noviny, 1997, s. 148.
29	 WERNER, K.: The Popular Dictionary od Hinduism, Richmond : Curzon, 1994, s. 45- 46.

252

Ivana Vajdová

do prvých desiatich dní po smrti, v ktoré Hinduisti veria, že sú dobou
najväčšej nečistoty.30

Pokiaľ neexistuje vážny dôvod na odklad, kremácia tela sa vykoná do
24 hodín od smrti. Prípravy na pohreb môžu byť vykonané rýchlo, keďže
väčšina Hinduistov zomiera doma. Rodinní príslušníci, pod vedením rodin-
ného kňaza alebo starších vykonajú všetky posmrtné rituály a ceremónie.
Mužskí pozostalí umyjú a oblečú svojho mŕtveho mužského príbuzného,
kým ženy urobia tak pre ženy. Regionálne (miestne) zvyky predpisujú aj
úbor, ktorý má mať zosnulý na sebe počas kremácie. Tradične sú muži
odetí v bielom dhotis (kúsok látky obtočený okolo pása a založený medzi
nohami) a kurtas (dlhá voľná košeľa). Muži z oblasti Punjab môžu byť ode-
tí v kurta (voľné nohavice a dlhá košeľa). Žena, ktorá zomrie predtým ako
jej manžel je oblečená v svojom svadobnom sári, ktoré je zvyčajne červe-
né, a vdovy sú odeté do bieleho. Ženy, ktoré neboli vydaté môžu byť ode-
té do červeného alebo bieleho, v závislosti od ich veku.31

Po príprave tela je umiestnené na máry (katafalk) a vyzdobený ven-
cami (garlandami) kvetov. Telo je potom na pleciach mužských pozosta-
lých premiestnené na miesto kremácie – posledná cesta. Ženy zvyčajne
nesprevádzajú telo, ale aj napriek tomu na miestach kde sú k dispozícii
kremačné zariadenia niekedy tak robia. Hlavný oplakávač (trúchliaci),
ktorým je zvyčajne najstarší syn alebo rodinný kňaz, nesie mosadzný
hrniec s ohňom zo srdca domova a môže viesť pohrebnú procesiu. Počas
celej procesie sa spievajú slová: „Ram Naam Satya Hai“ („Meno božie je
pravdivé“). Kňaz vedie spev a trúchliaci opakujú po ňom jednohlasne.
Procesia niekoľko krát zastaví, aby sa aj ostatní mohli vystriedať pri nese-
ní már. Nesenie zosnulého na jeho poslednej ceste je považované za akt
piety.32

Hlavný oplakávač potom obíde päť krát hranicu s horiacim drevom
v ruke a pri každej otočke sa dotkne úst zosnulého. Zvyčajne je sprevá-
dzaný aj ostatnými mužskými pozostalými. Nakoniec je hranica zapále-
ná a pozostalí z bezpečnej vzdialenosti sledujú premenu tela na popol.
V polovici kremácie, v závislosti od miestnej tradície, hlavný oplakávač
môže vykonať rituál nazvaný kapala kriya („rituál lebky“- slúži na vypus-
tenie duše z tela). Tento rituál znamená rozbitie lebky zosnulého bambu-
sovým kolom.33

30	 Ibid. s. 46.
31	 RAMBACHAN, A.: The Hindu way of death In: BRYANT, C.: Handbook of death and

dying, California : Sage Publications, 2003, s.645.
32	 Ibid s. 645.
33	 Ibid. s. 646. Pozri tiež: SALAMONE, F.: Encyclopedia of religious rites, rituals, and festi-

vals, London, 2004, s. 154.

253

THEOLOGOS 2/2010 | ŠTÚDIE

Zber popola (asthi-sanchayana) sa vykonáva na druhý alebo tretí
deň. V skorších dobách boli uložené pozostatky na bezpečnom mieste,
niekedy na roky, až kým sa nenavštívila posvätná rieka aby sa mohlo
vykonať vysypanie popolu (asthi-visarjana), s príchodom modernej
dopravy, sa to všeobecne vykonáva niekoľko dní po smrti.34

Vdovy
Smrť sa vzťahuje na celú najbližšiu rodinu, napriek tomu je to vdova,

ktorej sa dotýkajú najbolestivejšie dôsledky. Je potrebné ich vnímať v kon-
texte hinduistického patriarchálneho usporiadania a tradičného postave-
nia ženy v tejto spoločnosti. Vo všeobecnosti, žene je udelené postavenie
a význam iba vo vzťahu k mužom. Sú prezentované s najvyššou vážnos-
ťou predovšetkým v rolách manželky a matky. Pre ženu sa jej manželský
zväzok a služba manželovi stáva zmyslom jej života a prostriedkom k jej
spaseniu35. Musí sa na svojho manžela pozerať ako na svojho pána. Prá-
ve prostredníctvom tejto služby manželovi žena dosiahne to, čo asketici
môžu dosiahnuť po mnohých rokoch húževnatej náboženskej disciplíny36.
Tragické dôsledky vnímania dôležitosti žien len v ich vzťahu k mužom sú
najviac badateľné v postoji hinduizmu k ženám.

Vdova, predovšetkým tá z vyššej kasty je považovaná za nešťastie,
zlé znamenie. S takouto nepriaznivou vyhliadkou do budúcnosti nie je
prekvapujúce, že ženy si radšej vybrali cestu obetovania sa na hranici

34	 WERNER, K.: The Popular Dictionary of Hinduism, Richmond : Curzon, 1994, s. 45- 46.
35	 V období renesancie brahmanizmu mali najkrutejší údel práve ovdovelé ženy. Zvyšok

života mala vdova stráviť v smútku a v odriekaní. Mala nocovať na holej zemi a jesť iba
jedno jednoduché jedlo denne. Povinnosťou bolo vystríhať sa požívania mäsa, medu,
vína, dokonca aj soli. Rovnako sa musela navždy vzdať šperkov, šiat veselých farieb,
parfumov a líčidlá. V stredoveku ešte vdovy zohavovalo povinné oholenie hlavy. Ľudia
verili, že prítomnosť vdovy prináša celej rodine nešťastie, preto na ňu všetci, možno
s výnimkou vlastných detí, nahliadali s odporom. Vdova sa nesmela zúčastňovať spo-
ločenských udalostí ani rodinných obradov a slávností. IN: VAVROUŠKOVÁ, S.: Obřad
satí – historické kořeny a podoba ve starověké Indii. In: Cesty na druhý svet. Bratislava :
CERES, 2005, s.78.

36	 Pojednáva o tom citát z Varáhimirovej Veľkej zbierky (Brhatsanhita): Cnostná (satí)
žena spasí tisíc mužov. Manžel vernej ženy je zbavený všetkých hriechov. Vplyvom pôstu
cnostnej (satí) ženy nemusí manžel niesť zodpovednosť za plody svojich skutkov. Zbave-
ný pút svojich skutkov sa s ňou raduje v chráme Hariho. Pozri: MARKOVÁ, D.: Obřad
satí v současné Indii. In: Cesty na druhý svet. Bratislava : CERES, 2005, s. 84.

254

Ivana Vajdová

ich mŕtvych manželov. Týmto činom sa tak ženy vyhli postavenia vdovy
a stali sa sáti37, cnostnou a ctihodnou bohyňou.38

Tento obyčaj sa rozmohol behom 1. tisícročia n.l. Dôvody prečo sa
zbaviť ovdovelej ženy boli pravdepodobne predovšetkým ekonomické:
zabrániť jej v ďalšej, vtedy už zakazovanej svadbe39. Obyčaj patril pôvod-
ne kaste kšatrijom, (bojovníkom) rozmohol sa v Rádžastháne. Žena, kto-
rá postúpila smrť v plameňoch, sa stávala predmetom glorifikácie a mala
dôjsť rovno do „raja“. Iná vec je ale tá, že práve medzi rádžasthánskymi
kniežatami šlo o značné majetky. Ďalšia oblasť, kde sa kult satí rozmohol,
bolo Bengálsko kde platilo zvykové právo dajábhága. Podľa neho vdova
po zosnulom, ktorá nemala syna, mala takmer rovnaké právo na spoloč-
ný majetok ako jej zosnulý manžel, syn rodiny. Bolo teda obzvlášť výhod-
né zbaviť sa takejto vdovy. Bráhmani40, asistujúci pri obrade, boli štedro
odmeňovaní – ďalší dôvod k ich podporovaniu kultu satí41. Časom však
kult satí prenikol do rady kást, aj keď sa nikdy nestal masovým.42 Napriek

37	 Sáti „cnostná“. V prenesenom zmysle sa však ujalo pre označenie seba?upaľovania hin-
duistických vdov, v Európe známe najmä z anglického prepisu „suttee“. Pôvodní termín
v Indii bol sahamarana – „spolusmrť“ alebo „anumarana“ – „následná smrť“, rozumie sa
ovdovelé ženy. Pozri: MARKOVÁ, D.: Obřad satí v současné Indii. In: Cesty na druhý
svet. Bratislava : CERES, 2005, s. 82.

38	 RAMBACHAN, A.: The Hindu way of death In: BRYANT, C.: Handbook of death and
dying, California : Sage Publications, 2003, s. 647.

39	 Svadby vdov neboli vo védskej Indii nič výnimočné. Potvrdzuje to aj výskyt slov v do-
bových textoch. Sanskritské výrazy didhišu a parapúrvá označujú ženu, ktorá sa po
druhý krát vydala, termín paunarbháva označuje syna ženy z druhého manželstva.
Védska spoločnosť nenútila ani vzdať sa všetkých šperkov, krásnych šiat a ďalších prí-
jemných vecí. Predpokladala sa naopak, že žena vstúpi do domu svojho nového druha
bez slzí a smútku, okrášlená všetkými svojimi skvostami. Pozri: VAVROUŠKOVÁ, S.:
Obřad satí – historické kořeny a podoba ve starověké Indii. In: Cesty na druhý svet.
Bratislava : CERES, 2005, s. 79.

40	 Brahmanskí učenci sa preto snažili obrad ideologicky zastrešiť autoritou svätých tex-
tov. V starých textoch však zdôvodnenie satí obsiahnuté nebolo. Brahmani využili
rigvédský hymnus, ktorý popisuje odvádzanie ženy z manželovho pohrebu a jej návrat
do sveta živých. V tomto texte sa nachádza slovo agre, čo možno preložiť ako “na
okraji“ alebo „na konci“. Brahmani ho nahradili vo svojich výkladoch výrazom agne
(„do ohňa“). Pozri: VAVROUŠKOVÁ, S.: Obřad satí – historické kořeny a podoba ve
starověké Indii. In: Cesty na druhý svet. Bratislava : CERES, 2005, s. 80-81.

41	 Satí, bola dcérou Dakši, ktorá si podľa puránskeho mýtu zvolila pri starobylom sláv-
nostnom obrade svajamvara (vlastná voľba) za manžela boha Śivu proti vôli svojho
otca. Dakša sa z jej rozhodnutím nemohol zmieriť, a keď pri jednej príležitosti Śivu
urazil, Satí sa na protest zaživa upálila. Narodila sa potom ako Himavatova dcéra Umá
a stala sa znovu Śivovou manželkou. Pozri: WERNER,K.: Mala encyklopedie hindu-
ismu, Brno : Atlantis, 1996, s. 164.

42	 MARKOVÁ, D.: Obřad satí v současné Indii. In: Cesty na druhý svet. Bratislava : CERES,
2005, s. 82.

255

THEOLOGOS 2/2010 | ŠTÚDIE

tomu, že v súčasnosti sa nevyskytuje vo veľkých počtoch pre niektoré
ženy má táto vznešená (ctihodná) voľba stále význam.43

Po smrti manžela je postavenie vdovy dramaticky naznačená zne-
hodnotením a vzdaním sa jej svadobného náhrdelníka (mangala sutra),
zlomením a zahodením náramkov a odstránením červeného prášku z ces-
tičky vo vlasoch. Napriek tomu, že sa od nich nevyžaduje oholenie si hla-
vy symbolizujúce asketický život, tak ako v minulosti, niektoré komunity
dovolia vdovám predstúpiť pred náboženských vodcov a oslobodia ich
od niektorých rituálov.44

Smútok
Hinduizmus sa nevyznačuje len pôsobivými pohrebnými obradmi

a symbolmi, ale tiež jednou z najrozvinutejších tradícií zádušných obra-
dov v dejinách náboženstiev vôbec.45 V dobe smútku46 príbuzní mŕtve-
ho tvoria zvláštnu spoločnosť, nachádzajúcu sa medzi svetom živých na
jednej strane a svetom mŕtvych na strane druhej, z ktorej príbuzní môžu
odísť viac menej rýchle podľa toho, ako úzko boli zo zosnulými spriazne-
ní. Pravidlá zachovania smútku teda závisia od stupňa príbuzenstva a na
systéme, ktorý sa líši u rôznych národov, u ktorých sa toto príbuzenstvo
určuje (z otcovej strany, matkinej...). Najdlhšie smútok zachováva vdova
alebo vdovec a vracajú sa z nej len vhodnými rituálmi a v okamžiku, keď
je už nie je žiadna pochybnosť, že zosnulému nijak fyzicky nepatrí (napr.
tehotenstvom).47

Zvyklosti trúchlenia za zosnulým sa líšia v závislosti od toho, či je
jeho smrť vnímaná ako príhodná (včasná) alebo nie, tieto rozdiely sú
vyjadrené prísnosťou obmedzení (zákazov) týkajúcich sa rodiny zosnulé-
ho. Rodina vstúpi do obdobia nečistoty (asaucha), ktorá vznikla smrťou
a možným kontaktom s mŕtvym telom.48 Počas tohto formálneho obdobia
trúchlenia, ktoré zvyčajne trvá 12 dní, blízki príbuzní príjmu návyky aske-

43	 Od roku 1892 je satí ilegálne. Pozri: RAMBACHAN, A.: The Hindu way of death In:
BRYANT, C.: Handbook of death and dying, California : Sage Publications, 2003, s. 647.

44	 Ibid.–647.
45	 KNIPE, D.: Hinduismus, Experimenty s posvátnem, Praha : Prostor, 1997. s. 121
46	 Smútok je stav pre pozostalých, do ktorého vstupujú odlučovacími rituálmi a z ktorého

sa vystupuje odlučovacími rituálmi a opätovne sa začlenenia do obecnej spoločnosti
(rituály ukončenia smútku). Pozri . Van GENNEP, A.: Přechodové rituály. Systematické
studium rituálů, Praha : Nakladatelství Lidové noviny, 1997, s.137.

47	 Van GENNEP, A.: Přechodové rituály. Systematické studium rituálů, Praha : Nakladatel-
ství Lidové noviny, 1997, s. 137-138.

48	 Pandey píše, že dĺžka tohto obdobia nečistoty závisí od veku, pohlavia a kasty zosnulé-
ho. Napríklad smrť dieťaťa zapríčiňuje menej nečistoty ako smrť dospelého. Viac pozri:
PANDEY, R.: Hindu Samskaras, Delhi : Motilal Banarsidass, 1969.

