

**Prešovská univerzita v Prešove
Gréckokatolícka teologická fakulta**

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

1/2009

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

REDAKČNÁ RADA TEOLOGICKEJ REVUE THEOLOGOS

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

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

ČLENOVIA: *prof. Mark Stolarik, Torontská univerzita, Kanada*
prof. dr. hab. Tadeusz Zasepa, KUL Lublin, Poľsko
prof. ThDr. Vojtech Bobáč, 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. Lubomír Petřík, PhD.
PhDr. Jaroslav Coranič, PhD.

RECENZENTI:

prof. ThDr. Anton Tyrol, 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 Stolarík, PhD., prof. ThDr. Cyril Hišem, PhD., doc. PhDr. Pavol Dancák, PhD., doc. ThDr. ICLic. Štefan Mordel, PhD., doc. ThDr. Jozef Leščinský, PhD., doc. ThDr. Marek Petro, PhD., doc. ThDr. PaedDr. Andrej Slodička, PhD., Dr. Miroslav Varšo, ICDr. JUDr. Juraj Jurica, ThDr. Marcel Mojzeš, PhD.

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 Pala*

Teologickú revue Theologos vydáva Prešovská univerzita v Prešove Gréckokatolícka teologická fakulta s cirkevným schválením. Cirkevné schválenie udelil Mons. ThDr. Ján Babjak SJ, PhD., prešovský arcibiskup a metropolita, pod č. j. 1659/2008.

ISSN 1335-5570

OBSAH

ARTUR JERZY KATOLO <i>Paternalism – Moral Duties of Physicians in the Ancient Medical Ethics</i>	9
MIROSLAV VARŠO <i>J. S. Bach a Biblia. Biblická symbolika v kantáte Wachet auf, ruft uns die Stimme (BWV 140) II.</i>	19
VLASTIMIL KROČIL <i>Lev Veliký a „Benignitas christiana“</i>	35
FRANTIŠEK TRSTENSKÝ <i>List Filemonovi – zabudnutý list</i>	47
PETER ŠTURÁK <i>Historický vývoj Gréckokatolíckych eparchií v našom regióne</i>	59
VOJTECH BOHÁČ <i>Svätý Pavol v Byzantskej liturgii</i>	73
PAVOL DANCÁK <i>Problematiky výchovy vo filozofii Jacquesa Maritaina</i>	87
MAREK PETRO <i>Vybrané bioetické princípy</i>	97
ANDREJ SLODIČKA <i>Význam kresťanskej mystiky pre medzináboženský dialóg v kontexte globalizácie</i>	108
GABRIEL PALA <i>Komparácia vyučovania mediálnej výchovy vo vybraných krajinách a na Slovensku</i>	126
JAROSLAV CORANIČ <i>Historický vývoj a organizačná štruktúra Archívu Gréckokatolíckeho arcibiskupstva v Prešove</i>	143

<i>DANIEL SLIVKA</i> <i>Druhý vatikánsky koncil (1962 - 1965)</i> <i>a vieroučná konštitúcia o Božom slove Dei Verbum</i>	155
<i>SLÁVKA MICHANČOVÁ</i> <i>Panensťvo, čistota a hriech v kontexte sexuálneho násilia</i>	171
<i>KAMIL KARDIS</i> <i>Rozvoj katolíckej myšli spoločnej w okrese</i> <i>po encyklice „Rerum novarum“ časť I.</i>	186
<i>FRANTIŠEK ČITBAJ</i> <i>Ekumenizmus východných katolíckych cirkví</i> <i>v cirkevných dokumentoch</i>	200
<i>PETER TIRPÁK</i> <i>Katechumenát v rpečenách čias</i>	209
<i>ERIKA BINEKOVÁ</i> <i>Dejiny hermeneutiky</i>	223
<i>RICHARD LIPTÁK</i> <i>Rok 1949, Cirkev a štát</i>	236
<i>LUKÁŠ PETRUŠ</i> <i>Biblické zákady štatistiky a terénneho výskumu</i>	255
<i>MARTIN KAHANEC</i> <i>Identita povolania ženatého diakona v latinskom obrade</i>	274
<i>FRANTIŠEK TRSTENSKÝ</i> <i>RECENZIA</i> <i>ŠTRBA, B.: Take off your sandals from your feet!</i> <i>An exegetical study of Josh 5,13-15.</i> <i>Österreichische Biblische Studien Band 32.</i> <i>Peter Lang : Frankfurt am Main, 2008, 404 s.</i> <i>ISBN : 978-3-631-57599-4.</i>	284
<i>VOJTECH BOHÁČ</i> <i>RECENZIA</i> <i>PUSKÁS, B.: A görögkatolikus egyház művészete a</i> <i>történelmi Magyarországon.</i> <i>Hagyomány és megújulás. Budapest, 2008, 318 s.</i> <i>ISBN 978-963-9439-566.</i>	287

MÁRIA KARDIS

RECENZIA

ZAJĄC, E.: *Potop w tradycji biblijnej oraz literaturze judaizmu Drugiej Świątyni.*

Lublin : Wydawnictwo KUL, 2007, 295 s.

ISBN 978-83-7363-606-4 289

PETER BORZA

RECENZIA

MANDZÁK, D. A.: „Agent a špión Vatikánu“ *Redemptorista Ján Ivan Mastiliak – slovenský účastník monsterprocesu proti A. A. Machalkovi a spol..*

Bratislava : Ústav pamäti národa, 2008, 414 s.

ISBN 978-80-89335-03-9..... 292

GABRIEL PALA

RECENZIA

PETRÍK, L.: *Očami hovorca – Päť rokov biskupskej služby vladyku Jána Babjaka SJ. 2. diel.*

Prešov : Petra, 318 s.

ISBN 978-80-8099-026-8. 294

MARTINA TOMANOVÁ

RECENZIA

SLODIČKA, A.: *Orientálne ortodoxné cirkvi.*

Michalovce : Redemptoristi, Vydavateľstvo Misionár, 2008, 136 s.

ISBN 978-80-88724-31-5 297

CONTENTS

<i>ARTUR JERZY KATOLO</i> <i>Paternalism – Moral Duties of Physicians</i> <i>in the Ancient Medical Ethics</i>	9
<i>MIROSLAV VARŠO</i> <i>J. S. Bach and Bible. Biblical Symbology in Cantata</i> <i>Wachet auf, ruft uns die Stimme (BWV 140) II.</i>	19
<i>VLASTIMIL KROČIL</i> <i>Leo the Great and „Benignitas christiana“</i>	35
<i>FRANTIŠEK TRSTENSKÝ</i> <i>Letter to Philemon – The Forgotten letter</i>	47
<i>PETER ŠTRURÁK</i> <i>Historical Development of Greek-Catholic Eparbies in our Region</i>	59
<i>VOJTECH BOHÁČ</i> <i>St. Paul in Byzantine Liturgy</i>	73
<i>PAVOL DANCÁK</i> <i>Problem of Education in Jacque Maritain Philosophy</i>	87
<i>MAREK PETRO</i> <i>Selected Bioetihical Principles</i>	97
<i>ANDREJ SLODIČKA</i> <i>The Importance of Christian Mystique</i> <i>for Interreligious Dialogue in Context of Globalization</i>	108
<i>GABRIEL PALA</i> <i>Comparison of Teaching Media Education</i> <i>in Selected Countries and Slovakia</i>	126
<i>JAROSLAV CORANIČ</i> <i>Historical Development and Organizational Structure</i> <i>of Greek-Catholic Archbishopric in Prešov</i>	143

<i>DANIEL SLIVKA</i> <i>Second Vatican Council (1962 - 1965)</i> <i>and Dogmatic Constitution Dei Verbum</i>	155
<i>SLÁVKA MICHANČOVÁ</i> <i>Virginity, Purity and Sin in Context of Sexual Abuse</i>	171
<i>KAMIL KARDIS</i> <i>Development of Catholic Social Doctrine</i> <i>after Encyclic „Rerum novarum“ part I</i>	186
<i>FRANTIŠEK ČITBAJ</i> <i>Oecumenicity of Eastern Catholic Churches</i> <i>in Ecclesiastical Documents</i>	200
<i>PETER TIRPÁK</i> <i>Catechumenate in Historic Times</i>	209
<i>ERIKA BINEKOVÁ</i> <i>History of Hermeneutics</i>	223
<i>RICHARD LIPTÁK</i> <i>Church and State in 1949</i>	236
<i>LUKÁŠ PETRUŠ</i> <i>Biblical Base of Statistics and Field Research</i>	255
<i>MARTIN KAHANEC</i> <i>Vocation Identity of Married Diaconus in Latin Rite</i>	274
<i>FRANTIŠEK TRSTENSKÝ</i> <i>REVIEW</i> <i>ŠTRBA, B.: Take off your sandals from your feet!</i> <i>An exegetical study of Josh 5,13-15.</i> <i>Österreichische Biblische Studien Band 32.</i> <i>Peter Lang : Frankfurt am Main, 2008, 404 pgs.</i> <i>ISBN : 978-3-631-57599-4.</i>	284
<i>VOJTECH BOHÁČ</i> <i>REVIEW</i> <i>PUSKÁS, B.: A görögkatolikus egyház művészete a</i> <i>történelmi Magyarországon.</i> <i>Hagyomány és megújulás. Budapest, 2008, 318 pgs.</i> <i>ISBN 978-963-9439-566.</i>	287

MÁRIA KARDIS

REVIEW

ZAJĄC, E.: *Potop w tradycji biblijnej oraz literaturze judaizmu Drugiej Świątyni.*

Lublin : Wydawnictwo KUL, 2007, 295 s.

ISBN 978-83-7363-606-4 289

PETER BORZA

REVIEW

MANDZÁK, D. A.: „Agent a špión Vatikánu“ *Redemptorista Ján Ivan Mastiliak – slovenský účastník monsterprocesu proti A. A. Machalkovi a spol..*

Bratislava : Ústav pamäti národa, 2008, 414 pgs.

ISBN 978-80-89335-03-9..... 292

GABRIEL PALA

REVIEW

PETRÍK, L.: *Očami hovorca – Päť rokov biskupskej služby vladyku Jána Babjaka SJ. 2. diel.*

Prešov : Petra, 318 pgs.

ISBN 978-80-8099-026-8. 294

MARTINA TOMANOVÁ

REVIEW

SLODIČKA, A.: *Orientálne ortodoxné cirkvi.*

Michalovce : Redemptoristi, Vydavateľstvo Misionár, 2008, 136 pgs.