256

Ivana Vajdová

tického života49. Je zvykom, že synovia a vnuci zosnulého si úplne oholia
hlavy a všetci príslušníci najbližšej rodiny za musia zdržiavať sexu, hudby
i spevu (s výnimkou spevu náboženských piesní a chválospevov) a hoj-
ného jedla. Rodiny sa zvyčajne dohodnú na dennom čítaní posvätných
textov v ich príbytku. Výber textov závisí samozrejme aj od pričlenenia
rodiny k náboženskému smeru ktorý vyznávajú, ale väčšinou sú medzi
nimi spisy ako Bhagavadgita, Garuda Purana a Ramayana.50

Dvanásty deň po smrti, rodina plní obrad sapindikarana, prostred-
níctvom ktorého je zosnulý začlenený do radov predkov51 (Pitr) a teda už
nie je považovaný za nepokojného ducha. Toto sa vykonáva na výročia
shraddhas52 v pravidelných intervaloch počas prvého roka.53 Po uplynutí
tejto doby je ročné shraddhas raz za rok počas Pitrpaksha („štrnásť dní
predkom „), v čase ubúdajúceho mesiaca Bhadrapada (August-septem-
ber), ktorá je obradným venovaním sa pre spomínajúcich.54

Eschatologické predstavy
Nazeranie na plány a štruktúry vesmíru sú v hinduistickej mytoló-

gií oveľa jednotnejšie ako predstavy o jej pôvode a vývoji. Autori purán
vychádzajú z védskych predstáv o zemi, nebeských sférach a podsvet-

49	 Jedlo nesmie byť varené v dome ešte niekoľko dní po smrti alebo počas obdobia
oplakávania. Príbuzní a priatelia poskytujú pozostalým jednoduché jedlá. U konzerva-
tívnych hinduistov sa v čase najväčšieho smútku sa v dome, kde ich príbuzný zomrel
počas celého obdobia oplakávania, nepožíva jedlo ani pitie. RAMBACHAN, A.: The
Hindu way of death In: BRYANT, C.: Handbook of death and dying, California : Sage
Publications, 2003, s. 647.

50	 Ibid. s. 646.
51	 Tí, ktorí postúpili do iných ríši, z ktorých sa neskôr znovuzrodia (pokiaľ nedôjde vy-

slobodeniu zo sansáry, sú na živých závislí v trojakom ohľade – obeťami mantier, jedla
a vody. Na oplátku títo „otcovia“ (vrátane ženských predkov) sa starajú o potreby
živých. Práve veľké množstvo detailov pri týchto starodávnych a stále bežne prevá-
dzaných obradoch je príčinou, prečo sa medzi ľuďmi úzkostlivo dbá o to, aby neboli
zameškané či zanedbané: pokiaľ nie je zosnulý náležite oslovený a uspokojený, dô-
sledkom je útrapný duch, ktorý posadne alebo inak poškodí. Pozri: KNIPE, D.: Hin-
duismus, Experimenty s posvátnem, Praha : Prostor, 1997, s 121-122.

52	 Jeho súčasťou je obetovanie potravy (tzv. pinda), obyčajne koláčiky zo zmesou ryže
a múky s vodou. Táto obeť má podľa starej védskej viery, vyživovať éterické telá zo-
snulých, predĺžiť tak ich život v sídle predkov (pitrlóka), kde žijú v blaženosti, a tým
oddialiť ich opätovnú smrť (a nutnosť nového znovuzrodenia). Pozri: WERNER,K.: Mala
encyklopedie hinduismu, Brno : Atlantis, 1996, s. 177.

53	 Často sa hostina podobného rázu konáva na konci obdobia smútku. Pohrebné obrady
prebiehajú v dvoch etapách (dočasné a definitívne), obyčajne sa na konci prvej etapy
koná spoločná hostina príbuzných, na ktorých sa predpokladá účasť zosnulého. Pozri:
Van GENNEP, A.: Přechodové rituály. Systematické studium rituálů, Praha : Naklada-
telství Lidové noviny, 1997, s. 151-152.

54	 WERNER, K.: The Popular Dictionary od Hinduism, Richmond : Curzon, 1994, s. 45- 46.

257

THEOLOGOS 2/2010 | ŠTÚDIE

ných ríšach. S výnimkou sveta Indry, kráľa védskych bohov, a Jamy55,
boha smrti, boli predstavy o umiestnení jednotlivých svetov vo védskej
dobe hmlisté. Podľa týchto autorov oddeľuje nebo a podsvetie od seba
zem, ktorá je zároveň najnižšou oblasť nebeských sfér. Zo zemou je tých-
to oblastí sedem a pod zemou je zase sedem spodných oblastí. Preto
sa niekedy hovorí o 14 svetoch. K týmto dvom základným zložkám sveta
boli pridané peklá, umiestnené niekde v najnižších častiach vesmíru. Zem
ležiaca medzi nebom a podsvetím má tvár plochého disku, rozdeleného
sústrednými kruhmi na sedem veľkých ostrovných pevnín.56

Hneď nad pozemskou sférou zvanou bhúrloka je obloha bhuvarlóka,
dosahujúca až k slnku, a od slnka k Polárke sa rozkladá svarlóka alebo
nebo bohov. Tieto tri svety podliehajú zániku – na konci každej kalpy.
Ďalší vyšší svet nie je zničený, ale jeho obyvatelia sa na konci kalpy uchy-
ľujú do oblasti nad ním zvanej maharlóka. Piatou oblasťou je džanalóka,
šiestou tapólóka a nad ňou je najvyššia siedma satjalóka alebo brahma-
lóka, siahajúca až k škrupine vesmírneho vajca – obyvatelia tohto neba
nikdy nepoznajú smrť. 57

55	 Jama (Yama) [vo védach sa spomína] ako prvý človek, ktorý sa narodil na zemi, bol
teda aj prvým, ktorý musel zomrieť. Jeho otcom bol boh slnka [Visvasvatu], ktoré
zomiera každý večer. Do ríše mŕtvych prichádzajú duše všetkých, ktorí zomreli po
ňom. Keďže zomrel ako prvý, vládne celej ríši mŕtvych, ktorú s dvoma psami stráži.
Každý pes má štyri oči. Všetky ľudskej duše musia prejsť okolo nich. Jama pošle do
krajiny ľudí najprv vtáka smrti, ten vyzdvihne duše a dovedie ich do ríše mŕtvych. Tu
čaká pisár, ktorý spísal všetky činy, ktoré duša vykonala, a teraz ich predčítava. Jama
potom vyriekne spravodlivý rozsudok a duše musia do jedného z dvadsaťjeden pekiel
(Naraka), kde si odpykávajú tresty. Duše dobrých ľudí idú do neba (Svarga). Väčšina
duší sa musí po čase vrátiť do ľudského sveta v novom tele (cesta predkov - pitr-jana).
Len niektoré môžu zostať vo svete bohov, sú vykúpené z kolobehu životov (cesta bo-
hov - déva jana). Jazdeckým zvieraťom boha Jamy je byvol. Boh je oblečený do farby
červenej a zelenej, nosí so sebou kamenný prút a poľovnícku slučku. Hinduistická
mytológia popisuje aj presný čas trvania cesty do ríše mŕtvych, tá trvá štyri hodiny
a štyridsať minút. Po tejto dobe sa smie telo zosnulého spáliť. Pozri: ZBAVITEL, D.:
Bohové s lotosovýma očima, Praha : Vyšehrad, 1986, s. 204-211.; Jama je indický boh
smrti a podsvetia. Podľa Atharvavedy, prebýva v záhrobí s predkami, ktorí sú kŕmený
jedlom od ľudí. Vo védickom kontexte, je ríša mŕtvych, rozdielna od kresťanského pek-
la, v záhrobí panuje spokojnosť a radosť. Jeden verš z Rigvédy spomína Jamove dvojča
sestru, Yami, ktorá ho žiada aby spolu vytvorili ľudskú rasu. Jama odmieta. V starovekej
iránskej Aveste má Jama názov Yima. V neskorších Puránskych popisoch je Jamova ríša
predstavovaná menej príjemne, popisuje sa v nich aj vymeriavanie karmy. Na Jama ako
strážcu z ríše mŕtvych sa v indickej tradícii odvoláva v mnohých kontextoch. V Katha
upanišáde alebo v Mahábháráta kde hrá dôležitú úlohu v príbehu Savitri a Satyavan.
Pozri: JONES, A. – RYAN, J.: Encyclopedia of hinduism, New York : Facts On File, 2007,
s. 508.; Viac pozri: Kusum P. Merh, Yama, the Glorious Lord of the Other World , New
Delhi : D. K. Printworld, 1996.

56	 Pozri: ZBAVITEL, D.: Bohové s lotosovýma očima, Praha : Vyšehrad, 1986, s. 64.
57	 Ibid. s. 64-65.

258

Ivana Vajdová

Pod svetom ľudí a zvierat sa nachádza sedem podsvetí, súhrne nazý-
vaných patala podľa posledného podzemného sveta. Pod pátálou sú
naraka. Pekiel pozná hinduistická eschatológia celú radu – tradične sa
ich uvádza sedem. Hriešnici sú do nich poslaní bohom Jamom, ktorý ich
súdi vo svojom paláci, v meste Jamapuri na hraniciach podzemnej ríše.
Pekla charakterizujú už ich mená. Je napríklad peklo raurava – „desné“,
kam sa dostane ten, kto krivo svedčí alebo klame. Vrah brahmana, zlo-
dej brahmanovho zlata alebo pijak vína ide do pekla šúkara – svinské-
ho. Do taptakumbhy, pekla horúcich kotlov, príde ten kto spáchal incest
zo sestrou alebo zavraždil vyslanca. Lavana alebo „slané peklo“ je zase
pre tých, ktorí sa spájajú zo ženami, ktoré nepatria do ich spoločenské-
ho okruhu, tí ktorí nerešpektujú svojho duchovného učiteľa alebo tí ktorí
učia védy za odmenu. Do menších pekiel zase posiela Jama tých, ktorí
zomrú, a nezanechajú po sebe mužského potomka, a tých, ktorí čakajú
na znovuzrodenie na zemi a musia vytrpieť očistu ohňom, aby odpyka-
li niektoré hriechy. Najhoršie a najnižšie zo všetkých pekiel je talátala,
miesto nepopísateľných utrpení. Mučitelia sú tam rauravovia. Trvalú čier-
nu noc v talátale osvetľuje len temný dymiaci oheň, horiaca jama, v kto-
rej pečú rauravovia hriešnikov a pichajú ich medenými kópijami. Keď sú
trpitelia smädní dajú im napitie krv a zahnívajúcu špinu z rieky Vaitaraní,
ktorá preteká peklom. Do talátaly sú odsúdení najväčší hriešnici a tí, kto-
rí sú nenapraviteľní. Pobyt v ostatných peklách – rovnako ako v nebi – je
len dočasný a duše sa odtiaľ vracajú do kolobehu znovuzrodzovania.58

Otázku zániku sveta popisuje už hinduistická mytológia: Dobu trva-
nia určitého sveta tvorí od jeho stvorenia do jeho zániku jeden Brah-
mov deň, ktorý sa delí na tisíc veľkých vekov mahájug. Každá mahájuga
má štyri veľké jugy. Prvá, zvaná krtajuga, sa podobá antickému zlatému
veku. Božský rad dharma vtedy stál pevne na štyroch nohách, prevládali
štyri cnosti – pravda, láskavosť, uctievanie a súcit. Príslušníci kást pres-
ne plnili svoje povinnosti, uctievali jediného boha, užívali jednu mantru
a mali jednu védu. Plody zeme získavali obyčajným prianím , preto sa
nič nepredávalo ani nekupovalo a ľudia boli spokojní. Nepoznali nemoc,
závisť, nenávisť, pýchu, krutosť, strach, žiarlivosť a hnev. V nasledujúcom
veku, v trétajuge, stála dharma iba na troch nohách a doterajšie cnosti sa
o štvrtinu skrátili. Ľudia začali konať obete preto, aby sa im splnili urči-
té priania a vzývali viac bohov. Vo veku, dvápara úpadok pokračoval
a dharma stála len na dvoch nohách. Vzmáhala sa faloš, zloba a nespo-
kojnosť a v dôsledku toho sa rozšírili nemoci a ostatné zla. Dnešný štvrtý
vek kalijuga je zo všetkých najhorší. Dharma je v tomto veku jednonohá
a bezmocne leží. Z pôvodných cností ostala len štvrtina, a aj tá je rýchle

58	 Ibid. s. 65-69.

259

THEOLOGOS 2/2010 | ŠTÚDIE

zatlačovaná vzrastajúcimi necnosťami. Biedu kalijugy popisuje Bhágava-
tapurana: v tomto veku sú ľudia väčšinou šudrami alebo otrokmi. Ľudia
sú nástrojom žiadostí a pokušení. Sú skazení, neláskaví, hádaví, nešťast-
ní a ako žobráci. V ľuďoch je predovšetkým faloš, lenivosť, zlo, hlúposť,
nenávisť, strach a slabosť a nad ľuďmi temnota. Preto cenia vysoko to, čo
je nízke a zlé. Sú stíhaní nešťastím. Jedia hltavo. Muži sú vedení ženami.
Ženy sú potom zmyselné a bez hanby a rodia príliš veľa detí. Jedia veľa,
hovoria veľa a ich reč je nepríjemná. Mestá sú plné zlodejov a skazených
ľudí. Nízki obchodníci vládnu trhu. Z kráľov sú násilníci, ktorí vysávajú
krv svojich poddaných. Hospodári zanedbávajú svoje povinnosti a žobra-
jú po uliciach a brahmani upadajú na úroveň šudrov. Suchá a záplavy
ničia úrodu a vojny a hlad vyľudňujú zem. Podmienky na svete sa tak
zhoršia, že múdri budú prosiť aby už prišiel ničiteľ Kalkí.59

Zoznam použitej literatúry

Bhagavadgíta: prekl. Filipský J., Praha : Odeon, 1976.
HAWLEY, J.: Sati, the Blessing and the Curse, New York : Oxford Univer-

sity Press, 1994.
HAWLEY, J. – NARAYANAN, V.: The life of hinduism, Berkeley : Universi-

ty of California Press, 2006.
JONES, A. – RYAN, J.: Encyclopedia of hinduism, New York : Facts On

File, 2007.
KOMOROVSKÝ, J.: Religionistika a náboženská výchova, Bratislava :

Chronos, 1997.
KLOSTERMAIER, K.: A concise encyclopedia of Hinduism, Oxford :

Oneworld, 2003.
KNIPE, D.: Hinduismus, Experimenty s posvátnem, Praha : Prostor, 1997.
MALINAR, A.: The Bhagavadgíta, Doctrine and Contexts, New York :

Cambridge University Press, 2007. ISBN 978-0-511-37750-1
MARKOVÁ, D.: Obřad satí v současné Indii. In: Cesty na druhý svet. Bra-

tislava : CERES, 2005. s. 82- 89.
PARKERS, M. C. – LAUNGANI, P. – YOUNG, B. – Death and Bereavement

Across Cultures, New York : Routledge, 1997.
RAMBACHAN, A.: The Hindu way of death In: BRYANT, C.: Handbook of

death and dying, California : Sage Publications, 2003.
SALAMONE, F.: Encyclopedia of religious rites, rituals, and festivals, Lon-

don : Routledge, 2004.

59	 ZBAVITEL, D.: Bohové s lotosovýma očima, Praha : Vyšehrad, 1986, s. 68-69

260

Ivana Vajdová

Van GENNEP, A.: Přechodové rituály. Systematické studium rituálů, Pra-
ha : Nakladatelství Lidové noviny, 1997.

VAVROUŠKOVÁ, S.: Obřad satí – historické kořeny a podoba ve staro-
věké Indii. In: Cesty na druhý svet. Bratislava : CERES, 2005. s. 78-81.

ZBAVITEL, D.: Bohové s lotosovýma očima, Praha : Vyšehrad, 1986.
WERNER, K.: Náboženské tradice Asie. Od Indie po Japonsko, Brno : Masa-

rykova univerzita, 2002.
WERNER,K.: Mala encyklopedie hinduismu, Brno : Atlantis, 1996.
WERNER, K.: The Popular Dictionary od Hinduism, Richmond : Curzon,

1994

THEOLOGOS 2/2010 | PRÍHOVORY

261

Príhovor pri príležitosti ukončenia Roku kňazov

Ján Babjak
prešovský arcibiskup a metropolita

Ľutina 8.6.2010

Drahí spolubratia v kňazskej službe! Som veľmi rád, že sme sa
mohli dnes stretnúť tu na tomto milostivom našom najväčšom Marián-
skom pútnickom mieste v Bazilike minor v Ľutine a slávením Eucharistie
a dnešným naším programom sme zakončili tento požehnaný čas Roku
kňazov v našej Archieparchii.

Chcem sa vám všetkým zo srdca poďakovať za vašu horlivú kňazskú
službu. Iste mnohí ste využívali tento čas milosti pre upevnenie svojho
kňazstva a to predovšetkým modlitbou za seba samých a navzájom jeden
za druhého. Priznám sa, že ja som sa najviac modlil za tých kňazov, ktorí
sú problematickí kňazi v akomkoľvek smere, s ktorými mám problémy.

Chcel by som vám položiť na srdce veľmi dôležitú myšlienku: usi-
lovne budujte jednotu s K ristom Veľkňazom. Je to veľmi dôležite
pre kňaza. Prečo? Lebo bez modlitby bez vlastného posväcovania kňaz
vyschne a svojim veriacim nebude mať čo dávať.

Preto vás všetkých prosím, aby ste sa modlili sami za seba i navzájom
jeden za druhého. Tiež vám veľmi odporúčam, aby ste do mesiaca aspoň
jednu sv. liturgiu obetovali za seba samých, a za svoju rodinu. Môžem
svedčiť, že sa to oplatí, hovorím z vlastnej skúseností. Ja som bol oslove-
ný biskupom Fultonom Scheenom (neviem ako sa správne píše) z USA.

Zvlášť chcem povzbudiť otcov protopresbyterov, aby mesačne na
dekanských poradách dbali najmä na duchovný rozmer kňazského živo-
ta: na modlitbu a na povzbudivú duchovnú prednášku. Otcovia pro-
topresbyteri, majte starosť o kňazov vo vašom protopresbyterate a zod-
povedne ich vyzitujte, aby ste poznali ich hmotné i duchovné potreby.

Starajte sa každý horlivo o svoju nesmrteľnú dušu, aby ste sa nesta-
li zvetranou soľou, ktorá už na nič nie je potrebná. Často sa spovedajte,
aby ste duchovne rástli a povzbudzujte aj svojich veriacich k tejto sviatos-
ti. Buďte im k dispozícii, a to nie iba raz do mesiaca, na prvý piatok, ale
pravidelne, aspoň pár minút pred sv. liturgiou.

Ján Babjak

262

Odporúčam vám modlitbu časoslova. Je to úradná modlitba Cirkvi
máte ňou posväcovať seba, svojich veriacich i celú Cirkev. Medzi kňaz-
mi je rozšírená správa, že sa máme modliť pol hodinu. Osobne neviem
o žiadnom takom nariadení. Ja vám odporúčam, aspoň jednu hodinu
denne venovať sa osobnej modlitbe, aby ste mali duchovnu šťavu.

Dbajme na Korunku Božieho milosrdenstva – jej ovocie je veľké.
Denne meditujte nad slovami Svätého písma.
Sv. ruženec je veľkou silou a pravdaže aj molebeny, akatisty, Ježišovu

modlitbu a iné pobožnosti.
Viem, že mnohí sa modlite oveľa viac a na modlitbu si nachádzate

dostatok času – vďaka vám. Iní zas venujete svoj čas všeličomu inému, ale
na modlitbu si neviete nájsť čas. Napomínam vás, nachádzajte si dostatok
času na svoj dôverný vzťah k Bohu, lebo bez živého a stále oživovaného
vzťahu s Bohom budete iba remeselníci, ktorí sa budú pozerať na svoje
povolanie len ako na prácu, ktorá prináša zárobok.

Počas záplav istý pán zo Starej Ľubovne v TV – správach veľmi výstiž-
ne poznamenal: Je to zdvihnutý Boží prst, musíme sa polepšiť.

Bratia, stretol som sa s hroznou skutočnosťou. Stalo sa to v rímsko-
katolíckej farnosti – za nahlásenie pohrebu a za prefotenie úmrtného lis-
tu nebožtíka si kňaz vypýtal od vdovca manipulačných 30 euro. Je to do
neba volajúce správanie sa takého kňaza. Majte cit k ľuďom, lebo mnohí
sú v oveľa horšej finančnej situácii než vy. Nevymáhajte si peniaze auto-
matický. Majte srdce a vidiac ťažkú situáciu ponúknite sv. liturgiu či iné
služby bezodplatne. Pán Boh vám to mnohonásobne zaplatí.

Drahí bratia kňazi, neoberajte ľudí o vieru v Boha takým, či iným
spôsobom. Naši veriaci žijú skromne a preto nevyrubujte taxy na chrám,
či na chod fary, či na iné záležitostí. Niektorí veriaci skutočne nemôžu to
zaplatiť. Niektorí žijú hlboko pod úrovňou prežitia. Obavám sa, aby pre
hanbu z nezaplatenia neprestali chodiť do chrámu. Ešte raz vás napomí-
nam, aby ste zrušili taxy pre veriacich. Ak sa dozviem o takých prípa-
doch, budem vás musieť vyvodiť dôsledky. Budete sa z toho veľmi prísno
zodpovedať. Opakujem sa, ale žiadne zoznamy veriacich o zaplatení, či
nezaplatení príspevku na chrám, či na faru nesmú visieť ani v chráme
na výveske, ani v sakristii.

Ešte raz sa podelím so svojou vlastnou skúsenosťou. Ak budete napl-
no žiť pre veriacich, ak budú vidieť, že vám nejde o peniaze, ale predo-
všetkým o ich duše, budú k vám štedrí a vy nebudete trieť núdzu. Ak však
veriaci vybadajú, že ste lakomí na peniaze, a že sa trasiete o každé euro,
odmietnu vás a prestanú vám dávať aj na sv. liturgie.

THEOLOGOS 2/2010 | PRÍHOVORY

263

Rok kňazov na celom svete i v našej archieparchii priniesol veľa
pozitívneho. A to nemohol zniesť zlý duch. V tomto roku útočil na Cirkev
a na kňazov veľmi silno, najmä pedofilnými škandálmi. Mnoho z toho
bolo vymyslené, ale žiaľ, dokázali sa aj skutočné delikty niektorých kňa-
zov. Svätý Otec jasne povedal že tu neexistuje tolerancia. Tolerancia
voči tým, ktorí sa takto spreneverili kňazskej službe je nulová toleran-
cia.

Vďaka Bohu v tomto smere u nás väčších problémov niet, ale tým
nechcem povedať, že nemám problematických kňazov. Mám ich a boli
ma z nich srdce, našťastie nie je ich až tak veľa. Modlím sa za ich obrá-
tenie.

Bratia kňazi nezostávajte so svojimi problémami sami, ale poraď-
te sa, nájdite si priateľov kňazov, stretávajte sa spolu niekoľko kňazských
rodín, vytvárajte spoločenstva, vzájomne si pomáhajte, navštevujte sa,
zdieľajte sa a pomáhajte si v každom smere.

Podávajte si vzájomne pomocnú ruku, slúžte si sviatosťou zmie-
renia a starajte sa aj o to, aby vaše manželky mali častú príležitosť k sv.
spovedi, a tiež, aby si mohli riešiť svoje záležitosti so seberovnými man-
želkami kňazov.

Počul som o veľkom úspechu duchovných cvičení pre kňazské rodi-
ny. Dával ich páter Kodet. Teším sa tomu. Štartujte svoje manželstva
a deľte sa o nové duchovné poznania s ďalšími kňazskými rodinami.
Nemáme si nechávať dobre veci iba pre seba. Vzájomne sa zdieľajte a šír-
te dobro na každú stranu.

Dostala sa mi taká neoverená správa zo Štatistického úradu, že rastie
počet neveriacich, ale aj gréckokatolíkov, kým iné cirkvi dosť klesajú.
To, či budeme rásť, alebo či sa počet gréckokatolíkov bude umenšovať,
máme vo svojich rukách.

Ešte raz zdôrazňujem: máme všetky predpoklady na to, aby sme
rástli, veď Pán Boh nám citeľne štedro žehná. Ale bude to záležať
predovšetkým od našej horlivosti, či si Boh bude môcť nami poslú-
žiť, alebo nie. Buďte horliví a zodpovední za svoju dušu, i za duše
svojich veriacich. Veď nesmrteľné duše sa nedajú ničím zameniť, či
vyvážiť žiadnymi pokladmi sveta.

Ešte niekoľko postrehov:
– Veľmi pekne vám ďakujem za vydarenú púť do Sanktuária Božieho

milosrdenstva v Krakove. Mám veľmi peknú odozvu a zazneli hlasy, aby
sme to organizovali každoročne. Súhlasím a vy iste tiež. Bolo nás cca 120
kňazov a vyše 6.000 ľudí. Bohu vďaka. Aj toto je formácia veriacich, že im
umožnite prístup k žriedlu milosti.

Ján Babjak

264

– V týchto dňoch niektorí z vás dostanete nové dispozície – dekré-
ty. Udejú sa aj vážne zmeny na dôležitých postoch. Prijmite dekréty aj
s mojím požehnaním, aby vaše pôsobenie bolo aj Pánom Bohom požeh-
nané. Všade sú nesmrteľné duše a často menej je viac.

– V sobotu budú voľby. Máte svoje svedomie, voľte podľa neho.
Dostali ste pastiersky list ak ste ho ešte neprečítali veriacim, povzbuďte
ich, aby išli voliť a modlite sa o osvietenie zhora aby správne volili.

THEOLOGOS 2/2010 | PRÍHOVORY

265

Zatiahni na hlbinu (Lk 5,4)
(príhovor pri príležitosti ukončenia Roku kňazov)

Jozef Tóth
Ľutina 8.6.2010

V kňazstve sa nič nekončí. Stále sa iba začína. Preto platí odkaz: „Ty
si kňaz naveky!“ tak ako sme si to pripomenuli na začiatku nášho Roka
kňazov v Ríme i v Prešove. Prezidenti, králi, vedci, umelci i prostí ľudia,
všetci nechávajú tu na zemi svoje profesie i tituly, len my kňazi, odchá-
dzame aj za hranice smrti tí istý – ako kňazi! A tak ako všetci ľudia bude-
me postavení pred Sudcu: Vydaj počet za svojho správcovstva! Každý
bude sa zodpovedať za seba i za tých, za ktorých bol zodpovedný. My,
kňazi, však budeme zodpovedať za všetkých. Áno, za všetkých! To nie
je nadsadenosť, ani prázdna rétorika! Tak, ako nebola ani v čase, keď
sme sa na volanie Božie rozhodli stať sa kňazmi. Stali sme sa služobník-
mi ovčinca, ktorý sa volá Cirkev, Bohom vyvolenými učiteľmi, radcami,
záchranármi, kriesiteľmi, bratmi, otcami a sprievodcami v čase, disponu-
júci sviatostnou mocou, ktorá je schopná zachrániť svet vlastnou skazou!

Na túto tému si tu dnes pripomenieme pravdy, návody i spôsoby, ako
máme i v tomto pretechnizovanom, sekulárnom a konzumnom svete pri-
vádzať ľudí na hlbinu a nie na plytčinu ľudského života! Kňazi ako rybá-
ri a sprievodcovia musia predovšetkým žiť a pracovať tak, ako to model
Pastiera stanovuje. A musia to robiť nielen pre seba, ale pre všetkých a
pre všetko, ako to zaznieva aj v našich liturgických textoch!

Začnime úvahu odkazom sv. apoštola Pavla ako s východiskovou
pravdou: „Nech nás takto každý pokladá za Kristových služobníkov a
správcov Božích tajomstiev! A od správcov sa vyžaduje, aby bol každý
verný.“ (1Kor 4,1)

Z tejto vety vyplývajú pre kňazov ako služobníkov Božích a správcov
Božích tajomstiev tri činnosti pre svet:

Učiť
Posväcovať
Spravovať

Jozef Tóth

266

Tieto pravdy už analyzovali v rámci Roka kňazov viacerí autori. Tu
ich však budeme reflektovať z iného hľadiska.

Tieto odkazy a poverenia apoštola Pavla sú zachytené už samým
Spasiteľom Ježišom Kristom, a to v jeho testamente, ako sme to spomína-
li na začiatku Roka kňazov u evanjelistu sv. Matúša: „Choďte teda, učte
všetky národy a krstite ich v mene Otca i Syna i Svätého Ducha a naučte
ich zachovávať všetko, čo som Vám prikázal...“ (Mt 28, 18-20)

Pravda prvá: UČTE!
Čo máme učiť? To, čo Boh zjavil. Je to v Slove Božom. V Starom i

Novom zákone a v tradícii Kristovej Cirkvi! Toto učenie je zachované
Cirkvou, a to od samého Ježiša Krista, apoštolov, Otcov, koncilov a chrá-
nené Magistériom Kristovej Cirkvi pod dohľadom Svätého Ducha. Tieto
zjavené pravdy sa však netýkajú iba oblasti náboženského života, vie-
ry, ale celého integrálneho človeka. Jeho vzťahu k Bohu, k človeku, k
prírode a k sebe samému! Týkajú sa zmyslu jeho existencie, jeho smrti
i jeho večnosti. Vybočenie z týchto právd píše krvavé a diabolské deji-
ny ľudstva, ako sme to aj my zažívali a mnohí zažívajú na svete aj dnes.
Kňaz v každom okamihu života musí byť svedkom a služobníkom týchto
právd. Množia sa totiž falošní proroci v rôznych podobách a na rôznych
miestach. Preto musíme permanentne učiť tieto základné pravdy! Z toho
dôvodu nám hovorí sv. Pavol: „Zaprisahám vás pred Bohom a Kristom
Ježišom, ktorý bude súdiť živých i mŕtvych, pre jeho príchod a jeho Krá-
ľovstvo: „Hlásaj slovo, naliehaj vhod i nevhod, usvedčuj, karhaj a povzbu-
dzuj so všetkou trpezlivosťou a múdrosťou. Lebo príde čas, keď neznesú
zdravé učenie, ale nazháňajú si učiteľov podľa svojich chúťok, aby im
šteklili uši. Odvracia sluch od pravdy a obrátia sa k bájkam. Ty však buď
vo všetkom triezvy, znášaj útrapy, konaj dielo evanjelistu, plň svoju služ-
bu.“ (2 Tim 4, 1-5) Súčasný supermoderný a vedecký svet žije a opája sa
smrtonosným elixírom!

Celé naše storočie i naše osobné dejiny nám dokázali, čo je to
nerešpektovať elementárnu pravdu: „Milovať Boha a blížneho ako seba
samého.“ A ako vyzerá svet bez tejto pravdy a ako bude vyzerať pri mrav-
nej zvrhlosti a zázračnom technickom pokroku? Korupcia mravná, eko-
nomická, kultúrna, sociálna, rodinná, manželská, justičná sú absolútnym
negatívnym potvrdením právd Božích a právd, ktoré sa z nich rodia! Pou-
kazujme na to ako bratia a ľudia žijúci v tom istom teréne a neprestaňme
nikdy a nikde potvrdzovať pravdy, ktoré jediné sú schopné zachrániť člo-
veka i svet. Aktualizujme ich, veď sme učitelia Pravdy!