ISBN 978-80-88724-31-5 297

Paternalism – moral duties of physicians in the ancient medical ethics

ARTUR JERZY KATOLO

*Pontificia Facoltà Teologica dell'Italia Meridionale – ISSR and IFT in
Rende (Italy)
Ateneum – Private University in Gdansk (Poland)*

Resumé: *Publikovaná práca spracúva tému paternalizmu. Paternalizmus ako sklon v medicínskej etike nemôže byť chápaný ako situácia – ide o jav. V celej tradícii paternalizmu, situácia chorej osoby bola podobná situácii dieťaťa alebo dokonca otroka – byť chorý znamenalo byť niekym, kto je zbavený zodpovednosti a morálnych schopností. Základný princíp vzťahu lekár – pacient bol založený na presvedčení, že chorí ľudia boli zbavení autonómie, a preto neschopní robiť morálne rozhodnutia. Pre chorých existovala iba jediná morálna povinnosť: absolútne podriadenie sa lekárovi. No Hippokratova prísaha sa stala príkladom medicínskeho paternalizmu. Lekár bol osobou, ktorá mohla ovplyvniť morálny život chorého. Medzi chorým a lekárom existovala oddanosť. Hippokratov paternalizmus má tri spolky: otcovský, materský a kňazský. Otcovský znamená: odopierajúci chorému schopnosť rozhodovania obladne jeho vlastnej choroby (diagnóza, terapia). Materský znamená: konajúci v smere čo najväčšieho prijatia choroby a jej zničenia cez chorého. Kňazský sa vzťahuje na aktivitu v kapacite mediátora medzi nadprirodzeným a pozemským. Inými slovami, ide o možnosť rozhodovania o živote alebo smrti pacienta, avšak s výnimkou možnosti poslania ho na smrť. Klaudius Galenus a Skribonius Largus (pokračovatelia línie Hippokratovej prísahy) postulovali postoj lekára-filozofa. Lekár nie je iba mužom profesie a remeselníkom, ale má byť plný múdrosti a vládnuť. Lekár v sebe nesie zvláštnu charizmu: liečiť fyzickú i morálnu chorobu.*

Kľúčové slová: *História lekárskej etiky. Paternalizmus. Hipokrates. Klaudius. Galenus. Skribonius Largus. Vzťah lekár – pacient.*

Paternalism as the current in medical ethics cannot be comprehended as a situation - this is an occurrence. In the whole tradition of

paternalism, the situation of a sick person was similar to the condition of a child or even a slave; to be sick meant to be somebody devoid of responsibilities and moral abilities. The sick person is devoid of discernment (phrónesis). The sick person shakes all moral judgements – and in spite of this he cannot be morally responsible, or his responsibility is diminished. In ancient Greece the conviction, according to which only healthy and beautiful (kalós) men can be good (agathós), was widespread. The idea „kalós” was used to describe the moral virtues, while „agathós” - the physical virtues such as power and vitality. Such terminological distinction can be found in Homer’s *Iliade*.

In such context, the relation physician-patient acquired a special moral meaning. In this relation the sick person had to become „kalós” again. The physician, instead, having at command curative techniques, participated in this process as „agathós”. The activity of the physician towards the patient allowed to rebuilt the Greek idea of the beautiful man (kalokagathia). The patient alone was not able to pass the process of rebuilding „kalós” in himself. The disease was always perceived as something ugly and bad; every disease was comprehended as something immoral¹.

1. Paternalism of Hippocrate

The *Hippocratic oath*, which influenced the manner of the apprehension and practice of the medicine, favoured three kinds of instruction: orders (parangelia), verbal doctrine (akroasis) and other tenets doctrine (loipe mathesis). Especially orders (parangelia) posted the objective dimension of charisma of medicine. Orders transformed students of medicine into „heirs of medicine”. From here the medicine began to be comprehended as „disciplina sacerdotalis”. The basic principium of such relation physician-patient was based on the existence of the conviction that sick people were devoid of autonomy, and therefore unable to take moral decisions. There was only one moral duty for the sick: absolute submission to the physician.

The social role of the physician and the patient was not only different, but also opposed to himself and also complementary. The ethos of the physician had to be an ethos of the healthy person: in his body and his soul. The ethos of the physician had to be referred to the idea of the virtuous man (kalokagathia). The ethos of health was required from the physician. This also meant the beauty and the good. This ideal referred not only to physicians, but also to the ruling elite².

The *Hippocratic Oath* exemplifies medical paternalism. The doctor was a person who could influence the moral life of the sick. There was

¹ Cfr. GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 32.

² Cfr. GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 91.

an allegiance among the sick and the physician³. To show better the moral duties of the physician, The *Hippocratic Oath* will be presented with the partition on four principle parts: invocation, assignment (xyn-graphé), therapy (therapeia) and the final clausal.

[The invocation]

I swear by Apollo the physician, and Esculapius, and Health, and All-heal, and all the gods and goddesses, that, according to my ability and judgment, I will keep this Oath and this stipulation.

[Assignments]

To reckon him who taught me this Art equally dear to me as my parents, to share my substance with him, and relieve his necessities if required; to look up his offspring in the same footing as my own brothers, and to teach them this art, if they shall wish to learn it, without fee or stipulation; and that by precept, lecture, and every other mode of instruction, I will impart a knowledge of the Art to my own sons, and those of my teachers, and to disciples bound by a stipulation and oath according to the law of medicine, but to none others.

[The therapy]

I will follow that system of regimen which, according to my ability and judgment, I consider for the benefit of my patients, and abstain from whatever is deleterious and mischievous. I will give no deadly medicine to any one if asked, nor suggest any such counsel; and in like manner I will not give a woman a pessary to produce abortion.

With purity and with holiness I will pass my life and practice my Art. I will not cut persons labouring under the stone, but will leave this to be done by men who are practitioners of this work. Into whatever houses I enter, I will go into them for the benefit of the sick, and will abstain from every voluntary act of mischief and corruption; and, further from the seduction of females or males, of freemen and slaves.

Whatever, in connection with my professional practice or not, in connection with it, I see or hear, in the life of men, which ought not to be spoken of abroad, I will not divulge, as reckoning that all such should be kept secret.

[The final clausal]

While I continue to keep this Oath unviolated, may it be granted to me to enjoy life and the practice of the art, respected by all men, in all times! But should I trespass and violate this Oath, may the reverse be my lot!⁴

Pagan gods called in the [Invocation] are witnesses of the importance of the work, which the beginner physician has to undertake. Apollo who was not only a god of the agriculture, forests, hunting,

³ Cfr. KATOLO, A. J.: *Bioetyka starożytności chrześcijańskiej*. Warszawa : Rhetos, 2003, p. 13.

⁴ *The Hippocratic Oath*. In: <http://members.tripod.com/nktiuro/hippocra.htm> (22.11.2006).

fights and music, but possessed also, according to beliefs of ancient Greeks, abilities of healing from the physical and spiritual illnesses. Illness is the fruit of the anger of gods. Also Esculapius, the god of the medicine, the father of Igea and Panacea (goddesses of the health), can heal from every disease. This act of calling of pagan gods determined the solemn confirmation, that the treatment of people is a holy art, and the medical profession is not one job from many others, but has a holy appointment⁵.

The central part of the *Oath*, composed of [Assignments] and [Therapy], evidences duties of the physician both in the face of other physicians as and in the face of the patient. The medical art was delivered as a gift from the master. This gift is bound to the thankfulness not only in the face of the master, but also and in the face of his family⁶.

What is more, the medical art being such a precious gift, it could not be delivered to anybody, but only to these people who made up their mind to sacrifice her their own life. From here grew special assignments of the physician in the face of the patient which can be seized into five points:

1. A basic duty of the physician is to help the sick; on this relies the nobility of the medical art.

2. Because of the fact that the medical art is a holy art, especially illicit for the physician were: injustice, corruption and sexual disorder.

3. The physician had a duty to choose the manner of the cure, which would be best for the patient; he could not give any lethal or abortive pharmacy.

4. The physician was obliged to professional secrecy - he could not give information to strangers (the kind of the illness, applied therapy etc.).

5. The prohibition of the exercise of surgical operations. There belongs to explain, that surgery did not see about doctors, but barbers. The surgery was considered as worthy of the medical art.

In the [Final Clausal] once again pagan gods were called as creatures who warrant the prize for the doctor pursuant worthily their own duties, and punishments and the anger for whom opposes with his/hers own conduct to the honourable medical appointment. Both the [Invocation] as the [Final Clausal] possess a religious and solemn character⁷.

The figure of the physician was great from a social point of view, because his mission was other from other. The *Oath* put to the medical

⁵ Cfr. DOLDI, M. – PICOZZI, M.: *Introduzione alla bioetica*. Leumann : ElleDiCi, 2000, p. 30.

⁶ Cfr. DOLDI, M. – PICOZZI, M.: *Introduzione alla bioetica*. Leumann : ElleDiCi, 2000, p. 31.

⁷ Cfr. DOLDI, M. – PICOZZI, M.: *Introduzione alla bioetica*. Leumann : ElleDiCi, 2000, p. 31.

profession not only moral obligations⁸, but also determined the specific legal code. We can also find the religious aspect: the physician is the mediator between pagan gods and the sick. Not somebody else, but physician himself became, in such optics, a priest of the health - from here originates the notion „*medicus sacerdos*“ (the special kind of the lay priesthood). From here it becomes also clear, why the patient had to accept the attitude of the child in the face of the physician. The physician is a „father“ who knows all about health. The patient is like a „child“: unripe, moody, and in the face of above should be subjected of the authority of the “father”⁹.

The Hippocratic paternalism possesses three guilds: paternal, mother's and priestly. Paternal, that is to say, forbidding to ill of the decision-making about his own disease (the diagnosis, the therapy). Mother's, that is to say, acting the disease as most to accepting and the annulment through ill. Priestly, that is to say, the activity in the capacity of the mediator between supernatural and earthly. In other words, the possibility of decision-making about the life or deaths of the patient (with the exclusion, however, of the possibilities of putting him to death)¹⁰.

2. The charismatic paternalism

As an example of the charismatic paternalism, there are the ideas of Roman physicians: Claudius Galenus and Scribonius Largus. We have to underline, that both Romans stayed under the strong influence of hippocratic paternalism. However, this fact did not hinder them in the elaboration of their own idea of medical ethics.

2.a. Claudius Galenus

Claudius Galenus (129-201), continued the line of the *Hippocratic Oath* in qualifying the moral duties of the physicians. The excellent physician must be also a philosopher; he is obliged to reject wealth and pleasures. Otherwise, how the physician will be able to work, if he is nervous and heavy from the surfeit, and if he embraces voluptuously the pleasures of Venus? It is impossible to become a physician for someone who is a slave of the abdomen and the lowest instincts¹¹.

⁸ Cfr. PETRO, M.: *Vybrané bioetické problémy v učení křesťanské etiky*. Prešov : PU v Prešove GTF, 2008, p. 73-74.

⁹ Cfr. PUCA, A.: *Il contributo della teologia alla bioetica*. Torino : Edizioni Camilliane, 1998, p. 41.

¹⁰ Cfr. PUCA, A.: *Il contributo della teologia alla bioetica*. Torino : Edizioni Camilliane, 1998, p. 41.

¹¹ Cfr. GALENO, C.: *Comentario IV a Epidemias VI*. In: GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 93. [Translated by italian A. J. Katolo].