THEOLOGOS 2/2010 | PRÍHOVORY

267

Pravda druhá: POSVÄCUJTE!
Ľudovo povedané: posvätiť znamená narodiť sa z Boha. Z tajomstva

Božích sviatostí pretvárať hriešnych ľudí na omilostených, čistých a Bohu
milých. Toto prúdenie pochádza z Boha a Boh je láska. Posvätením sa
stávame inými ľuďmi: homo Dei, človek Boží! Stáva sa to prostredníctvom
milostí, ktoré získavame zo sviatostí, ktoré ustanovil sám Kristus. Tak sme
sa učili, že „sviatosť je viditeľný, Bohom ustanovený znak, ktorý označuje
a sprostredkuje milosť, smerujúcu k svätosti.“ (pozri KKC 1212)

Tento zázračný Boží akt nás premieňa na človeka podľa Božieho
obrazu, dáva nám schopnosť správať sa podľa toho, čo sme z Písma či
už z učenia Cirkvi počuli, čo sme sa naučili, či koho sme naučili a podľa
čoho žijeme! Je to excelentne actus divinus, Boží akt, uschopňujúci člo-
veka aj na excelentne ľudský akt, na akt bratstva a lásky, najvznešenejší
prejav človeka! Je to však paralelne aj paralizovanie, ničenie hriechu, zla,
diabla! Zlo na svete má nekonečné rozvetvenie a utvára peklo na tomto
svete, a to tak vo vzťahoch medzi jedincami, ako aj medzi komunitami či
národmi!

Posväcovanie znamená nielen Božiu realitu, ale aj ľudskú. Tým, že
sa človek teizuje „zbošťuje“, súčasne sa aj hominizuje a humanizuje. Lebo
táto zázračná prúdiaca sila sa realizuje v láske! “...každý, kto miluje, naro-
dil sa z Boha a pozná Boha. Kto nemiluje, nepoznal Boha, lebo Boh je
láska.“ (Jn 4,7) Sviatosti sú Božie injekcie, ktoré prenikajú celého človeka.
Iba človeka na túto skrytú infúziu treba permanentne upozorňovať! Tu
vidíme, ako pravda prvá: učiť a druhá posväcovať sa v láske sú v bytost-
nom súlade!

Kňaz práve sviatosťami pretvára ľudí na obraz Boží, a tým aj na obraz
pravého, integrálneho človeka. Rehoľné komunity túto svätosť v sebe, na
sebe a rozširovaním na svet realizujú nielen svojou aktivitou, ale aj kon-
templáciou, modlitbou a duchovnou spiráciou, čiže duchovným a vôľo-
vým dýchaním, prenášaním silových čiar viery na celý svet, nielen na
svoje okolie. „Proste a dostanete.“ (Mt 7,7) Zvlášť ženské rehole, ktoré
sú asistentmi apoštolskej práce, tak ako boli ženy za čias Ježiša Krista a
apoštolov, majú dar tejto emanácie nežnosti a krásy duchovného posvä-
cujúceho života prenášať na tento drsný bezcitný svet. Symbióza kláštor-
ná a terénne pastoračná majú ísť ruka v ruke. Kto stál pri Ježišovom kríži?!

Posvätenie a svätosť nie je len bytostné priateľstvo s Bohom, ale aj so
svetom. Bez neho sa svet nenapraví! Svet už vyskúšal všetko, ale nechce
sa dať poučiť, ani posvätiť, ani usmerniť! Nechce byť dobrým! A tým ani
láskavým! Preto stále je aktuálne heslo: „Homo homini lupus!“ „Človek
človeku je vlkom!“ Preto sme tu, aby sme likvidovali tieto vlčie vzťahy,
alebo sme ich aspoň paralyzovali, obmedzovali, blokovali!!

Jozef Tóth

268

Svätosť je dokonalosť, preto nám odkazuje sám Boh: „Buďte svätí,
lebo ja som svätý.“ (1 Pt 1,17) Ako to máme kňazi robiť? Učiť a žiť ako
Ježiš, apoštoli a svätí kňazi i laici. Len týmto životným štýlom premôžeme
tento svet. Sviatosťami totiž dostávame aj primeranú silu, aby sme mohli
žiť ako priatelia Boha a Bohočloveka Krista. Sú to takzvane sviatostné
milosti. /„Všetko môžem v tom, ktorý ma posilňuje.“ Fil 4,13/ A pri tých-
to sviatostných úkonoch, kde sa rodí posväcovanie a svätosť stojí kňaz
denne, a to najmä pri Eucharistii. Tam doslova platí výrok Písma, ktorý
zaznel aj Mojžišovi: „...miesto, na ktorom stojíš, je zem svätá!“ (Ex 3,5)
Ba nielen to. Je tu prítomný ten, ktorému znejú spevy anjelov a svätých:
„Svätý, svätý, svätý...“

V posväcovaní sa človek dostáva k zmyslu a naplneniu jeho života,
časného i večného. Bez posväcovania je finále ľudského života iba otáz-
kou Božieho milosrdenstva. A na záver: „Ak z poverenia Božieho posvä-
cujeme tento svet, buďme predovšetkým posvätení či svätí my sami kňazi
Ježiša Krista, nášho veľkňaza!“

Pravda tretia: SPRAVOVAŤ!
Latinsky: regere, od slova rex- kráľ, regere- kraľovať. To si prisvojovali

králi. Ale kráľ vesmíru povedal síce Pilátovi, že je kráľ, ale tu na zemi nežil
ako kráľ, ani nás neučil, neposväcoval a neusmerňoval nás ako kráľ, ale
ako Učiteľ, Majster, Rabbi, ako Boží Syn a pritom ako priateľ a brat až na
smrť! Slovo Boh, sa stalo telom, čiže človekom, Učiteľom z Nazareta, nie
kráľom! „Syn človeka neprišiel dať sa obsluhovať, ale slúžiť a položiť svoj
život ako výkupné za mnohých.“ (Mt 20,28) Ale kázal nám spravovať, čiže
usmerňovať, čo vyplýva z učenia pravdy! Služba Bohu znamená súčasne
usmerňovať. Je to cesta, smerovka, sprievodca. Nech je náš kňazský život
zameraný na Krista. Hovorme a žime tak. To je prvé a veľké spravovanie
seba samého. Z toho vychádzajme! Potom konfrontujme tento svet s Kris-
tovými pravdami. Nie útočne, násilne, dogmaticky, ale bratsky, ľudsky,
i keď kriticky. Aktualizujme Ježišove učenie, najdokonalejšiu deklaráciu
aj ľudských práv, a to vždy a všade. Už máme priestor: slobodu prejavu,
školy všetkých druhov, množstvo našich absolventov, literatúru, televí-
ziu, rozhlas, vydavateľstvá, duchovné a kultúrne centrá, zbor biskupov
a zástupy oddaných veriacich. Buďme teda múdrymi správcami Božích
hodnôt, ktoré sú schopné preformovať tento živočíšny, komerčný svet. A
nech nás nezarmucujú stavy odpadu od Boha i človeka. Náš Učiteľ nám
povedal: „Ak mňa prenasledovali, budú prenasledovať aj vás, ak zacho-
vávali moje slová, budú zachovávať aj vaše.“ (Mt 15,20)

Vo všetkých troch činnostiach pôsobí Svätý Duch, ten Duch, ktorého
zoslanie sme si nedávno pripomínali. Duch Boží, ktorý „sa vznášal nad

THEOLOGOS 2/2010 | PRÍHOVORY

269

vodami“ pri stvorení sveta, a ktorý nepôsobí nad nami, nad naším účinko-
vaním, ale v nás, ako hovorí sv. Pavol: „Neviete, že ste Boží chrám, a že
vo vás prebýva Boží Duch?“ (1 Kor 3,16) A v tomto Duchu je zakotvená
aj večná múdrosť a láska: poznanie i finále viery! Vnímajme jeho nutkania
a konajme! On nám dal tento dar vnímania, chápania i konania! „My sme
však neprijali ducha sveta, ale Ducha, ktorý je z Boha, aby sme poznali
čo nám Boh daroval.“ (1 Kor 2,12)

A na záver zopakujme si len to, čo sme povedali na začiatku Roka
kňazov.

Kristova Cirkev, jej hlava, biskupi a kňazi sú jediným reprezentačným
svetovým centrom, ktoré pozná celého človeka, jeho genézu ducha i tela,
jeho zmysel na tejto planéte i jeho pokračovanie vo večnosti. A pozná i
veľkodušnú násobilku: milovať Boha a blížneho ako seba samého. Pozná
aj rozpis tejto rovnice či definície A má absolútnu istotu, že len tento typ
človeka môže byť na svete šťastný a žiť v pokoji, slobode s výhľadom
na nesmrteľnosť. Nikto iný, ani OSN, ani vlády národov, ani vedecké a
humánne inštitúcie sa touto celostnou, integrálnou činnosťou nezaobera-
jú a ani nie sú schopné uspokojiť človeka svojim čiastkovými aktivitami.

Preto vážme si sami seba, no nevyvyšujme sa, ale začleňujme bratov
i sestry zaštepené krstom i inými sviatosťami do týchto božích aktivít, aby
spolu s nami spolupracovali na tomto Božom veľdiele! Volajme všetkých
na loď, ktorá sa plaví na hlbinu! Mŕtve zátoky a močiare, tieto plytčiny
sveta, obchádzajme! „Ale vy ste vyvolený rod, kráľovské kňazstvo, svätý
národ, ľud určený na vlastníctvo, aby ste zvestovali slávne skutky toho,
ktorý vás z tmy povolal do svojho obdivuhodného svetla.“ (1 Pt 2,9) Iba
návod Ježišov môže obnoviť svet. Dejiny to potvrdzujú a platia jeho slo-
vá: „Bezo mňa nič nemôžete urobiť.“ (Jn 15,5) Dobré a spasiteľné! Sme
vesmírnymi poslami, ktorí tento svet i jeho obyvateľov učia, posväcujú a
spravujú podľa násobilky: Milovať krát milovať! A všetko, čo sa zrodilo zo
Slova i zo slov Slova má večnú platnosť: „Nebo a zem pominú, ale moje
slová sa nikdy nepominú.“ (Mt 24,35) A slová sv. Jána apoštola: „No vo
vás zostáva povolanie, ktoré ste od neho prijali a nepotrebujete, aby vás
niekto učil. Ale keďže vás jeho poznanie učí o všetkom a je pravdivé a
nie lživé, zostávajte v ňom tak, ako vás vyučil.“ (1 Jn 2,27)

A ako radostné konštatovania na záver Roku kňazstva v našej miest-
nej Cirkvi: Rabbi, Učiteľ tejto miestnej našej Cirkvi Jeho Excelencia otec
arcibiskup – metropolita Mons. Ján Babjak ako nástupca apoštolov svojou
nadľudskou aktivitou a zapojením celého okruhu arcibiskupského úradu,
fakulty, seminára i farských okruhov a reholí, organizáciou duchovných
i kultúrnych centier napĺňa práve tieto kritériá, ktoré sme tu ako Kristom
inšpirované modely prezentovali. Preto celej kňazskej, rehoľnej i cirkev-

Jozef Tóth

270

nej rodine a pospolitosti na čele s otcom arcibiskupom – metropolitom
môžeme vysloviť: Bože, požehnaj svojho služobníka, nástupcu apošto-
lov Jána, jeho kňazov, rehoľníkov, rehoľnice, všetkých spolupracovníkov
tejto miestnej Cirkvi za dielo, ktoré tu v Tvojom mene pre Teba a Tvoje
kráľovstvo na zemi vykonali a daj im zdravie duše i tela a silu Svätého
Ducha, aby toto dielo rástlo na Tvoju slávu a našu radosť!

A celkom na záver slová Písma, tak ako na začiatku: „Teraz však na
vás zostúpi Duch Svätý, vy dostanete jeho moc a budete mi svedkami v
Jeruzaleme, v celom Júdsku i Samárii, až do posledných končín sveta.“
(Sk 1,8)

A toto je záver Roku kňazov, ktorý prešiel do večnosti!
Sláva Kňazovi vesmíru, sveta a kňazov!
Sláva Isusu Christu!

THEOLOGOS 2/2010 | RECENZIE

271

RECENZIA
MOJZEŠ, M. - PETRÍK, Ľ.: Kňazi kňazom.

Zborník z vedeckej konferencie s medzinárodnou účasťou

pri príležitosti Roku kňazov.
Prešov : PETRA, n. o., 2010, 190 s.

ISBN 978-80-8099-044-2

Jozef Jarab
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Čas pred Kristom poznal jubilej-
né roky a dodnes o nich vieme zo
stránok Svätého písma Starého záko-
na. Čas života Cirkvi Nového záko-
na v Kristovej prítomnosti má rovna-
ko jubilejné roky. Sprevádzajú život
veriacich, lebo sú i dnes Ježišovým
„darom a tajomstvom“ (Ján Pavol II.)
jeho Cirkvi. On - „Hlava a Základ“
je v nich oslávený cez ľudské diela
a úsilia.

Takto sme v posledných desať-
ročiach prežili viacero jubilejných
rokov (hlavne milostivý jubilejný rok
na prelome tisícročí), také sú jubi-
lejné roky svätcov, rehoľných spo-
ločenstiev a ich patrónov a k ním
možno zaradiť jubilejný Rok kňa-
zov, vyhlásený Svätym Otcom Bene-
diktom XVI. z príležitosti 150. výro-
čia smrti svätého arského farára Jána
M.Vianeya, ktorý trval od slávnos-
ti Božského Srdca Ježišovho v roku
2009 a skončil sa rovnako na túto
slávnosť dňa 11.6.2010.

Tento jubilejný rok sprevádza-
li viaceré podujatia na celocirkevnej
úrovni, ale jeho vyhlasovateľ Svä-
tý Otec Benedikt XVI. na počiatku
uviedol, že najväčšiu aktivitu očaká-
va v zmysle subsidiárnej postupnosti
od miestnych cirkví – diecéz a epar-
chií a následne a najviac hlavne
vnútorne od každého kňaza Cirkvi.
Nie je potrebné pripomínať, že tak
ako v Starom zákone, ako v rokoch
jubilejných v dejinách Cirkvi, ovo-
cie týchto rokov sa prejavilo naj-
viac v životoch tých, ktorí pochopi-
li o čom jubilejné roky sú, ktorí boli
otvorení na prijatie milosti – i tých
osobitných pripojených k jubilej-
ným rokom, ktorí jubilejný rok prijali
ako príležitosť...vyhlásiť milostivý rok
Pána...(Lk 4,19: Iz 61, 1 – 2), ktorým
i tento „čas milosti a spásy“ - (kai-
ros) poslúžil na naplnenie prosieb
starodavného hymnu k Duchu Svä-
tému: Veni Sancte Spiritus...zavlaž,
čo je znavené, ohrej,čo je skrehnuté,

Jozef Jarab

272

... daruj svojím veriacim s dôverou ťa
prosiacim...

Vnútorne som presvedčený,
že mnohé tu spomenuté priniesla
do života kňazov gréckokatolíckej
Cirkvi, ale samozrejme i cez tento
zborník a myšlienky v ňom uverej-
nené aj konferencia „Kňazi kňazom“
a vydaný zbornik z vedeckej kon-
ferencie s medzinárodnou účasťou
pri príležitodti Roku kňazov. Konfe-
rencia sa konala v Prešove na pôde
katedrály sv. Jána Krstiteľa a rovna-
ko aj na pôde Gréckokatolíckej teo-
logickej fakulty PU. Práve jej peda-
gógovia v prevažnej väčšine tvorili aj
team prednašajúcich na tejto konfe-
rencií. Patrí sa za to vysloviť uzna-
nie i vďaku otcovi arcibiskupo-
vi – metropolitovi vladykovi Mons.
ThDr. Jánovi Babjakovi, PhD, SJ. On
spoznajúc „znamenia čias“ (GeS 4)
odpovedal na výzvu Svätého Otca
Benedikta XVI. a ako pastier archie-
parchie prišiel aj s iniciatívami celé-
ho Roku kňazov v prešovskej metro-
pólií (kde na prvé miesto je potrebné
zaradiť hlavne duchové stretnutie -
púť kňazov na milostivé miesto bazi-
liky minir v Ľutine 5.10.2009). Rov-
nako nemožno vynechať vďaku na
tomto mieste i za úvodné slova otca
arcibiskupa – vladyku Jána na kon-
ferencií i v zborníku (str. 9 a ďal-
šie). Nemôžem nepriznať, že jeho
slová ma zaujali ponajprv ako kňa-
za: ďakujem, že z nich môžem čer-
pať poučenie, usmernenie i povzbu-
denie do ďašieho kňazského života,
ktorý sa prehupol cez hranicu 40
kňazských rokov...ale zaujali ma aj

odborne, ako pastoralistu a homile-
tika. Otec arcibiskup totiž so slovami
v úvodnom príhovore urobil to, čo
homiletická a aj masmediálna (žur-
nalistická) prax niekedy odporúča:
nechať pripravený text na zverejne-
nie a „pustiť“ sa cestou „reči srdca“.
Za takú považujem jeho inšpiráciu
z emailovej správy o prejave aus-
tralského premiera Kevina Rudda o
„nespokojných“ prisťahovalcoch do
Austrálie. Otec arcibiskup si parafrá-
zujúc poslúžil slovami politika aby
predložil pred svojich kňazov svoje
videnie i prežívanie „radosti i náde-
je, bolesti i(GeS 1). Patri mu naša
vďaka za to, že naplnil ono „hanu-
sovské“, že totiž najviac dnes potre-
buje zorientovanie v živote (Hanus
ako moralista pridával do vyznania
hriechov nielen problematiku myš-
lienok, slov, skutkov, zanedbávania
dobrého, ale aj „hriech nechápania
súvislosti“). Otec arcibiskup to vyjad-
ril vetou: „...s tým úmyslom, aby sme
sa znova dobre zorientovali a obno-
vili svoju prvotnú horlivosť...“ Toto
je „krédo“ celej konferencie, ale aj
celého Roku kňazov. Tak ho uvied-
li aj ctihodní bratia redaktori a edito-
ri ThDr. Marcel Mojzeš, PhD. a ThDr.
Ľubomír Petrík, PhD., keď v pred-
slove citujú slova kardinála Cláu-
dio Hummesa, prefekta Kongregá-
cie pre klérus a jeho list k začiatku
Roku kňazov (10.5.2009): „Nech sa
tento rok stane príležitosťou prežívať
obdobie intenzivného prehlbovania
kňazskej identity, teológie katolické-
ho kňazstva a mimoriadneho zmys-

THEOLOGOS 2/2010 | RECENZIE

273

lu pre povolanie a poslanie kňazov
v Cirkvi a v spoločnosti.“ (str.5).

To čo ako recenzent zborníka
mám za najdôležitejšie, a tým aj oce-
ňujem je:

- že sa napĺňa ambícia – úmy-
sel prednašajúcich o „vybojova-
nie“ mentálneho posunu pohľadu
na život kňaza a to tak u nositeľov
posvätného orda, ako aj v laickej
verejnosti,

- že v tomto obraze má svoje
miesto prehĺbená teológia kňazské-
ho života (teologická dimenzia),

- že sa stále viac zdôrazňuje feno-
mén „daru a tajomstva“ (špirituálna
dimenzia),

- že viaceré prispevky zvýrazni-
li a „posunuli dopredu“ náš pohľad
na praktickú realizáciu tejto služby
(pastoračná dimenzia),

- a že sa uprostred tohto „vedec-
kého“ nasmerovania príspevkov a
teda i smerov obnovy nášho kňaz-
stva nezabudlo na „normálnu“ a zá-
kladnú rovinu (porovnaj Pastores
dabo vobis....) ľudskej zrelosti, či do-
rastania v láske, nádeji, čnostiach
napr. tak kňazského, ako aj rodin-
ného života (napr. pozri príspevok
Mgr. Damiána Saraku, str. 93 a ďaľ-
šie) (ľudská dimenzia).

Do týchto oblastí nášho každo-
denného „zápasu o kňazstvo“ dajú
sa zaradiť jednotlivé príspevky.

Okrem už spomínaného úvodné-
ho príhovoru otca arcibiskupa Jána
treba považovať za zásadný príspe-
vok a zároveň oceniť otvorené slo-
va rektora KU v Ružomberku prof.
Tadeusa Zasepu na tému komuni-

kácie kňazov a kandidátov na kňaz-
stvo (str.15 a ďalšie). Stačí spomenúť
niekoľko jeho vyznaní: „Kňazstvo je
nádherný dar. Delím sa s vami s tou-
to skutočnosťou. Už 38 rokov som
kňazom. Prežil som šťastné kňazstvo.
Ani na sekundu som vo svojom živo-
te nepochyboval o tom...(str.19)...
Treba mať vnútorné presvedčenie
o sebe a svojom kňazstve, jeho hod-
note, že je dané zadarmo, ale nie
nadarmo. (Str.21). To čo som tu
hovoril, som hovoril zo srdca, od srd-
ca k srdcu. Tak si to naozaj myslím.
Vyplýva to z môjho hlbokého presved-
čenia o tom, čo je kňazstvo...(str.22).
K týmto slovám nie je potrebné pri-
dávať žiaden komentár.

„Blahoslavený národ, ktorý ma
vzory“ zvykol parafrázovať už spo-
mínaný prof. Ladislav Hanus (1907
– 1993). Príspevok prof. ThDr. Pet-
ra Šturáka, PhD, dekana našej GTF
PU v Prešove (str.23 a ďalšie) o bla-
hoslavených Gréckokatolíckej cirkvi
na Slovensku (Peter Pavol Gojdič,
Vasil Hopko a Metod Dominik Trč-
ka) otvoril nielen doteraz známy
a prebádaný pohľad na ich kňazský
život (v čom je nemalá zásluha prá-
ve prof. Šturáka a patri mu poďako-
vanie za mnohé odborné podujatia
na pôde GTF PU a aj túto konferen-
ciu...), ale otvoril aj pohľad na pas-
toračnú službu v ich čase a predsta-
vil ju ako aktuálnu aj pre prítomné
dni našej pastoračnej služby (sláve-
nie Eucharistie a sviatosti, liturgic-
ký život, priestor modlitby, budova-
nie a život čnosti (hlavne vernosti...)
a pod.

Jozef Jarab

274

K tomuto príspevku s pastorál-
nou dimenziou možno pripočítať aj
štúdiu doc. ThDr. Michala Hospodá-
ra, PhD. o pastoračnej dimenzií kňa-
za (str. 40 a ďalšie a potom praktické
príspevky ThDr. PaedDr. ICLic. Joze-
fa Marettu, PhD, exorcistu prešov-
skej eparchie o odpovedi Cirkvi na
okultizmus v našom prostredí (str. 53
a ďalšie), príspevok o vernosti kňaza
a zároveň vernosti Kristovi cez slá-
venie svätých tajomstiev v liturgií od
prof. ThDr. Vojtecha Boháča, PhD.
(str. 67 a ďalšie). Ohlasovaniu Božie-
ho slova a dôležitosti typologickej
didaskálie v homílií sa veľmi obo-
hacujúcim a inovatívnym spôsobom
venuje ThDr. Ľubomír Petrík, PhD.
(str. 75 a ďalšie).

Už som vyššie spomenul, ale
nemôžem aj ako pastorálny teo-
lóg, zamlčať svoj veľký zážitok
poučenia zo skúsenosti a hlavne
vydaného svedectva spolubrata sta-
roľubovnianského protopresbyte-
ra Mgr. Damiána Saraka o kňazskej
rodine ako domácej cirkvi a o dôle-
žitosti pestovať spoločenstva kňaz-
ských rodín. Vidím v tomto jeho prí-
spevku aj cestu, akým spôsobom
formovať a pripravovať už v kňaz-
skom seminári seminaristov – kan-
didátov kňazstva na kňazskú službu
i rodinný život. Poukázal na niekto-
ré momenty o ktorých vedieme dis-
kusie s bohoslovcami na seminári
pastoračnej praxe. Často som počul
s úst seminaristov, keď sme sa zao-
berali otázkou „Ako sláviť nedeľu,“
ktorí mali otcov kňazov, ako v nede-
ľu obedovali doma „neskoro“ nakoľ-

ko mal dve, resp. až tri liturgie...Aj
zmienka otca Saraka o „komunis-
tickej“, rozumej zmenšenej kuchy-
ni na „uličku“ (viď paneláky), aby
v nej nebolo miesta pre stôl (str.103)
má oveľa väčšiu dimenziu a je vše-
obecne aplikovateľná na problemati-
ku stolovania v našich kresťanských
rodinách. A takýchto praktických
všeobecne platných konštatovaní,
ale i návodov na riešenie, teda ako
sa k tomu postaviť, aké stanovisko
zaujať je v tomto príspevku požeh-
nane veľa, a za to vďaka autorovi,
že si svoju skúsenosť neponechal
pre seba. Je pravdou, že niekedy je
potrebne vedecky rigidnejšie zacho-
vávať aplikáciu právd a rozlišovať pri
ich aplikácií napr. rovinu prirodze-
ného a nadprirodzeného poriadku,
sviatostnú a ľudskú so všetkými ich
súvislosťami, ale je zrejme z celého
príspevku, že autor nepísal vedecké
pojednanie, ale obrazne povedané
„otvoril svoje srdce...“

Ďalšie štyri príspevky fundova-
ným vedeckým spracovaním sú pri-
nosom pre napredovanie v praktic-
kej kňazskej službe.

Taký je príspevok dnes už reno-
movaného moralného teológa doc.
ThDr. Mareka Petra, PhD. k aktuál-
nym otázkam spovednej praxe (str.
112 a ďalšie). Jeho štúdia vyšla zo
známej premisy „straty citlivosti na
hriech“ v súčasnej spoločnosti, ale
najväčší prínos jeho príspevku vidím
v predložení niekoľkých pravidiel
v novej interpretácií bioetických otá-
zok a to hlavne sofistikovane poda-
ných východiskových princípov

THEOLOGOS 2/2010 | RECENZIE

275

(známa problematika synonýmie)
pri riešení bioetických problémov.
Pre kňazov v pastorácií osvojenie si
týchto pravidiel napr. pre kateché-
zu snúbencov, ďalej pre všeobec-
ne správne postoje v tejto oblasti
u veriacich, a hlavne pre spovednú
prax pokladám za conditio sine qua
non „posunu dopredu“ v tejto oblas-
ti!

Charakter vedeckej štúdie má
prispevok ThDr. Štefana Paločka,
PhD. (str. 133 a ďalšie), ktorý pokla-
dám za fundamentálny pre naplne-
nie toho, čo bolo dane do vienka
na úvod Roku kňazov: viac si osvo-
jiť teológiu sviatosti kňazstva. Na
základné piliere teológie katolíckeho
kňazstva, na ich prezentáciu, osvo-
jenie a z „identifikovanie sa“ s nimi
vyzýva táto štúdia.

Právnu platformu služby fará-
ra podľa platnej legislatívy Katolíc-
kej cirkvi predstavuje štúdia znalca
kanonického práva ICDr. Františka
Čitbaja, PhD (str. 142 a ďalšie). Štú-
dia je znova vzácna o.i pre ďalšie
vzdelávanie kňazov v zmysle požia-
davky Pastores dabo vobis, (3. kap.
čl. 19 a ďalšie), ale rovnako aj pre
prísnu vedeckú analytickú metódu,
ktorú autor používa. Možno súhlasiť
s autorom, že štúdia je skôr didak-
tickým návodom, nakoľko v priesto-
re a čase konferencie nemohol sa
zapodievať konkrétnymi situácia-
mi služby farára. Načrtol rámec tejto
služby. Možno znova jeden priestor
v budúcnosti na doplnenie...

Večeradlo a apoštoli. Kňaz
a Eucharistia. Toto sú základy, ktoré

si všíma vo svojom prispevku ThDr.
Marcel Mojzeš, PhD. „Eucharistia
a jej slávenie ako prameň duchov-
ného života a identity kňaza.“ (str.
160 a ďalšie). Spomeniem len jednu
okolnosť, ktorá dnes doslova „otria-
sa“ svetom liturgistov (a samozrejme
nielen ich) a to je videnie Svätého
Otca Benedikta XVI. a jeho „Duch
liturgie“ (RATZINGER.J.: Duch litur-
gie. Dobra kniha, Trnava 2005)
a špeciálne „participatio actuosa“,
teda čo znamená mať účasť na aktivi-
te Boha, ktorá sa sprítomňuje v litur-
gií. Že je to veľká úloha pred nami,
Dr. Mojzeš komentuje aj uvedený-
mi slovami popredného slovenské-
ho liturgistu prof. Antona Konečné-
ho (str.163).

Záver zborníka prináša niekoľ-
ko príspevkov duchovno – poetic-
kej provenencie. Sú jednoznačne
obohatením a treba sa za ne auto-
rom: Mons. Jozefovi Tothovi (za
duchovnú úvahu o hodnote kňaz-
stva pri otázkach aký má byť kňaz
dnes a aké je jeho poslanie na slo-
va „Zatiahni na hlbinu“, Lk 5,4 (str.
168 a ďalšie)) a rovnako ThLic. Pet-
rovi Mojzešovi, za veľmi zrelú úvahu
– ako sa predstavil „mladého mní-
cha“ k problematike poslušnosti (str.
178 a ďalšie): „Pochvala poslušnos-
ti“. Priniesol v tejto prednáške pod-
statu svedectva, povzbudenia, že sa
„oplatí“ poslúchať a pre svoju argu-
mentáciu vyčerpal celú silu svedec-
tva „stáročí poslušných“, ktorým sa
to „oplatilo“... A jeho konsekven-
cia je i pre nás povzbudzujúca: dnes

Jozef Jarab

276

ich uctievame na oltároch Cirkvi ako
svätých!

Po prečítaní zborníka nemôžem
nespomenúť svoj vnútorný zážitok:
ukazuje sa mi ako majstrovské die-
lo réžia celej konferencie aj zborní-
ka. Okrem viditeľného „autorské-
ho pera“ vnímam na riadkom a ešte
viac pomedzi ne „neviditeľnú“ ruku
Režiséra, nášho Majstra, Pána a Dar-

cu nášho života i povolania. A On
nás vedie, Pán, ktorý je naším Pastie-
rom, vedie nás i nám zverených pre
ktorých službu sme boli povolaní,
vedie nás všetkých k svätosti v prí-
tomnom čase života i tom budúcom,
o ktorý sa „oplatí zabojovať posluš-
nosťou“ a ktorý očakávame ako naše
„spoločné nebesá a novú zem.“(Zj.
21, 1)

THEOLOGOS 2/2010 | RECENZIE

277

RECENZIA
Sarka, R.: Teológia náboženstiev v kontexte minu-

losti a súčasnosti. - 1. - Ružomberok : KU, 2010
ISBN 978-80-8084-578-0 (brož.).