A good doctor is the friend of moderation and truth. To recognize well the nature of the corps, differences between diseases and therapeutic indications, the physician must know logic. A doctor, as a philosopher and a lover of wisdom, must possess ethical (moral) and dianetical (logical) virtues. All these virtues determine the *modus vivendi* of the physician; *modus vivendi* of a physician is a sage.

Claudius Galenus ascertains: „If we want to be true sons of Hippocrates, then we have to be philosophers. If we will work in such a way, nothing will hinder us, not only in this, to become similar to him, but also in this, to top him, learning exactly this, what he taught us and discovering this, what he still did not discover”¹². We have therefore to deal with the encouragement to become the true disciple of Hippocrates, that is to say, with the doctor who steered with the cognitive passion for the purpose to help the ill, he/she will extend his/hers own horizons of knowledge.

The magnitude of the physician relies, with the sentence of Claudius Galenus, on this, that only he is in a position to overcome the disease, that is to say, to redress the humoral balance in the organism, worn out by the pathology. In this mission the physician is the only interpreter of the disease and the process of healing; the physician is the only qualified interpreter inherently of its own appointment. Consequently the patient, though treated by the doctor with duty, stays in the certain position of inferiority/of submission to the doctor; only the physician knows the arcana of the healing from diseases¹³. What is more, the doctor, in such perspective, has the right to hide before the patient the truth concerning the nature of the disease and the manner of the treatment. The doctor has to “let act all [what refers diagnoses and the therapy of ill] with the calm according to the frame, hiding before the ill person, during the treatment, the majority of matters. Let him give suitable recommendations with politeness and graciousness, turning round the attention of ill; at times let the sick be instructed by impromptu raw and firm, let add him courage with the solicitude and the proficiency, however without informing him about what can still become with him, or also about his current state; more than once as many ill people change the doctor after this, as they become informed about the diagnosis or about sickness-prognoses from now on”¹⁴. Both the Hippocratic physician as the Claudius Galenus’ physician treat the ill patient as the father treats its own child - ill as an unripe person.

¹² GALENO, C.: Comentario IV a Epidemias VI. In: GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 94. [Translated by italian A. J. Katolo].

¹³ Cfr. DOLDI, M. – PICOZZI, M.: *Introduzione alla bioetica*. Leumann : ElleDiCi, 2000, p. 33.

¹⁴ GALENO, C.: Comentario IV a Epidemias VI. In: GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 53-54. [Translated by italian A. J. Katolo].

With the sentence of Claudius Galenus, the disease finds its own origin in the *modus vivendi*. The ethos of the ill person is pathological by definition. The sick has no other exit, if he wants to approach the physical and moral cure, directly to surrender impromptu unconditional to advices of the doctor. The obedient ill patient is a good sick person. One of the assignments of the medicine is so to change the moral attitudes of the ill patient, to change his customs from pathological on more orderly. The doctor has, as the assignment, to introduce the ill in *regimen sanitatis*; the doctor directs behaviours of the patient on both levels: physical and moral¹⁵.

Regimen sanitatis may be reached by the practicing of six recipes: *aer* (the environment), *cibus et potus* (the diet), *motus et quies* (the physical effort and the rest), *somnus et vigilia* (the sleep and the watch), *excreta et secreta* (emptying) and *affectus animi* (feelings and passions of the soul)¹⁶. Claudius Galenus raises a question: what criteria have to be accepted by the doctor for the purpose of the discipline of the patient, to keep him, about what was the speech above? And he responds: “the movement strengthens, and the rest weakens”; “the work must precede the meal”; “the work, the food, the drink and sexual pleasures must be used discreetly and with moderation”¹⁷.

One ought to keep the just measure in all, in accordance with the proverb: *In media virtus quando extrema sunt vitiosa* (in the moderation the virtue, in the exaggeration the defect). The physician, who knows where is the just measure, is teaching the ill to find this measure and live her. The ill, as a pathological creature, must submit to the doctor in all; while the doctor has the right to decide in the name of the ill. These considerations can be finished with Claudius Galenus’ words: “It is necessary to keep up all of this, what can be good for the patient; however the ill must be obedient to the doctor, not by his own graciousness, but from his own will”¹⁸.

2.b. Scribonius Largus

Scribonius Largus, the Roman physician from the times of the emperor Claudius, put the argument, that the physician must be „*plenus misericordiae et humanitatis*”. With this sentence, anybody who performs the connected occupation with wisdom and knowledge, automatically pertains influences of gods. Such person being in a special relation with gods (by knowledge and wisdom), must live with norms

¹⁵ Cfr. GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 95.

¹⁶ Cfr. GALEN, C.: *Ars Medica*. In: KÜHN, C.G. (ed.): *Claudii Galeni Opera Omnia*. vol. 1, Hildesheim : [s.n.], 1965, p. 367.

¹⁷ Cfr. GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 96.

¹⁸ Cfr. GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 96.

bearing upon the world of pagan gods. Because the divinity was owing not only to the emperor (deus noster Caesar), but also to the physician (deus noster medicus)¹⁹.

Scribonius Largus wrote: “Physicians who do not possess a soul full of charity and humanism, according to points of their own profession, must become invisible for all gods and people. Because everybody, who made the entitled medical oath, will never give injurious medicines even to enemies [...], because the physician does not rate people according to what they possess, or who they are, but sacrifices himself in the interest to help all who need him. And let the doctor declare that he will never cause evil, and to nobody.

Hippocrates, the founder of our profession, began his own instruction from the oath in which was sanctioned (sanctum est) the rule according to which no physician will ever propose, or will ever give, an abortive remedy to a pregnant women. The physician will form his own soul towards humanism (longe praeformans animos discentium ad humanitatem). [...] For this reason he [Hippocrates – add. of AJK] will respect the physician who, following his teaching, will keep impromptu godly and saint (pio sanctoque) the name of the medical art: the medicine is an art of healing, not of injuring. If the doctor does not sacrifice himself completely, irrespective of circumstances, to help the sick, then he does not give to the people the charity which after all he promised. Let the doctors who do not want, or cannot help the ill, leave from the medicine and let them stop frightening people.

The medicine acts at three-stages. At the beginning it tries to help people through the proper nutrition in due time; if the cure will not succeed, it passes to the pharmacological activity: pharmacological resources are stronger and more efficient than nutrition. If problems with poor health still exist, one ought to resort to the operation (ad sectionem), and finally even to the burning (ad ustionem)²⁰.

The text represented above shows the character of the medical art: the priesthood and the kingdom. The doctor is an emperor of the microcosm, while the king is a physician of the society. Both the doctor as the king must impromptu answer fully to the ideal of humanitatis: rich in charity, kind and clean in intentions. In such context, both the king and the physician, become people of “divinity”. God is a wisdom, the physician who accepts in himself the part of the sage, must appear as the imitator of God, that is to say - the philosopher²¹. Scribonius Largus

¹⁹ Cfr. GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 97.

²⁰ SCRIBIONO, L.: *Ricette*. Pisa : Omnia Medica, 1956, p. 103-107. [Translated by italian A. J. Katolo].

²¹ Cfr. GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, p. 92-93.

refers there to the Claudius Galenus' postulate of the physician-philosopher.

Bearing the fact in mind that the medical profession belongs to the category of saint professions, the false physician is faithless also to gods. Putting to death the patient or practicing the abortion - such doings are not worthy of the medical call. From here Scribonius Largus postulated so strongly the necessity of the composition of the oath by the student of medicine, according to which he/she will not injure anybody. This is the immediate harking back to the Hippocratic postulate. Quite interesting is the performance of the manner of the sick person's cure. Scribonius Largus postulated to begin from more gentle resources, that gradually, if there is a lack in improvements of the health, pass to stronger resources. This postulate conforms with the rule of not injuring the patient.

Both Claudius Galenus as Scribonius Largus postulated the attitude of the physician-philosopher. The physician is not only the man of profession and a craftsman, but he has to be full of wisdom and charity (*medicus gratosus*). The physician carries in himself special charisma: to heal physical and moral diseases. His mission is similar to the mission of the king and the priest. Thanks to the knowledge and special charisma the doctor becomes an image of divinity. Because of that the doctor had not the duty to inform the patient about the disease, because the patient was treated as a creature with limited moral responsibility. In such seizure of the problem, the doctor-charismatic person, similarly as in the Hippocratic paternalism, occupied a special position towards the patient – as a charismatic “father” who knows how to restore his health.

Bibliography

- DOLDI, M. – PICOZZI, M.: *Introduzione alla bioetica*. Leumann : ElleDiCi, 2000, 96 p.
- GALEN, C.: *Ars Medica*. In: KÜHN, C.G. (ed.): *Claudii Galeni Opera Omnia*. vol. 1, Hildesheim : [s.n.] , 1965, 369 p.
- GALENO, C.: *Comentario IV a Epidemias VI*. In: GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, 692 p.
- GRACIA, D.: *Fondamenti di bioetica*. Cinisello Balsamo : Edizioni Paoline, 1993, 692 p.
- KATOLO, A. J.: *Bioetyka starożytności chrześcijańskiej*. Warszawa : Rhetos, 2003, 55 p.
- PETRO, M.: *Vybrané bioetické problémy v učení kresťanskej etiky*. Prešov : PU v Prešove GTF, 2008, 139 p.
- PUCA, A.: *Il contributo della teologia alla bioetica*. Torino : Edizioni Camilliane, 1998, 352 p.

SCRIBIONO, L.: *Ricette*. Pisa : Omnia Medica, 1956, 273 p.
The Hippocratic Oath. In: <http://members.tripod.com/nktiuro/hippocra.htm> (22.11.2006).

J. S. Bach a Biblia. Biblická symbolika v kantáte Wachet auf, ruft uns die Stimme (BWV 140) II.

MIROSLAV VARŠO
Universität Wien,
Institut für Alttestamentliche Bibeldwissenschaft

Abstract: *The music of J.S. Bach is known for its harmonical beauty. As a cantor, Bach was responsible for the musical arrangement of liturgy and many of his pieces were composed for this purpose. In church music, Cantata has a special place because of its significant role to respond to central biblical texts read during the ceremony. One of the latest Bach's cantatas "Wachet auf, ruft uns die Stimme" is being analyzed from a theological/biblical point of view.*

Keywords: *Bach. Bible. Cantata. Baroque music. Analogia entis. Unio mystica.*

3.4 Biblické obrazy v pôvodnom východiskovom texte kantáty (prvá, štvrtá a siedma veta)

Nasledujúci komentár ku kantáte má dve časti. V prvej budú v krátkosti predstavené obrazy vyššie spomínanej cirkevnej piesne P. Nikolaia, tvoriace prvú, štvrtú a siedmu vetu kantáty, ako aj dobové chápanie základných symbolov. Druhá časť sa bude obšírnejšie venovať vetám, ktoré k pôvodnej piesni pridal Bach. Ide o dva recitatívy (druhá a piata veta) a dve árie (tretia a šiesta veta). Pre jednoduchšiu orientáciu sa jednotlivé časti kantáty uvádzajú ako vety 1-7.

Bach umiestnil tri slohy pôvodnej Nicolaiovej piesne na začiatok, do stredu a na koniec kantáty. V nich sa základná myšlienka odvíja z textu evanjelia podľa Matúša (Mt 25,1-13). Je to podobenstvo o piatich múdрых a o piatich nemúdrych pannách, očakávajúcich príchod ženícha a jeho vstup do svadobnej miestnosti na slávnostnú hostinu. Príchod ženícha sa nečakane oddialil až do polnočnej hodiny. Všetky panny medzitým zaspali. Keď sa o polnoci zrazu strhol krik oznamujúci príchod ženícha, vyzývajúci panny k jeho privítaniu, päť múdрых zapálilo svoje

lampy a päť nemúdrych prišlo na to, že nemajú olej. Kým múdre panny privítali a uviedli ženícha do svadobnej miestnosti, nemúdre museli kupovať olej. Keď prišli k miestnosti, v ktorej sa slávila hostina, bolo už neskoro a nemohli vstúpiť dovnútra.

Rozprávanie je v druhej a tretej slohe pôvodnej piesne oživené a doplnené obrazmi z proroka Izaiáša o výzve adresovanej mestu Jeruzalem k prebudeniu po dlhom čase trápenia, o úlohe strážcov oznamujúcich čas záchrany, radosti a milosti a o čase Božieho priblíženia sa k mestu ako k neveste (Iz 51,17a; 52,8; 62,6).

Pre druhú slohu pôvodnej piesne (4. veta) je charakteristický obraz veľkolepého príchodu "priateľa". Priateľ je *silný v milosti a mocný v pravde*. Obraz má pôvod v Knihe proroka Izaiáša (Iz 9,1-7) a predstavuje príchod Mesiáša ujímajúceho sa spravodlivej vlády, čoho dôsledkom je kráľovstvo večnej istoty a pokoja. Tí, ktorí ho očakávajú, sa majú *rozjasniť ako svetlo a ich hviezda má vyjsť*. Posledné dve vyjadrenia sú známou šifrou Starého zákona (Nm 24,17; Iz 9,2; 42,6-7) vyjadrujúcou príchod hodiny plnosti. V nej sa čakajúci pripodobnia Priateľovi, Mesiášovi.

Symbolika svadobnej hostiny v poslednej časti sa inšpiruje Jánovou Apokalypsou. Z nej pochádzajú obrazy mesta s bránami z perál, trónu obkoleseného anjeli (5,11-12; 19,9; 21,21; 22,16.17a.20). Citelný je aj vplyv Prvého listu Korintanom, kde apoštol Pavol hovorí o neopísateľnej a nepredstaviteľnej radosti, ktorú Boh pripravil svojim milovaným (1 Kor 2,9).

Úlohou starozákonných obrazov v piesni je výklad evanjeliového posolstva.¹ Jeho obsahom je výzva k pozornosti a pripravenosti na príchod Mesiáša v ktoromkoľvek čase. V piesni predstavuje obraz druhého príchodu Krista na konci vekov, ako príchod Božej slávy v podobe veľkolepej mesiášskej svadby. Miestom jej slávenia má byť nový Jerualem, ženíchom je Kristus a nevestou sú veriaci (Sion, Cirkev), ktorí svadbou - zjednotením s Kristom našli večný život. V druhej a tretej slohe pôvodnej piesne týmto podobenstvom dostáva konkrétnu podobu.

Slohy pôvodnej piesne majú tri dramatické momenty. Prvým je napäté očakávanie príchodu ženícha, druhým je jeho príchod, opísaný živými a pôsobivými obrazmi, a tretím bodom je opis slávy a radosti na spoločnej slávnostnej hostine.

¹ Porov.: SLIVKA, D.: Židovská a kresťanská hermeneutika. In: *Legislatívne texty II*. Zborník príspevkov z vedeckej konferencie konanej 10. októbra 2008 v Nitre. Bratislava – Nitra : Univerzita Komenského v Bratislave, Rímskokatolícka cirkevná teologická fakulta, Kňazský seminár sv. Gorazda v Nitre, 2008, s. 14 – 15.

3.5 Biblické obrazy v druhej, tretej, piatej a šiestej vete kantáty

Pri komentovaní obsahu a štruktúry textov sa vychádza z predpokladu, že o obidvoch zásadne rozhodol sám Bach, aj keď ich autorom bol neznámy človek. Kládol osobitný dôraz na text, ako je to možné vytušiť z jeho hodín vyučovania. Svojim žiakom zdôrazňoval, že *chorály sa nemajú brať povrchno, ale podľa dôrazu slov "nach dem Affekt der Worte"*² Pri nových kompozíciách často upravoval slová textov podľa vlastnej potreby. Uprednostňoval slová, ktoré dobre zneli alebo ktoré sa dali znázorniť hudobnou figúrou. Robil to niekedy aj za cenu porušenia rýmu či jasnosti zmyslu textu.³

3.5.1 Druhá veta: Príchod ženícha

Druhá veta má podobu recitativu (*Recitativo secco*⁴). Začína parafrázou časti Matúšovho evanjelia (Mt 25,6): *Prichádza, prichádza, ženích prichádza*. V Evanjeliu ide o vyššie spomínanú dramatickú scénu: strhnutie kriku o polnoci s nalievavou výzvou k činnosti. Východiskom pre výklad evanjeliovej pasáže je jeden zo spomínaných bodov obratu pôvodnej piesne. Citát z evanjelia sa zopakuje ešte v nasledujúcej árii. Spojitosť má pravdepodobne poukázať na jasný súvis medzi pôvodným textom a kantátou.

Napätá scéna strhnutia sa krikom o polnoci je hudobne zaujímavo zobrazená. O Bachovi je známe, že slovné obrazy vyjadroval živým hudobným výrazom.⁵ Prvé slová: *Prichádza, prichádza!* zachytávajú rýchly proces odohrávajúci sa v mysli čakajúceho pri nadídení očakávaného okamihu: Melódia vyjadruje ako prvé to, čo oči v prvom okamihu vidia. Nasleduje krátka pauza a odrazu uvedomenie, vnútorný záblesk s následným výbuchom do výkriku *Prichádza!* Výkrik je vyjadrený melodickým skokom (exclamatio), výrazne sa odlišujúcim od predchádzajú-

² Podľa Bachovho žiaka J.G. Zieglera, v *Bach-Dokumente* II/542, vyd.: Bach-Archiv, Leipzig 1972, MEISTER, H.: "Theologische Implikationen Bascher Musik". In: *Stimmen der Zeit*, 11 (2000) 738-754, 745.

Affekt je slovo latinského pôvodu. Dá sa preložiť ako *pocit, nálada*. V baroku termín slúžil ako odborný výraz na označenie vnútorného sveta slova, ktorý sa mal vyjadriť prostredníctvom hudby. Pravidlo rešpektovania afektu sa najvýraznejšie uplatňovalo vo vokálnej hudbe. V skratke to výstižne vyjadruje definícia Johanna Adreasa Herbsta (1588-1666) v jeho *Praecepta* (W 1a, 158): *Nam cantiones propter verba, non verba propter cantiones sive harmoniam finguntur (Lebo spevy majú znieť podľa slov a nie slová podľa spevov alebo podľa harmónie)* (ALBRECHT, Ch.: *Interpretationsfragen, Probleme der kirchenmusikalischen Aufführungspraxis von Johann Walter bis Max Reger (1524-1916)*. Berlin: Vandenhoeck & Ruprecht 1982, 157;174).

³ DÜRR, A.: *Die Kantaten von Johann Sebastian Bach mit ihren Texten*. München: Deutscher Taschenbuch Verlag 1995, 54.

⁴ *Recitativo secco* alebo *semplice* je druh recitativu sprevádzaný nástrojmi zvyčajne používanými pre Basso continuo (violončelo, viola, organ alebo čembalo, niekedy aj fagot).

⁵ Porov.: SCHWEITZER, A.: *J. S. Bach*. Wiesbaden: Breitkopf 1979, 413.

ceho zostupného konštatovania pôsobiaceho pokojným uvažujúcim dojmom.

Evanjeliová scéna je vyložená citátmi z knihy Pieseň piesní a z Knihy proroka Izaiáša. Bach ostáva verný tomuto spôsobu vysvetľovania biblického textu aj napriek tomu, že sa v jeho dobe nepokladal za moderný. Takto ostáva verný tradícii interpretácie Biblie, nazývanej "výklad Písma Písmom." Tento patrí k najstarším spôsobom exegézy biblických textov⁶ tešiacim sa neprestajnej v oblube, či už to bolo v piatom storočí pred Kristom, či v dobe cirkevných otcov, v spoločenstve znalcov Tóry, v spoločenstvách Židov či v kresťanských spoločenstvách.

Pre správne pochopenie toho, čo chce Bach povedať, je nevyhnutné poznať *biblický kontext*, z ktorého boli vybrané jednotlivé vety, ako aj ich *dobový výklad*, určujúci ich pochopenie.

Z hľadiska biblického kontextu citovaných miest, sú sionské dcéry vyzývané, aby sa pozreli na kráľa Šalamúna v deň jeho sobáša. Text má pre celú knihu Piesne piesní dôležitý význam, pretože ju tak vykladá ako lúboštný vzťah najmúdrejšieho z národa s najkrajšou, ako ideálny pár milujúcich.

Obraz materského domu je tiež z tej istej knihy. V Piesni piesní je milovaný, ktorého po ťažkom hľadaní našla jeho milá, zavedený do materského domu, na miesto, kde po ňom milá predtým s túžbou čakala. Z kontextu vyplýva, že ide o dôverné miesto a zároveň aj o dôveryhodnú osobu. Matka predstavuje v Piesni piesní (3,4; 6,9; 8,2.5) osobu kompetentnú vo "veciach srdca".⁷

V pôvodnej druhej slohe Nicolaiovej piesni Kristus prichádza k čakajúcim ako ženích. V 2. vete kantáty nadobúda obraz konkrétnejšiu podobu. Ženích prichádza z *výsosti* a smeruje *do materského domu*.

Slovné spojenie *príchod z výsosti* má širší obsah. Je obrazným vyjadrením navštívenia Boha zostupujúceho k ľuďom za účelom konečného zavŕšenia Jeho prisľúbení. Ide o alúziu na vetu zo záveru známeho hymnu Benediktus (Lk 1,78-79). Mesiáš v ňom prináša svetlo - záchranu vyvoleným sediacim v temnotách: *Tak nás Vychádzajúci z výsosti navštívi a zažiarí tým, čo sedia vo tme a v tóni smrti a naše kroky upriami*

⁶ Porov.: SLIVKA, D.: Historický a kresťanský výklad Starého zákona. In: KARDIS, M. – SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín starovekého blízkeho východu*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008, s. 152 – 160.