Marek Petro
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

demonštroval význam náboženstiev
pre človeka.

Druhá kapitola Zjavenie a nábo-
ženstvá prináša pre čitateľa zaujíma-
vé témy o zjavení a nekresťanských
náboženstvách; o biblických zmlu-
vách; ďalej tému Trojičné tajomstvo
ako fundament pre medzinábožen-
ský dialóg a v závere kapitoly autor
podáva limity nekresťanských nábo-
ženstiev.

Obsahom tretej kapitoly Nábo-
ženstvá z perspektívy kresťanskej tra-
dície, filozofie a teológie sú vhodne
spracované témy poukazujúce na
Písmo a náboženstvá; na Tradíciu
a náboženstvá, kde autor špecifiku-
je jednotlivé historické obdobia; na
rozum a náboženstvá, kde autor roz-
vádza epistemologické východisko,
poukazuje na problematiku dôka-
zov Boha a taktiež predstavuje filo-
zofické koncepty Boha; a na vieru
a náboženstvá, kde sú prezentované
modely teológie náboženstiev a tak-

Autor prezentovanej publikácie
si v úvode stanovil úlohu v snahe
o reflexiu na tému teológie nábo-
ženstiev v prepojení na minulosť
a súčasnosť. Zo schematického
spracovania štruktúry predkladanej
publikácie je badateľné, že autor je
v danej problematike znalý a znač-
ne vhodným metodologickým spô-
sobom spracoval danú tému. O tom
nasvedčuje celá skladba práce, ktorá
pozostáva z piatich kapitol.

V prvej kapitole Fundamentálna
teológia a náboženstvá autor spra-
coval tému fundamentálnej teológie
a teológie náboženstiev, kde kom-
paroval fundamentálnu teológiu
s podobnými disciplínami, ohrani-
čil jej objekt, poukázal na úlohy teo-
lógie náboženstiev, popísal metódy
a vymedzil termíny. Pri spracovaní
témy náboženská skúsenosť pred-
stavil pôvod náboženstiev a tak-
tiež podstatu a prvky náboženskej
skúsenosti. V závere prvej kapitoly

Marek Petro

278

tiež predstavené vybrané cirkevné
dokumenty ohľadom teológie nábo-
ženstiev.

Štvrtá kapitola Teológia nábožen-
stiev a prax prináša pre čitateľa zau-
jímavo spracované témy - pluralitu
ako teologický problém, kde autor
prezentuje pluralizmus v učení L.
Hanusa, R. Panikkara a J. Ratzingera;
kresťanstvo a iné náboženstvá, kde
autor klasifikuje a komparuje kres-
ťanstvo s inými náboženstvami. Ďal-
šia téma poukazuje na postavenie
kresťanstva v náboženskom plura-
lizme a poslednou témou tejto kapi-
toly je medzináboženský dialóg ako
inšpirácia pre každodennosť, kde
autor poukazuje na charakter, sub-
jekt, pravidlá a bilanciu medzinábo-
ženského dialógu.

V poslednej piatej kapitole Nábo-
ženstvá a spása sú spracované témy
extra ecclesiam nulla salus; možnosti
spásy pre nekresťanov; a prostriedky
milosti v mimokresťanských nábo-
ženstvách.

Po stránke formalnej má text
monografie logickú štruktúru. Jazyk,
syntax a štýl písania je komunika-
tívny. Je potrebné oceniť plynulosť
logického uvažovania autora, bez
zbytočných komplikácií a odbočení
z témy. Autor prezentovanú mono-
grafiu spracoval opierajúc sa o vhod-
nú literatúru, tak domácu ako aj
zahraničnú.

Monografiu je potrebné uznať za
kompaktnú a obohacujúcu pre kaž-
dého čitateľa, ktorého zaujíma nie
len jeho časná ale aj večná budúc-
nosť.

THEOLOGOS 2/2010 | RECENZIE

279

RECENZIA
GIBELLINI, R.: Teológia XX. storočia.

Prešov : Vydavateľstvo Michala Vaška, 2008, 550 s.
ISBN 978-80-7165-699-9

Daniel Slivka
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

nej teológie k dialektickej. Poukazu-
je na List Rimanov, ktorý rozoberá
K. Barth. Ďalšou teológiou je exis-
tenciálna teológia, kde sa v polovi-
ci 20. storočia riešila téma mytoló-
gie a odmytologizovanie. V nej sa
venuje evanjelickému profesorovi R.
Bultmannovi a novým perspektíva v
hľadaní historického Ježiša. Ďalšou
teológiou, ktorú autor predstavuje
je teológia kultúry. V nej sa tematic-
ky zaoberá rozpravou medzi nábo-
ženstvom a kultúrou. Autor sa venu-
je P. Tillichovi, ktorý napísal dielo
Systematická teológia. V závere tej-
to teológie sa venuje vzťahu Krista
a kultúry. Potom pokračuje teoló-
giou a modernou dobou D. Bonho-
efferom, témou Etika zodpovednosti
a nenáboženským kresťanstvom vo
svete. Ďalšou teológiou, ktorú autor
predstavuje je teológia sekularizácie.
V nej sa zaoberá sekulárizácie ako
teologickou témou od F. Gogarte-
na. Cestou katolíckej teológie rozo-
berá modernistické kontroverzie s A.

Publikácia od Gibelliniho Teoló-
gia 20. storočia vydaná roku 2008,
predstavuje sumár a zhodnotenie
teológií 20. storočia. Štúdia začína
predslovom, rozoberaním jednotli-
vých teológii, štyrmi teologickými
hnutiamia použitou literatúrou pri
spracovávaní publikácie. V predslo-
ve autor sa venuje úmyslu napísať
štúdiu, aby bola prijatá v kontexte
sekulárnej kultúrny 20. storočia “na
počesť Boha”. Pri tejto štúdii sa autor
pokúša o všeobecnú rekonštrukciu
dejín kresťanského myslenia 20. sto-
ročia, poukazuje na najvýznamnejšie
momenty, tematické okruhy teológie
v perspektivistickej koncepcii mysté-
ria a zjavenia v kultúrnom a spolo-
čenskom kontexte nášho storočia.
Publikácia sa opiera o talianske pre-
klady, konzultácie uvedené v biblio-
grafii na konci publikácie.

Centrum tvoria jednotlivé teológie
20. storočia Ako prvú uvádza dialek-
tickú teológiu. Na desiatich stranách
autor podáva kontinuitu od liberál-

Daniel Slivka

280

Loisym, ktoré poznačili začiatky 20.
storočia. K nemu pripája M Blonde-
la témou Apologetika metódy ima-
nencie. Potom autor pokračuje ďalší-
mi protagonistami teologickej obno-
vy vo Francúzsku: Pierre Teilhard
de Chardin Teológia a veda, Henri
de Lubac: Teológia a katolícky svet,
Jean Daniélou: Teológia a história,
Mrie-Dominique Chenu: Teológia
znamení časov a zakončuje to die-
lom od Yvesa Congara Od Eklézio-
lógie k ekumenizmu. V tejto kapito-
le sa zaoberá i kerygmatickou teoló-
giou, rozoberá dielo Romana Guar-
diniho Teológia a literatúra. Od Kar-
la Rahnera uvádza v stručnej charak-
teristike dielo Trancendentálna teo-
lógia a Trinitárna teológia od H. U.
von Balthasara.

Ďalej nasleduje teológia histórie s
katolíckou výmenou názorov o teo-
lógii histórie. Táto kapitola je dopl-
nená stručnou charakteristikou die-
la od O. Cullmanna Teológia histórie
spásy a Teológia ako história od W.
Pannenberga.

Teológia nádeje predstavuje
eschatologický aspekt teológie. K nej
sa do súvisu dáva aj filozofia nádeje.
Predstavujú sa základné témy, ktoré
vyjadruje vzťah medzi kresťanstvom
a mesianizmom. V tom to období
zmien v XX. storočí vzniká aj poli-
tická teológia.. V nej je stále aktuál-
na téma diskusie o jej programe, a
jej rôznych kategóriách. Špecialitu
zmien tvorí teológia skúsenosti pre-
zentovaná E. Schillebeeckx. ide o
teológiu, ktorá je vnímaná ako teo-
lógia pochopenia ľudskej skúsenosti.

tu dôležité miesto patrí hermeneuti-
ke skúsenosti s priamym dopadom
na prax. výsledkom je určitá ľudská
skúsenosť a viera v Ježiša Krista. Z
ďalších teológii je vhodné spomenúť
aj teológiu skúsenosti, ktorá je inou
ako je teológia histórie. feministic-
ká teológia poukazuje na začiatky
feminizmu s dôrazom na kresťanský
feminizmus. Úloha ženy ak naberá
v XX. storočí nové dimenzie. nega-
tívom je že aj v rámci tejto teológie
existujú rôzne prúdy, ktoré sa dotý-
kajú aj interpretácie Biblie. Nové per-
spektívy poukazujú na ženu schop-
nú uplatnenia v rôznych oblastiach.
Poslednou a v súčasne platnom sve-
te je ekumenická teológia. Poukazu-
je v rôznych kresťanských vetvách
hľadať to spoločné a zároveň pou-
kázať na rozdielnosť. Štúdiom spo-
ločných prameňov sa dá dopracovať
k spoločným záverom, ktoré zbližu-
jú rozdelené strany a obohacovanie
obidvoch strán tak pokračuje.

Teológia XX. storočia predstavu-
je súborný prehľad rôznych teológií,
ktoré je možno vnímať aj na začiatku
XXI. storočia. Myslenie ,ktoré obsa-
hujú v mnohých odvetviach oboha-
cujú súčasne poznanie, no zároveň
obsahujú aj rôzne negatívne aspekty.
Preto je vhodné preveriť rôzne spô-
soby myslenia, nebyť fundamentalis-
tický zameraný na “svoju oblasť teo-
lógie. každá z nich obohacuje mysle-
nie a otvára nové možnosti.

Na Slovensku neexistuje ešte
publikácia, ktorá by sumarizova-
la teologické myslenie v XX. storo-
čí. Preto táto publikácia je vhodným

THEOLOGOS 2/2010 | RECENZIE

281

doplnením knižníc každého teoló-
ga. Bez tohto prehľadu nie je možné
pochopiť súčasnú pozíciu teológie v
Európe a j na celom svete. Dôležité
je poznať jednotlivé fenomény, pre-
tože oblasť teológie je široká a ak sa
teológ chce správne orientovať, musí
poznať podstatné javy, ktoré pozna-
čili myslenie ľudí v XX. storočí.

Dvadsiate storočie je poznačené
prebudeným záujmom o teologic-
ké myslenie ako prorockú otázku o
Bohu a človekovi a ich vzájomnom
vzťahu. Túto teológiu niektorí nazý-
vajú aj „teológiou genitívu“, lebo sa v
nej po stáročiach objavili nové meto-
dologické prístupy a oblasti, ako aj
antropologický prístup, hermeneu-
tické hľadisko, kategória dejín, poli-
tický rozmer evanjelia, alebo je to
teológia pestovaná z pohľadu Tre-
tieho sveta, oslobodenia, ekume-
nizmu, ženy a podobne. Pretože
takmer dve tretiny tohto storočia
sme zo známych dôvodov nemohli
celkom zreteľne sledovať vývoj tohto
myslenia vo svete, je táto publikácia
možno prvou po roku 1989, ktorá sa
u nás pokúša ukázať hlavné smery
teologického uvažovania na prahu

tretieho tisícročia. V 16 kapitolách
sa pre nami postupne otvárajú fas-
cinujúce stránky úvah o tom, ako
dnes teológia preniká do kultúrne-
ho, politického, sekulárneho, mul-
tietnického a postmoderného sve-
ta, aby sa stala nevyhnutnou pod-
mienkou odpovede na otázku, kto
je Boh a kde sa nachádza človek po
dvoch tisícročiach kresťanstva (chý-
ba v nich snáď len zmienka o pra-
voslávnej teológii). Navyše, predkla-
daná publikácia môže mať úspech aj
u nezainteresovaného čitateľa, preto-
že jej autor nás neponechal len pri
teologických analýzach, ale predsta-
vil ich na pozadí celého 20. storo-
čia plného myšlienkových zápasov,
ideologických konfliktov a moderni-
začných trendov, spolu s osobnými
zápasmi hlavných protagonistov tej-
to teologickej histórie.

Autor publikácie je doktorom teo-
lógie a filozofie a riaditeľom známe-
ho talianskeho vydavateľstva Que-
riniana v Brescii. Je autorom mno-
hých teologických monografií, ktoré
vychádzajú tak v Taliansku ako aj v
zahraničí.

Szymon Drzyżdżyk

282

RECENZIA
paločko, Š.: Ježiš z Nazareta - Záchrana ľudí.
Prešov : GTF PU, 2010, 158 s.
ISBN 978-80-555-0174-1.

Szymon Drzyżdżyk
Uniwersytet Papieski Jana Pawła II w Krakowie, Wydział Teologiczny

sprawiać wrażenie „wielkiego placu
budowy”, a nawet „placu boju”. Kon-
centrując się jedynie na teologicz-
nej stronie kolejnych etapów nauki
o Chrystusie, nie da się przemilczeć
burzliwych wydarzeń historycznych
towarzyszących orzekaniu kolejnych
dogmatów, dzięki którym ortodok-
syjna wiara chrystologiczna Kościo-
ła mogła się coraz bardziej ugrunto-
wać. Te burzliwe wydarzenia prawie
zawsze powodowane były przez
rozwój rozmaitych herezji, któ-
re poprzedzały orzeczenia dogma-
tyczne. Można więc powiedzieć, że
egzystencja poprzedzała dogmat. Jak
wobec tych sporów rozumieć słowa
obietnicy Pana z Ewangelii według
św. Jana: Gdy przyjdzie On, Duch
Prawdy, doprowadzi was do całej
prawdy… On Mnie otoczy chwałą
(J 16, 13-14)? Czy Kościół posiadał
rzeczywiście asystencję Ducha Świę-
tego skoro przez tyle wieków miał
problemy z odpowiedzią na, chy-
ba najważniejsze, Jezusowe pytanie

A wy za kogo Mnie uważa-
cie? To pytanie postawił Chrystus
uczniom pod Cezareą Filipową i to
samo pytanie stawia dzisiaj nam. Od
odpowiedzi na nie zależy w zasa-
dzie wszystko, dlatego, że relacja do
Chrystusa nadaje kształt całej egzy-
stencji człowieka. Jezus Chrystus
jest dla Kościoła pełnią Objawienia
Bożego i dlatego stanowi centrum
jego wiary, rozumianej jako osobo-
wa wspólnota z Jezusem. Wiara ta
domaga się zaangażowania całe-
go człowieka a więc i jego rozumu.
W formie naukowej dokonuje tego
chrystologia czyli teoretyczna anali-
za podstaw wydarzenia Chrystusa i
jego historycznego przekazu doko-
nanego w świadectwie Jezusowych
uczniów i w wierze Kościoła1.