⁷ Porov.: KEEL, O.: *Das Hobelied*. Zürcher Bibelkommentare, AT 18. Zürich: Theologischer Verlag Zürich 1986, 128.

na cestu pokoja. Obraz v evanjeliu vyjadruje naplnenie dvoch starozákonných prorociev. Prvé je z Malachiášovej knihy a končí ním Starý zákon. V prorockve sa prisľubuje *východ slnka spravodlivosti, ktoré má na krídlach uzdravenie* (Mal 3,20). Hovorí o príchode Mesiáša a z závere dejín. Druhé prorockvo sa nachádza v Izaiášovej knihe (Iz 9). Opisuje čas radosti z prítomnosti Boha medzi ľuďmi.⁸

Slová označujúce ženíchov príchod zhora: *vychádza z výsosti do vášho materského domu*⁹ melódia⁹ zachytáva tak, že ktorá na rozhodujúcich miestach štyri razy klesá zhora nadol:

Obraz mladého jeleňa a srnca skáčuceho po kopcoch, sa v knihe Pieseň piesní spomína častejšie (2,8n.17; 8,14). Je vyjadrením túžby po rýchlom stretnutí milujúceho sa páru. Túžba vychádza z lásky a napätosť rýchlosti je zobrazením jej príťažlivosti. Kopce a výšiny predstavujú prekážky ľahko prekonávané skokmi, čo môže byť obrazom láskydodávajúcej nepoznanej sily, uschopňujúcej prekonávať ľudské možnosti. Tento obraz je príslovečný na Blízkom východe (2 Sam 2,18; 1 Krn 12,9; Sir 27,20; Iz 35,6; Hab 3,19). Obsahuje v sebe hlavnú myšlienku celej skladby - túžbu byť s milovaným. Zvláštny význam obrazu je podčiarknutý jeho umiestnením v Piesni piesní, kde je posledným veršom a záverečným zvolaním. Posledné slová biblických kníh obyčajne obsahujú dôležité poslanstvo v zhutnenej forme.¹⁰

O tom, že aj Bach kládol na záverečné slová alebo tóny zvláštny dôraz, svedčia závery jeho skladieb. Aj v samotnej kantáte *Wachet auf!* sú záverečné slová posledných dvoch viet nápadne podobné. Ich poslanstvom je plnosť večnej radosti.

Nová kontextualizácia spomínaných biblických miest v kantáte znásobuje ich výpovednú hodnotu. Ak v podobenstve, ako aj v prvej slohe pôvodnej piesne sa dôraz kladie predovšetkým na neočakávanosť, rýchlosť príchodu ženícha a na pripravenosť panien k jeho privítaniu, v slo-

⁸ Porov.: BROWN, R.: *The Birth of the Messiah, A Commentary on the Infancy narratives on the Gospels of Matthew and Luke*. New York: Doubleday 1993, 390n.

⁹ Symboly výsosti, neba boli v barokovom období neobyčajne obľúbené, ako to dokazuje ich častá prítomnosť v architektúre a vo výzdobe sakrálnych stavieb.

¹⁰ Napríklad Kniha Genesis končí Jakubovou a Jozefovou smrťou, posledným činom je požehnanie synov Izraela a vyslovenie želania, aby ich pozostatky boli prenesené do zaslúbenej zeme. Kniha Deuteronomium končí správou o Mojžišovej smrti, po tom, ako mu bolo umožnené vidieť Prislúbenú zem. V závere Knihy žalmov znie radostný spev celého stvorenstva. Záverom Knihy proroka Malachiáša je prisľúbenie príchodu Eliáša pred Pánovým dňom. Posledná kniha Biblie končí opisom mesta zosobňujúceho plnosť radosti a pokoja, blaženosť - Prislúbenú zem.

vách recitatívu sa všetka náhlivosť a moment prekvapenia odohráva v atmosfére lásky, túžobného očakávania a vnútornej radosti z blízkosti milovanej osoby. Táto, spočiatku tichá atmosféra, vytváraná obrazmi prebratými z knihy Pieseň piesní, prerastá v nasledujúcej árii do konkrétnej podoby vyjadrenia túžby milovanej po stretnutí sa s milým. Namiesto skupiny sionských dcér, ktoré idú v ústrety ženíchovi, sa objavuje jedna milujúca a milovaná - duša.

3.5.2 Tretia veta: Túžba po stretnutí

Tretia hudobná veta je dueto - rozhovor medzi *dušou* a *Ježišom*. Tematicky sa odvíja z refrénu a uvádza do atmosféry tajomného zjednotenia sa nebeskej a pozemskej lásky, ktoré sa v melódii približujú k sebe až do splynutia. Z hudobného hľadiska možno túto vetu pokladať za jedno z najkrajších duet o láske.

Biblické obrazy zaznievajúce v dialógu sú formulované pozorne vybranými veršami. Jednotlivé biblické vyjadrenia sú tu akoby nadpismi celých kníh, v ktorých sa rozoberá teologický koncept očakávania záchrany, spásy.

Prvým obrazom je napäté *očakávanie príchodu* s uistením o jeho uskutočnení. Slová sú parafrázou miesta z proroka Izaiáša (62,11), nachádzajúcom sa v tesnej blízkosti textu o ustanovení strážcov na múroch mesta Jeruzalema. Obraz je známy už z prvej vety kantáty. Text o očakávanom príchode znie: *Hľa, JHVH necháva počuť až do končín zeme, povedzte sionskej dcére, hľa, tvoja spása prichádza, hľa, jeho odmena s ním a jeho odplata pred ním*. Dialóg medzi dušou a Ježišom používa slová, ktoré v pôvodnom kontexte majú zaznievať až do "končín zeme". Nejde o súkromný rozhovor dvoch zainteresovaných, ale o rozhovor týkajúci sa každého, kto je schopný počuť. Scénou je celý svet s pohľadom upreným na konkrétne miesto - Jeruzalem, kde sa dialóg odohráva.

V kantáte je pôsobivo vyjadrené napätie medzi dušou a Kristom. Duša s netrpezlivou otázkou, Ježiš s pevným uistením.¹¹ Za úvodnou

¹¹ Obraz človeka volajúceho po príchode záchrancu, ako aj odpoveď Boha o skorom príchode je jedným z najčastejších vyjadrení o vzťahu medzi človekom a Bohom v Biblii. Ako vnútorne súvisiaci moment možno chápať slová Jakubovho požehnanja adresované vlastnému synovi Danovi, ktorý má vymôcť právo svojmu ľudu (49,16) z prvej knihy Biblie - Genezis: Na tvoju záchranu ja vyčkávam, JHVH (Gn 49,18); a slová z poslednej knihy Biblie - z Apokalypsy: Áno, prídem skoro (Zj 22,20), ktoré hovorí ten, čo to dosvedčuje, Ježiš. Čakanie na záchranu a prosba o spásu je od prvých stránok Biblie prítomná v mnohorakých podobách ako kľúčová téma. Človek, či už sám alebo v spoločenstve, sa v nej vykresľuje ako prosiaci o pomoc, keď spoznáva hranice svojich možností. Množstvo biblických pasáží s prosbami o záchranu odráža častú ľudskú skúsenosť s neschopnosťou ísť ďalej, s potrebou otvoriť sa na pomoc samého Boha. V Biblii prichádza odpoveď nie menej často ako prosba. Boh Biblie je Bohom počujúcim a pomáhajúcim. Je tým, ktorý vyslobodzuje z nebezpečenstva, znova povoláva k životu a daruje silu vstať.

otázkou a uistením nasleduje *obraz čakajúcej duše s horiacim olejom* a prosba o vpustenie do svadobnej miestnosti. Slovná formulácia a slovné uistenie z prvej vety nadobúdajú v nasledujúcom kroku skutkovú podobu. Čakanie sa konkretizuje v držaní horiacej lampy pred svadobnou sálou. Uistenie sa mení na otvorenie svadobnej miestnosti a na pozvanie do nej. Láska plodiaca netrpezlivosť na jednej strane a ponúkajúca istú odpoveď na strane druhej sa aj v tomto prípade premieta do obrazov nebeskej hostiny, na ktorej sa v závere *milovaný* a *milovaná* stávajú jedným. Toto smerovanie k jednote, vzájomnému spojeniu, je v druhej vete hudobne vyjadrené stále častejším splývaním hlasov obidvoch osôb do jedného harmonického súzvuku.

Posledným bodom dialógu je *zvolanie duše a Ježišova odpoveď*. Nadväzuje na začiatok a možno tak hovoriť o uzavretom kruhu vyjadrujúcom napätie očakávania. Zvolanie duše v duete je citovaním posledných zvolaní v Apokalypse (v Zj 22,17 po príchode volá *Duch a nevesta*, vo v. 20 je to autor knihy). Je takpovediac posledným výkrikom uzatvárajúcim Bibliu. Predstavuje napätie prvých kresťanských spoločenských vrstiev očakávajúcich skorý Ježišov príchod.

Výber a následnosť citátov v kantáte nesie vlastné posolstvo, ktoré vyjadruje celé dejiny očakávania Záchrancu. Izaiáš predstavuje svet Starého zákona so zvolaním po Záchrancovi - Mesiášovi. Matúšovo evanjelium oznamuje obrazom svadobnej hostiny očakávaný príchod v budúcnosti a nakoniec predposledný verš Biblie vyjadruje vieru v bezprostredný príchod a vypočutie prosby o konečnú záchranu. Bach v týchto troch vetách dialógu vyjadruje vnútornú jednotu Biblie, ktorá verne zodpovedá predstave o smerovaní momentu čakania k naplneniu v Bohu.

3.5.3 Piata veta: Pozvanie dovnútra

Ženích berie svoju vyvolenú nevestu k sebe. Recitatív je spievaný basom prislúchajúcim v celej skladbe Ježišovi - ženíchovi. Ide o monológ vyjadrujúci ženíchovu túžbu po neveste. Slová piatej vety sú, rovnako ako v predchádzajúcich prípadoch, kompiláciou biblických citátov z čítaní predpísaných na nedeľu, pre ktorú bola kantáta určená. Ak v prvom prípade išlo o zosúladenie textov z evanjelia a z Piesne piesní, tentoraz na miesto evanjelia nastupuje text zo Zjavenia, ako jedného z textov predpísaných pre liturgiu dňa.

Prvá veta nadväzuje na záverečné slová posledných dvoch častí skladby hovoriacich o svadobnej miestnosti a o hostine. Je osobným pozvaním *vyvolenej nevesty*. Ide znova o skonkrétnenie všeobecných obrazov. Svadobná sála sa mení na najtesnejšiu blízkosť milovaného. V Ježišovom pozvaní: *Tak pod dovnútra ku mne...* znejú túžobné slová milovanej z prvých viet Piesne piesní tentoraz z úst milého: *Zaveď ma, kráľ, do svojej komnaty! Tam jasat' budeme a z teba tešiť sa a lúboť tvoju*

vynášať viac ako víno... Aj duša z predchádzajúcich častí tu dostáva konkrétnu tvár *vyvolenej nevesty* a od *večnosti zasníbenej*.