Na pierwszy rzut oka dzieje
Kościoła i trwający równocześnie
z nimi rozwój chrystologii, mogą

1	 Müller, G.L.: Chrystologia – nauka o
Jezusie Chrystusie, Kraków 1998, s. 34.

THEOLOGOS 2/2010 | RECENZIE

283

skierowane do uczniów: Za kogo
Mnie uważacie?

Żeby móc odpowiedzieć na
powyższe pytania, a zarazem zasma-
kować niezwykłej głębi tajemnicy
Jezusa Chrystusa, którą przez wieki
poznawał Kościół, trzeba najpierw
zrozumieć na czym w istocie swej
polega herezja. Amerykański teo-
log, jezuita Wiliam Kurz, powiedział
kiedyś: „Herezja jest przesadnym
wyakcentowaniem poszczególnych
aspektów jakiejś prawdy ze szko-
dą dla innych ważnych aspektów
tej samej prawdy”2. W herezji tkwi
zawsze pewien ślad prawdy, ale nie
jest ona pełną prawdą. Z drugiej stro-
ny, jak słusznie zauważa o. Tadeusz
Dionizy Łukaszuk, poznanie tajem-
nicy Chrystusa nie mogło się jedynie
zakończyć na doświadczeniu spo-
tkania z Nim w czasie Jego ziemskie-
go życia, czy też dla późniejszych
pokoleń, na znajomości nowotesta-
mentowych przekazów o Jego życiu
i dziele3. Poznanie tajemnicy Chry-
stusa to proces, który ciągle trwa i
nawet jeśli weźmie się pod uwagę
obiecaną możliwość coraz głębsze-
go wnikania w tę tajemnicę, o czym
świadczą chociażby przytoczone
powyżej słowa Jezusa z Ewangelii
Janowej o Duchu Prawdy, który ma
nas doprowadzić do całej prawdy,

2	 Johnson, L.T. - Kurz, W.S.: The Fu-
ture of Catholic Biblical Scholarship. A
Constructive Conversation, Grand Rap-
ids-Cambridge 2002, s. 204.

3	 Łukaszuk, T.D.: Ty jesteś Chrystus, Syn
Boga żywego. Dogmat chrystologiczny
w ujęciu integralnym, Kraków 2000, s.
201n.

to nie ulega wątpliwości, że proces
poznawania tajemnicy Chrystusa ma
charakter nieskończony.

W ten twórczy proces rozumo-
wego zgłębiania tajemnicy Chry-
stusa wpisuje się monografia ks.
ThDr. Stefana Palocko, PhD., JEŽIŠ
Z NAZARETA - ZÁCHRANA ĽUDÍ.

Struktura książki i ocena
Książka Stefana Palocko skła-

da się z abstraktu, wstępu, czte-
rech porównywalnych rozdziałów,
zakończenia i bibliografii. Całość
liczy 158 strony i poprzedzona jest
spisem treści. W pierwszym roz-
dziale, autor ukazuje egzystencjalną
sytuację człowieka, który odwrócił
się od Boga, porzucił drogę spra-
wiedliwości i jest w stanie zagubie-
nia. Z tego stanu nie może wyrwać
się o własnych siłach, potrzebna jest
mu pomoc z zewnątrz. Drugi roz-
dział ukazuje osobę Jezusa Chrystu-
sa w kontekście sporów chrystolo-
gicznych starożytności Prezentując
różne herezje dotyczące rozumienia
Bożego Syna, jak: arianizm, apolina-
ryzm, monofizytyzm, monoteletyzm,
czy spór dotyczący obrazów, autor
przedstawia długi proces obrony
właściwego pojmowania tego kim
jest Jezus Chrystus, prawdziwy Bóg
i prawdziwy Człowiek dokonujący
się w Kościele od samych począt-
ków. Rozdział trzeci jest analizą oso-
bistego odkupieńczego dzieła Chry-
stusa. Wyjaśnione są zagadnienia:
„wziął na siebie nasze grzechy”; „za
nas umarł”; „za nas się ofiarował”;
„za nas zadośćuczynił”; „wysłu-

Szymon Drzyżdżyk

284

żył nam odpuszczenie grzechów i
życie wieczne”; „zstąpił do otchłani”;
„zmartwychwstał”. Ostatni rozdział
poświęcony jest zagadnieniu wpły-
wu odkupieńczego dzieła naszego
Pana na życie człowieka. Poruszona
jest kwestia usprawiedliwienia, utra-
ty łaski i możliwości odzyskania jej
na nowo, a także problem czyśćca i
odpustów. Całość kończy bibliogra-
fia, w której wyodrębniono pisma
Ojców Kościoła, dokumenty papie-

skie, dokumenty soborowe, współ-
czesne dokumenty Kościoła i litera-
turę przedmiotu.

Książka, i to jest z pewnością
istotna jej wartość, dobrze osadzona
jest w Piśmie Świętym i nauczaniu
Kościoła wyrażonym w oficjalnych
dokumentach. Czytelnik może mieć
pewność, że biorąc ją do ręki, dowie
się, co jest a co nie jest oficjalnym
nauczaniem Kościoła o Jezusie Chry-
stusie Odkupicielu człowieka.

THEOLOGOS 2/2010 | RECENZIE

285

Recenzia
KARABA, M: Filozofické implikácie kvantovej teórie

vo filozofii prírody. Trnava : Dobrá kniha, 2009, 252 s.
ISBN 978-80-7141-573-2

MARIÁN AMBROZY
Gymnázium Pavla Ušáka Olivu Poprad

komplexná monografia v bývalom
Československu absentuje. Práve
túto medzeru sa pokúša vyplniť dr.
Karaba.

Publikácia je v podstate rozdelená
na dve časti- historickú a analytickú.
Samotná historická časť knihy sledu-
je v kontexte európskej filozofickej
tradície vývoj prírodovedného mys-
lenia od antiky. Iné kultúrne okruhy
vynecháva vzhľadom na marginálny
priamy vplyv ich myslenia na formo-
vanie kvantovej teórie. V uvedenom
rámci si autor všíma antickú filo-
zofiu, pričom hodnotí prírodoved-
né aspekty Miléťanov, pytagorejskej
školy, predstaviteľov eleatov ako aj
predsokratického atomizmu. Ďalej
si všíma náznaky prírodovedného
myslenia u sofistov. V udanom tren-
de pokračuje Platónom, kde rozo-
berá predovšetkým dialóg Timaios.
Viac priestoru venuje výkladu istých
aspektov systému Augustina Aurelia,
Aristotela (pohyb a zmena, systém
vesmíru). Ďalej sa zaoberá vybra-

Kniha Miroslava Karabu Filo-
zofické implikácie kvantovej teó-
rie vo filozofii prírody zapĺňa citeľ-
nú medzeru, ktorá na slovenskom
a českom trhu bola markantná. Mla-
dý slovenský filozof v nej reflektu-
je na aktuálne problémy filozofickej
reflexie kvantovej fyziky, pričom na
druhej strane nevynecháva ani témy
týkajúce sa histórie problematiky.

K danej problematike sa parciál-
ne vyjadrovali už niektorí teoretici
v dielach venovaných iným témam.
Či už G. Svečnikov, I. Kuchár v star-
ších prácach o determinizme a prí-
činnosti, prípadne populárno-
vedecké práce J. Polkinghorne´a, R.
Feynmana alebo R. Penrose´a. Nija-
ká z nich sa nezaoberala kvantovou
fyzikou z hľadiska impaktu do filo-
zofie podrobnejšie. Aj keď parciálne
mnohé kapitoly niektorých publiká-
cií v slovenskom a českom jazyku
ako aj mnohé články renomovaných
autorov (J. Krempaský, J. Zeman,
etc.) rozpracúvajú podnetné témy,

MARIÁN AMBROZY

286

nými témami predstaviteľov anglo-
saského prírodovedného scholastic-
kého myslenia: vzťahom epistemo-
lógie a optiky u R. Grossetesteho,
metodickým postojom R. Bacona,
kritickým stanoviskom W. Ockhama,
matematickým opisom fyzikálnych
javov T. Bradwarine´a. Neobchádza
ani myšlienové bohatstvo novovekej
filozofie, väčšiu pozornosť venujúc
F. Baconovi (omyly a metodológia),
G. Galileimu (analytická metodoló-
gia a matematizácia), R. Descartesovi
(metodická skepsa, bod odrazu sys-
tému, základy karteziánskej fyziky),
I. Newtonovi (axiómy mechaniky,
optika, úloha matematiky a experi-
mentu, filozofické princípy jeho fyzi-
ky), G. Berkeleymu (epistemológia,
koncepcia prírodovedy) ako aj I.
Kantovi. Práve u Kanta sa pozasta-
vuje pri momente určenia najmen-
ších čiastočiek vesmíru, kde sa Kant
v princípe priblížil k istým zásadám
modernej kvantovej fyziky, v geniál-
nej intuícii ich anticipoval.

Ďalšia kapitola historickej časti je
venovaná dejinám kvantovej fyziky.
Počiatky mapuje autor od objavu X-
lúčov, objav rádioaktivity, Plancko-
vu kvantovú hypotézu z roku 1900,
Lenardovu analýzu fotoelektrického
javu a jeho Einsteinovo vysvetlenie.
Predstavenie histórie kvantovej teó-
rie pokračuje cez postupné opúšťa-
nie tzv. starej kvantovej teórie a jej
nahradenie kvantovou mechanikou.
Niť výkladu ďalej pokračuje cez Boh-
rovu aplikáciu Planckových princí-
pov na Rutherfordov model, Ehren-
festovu hypotézu, že elektrón má

vlastný moment hybnosti, letmo sa
dotýka aj de Broglieho korpuskulár-
no- vlnovej hypotézy a Pauliho vylu-
čovacieho princípu. Ďalej pokračuje
Heisenbergovou maticovou mecha-
nikou, problematikou Schrödin-
gerovej rovnice, a budovaním ich
zjednotenej teórie. Opisuje vytvo-
renie kodanskej interpretácie kvan-
tovej teórie. Historický výklad uza-
tvára subkapitola o zosúladení ŠTR
a kvantovej teórie, čo v rámci kvan-
tovej elektrodynamiky vypracoval
P. A. Dirac, teoretik povestný svo-
jou mlčanlivosťou. Na úplný záver
sú vymenované niektoré javy, pri
explanácii ktorých má kľúčovú pozí-
ciu kvantová mechanika.

Druhá časť práce je venovaná
súčasným problémom spojeným
s interpretáciami kvantovej teórie,
EPR paradoxom, skrytým paramet-
rom, ako aj impaktom do gnozeoló-
gie a metafyziky.

Pomerne mnoho priestoru venu-
je práca Einstein-Podolski-Rosenov-
mu paradoxu. Táto problematika je
skutočne v slovenčine alebo češtine
podrobne a zrozumiteľne vysvetľo-
vaná málokde (napr. v knihe s dosť
konfúznym záverom Tichoplavov,
Tichoplavovová Fyzika víry). Okrem
podrobného vysvetlenia problé-
mu ponúka monografia aj Bohro-
ve námietky na tento paradox kto-
rý má poukázať na neúplnosť kvan-
tovo-mechanického opisu. Jedna
so subkapitol je venovaná tradič-
nému problému kvantovej mecha-
niky, problému interakcie s prístro-
jom. Výklad prechádza z histórie

THEOLOGOS 2/2010 | RECENZIE

287

problému kontinuálne do rozpravy
o inkompatibilite Schrödingerovej
rovnice a kolapsu vlnovej funkcie
pri pozorovaní. Záver tohto prob-
lému i pri náznaku istých interpre-
tačných odtieňov ostáva v publikácii
otvorený.

Kniha neobchádza ani známy
problém tzv. Schrödingerovej mač-
ky. Subkapitola vysvetľuje názory na
riešenie uvedeného javu v súvislosti
s interpretáciami kvantovej mechani-
ky.

Istý priestor je venovaný aj zná-
memu argumentu o skrytých para-
metroch, ktorý skritizoval už János
von Neumann. Dané strany oboz-
namujú čitateľa s problémami, ktoré
nastanú aplikáciou teórie o skrytých
parametroch.

Pochopiteľne, v monografii s da-
nou tematikou nesmie chýbať časť
venovaná interpretáciám kvantovej
teórie. Je spracovaná precízne a nevy-
necháva žiadnu z dôležitých interpre-
tácií teórie, spolu s príslušným histo-
rickým exkurzom. Takto prichádza
na rad ortodoxná kodanská inter-
pretácia, klasickej fyzike blízka boh-
movská interpretácia, mnohosveto-
vá interpretácia reprezentovaná pre-
dovšetkým Hughom Everettom ako

aj pravdepodobnostné interpretácie
Kochena, Dieksa, Healeyho.

Záverečná kapitola je venovaná
filozofickým dôsledkom. Z hľadis-
ka filozofie sa jedná o ovocie celej
monografie. Filozoficky analyzuje
princíp komplementarity, kvantovej
nelokálnosti čiže prepojenosti, holiz-
mu v kontexte kvantovej teórie. Rov-
nako sa zaoberá problémom deter-
minizmu a indeterminizmu, koreš-
pondencie a filozoficky vyhodno-
cuje aj interpretačný aspekt teórie.
Korpus je ukončený zamyslením sa
nad príspevkom kvantovej teórie do
vytvorenia určitého vedeckého obra-
zu sveta.

Uvedená monografia je nepo-
chybne kvalitným úvodom do filo-
zofického skúmania kvantovej teó-
rie. Je prácou, na základe ktorej
môže podrobne oboznámený báda-
teľ uskutočniť ďalšie kroky vo filo-
zofickej reflexii. Plní informatívnu
úroveň do tej miery, že je precíz-
ne spracovanou bránou do možnej
vlastnej činnosti reflektujúcich filozo-
fov zaoberajúcich sa témou. Dosiah-
la ďaleko viac než len snahu naplniť
pomerne prázdne miesto úvodu do
filozofickej analýzy kvantovej teórie.

Matúš Demeter

288

RECENZIA
KOVÁČ, M. – GÁL, T. (eds.): Religious Change.
(CERES) Bratislava : Chronos, 2010, 327 s.
ISBN 80-89027-31-6

Matúš Demeter
Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

z USA, Nemecka, Rakúska, Mexi-
ka...) v oblasti náboženstiev a kul-
túr, ktorí vo svojich príspevkoch
(spolu 36) upozornili na špecifické
znaky a procesy náboženskej zme-
ny. Zborník (komplet v anglickom
jazyku) je tak rozdelený do desiatich
častí (sekcií), viac-menej tematicky
sledujúc rozdelenie podľa jednotli-
vých náboženstiev, resp. kultúrnych
oblastí sveta. Vzhľadom na množ-
stvo materiálu a priestor tu vyme-
dzený nie je možné bližšie priblížiť
všetky príspevky (poťažmo kriticky),
preto aspoň schematicky predstaví-
me niektoré z nich, aby si prípad-
ný záujemca vytvoril určitý obraz
o obsahovej štruktúre publikácie.

V prvej sekcií – Change and Sta-
bility in Ancient Religions – sa pre-
zentovali autori špecializujúci sa na
problematiku antických nábožen-
stiev. V prvom rade treba upozor-
niť na príspevok Luthera H. Marti-
na z Vermontskej univerzity (USA).
Autor vo svojom príspevku reaguje

Konzorcium CERES (Central
European Religious Studies), Asociá-
cia stredoeurópskych akademických
inštitúcií združujúca vedeckých pra-
covníkov na poli religionistiky a prí-
buzných vied uverejnilo pod gesciou
Katedry porovnávacej religionistiky
FF UK a Slovenskej spoločnosti pre
štúdium náboženstiev SAV zborník
štúdií s príznačným názvom Nábo-
ženská zmena (Religious Change).
Na základe spolupráce tohto zdru-
ženia už vyšlo niekoľko publikácií
(napr. Cesty na druhý svet, Nábo-
ženství a tělo), ktoré v tematických
okruhoch prepájajú konkrétnu prob-
lematiku s oblasťou dotýkajúcou sa
určitým spôsobom náboženstva.
Ako uvádza v predslove jeden z edi-
torov (T. Gál) účelom najnovšej pub-
likácie bolo reagovať na populačné
(sociálne, kultúrne, politické) a indi-
viduálne, psychologické aspekty
náboženskej zmeny. Pre tento pro-
jekt sa podarilo získať široký tím sve-
tovo uznávaných odborníkov (napr.

THEOLOGOS 2/2010 | RECENZIE

289

na ohromný pokrok v kognitívnych
vedách a vyzýva historikov nábo-
ženstiev k redefinovaniu metód skú-
mania na tejto báze, ktoré môžu pri-
niesť v skúmaní (nielen) starovekých
náboženstiev mnoho podnetných
impulzov. Na túto výzvu pozitív-
ne reagoval Aleš Chalupa (Masaryk
University, Brno), ktorý v príspev-
ku venujúcemu sa problematike
rímskych prodígií predostrel prak-
tickú aplikáciu kognitívnych metód
na tento antický fenomén. Dali-
bor Papoušek (Masaryk University,
Brno) zas na základe metodológie J.
Z. Smitha vykreslil dichotómiu relo-
kalizácie starozákonných predstáv
o Chráme od Ezechielovej vízie, cez
Kumránske predstavy až k Herode-
sovmu znovuvybudovaniu.

Druhá sekcia bola venovaná čín-
skej oblasti – Traditionalism and
Novelty in Chinese religions. Príspev-
kami sa tu prezentovali Jana Benic-
ká (FF UK, Bratislava) a Maja Milčin-
ski (Ljubljana University, Slovenia).
Jana Benická si pre svoj príspevok
vybrala otázku sinifikácie buddhiz-
mu v čínskom prostredí, aby tak
predstavila proces zmien prebieha-
júcich v tradičnej čínskej anceste-
rálnej kultúre. Zámerom príspevku
Maja Milčinskej bolo upozorniť na
problematickosť dvojakej optiky pri
skúmaní východných kultúr, jednak
západnej (euro-americkej), a jednak
východnej (ázijskej), ktoré špecific-
kým spôsobom - niekedy viac, nie-
kedy menej úspešne - interpretujú
východoázijskú problematiku.

Tretia sekcia bola tematicky
venovaná hinduizmu – Hinduism –
Tradition and Modernity. Dokopy
sa v tejto sekcií prezentovali štyri prí-
spevky (Piekarski, Deák, Turincová,
Fujda), reagujúce variabilitou prístu-
pov i geografickou lokalizáciou na
prebiehajúce zmeny v oblastiach v
ktorých buď dominuje alebo koexis-
tuje hinduizmus. Dušan Deák (Uni-
versity of St. Cyril and Methodius,
Trnava) v kontexte moslimsko-hin-
duistického synkretizmus pouká-
zal na proces premeny predstáv o
démonickej bytosti v obraz svätca
(Khākī Buvā). Milan Fujda (Masaryk
University, Brno) zas predstavil na
príklade osobnosti Swami Vivekā-
nandu etapu revitalizácie hinduizmu
v kontexte zápasu modernity a tradi-
cionalizmu v západnom svete.

Štvrtá sekcia – Buddhism(s)
– obsahuje päť príspevkov (Běl-
ka, Holba, Berounský, Slobodník,
Kubovčáková). Luboš Bělka (Masa-
ryk University, Brno) upozornil na
zmeny, ktoré podstúpila burjatská
sangha v 20. storočí a predostrel jej
situáciu na začiatku 21. storočia. Jiří
Holba (Oriental Institute of Academy
of Science, Prague) vo svojom prí-
spevku predstavil vývin koncepcie
bódhisattvov, od stručných zmienok
v rannom buddhizme (Abhidham-
mapitaka) k centrálnej mahajánovej
predstave altruizmu ako fundamen-
tálnej charakteristike bódhisattvov-
skej cesty. Daniel Berounský (Char-
les University, Prague) skrze analýzu
špecifických burjatských textov upo-
zornil na obnovu kultu lokálnych

Matúš Demeter

290

božstiev v čase rozšírenia buddhiz-
mu medzi tzv. Aga Burjatmi..

V piatej sekcií venovanej rómskej
problematike – Gypsies´ Religious
Worlds – bolo na priestore troch prí-
spevkov (Hrustič, Podolinská, Ries)
predostretá v súčasnosti dynamic-
ká problematika, sledujúca otázku
dopadu rómskej konverzie na soci-
álny status danej minority i majority
súčasne. Tomáš Hrustič (SAV, Brati-
slava) prípadovou štúdiou upozornil
na faktory vedúce rómov ku konver-
zií (Sobrance) k letničným hnutiam,
Tatiana Podolinská (SAV, Bratisla-
va) zas vo svojom článku metodicky
podchytila a rozanalyzovala jednot-
livé etapy rómskej konverzie k tým-
to hnutiam i postoj majority k týmto
prebiehajúcim procesom.

Mezoamerickú problematiku
zahŕňa šiesta sekcia – The Genui-
ne and Syncretic in Latin American
Religions. Ako už napovedá samotný
názov, jednotlivé príspevky (Kováč,
Mácha, Hlúšek, Hoedl) pojednávali
o transformačných procesoch v kon-
texte mezoamerického synkretiz-
mu a nativizmu. Milan Kováč (FF
UK, Bratislava) upozornil na religióz-
nu a kultúrnu signifikantnosť pôvod-
ného mayského „rituálneho opíjania
sa“ (ritual drunkness) u Lacandón-
skeho etnika. Ten však v súčasnos-
ti, v dôsledku stále viac presahujúcej
(transformujúcej) modernity a súčas-
ne pod vplyvom náboženskej akti-
vity rôznych kresťanských smerov
(katolicizmus, evanjelické smery),
vedie k celospektráĺnemu posunu vo
významu tohto starobylého prvku,

čo sa prejavuje (aj) napätím v soci-
álnych vzťahoch vo vnútri daných
lokalít. Radoslav Hlúšek (Universi-
ty of St. Cyril and Methodius, Trna-
va) v príspevku načrtol problemati-
ku splývania, resp. transformovania
autochtónnej predkolumbovskej vie-
ry a kresťanstva na príklade fenomé-
nu Panny Márie Guadalupskej.

Na príspevky najpočetnejšiu sek-
ciu sa v zborníku vyčlenila oblasť
zahrňujúca tematiku kresťanstva –
Christianity in Transformation. Spo-
lu osem autorov (Doležalová, Varšo,
Bubík, Kečka, Rozehnalová, Equigu-
as, Doktór, Hlavinková) špecializu-
júcich sa na rôzne historické obdo-
bia a geografické lokality, z rôznych
hľadísk poukazovali a interpretova-
li komplexnosť a variabilitu kultúr-
nych, spoločenských i politických
zmien v spektre tohto svetového
náboženstva. Iva Doležalová (Masa-
ryk University, Brno) sa vo svo-
jom príspevku pokúsila na základe
konceptualizáciu ranného kresťan-
stva v termínoch sociálnej formácie
(Mack) poukázať na hellenistickú
kontinuitu v procese vzostupu kres-
ťanstva, a to na príklade tzv. kres-
ťanských domových cirkví (Chris-
tian house churches). Tomáš Bubík
(University of Pardubice) sledoval
vo svojom príspevku otázku nábo-
ženskej transformácie v postkomu-
nistických krajinách na prelome 80.
a 90. rokoch, konkrétne na príkla-
de Čiech a Poľska. Salvador Reyes
Equiguas (Institute for Historic Stu-
dies, Mexico) zas predostrel niekoľ-
ko rovín konfrontácie autochtónne-

THEOLOGOS 2/2010 | RECENZIE

291

ho mexického obyvateľstva a kres-
ťanstva počas koloniálnej hispánskej
nadvlády, ktoré viedli k niekoľkým
revolučným stretom.

S dvoma príspevkami sa v sekcií
venujúcej sa blízkovýchodnej prob-
lematike – Islam –prezentovali A.
Kovács (FF UK, Bratislava) a E. N.
Rózsa (Hungarian Institute of Inter-
national Affairs, Budapest). Prvý z
nich upozornil na súčasné nábožen-
ské a politické zmeny (premeny)
v palestínskej oblasti, a to na príkla-
de hnutia Hamas; druhý z autorov si
pre svoj príspevok vybral oblasť Irá-
nu, aby skrze historický náčrt vývo-
ja religiozity v tejto oblasti poukázal
na náboženskú kontinuitu a súčasne
permanentnú transformáciu v kon-
texte interakcie s okolitými národmi
a kultúrami.

Deviata sekcia sa sústredila na
tematiku nových náboženských
hnutí – New Religious Movements,
v ktorej sa prezentovali tri príspev-
ky (Václavík, Bryndzová, Havlíček).
David Václavík (Masaryk University,
Brno) sa vo svojom metodologickom
príspevku sústredil na predostretie
procesu transmutácie náboženských
hnutí skrze koncepty Richarda Nie-
buhra a Roy Wallisa. Miroslava Bryn-
dzová (FF UK, Bratislava) sa pokú-
sila aplikovať výsledky kognitívnej
religionistiky (Sperber, Whitehouse)
na hnutie ISKCON v aspekte medzi-
kultúrneho prenosu náboženských
ideí východu do západného sveta.

Posledná desiata sekcia bola
venovaná metodologickým a teo-
retickým prístupom k problematike

náboženskej zmeny – Theoretical
Approaches. David Daněk (Masaryk
University, Brno) v rovine recenzie
knihy Daniela Denneta Breaking
the Spell priblížil výsledky kognitív-
no-evolučného prístupu pri štúdiu
náboženstiev; Richard Gróf (St. Elisa-
beth University of Health and Social
Science, Bratislava) zas na príklade
kognitívneho prenosu a uchováva-
nia náboženských ideí v stručnom
prehľade predstavil a zhrnul teóriu
memetiky.

Bohatosť materiáli zhromaždené-
ho na viac ako tristo stranách zborní-
ka Religious Change vytvára v dosta-
točnej miere možnosť upozorniť na
pestrú paletu transformačných, per-
mutačných či synkretických proce-
sov v náboženských systémoch sve-
ta. Prípadnému čitateľovi tak posky-
tuje príležitosť spoznať špecifiká
kultúrno-náboženských konceptov
a uvedomiť si dôležitosť porozume-
nia pre „iné“ formy religiozity. Zbor-
ník si po obsahovej stránke udržia-
va vysokú odbornú a profesionálnu
úroveň, čo zaručuje prítomnosť širo-
kého spektra akademických pracov-
níkov špecializujúcich sa na kon-
krétne náboženské či kultúrne sys-
témy; po stránke formálnej má zbor-
ník svoje plusy i mínusy: plusom je
logická prehľadnosť a usporiadanie
jednotlivých príspevkov do daných
sekcií, taktiež vkusná grafická úpra-
va (obálka), mínusom sú občasné
preklepy v texte, no snáď najmar-
kantnejším lapsusom (či skôr tlačia-
renským nedopatrením) je absencia
hebrejského fontu na s. 204, ktorý z

Matúš Demeter

292

bilingválneho textu (anglicko-heb-
rejský) spravil v prípade hebrejčiny
zmes značiek a písmen.

V celkovom súhrne možno zbor-
ník vrelo odporučiť všetkým vážnym
záujemcom o problematiku skúma-
nia náboženstiev, či už akademic-
kým pracovníkom špecializovaným

na konkrétne oblasti (sinológom,
biblistom, islamológom etc.), alebo
študentom religionistiky a príbuz-
ných vied ako cenný materiál k hlb-
šiemu spoznávaniu konkrétnych
náboženských systémov a zmien,
ktoré ako živý organizmus neprestaj-
ne podstupujú.

THEOLOGOS 2/2010 | ADDRESSES OF AUTHORS

293

Mons. ThDr. Ján Babjak, SJ, PhD.
prešovský arcibiskup a metropolita
Gréckokatolícke arcibiskupstvo Prešov
Hlavná 1, 080 01 Prešov
mons.babjak@greckokat.sk

Mons. Mgr. Jozef Tóth
Československej armády 6
040 01 Košice

prof. ThDr. Peter Šturák, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
psturak@unipo.sk

prof. ThDr. Jozef Jarab, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
jarab@unipo.sk

dr hab. Szymon Drzyżdżyk
Uniwersytet Papieski Jana Pawła II w Kra-
kowie,Wydział Teologiczny

dr Piotr Kroczek
The Pontifical University of John Paul II in
Kraków
kroczek@gmail.com

doc. ThDr. Marek Petro, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
mpetro@unipo.sk

doc. ThDr. PaedDr. Andrej Slodička, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
andrejslg@unipo.sk

ThDr. Peter Vansač, PhD.
Ústav sociálnych vied a zdravotníctva
bl. P. P. Gojdiča v Prešove,Vysokej školy
zdravotníctva a sociálnej práce sv. Alžbe-
ty, Bratislava,
Dilongova č. 13, 080 01 Prešov
pvansac@sinet.sk

ThDr. Peter Tirpák, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
ptirpak@unipo.sk

ThDr. Radovan Šoltés, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, Prešov, Slovensko
rsoltes@unipo.sk

Assistant Professor Bożena Drzewicka
Ateneum–University in Gdańsk.
Faculty of European Studies.
ul. Wały Piastowskie 1.
bozenasdrzewicka@wp.pl

dr Stanisław Ciupka
Akademia Techniczno-Humanistyczna
Katedra Pedagogiki, Psychologii i Antropo-
logii, Bielsko-Biała
stanislaw.ciupka@op.pl

Mgr. Marián Ambrozy, PhD.
Gymnázium Pavla Ušáka Olivu,Poprad
american4@post.sk

ThLic. Petr Štica, Th. D.
Univerzita Karlova v Prahe,
Katolícka teologická fakulta,
Thákurova 3, 160 00 Praha 6 – Dejvice
stica@ktf.cuni.cz

PhDr. Jaroslav Coranič, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
jcoranic@unipo.sk

PhDr. ThDr. Daniel Slivka, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
ul. biskupa Gojdiča 2, 080 01 Prešov
dany@unipo.sk

ThDr. Štefan Paločko, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gojdiča 2, 080 01 Prešov
spalocko@unipo.sk

ADRESÁR AUTOROV

ADDRESSES OF AUTHORS

THEOLOGOS 2/2010 | ADDRESSES OF AUTHORS

294

Mgr. Petra Polievková
Katolícka univerzita v Ružomberku,
Filozofická fakulta,
Hrabovská cesta 1, Ružomberok
petra.polievkova@ku.sk

Mgr. Petra Andrejčáková
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
pandrejcakova@unipo.sk

Mgr. Lukáš Petruš
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
lpetrus@unipo.sk

Mgr. Silvia Dolinská
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
sdolinska@unipo.sk

Mgr. Ivana Vajdová
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, Prešov 080 01
ivanavajdova@gmail.com

Mgr. Matúš Demeter
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ul. biskupa Gojdiča 2, 080 01 Prešov
mdemeter@unipo.sk