Aj obraz *nevesty* má svoj pôvod v liturgickom texte nedele, pre ktorú bola kantáta určená (Zj 21,2; porov. 7. vetu kantáty). *Nevesta* patrila v stredoveku k obľúbeným symbolom. Jeho obsah vychádzal predovšetkým z Piesne piesní. Vykreslenie nevesty v kantáte má niektoré spoločné črty so spôsobom stredovekého výkladu Bernarda z Clairvaux. Zachoval sa v jeho *Sermones super Cantica Canticorum*. Pri interpretácii textov používa trojstupňovú schému: výstup - zostup - výstup.

Pri prvom stupni výkladu začína živým opisom konkrétnych obrazov. Napríklad pôsobivo opisuje červenobielu farbu líc nevesty alebo rozhovor o možnosti rendez-vous, aby zaujal poslucháčov. Bezprostredne na to jednotlivé obrazy posúvajú do sveta alegórie za účelom, aby počúvajúci mohli sami v sebe hľadať a nájsť zidealizované črty ženskosti, pričom sa obrazy majú vnímať viac citom ako rozumom: *Kto je ona? Nevesta. Ale prečo nevesta? Lebo je dušou smädnou po Bobu. Aby som vám objasnil vlastnosti nevesty, v krátkosti predstavím rôzne emocionálne vzťahy medzi osobami. Strach charakterizuje vzťah otroka k jeho pánovi, zárobok nádenníka k jeho nájomcovi, žiak je pozorný pred svojím učiteľom a syn rešpektuje svojho otca. Ale ten, kto žiada o bozk, je milujúci. Medzi všetkými prirodzenými danosťami muža je láska na prvom mieste, predovšetkým, keď je nasmerovaná na Boba, ktorý je jej prameňom. Niet sladších mien, ktoré by vyjadrili mocný prúd citov medzi Slovom a dušou, medzi ženíchom a nevestou. Pre nich je všetko spoločné, niet samohýbnych výnimiek, nič nespôsobuje rozdelenie. Majú to isté dedičstvo, ten istý stôl, ten istý dom, tú istú manželskú posteľ, jeden je telom druhého... Preto, ak je vzťah lásky výnimočnou charakteristikou ženicha a nevesty, nie je pomýlené nazývať dušu, ktorá miluje Boba nevestou (Sermo 7: II.2).¹²*

Druhým krokom Bernardovho výkladu je *zostup* zo sveta alegórie k literárnemu zmyslu. ženicha stotožňuje s Kristom. Pritom sa ho snaží predstaviť obrazmi známymi z evanjelií a poslucháčov povzbudzuje nájsť osobný vzťah - prístup k Nemu. Poslucháči sa majú snažiť nájsť celkom osobný vzťah ku Kristovi a nechať sa Ním viesť ďalej.¹³

V poslednom kroku *výstupu* ide Bernard za slová a obrazy. Povzbudzuje k zjednoteniu s Bohom. Poslucháč má pochopiť, že láska medzi ľuďmi je základnou podobou Božej lásky, stále však iba podo-

¹² ASTELL, A., W.: *The Song of Songs in the Middle Ages*. London: Cornell University Press 1990, 95n.

¹³ ASTELL, A., W.: *The Song of Songs in the Middle Ages*. London: Cornell University Press 1990, 97n.

bou. Cez ňu by sa mal človek nechať unášať za poznateľné obrazy k plnému, pravému vzťahu s Bohom.¹⁴

V Bachovej interpretácii evanjeliového textu možno pozorovať pedovšetkým prvé dva kroky Bernardovej metódy výkladu biblických obrazov – výstup a zostup. Prvý krok - výstup, teda alegorizácia pôvodného textu, je čiastočne prevedený v troch slohách pôvodnej cirkevnej piesne. *Zasnúbenie od večnosti* v sebe rozvíja myšlienku vyvolenia predchádzajúceho slovného spojenia. Nasledujúce dva nové obrazy *priložiť si na srdce* a *na rameno vtlačiť ako pečať* majú svoj pôvod v Piesni piesní.

Priložiť na srdce alebo na rameno sú zástupné obrazy pre vyjadrenie túžby byť v každom čase blízko a spolu. Predstavuje osobnú cennosť, ktorá neoddeliteľne patrí k jej vlastníkovi. Zároveň je obraz vyjadrením priania po nemožnosti rozdelenia. Nadčasovosť obrazného vyjadrenia potvrdzuje staroegyptská lúbostná pieseň, v ktorej milý spieva: *Ach, keby som bol jej pečatným prsteňom, malým spoločníkom jej prsteníka! Videl by som každý deň jej lásku, a tak by som sa... zmocnil jej srdca!*¹⁵

Pečať je v Piesni piesní obrazom milovanej osoby - ženy. Keďže znak pečate je obrazom, ktorý má povedať čosi viac ako sám znázorňuje, je namieste otázka, čo sa chce obrazom pečate pritlačenej na srdci a na ramene povedať.¹⁶

Na obrazy srdca a pečate nadväzujú v recitatíve nové vyjadrenia, ktoré sú parafrázou textu zo Zjavenia: *zotrie im z očí každú slzu a už nebude smrti ani žiaľu; ani náreku, ani bolesti viac nebude...*¹⁷ Aj v tomto prípade ide o prislúbenia zo SZ, naznačujúce čas príchodu Mesiáša. Preložené do reči jednotlivca, slová vyjadrujú očakávanie záchranu v núdzi, v ťažkej situácii. V Biblii nadobudli častým používaním a aplikovaním na rôzne osoby a spoločenstvá paradigma-tický charakter, ktorý v kantáte nestrácajú.

¹⁴ ASTELL, A., W.: *The Song of Songs in the Middle Ages*. London: Cornell University Press 1990, 100n.

¹⁵ KEEL, O.: *Das Hobelied*. Zürcher Bibelkommentare, AT 18. Zürich: Theologischer Verlag Zürich 1986, 247.

¹⁶ Prehľad o rôznych mienkach exegétov vid' v KEEL, O.: *Deine Blicke sind Tauben. Zur Metaphorik des Hoben Liedes*. Stuttgart: Verlag Katholisches Bibelwerk GmbH 1984, 117n.

V obidvoch prípadoch nosenia cenností, či už zavesených na krku a visiacich na hrudi - srdci alebo pripevnených na zápästí, stačí pozorovať zvyky nosenia cenností a ozdôb žien a mužov v súčasnosti. Srdce a zápästie ostávajú v každej dobe typickými miestami, na ktorých sa nosia vzácne chvíle, osoby či udalosti v podobe šperku alebo pekne vypracovaného predmetu.

¹⁷ Zj 21,4; porov. Iz 25,8; Jer 31,16; Iz 35,10; 51,11; 65,19

Hudobne je myšlienka zabudnutia na trápenie a strach vyjadrená harmonickým zvukom akordov pri slovách *rozveselit smutné oči*.¹⁸ Upokojujúce slová o záchrane alebo lepšie o naplnení dosahujú vrcholné vyjadrenie v obraze Ježiša a duše ako zalúbeného páru v objatí. Ide o vyjadrenie naplnenej lásky. Nachádza sa v Piesni piesní na dvoch miestach (2,6 a 8,3). V obidvoch prípadoch za ňou nasleduje zaprisahávajúca formula adresovaná jeruzalemským dcéram. Jej obsahom je výzva *nerušiť lásku, kým sa jej samej nezachce*. Zaprisahávajúca formula je akoby tromi bodkami za vysloveným symbolom, ktorý je nemožné priblížiť či opísať slovami. Je to tajomstvo súvisiace s Bohom, ku ktorému treba pristupovať s bážňou a v čase na to určenom.

Myšlienkový pochod vedúci Bacha k voľbe týchto obrazov je ťažké sledovať. V každom prípade vyslovená túžba ženícha v práve spomenutom obraze dostáva v nasledujúcej árii podobu ľúbostného dialógu. Miestom uskutočnenia toho, o čom hovorí, však už nie je zem a svet, ale *nebeské ruže, radosť, bojnosť, rozkoš*.

3.5.4 Šiesta veta: Svadobná pieseň ženícha a nevesty

Predposledná veta kantáty je opäť dialógom medzi Ježišom a dušou - priateľom a priateľkou. Podobne ako v tretej vete, hlasy po vzájomnom dialógu a nasledovnom dobiehaní splynú v jeden spev. Dueto je v porovnaní s predchádzajúcim melodickéjšie a rytmickejšie.¹⁹

Celý dialóg disponuje obrazmi z Piesne piesní. Možno v ňom vidieť istý posun, oproti rozhovoru v prvej árii. Prejav sa stáva jednotnejším, milovaný v odpovedi opakuje skoro v nezmenenej podobe predtým jemu adresované slová. Podobne ako v Piesni piesní, dialógy v obidvoch áriách začína milovaná.

Prvá veta rozhovoru je zvláštna tým, že nie je skutočným dialógom. Obidve časti patria podľa zmyslu do úst milovanej: *Moj priateľ je môj a ja som jeho*. Hovoriť o tom, že Bach chcel byť otrocky verný biblickému textu²⁰ sa nedá, pretože v celej kantáte je sotva možné nájsť presný citát z Biblie. Aký zmysel sa skrýva za touto textovou drobnosťou, je ťažké určiť. Možno je lepšie túto otázku nechať otvorenú.²¹ V každom prípade

¹⁸ DÜRR, A.: *Die Kantaten von Johann Sebastian Bach mit ihren Texten*. München: Deutscher Taschenbuch Verlag 1995, 723.

¹⁹ DÜRR, A.: *Die Kantaten von Johann Sebastian Bach mit ihren Texten*. München: Deutscher Taschenbuch Verlag 1995, 723.

²⁰ DÜRR, A.: *Die Kantaten von Johann Sebastian Bach mit ihren Texten*. München: Deutscher Taschenbuch Verlag 1995, 721.

²¹ Bachovi ide možno práve o zdôraznenie nevšednosti dialógu: Slová patriace k slovníku každého milujúceho sa páru, sa týmto dostávajú do roviny slov výnimočného páru – Ježiša a človeka. Istú paralelu možno nájsť vo východnej maliarskej ikonografii, kde nereálne zobrazovanie perspektívy odkazuje na nadprirodzený charakter výjavu.

slová vyjadrujú neotrasiteľnú istotu milovanej o láske jej partnera, čo v piesni zodpovedá istote duše v Ježišovu lásku.

Opakujúci sa nasledujúci verš: *Lásku nemôže nič rozdeliť* komentuje začiatočnú vetu ako jej paralelné vyjadrenie, o ktoré je pôvodný biblický verš rozšírený. Nasleduje súčasníkovi málo zrozumiteľný obraz: *chcem s tebou pásť na nebeských ružiach* s odpoveďou *môžeš so mnou pásť na nebeských ružiach*. V Piesni piesní je to druhá časť verša (Pies 2,16), ktorý v Lutherovej Biblii znie: *Mein Freund ist mein, und ich bin sein, der unter den Rosen weidet.*²² *Môj priateľ je môj a ja som jebo, tobo, ktorý pasie na ružiach*. Priateľ je predstavený ako pastier. V starovekom orientálnom svete bola postava pastiera nanajvyš symbolická. Obraz sa spájal s myšlienkami prvého postavenia, vysokej hodnosti a absolútnej dôvery. K pastierovi boli prirovnávaní bohovia staroveku a ich zástupcovia na zemi - vládcovia. V Biblii sa táto symbolika používa s veľkou obľubou. Ideál kráľa Izraela, Dávid, bol v mladosti pastierom. Pri ustanovení do kráľovskej funkcie sa naň obracia národ slovami: *Ty pas môj ľud, Izrael, a ty budeš kniežatom nad Izraelom* (2 Sam 5,2). Obraz pastiera dosahuje vrchol v stotožnení s Bohom v SZ (napr. Ž 23; 80) a s Ježišom Kristom v NZ (Jn 10).

V baroku bola pastierska symbolika rovnako zrozumiteľná pre podobnosť biblického podania s dobovým žánrom "pastierskej poézie". Obraz *pasenia na nebeských ružiach* v kantáte snád vyjadruje bohatstvo a dostatok, ktoré ponúka spoločný život zamilovaných. Známa veta: *Pásť na zelených pašienkoch* zo Ž 23 je v Piesni vyjadrená obrazom pastvy na lotosových alebo ľaliových kvetoch v hebrejskom origináli, alebo ako Luther analogicky výstižne preložil - na ružiach, kvetoch symbolizujúcich lásku.

Bach čiastočne upravuje pôvodný text dvomi rozšíreniami. Hovorí o nebeských ružiach, čím im dodáva novú hodnotu; a pôvodný text, v ktorom milovaný je pastierom, mení na podobu dvojice vstupujúcej bok po boku do ideálneho nebeského sveta, aby v ňom prežívala plnosť vzájomnej lásky, ako to rozvíjajú hneď nasledujúce verše z Knihy proroka Izaiáša. *Tam radosť, bojnnosť, rozkoš...* (porov. Iz 35,10; Ž 16,11) sú ďalšie symboly dokonalého sveta, v ktorom Bohom premenený človek žije v plnom spoločenstve.

Obrazy v druhom recitatíve a v druhej árii (s výnimkou pastierskej symboliky) majú jedno spoločné: Hoci sú všetky prebraté z konkrétnych miest Biblie, pre ich pochopenie nie je potrebná žiadna špeciálna príprava ani vysvetľovanie. Samy osebe sú schopné priamo prehovárať k človeku. Takto sa reč kantáty ku koncu zjednodušuje, stáva sa čoraz zrozumiteľnejšou stále väčšiemu okruhu ľudí.

²² *Die Bibel oder die ganze Heilige Schrift des alten und neuen Testaments, Nach der deutschen Uebersetzung D. Martin Luthers. Neue Ausgabe mit der Petitschrift 1816, 663.*

Obrazná reč má intuitívny charakter, umožňujúci prenikať do hĺbky, odovzdávať plný obsah. Jej základnou podobou je *poetická reč*. Táto sa v plnej miere používa v teologickom jazyku, pretože autentické náboženské skúsenosti nie sú čírym pochopením konceptov ani čistými emóciami, ale *totálnymi* skúsenosťami.²³ Biblia ako náboženská kniha v bohatej miere pracuje práve pomocou tohto druhu jazyka. Obrazy nemožno pokladať za druh ornamentu. Rovnako ho nemožno vykladať iba racionálnym vysvetľovaním. Cieľom výkladu musí byť zachovanie pôvodnej živej výpovede obrazu. Mal by byť pokusom o "preklad" symbolického obrazu do odbornej reči, istou parafrázou prózy do podoby precíznej formulácie.²⁴ V prípade biblických textov, z ktorých kantáta pozostáva, je to o to zaujímavejšie, že obraz sa vyjadruje - rečou hudby.

3.6 Kantáta ako celok

3.6.1 Vnútorne napätie a vývoj v kantáte

V kantáte sa dajú pozorovať čtyri interpretácie od všeobecného ku konkrétnemu, od nejasného k zrozumiteľnému, od teoretického k poznaniu zo skúsenosti.

Konkretizácia

Prvý recitatív (2. veta) možno vnímať ako prechod od evanjeliovej perikopy cez text Nicolaiovej cirkevnej piesne k vlastnej interpretácii. Hlas hovorca k spoločenstvu panien nadobúda stále osobnejší charakter a samotné obrazy vyjadrujú prechod od známej teologickej pravdy o príchode Mesiáša, v prípade piesne o druhom príchode Krista, ku konkrétnemu zobrazeniu Ježiša ako ženícha pre dušu. Všeobecná teologická pravda postupne nadobúda obraz dvoch milujúcich sa osôb, ktorý človek pozná z vlastnej skúsenosti. V tretej vete dochádza k podobnému posunu.²⁵ V evanjeliu vchádza do sály *päť múdrych panien*, ktoré sprevádzajú ženícha, pričom o neveste sa nič nehovorí. V interpretácii sa počet zužuje na jednu *dušu*, tá sa v nasledujúcom recitátive mení na *vyvolenú nevestu* a v poslednej árii na osobné "ty". Možno hovoriť o aplikácii - skonkrétnení. Poslucháč je priamo oslovený a môže sa identifikovať s dušou. Následná reakcia by sa mala vyjadriť v osobnom sto-

²³ SCHÖKEL, L.A.: *Estudios de Poética hebrea*. Barcelona: 1963, 279.

²⁴ SCHÖKEL, L.A.: *Estudios de Poética hebrea*. Barcelona: 1963, 280n.

²⁵ Proces konkretizácie možno pozorovať aj v spôsobe obsadzovania hlasov jednotlivých osôb. Prechodný, ešte nie celkom osobný tón prvého recitátu vyjadril Bach tenorovým hlasom častejšie používaným ako neutrálny hlas rozprávača. Aj keď v prípade Bacha nemožno hovoriť o konzekventnom priradovaní jednotlivých hlasov istým sólo partiám či charakterom, v kantáte *Wachet auf* hlasové zastúpenie nasvedčuje tomu, že bolo dôsledne vybrané a v celej skladbe jednotne zachované. V tenore je aj druhá sloha pôvodnej Nicolaiovej piesne tvoriacej po obsahovej stránke prechod medzi prvou áriou a následným recitátívom. Obsah je ten istý ako obsah prvého recitátu, čo je ďalším z poukazov zachovávaní vybraného druhu hlasu súvisiaceho s osobou alebo s obsahom textu. V prípade druhého recitátu je zvolený bas predstavujúci Ježiša ako ženícha túžiaceho po milovanej.

tožnení sa s dušou, vo vstupe do sály na svadobnú hostinu a v osobnej účasti na udalostiach, ktoré sa v nasledujúcich častiach kantáty odohrávajú. Je tu vykreslená vnútorná dynamika rozvoja vzťahu. Očakávaný ženích a spoločnosť z prvej vety kantáty postupne nadobúdajú čoraz osobnejší charakter. V poslednej árii (6. veta) sú to dve osoby - muž a žena, vyjadrujúci navzájom najhlbšie city lásky.

Pohyb v priestore

Proces konkretizácie možno pozorovať aj v priestorovom pohybe vzájomného zblížovania sa hlavných osôb. V prvej vete je oznámený príchod ženicha. V druhej vete prichádza odkiaľsi z výsosti a sionské dcéry ho majú privítať. V tretej vete sa otvára svadobná sála, v piatej vete milujúci pozýva milovanú do sféry intimity opísanej v posledných dvoch vetách ako vzájomné splnutie v jedno.

3.6.2 Bachova individualita pri vyjadrovaní

V barokovom období bola Ježišova láska jednou zo základných náboženských tém. Zdôrazňoval sa pritom predovšetkým aspekt *ľudskosti* Jeho lásky. Ježiš bol ten, ktorý ponúkal svoju lásku jednotlivcovi, pričom odpoveďou mala byť láska zo strany osloveného človeka.²⁶ Spôsob vyjadrovania charakterizovali isté zaužívané formy. Pri ospevovaní lásky nesmela chýbať terminológia ako *potešenie*, *sladkosť*, *miernosť* či *duša* alebo *srdce*.

Napríklad Kristus sa v jednej z vianočných cirkevných piesní opisuje nasledovne: *Malička ružička nám sladko vonia ...* Alebo slová básne inšpirovanej Piesňou piesní od Quirina Kuhlmannsa, v ktorej pri 24. bozku lásky ženích vyzýva nevestu: *Hore sa! Priateľka moja! Plnosť jarneho potešenia sa smeje!..., Ó, pokladík, moje potešenie...* pri 25. bozku lásky *nevesta nadšeným jasotom odpovedá: To je blas môjho priateľa, Jeho sú tie sladké slová* "Zukkerworte" ...²⁷

V Bachových skladbách sa tento spôsob formulovania nevyskytuje, hoci vo svojej knižnici mal z 52²⁸ "duchovných" knižných titulov viac ako polovicu od nasledovníkov Johanna Arnds a vyjadrujúci sa vyššie uvedeným spôsobom. Medzi knihami sa nachádza aj *Güldene Apfel* od Johanna Christiana Adamisa, zaradovaný k nadšeným nasledovníkom

²⁶ Porov.: PALA, G.: Mediálna problematika v Katolíckej náboženskej výchove. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008, s. 88.

²⁷ Quirin Kuhlmanns, *Breßlauer Himmlische Libes-Küsse... Poetisch obgefasset*. Zu JENA... 1671 (CASPER, J. S.: "Die Auslegungstradition im Text der Kantate BWV 140". In: PETZOLDT, M. (ed.): *Bach als Ausleger der Bibel, Theologische und musikwissenschaftliche Studien zum Werk Johann Sebastian Bachs*. Göttingen: Vandenhoeck & Ruprecht 1985, 65n).

²⁸ Bachova knižnica obsahovala približne 81 zväzkov rôzneho formátu (Bouman, *Musik*, 34).

luteránskej ortodoxie.²⁹ Kniha je 600-stranovým komentárom k Piesni piesní zodpovedajúcim duchu svojho času. Je prekvapujúce, že v Bachovej kantáte nie sú použité citáty z tohto komentára a jej reč neprezrádza ani spôsob vyjadrovania alebo myslenia diela, ktoré Bach musel poznať.

Rovnako mohol z dostatku expresívneho materiálu z Piesne piesní vybrať rôzne pôsobivé obrazy. Aj v tomto prípade sa však zachováva zdržanlivo. Pritom o použitých obrazoch nemožno povedať, že by ich výpovedná hodnota bola nepravá alebo chladná. Bach aj tu zanecháva stopu svojho vnútorného presvedčenia o vyváženosti, harmónii a usporiadanosti.

Ťažko povedať, či Bach poznal výroky Bernarda z Clairvaux, avšak v kantáte postupuje pri vykladaní biblického textu spôsobom, ktorý sa hodí k Bernardovmu návodu k výkladu Písma. Bernard používa metaforu o matke kojacej svoje dieťa, aby charakterizoval úlohu kazateľa. Kazateľ má zostúpiť k svojim poslucháčom podobne, ako sa matka skláňa k svojmu dieťaťu. Má používať obrazy, ktorým rozumejú, aby im pomohol pochopiť obrazy zložité. Podľa Bernardovho chápania ženský princíp vyjadruje ducha a dodáva hybnú silu telesným substan-ciám, uvádza do pohybu emócie. Paradoxným spôsobom tento vzostup od vecí k znaku spôsobuje priblíženie sa k Bohu, zaľúbená rozohnenosť dostávajúca najčistejšie vyjadrenie vo výstupe, v *alienatio mentis*, v oddialení sa od všetkého "pozemského".³⁰

Bach vyjadril rozšírenú teológiu svojej doby obrazmi blízкими každému človeku. Svadba, Ježiš a duša, milujúci sa pár, sú obrazmi vychádzajúcimi z jeho vlastných životných skúseností.

Obrazy, ktoré Bach v kantáte *Wachet auf* použil, nepovažoval iba za približné vyjadrenie pravej lásky, konečného naplnenia, po ktorom človek od prirodzenosti túži. Nezdá sa mi pravdivé tvrdenie, že obrazy použité v kantáte treba chápať iba čírym duchovným spôsobom. Bach ako hudobník mal oproti teológom a veriacim svojej doby výhodu. Spočívala v tom, že nebol nútený vyjadrovať sa tradičnou teologickou rečou spôsobom vlastným jeho súčasníkom. Ako hudobník mohol pochopenie života, viery, Boha, vyjadriť formou, ktorá, aj keď do veľkej miery musela rešpektovať hudobné zákonitosti tradície jeho doby, predsa ponechávala dostatok voľného priestoru pre vlastný vkus. Zvláštnosťou je, že hoci ostal verný tradičným formám, dokonca tradičným dielam, dokázal im dať nového ducha. Z jeho diela sa dá vycítiť, že jeho hudba a jej

²⁹ CASPER, J. S.: "Die Auslegungstradition im Text der Kantate BWV 140". In: PETZOLDT, M. (ed.): *Bach als Ausleger der Bibel, Theologische und musikwissenschaftliche Studien zum Werk Johann Sebastian Bachs*. Göttingen: Vandenhoeck & Ruprecht 1985, 63n.

³⁰ ATELL, A.W.: *The Song of Songs in the Middle Ages*. London: Cornell University Press 1990, 101n.

slovné obrazy sú symbolmi. Symbolmi v pravom slova zmysle, ako tie, ktoré nielen predstavujú a zobrazujú to, čo je ideálne, ale aj otvárajú zobrazovanú skutočnosť. Ak rozpráva o dialógu lásky medzi Ježišom a dušou, vychádza zo skúsenosti lásky medzi mužom a ženou,³¹ ak o nebeskej hostine radosti, hudbe a speve, tak je za tým schopnosť vychutnávať pozemské dobrá ako predzvesť nebeských.³²

3.6.3 Symbolická hodnota kantáty *Wachet auf* v Bachovej tvorbe

Kantáta *Wachet auf* je jednou z posledných kantát, ktoré mali zavŕšiť rad kantát "regulovaného" cirkevného roka.³³ Dokončenie niekoľkoročného diela sa v kantáte odráža viacerými spôsobmi. Kantáta má sedem viet. V prvej kapitole Genezis Boh siedmym dňom završuje stvorenie sveta.

Hlavnou témou kantáty je mesiášska večná svadobná hostina. Aj Biblia končí obrazom svadby nebeského Jeruzalema zostupujúceho z neba a opisom konečnej plnej večnej radosti.

Má byť začiatok kantáty: *Prebudte sa!* a jej koniec *Aleluja naveky!* druhom odkazu Johanna Sebastiana? Dej začína v napätom momente príchodu ženícha na zemi a končí vo večnej radosti v nebi. Ak je zavŕšením tvorby kantát, tak, obrazne povedané, všetky vedú k Pôvodcovi sveta.

Zoznam použitej literatúry:

ALBRECHT, Ch.: *Interpretationsfragen, Probleme der kirchenmusikalischen Aufführungspraxis von Johann Walter bis Max Reger (1524-1916)*. Berlin: Vandenhoeck & Ruprecht 1982.

³¹ Poukazuje na to Bachov postoj k partnerskému vzťahu. Príkladom je obdobie, ktoré nasledovalo po smrti jeho prvej manželky (Mária Barbara zomrela 7. júla 1720 ako 36-ročná). V jeho dobe pre takýto prípad všeobecne platilo pravidlo: Čím skôr sa oženiť, aby sa deťom, v jeho prípade štyrom, zabezpečila starostlivosť a aby domácnosť mal kto viesť. Bach čakal prídloho na jeho dobu, dovtedy, kým nespoznal ženu, ktorá by nebola len opatrovkyňou detí, ale aj dobrou partnerkou. Tak sa o rok a pol oženil s dvornou speváčkou Annou Magdalénou Wilcke. O blízkom vzťahu k nej svedčia diela, ktoré jej venoval (Clavierbüchlein I, Cöthen 1722-1725; Clavierbüchlein II, Lipsia 1725).

³² To, že Bach si doprial jedenia a pitia, je známe. Príkladom je cesta na kolaudáciu organu z miesta jeho pôsobenia z Lipska do Gera v roku 1724. Za kolaudáciu dostal 30 fiorinov. Okrem toho muselo byť zaplatené 10 fiorinov za cestu, 17 fiorinov a 8 grošov za ubytovanie a stravu a nie menej ako 7 fiorinov a 8 grošov za víno. Vo vychutnávaní vína sa vyrovnal Mozartovi, Bethovenovi, Schubertovi či Brahmsovi. Podobne ako Bethoven, fajčil fajku (Buscaroli, *Bach*, 470).

³³ DÜRR, A.: *Die Kantaten von Johann Sebastian Bach mit ihren Texten*. München: Deutscher Taschenbuch Verlag 1995, 720.

- ASTELL, A.W.: *The Song of Songs in the Middle Ages*. London: Cornell University Press 1990.
- BOUMAN, J.: *Musik zur Ehre Gottes, Die Musik als Gabe Gottes und Verkündigung des Evangeliums bei Johann Sebastian Bach*. Gießen: Brunnen 2000.
- BROWN, R.: *The Birth of the Messiah, A Commentary on the Infancy narratives on the Gospels of Matthew and Luke*. New York: Doubleday 1993.
- CASPER, J. S.: "Die Auslegungstradition im Text der Kantate BWV 140". In: PETZOLDT, M. (ed.): *Bach als Ausleger der Bibel, Theologische und musikwissenschaftliche Studien zum Werk Johann Sebastian Bachs*. Göttingen: Vandenhoeck & Ruprecht 1985.
- CLAVIERBÜCHLEIN, I., C. 1722-1725; Clavierbüchlein II, Lipsia 1725. *Die Bibel oder die ganze Heilige Schrift des alten und neuen Testaments, Nach der deutschen Uebersetzung D. Martin Luthers*. Neue Ausgabe mit der Petitschrift ³³1816.
- DÜRR, A.: *Die Kantaten von Johann Sebastian Bach mit ihren Texten*. München: Deutscher Taschenbuch Verlag ⁶1995.
- KEEL, O.: *Deine Blicke sind Tauben. Zur Metaphorik des Hoben Liedes*. Stuttgart: Verlag Katholisches Bibelwerk GmbH 1984.
- KEEL, O.: *Das Hohelied*. Zürcher Bibelkommentare, AT 18. Zürich: Theologischer Verlag Zürich 1986.
- MEISTER, H.: "Theologische Implikationen Bascher Musik". In: *Stimmen der Zeit*, 11 (2000).
- PALA, G.: Mediálna problematika v Katolíckej náboženskej výchove. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008
- SCHÖKEL, L.A.: *Estudios de Poética hebrea*. Barcelona: 1963.
- SCHWEITZER, A.: *J. S. Bach*. Wiesbaden: Breitkopf 1979.
- SLIVKA, D.: Historický a kresťanský výklad Starého zákona. In: KARDIS, M. - SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín starovekého blízkeho východu*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008.
- SLIVKA, D.: Židovská a kresťanská hermeneutika. In: *Legislatívne texty II*. Zborník príspevkov z vedeckej konferencie konanej 10. októbra 2008 v Nitre. Bratislava – Nitra : Univerzita Komenského v Bratislave, Rímskokatolícka cirilometodská bohoslovecká fakulta, Kňazský seminár sv. Gorazda v Nitre, 2008.

Lev Veliký a „Benignitas christiana“

VLASTIMIL KROČIL

*Jihočeská Univerzita České Budějovice
Teologická fakulta - Katedra církevních dějin*

Abstract: *This study deals with the subject of virtues in the teaching of Pope Leo the Great. Leo the Great considers Christian virtues as wholly essential in every Christian's life. When he speaks about Christian love, he reminds the believers of the way of God's mercy and truths that also become man's way. The study also remarks that, according to the teaching of Leo the Great, Christian love and the truth of the faith cannot be separated because they complete and strengthen each other.*

Key words: *Leo the Great. Christian virtues. God's mercy. Christian love. Alms. Fasting.*

Když mluví svatý Lev ve svých homiliích o ctnostech, považuje je za zcela nezbytné pro křesťanský život. Nejdříve se zmiňuje o křesťanské lásce a při této příležitosti připomíná věřícím z Davidova Žalmu cesty Božího milosrdenství a pravdy „*Universae inquit viae Domini, misericordia et veritas*“ (Žalm 24,10),¹ které se stávají i cestou pro člověka.

Podle učení Lva Velikého není možné od sebe křesťanskou lásku a pravdu víry oddělit, protože se navzájem doplňují a posilují „*caritas robor fidei, fides fortitudo est caritatis*“.² Křesťanská láska má v životě věřícího zvláštním způsobem vyjadřovat dobrotu, která v sobě zahrnuje i jiné bohublé ctnosti „*benignitas christiana*“.³

Abychom mohli tyto ctnosti lépe poznat, je nutné pročíst si především papežovy postní homilie, které tvoří velkou kapitulu jeho morální teologie. Postní křesťanskou praxi nevnímá jenom jako jednoduché zří-

¹ CHAVASSE, A.: *Leonis Magni Romani Pontificis tractatus septem et nonaginta. Sermones. XLV, 2; Corpus Christianorum, Series Latina, 138A, Turnhout-Paris: Brepols, 1973, s. 264.* (Dále jen citace: *Serm. XLV, 2; CCL 138 A, s. 264.*)

² *Serm. XLV, 2; CCL 138 A, s. 265.*

³ *Serm. LXXXIX, 6; CCL 138 A, s. 554.*

kání se pokrmů, ale především jako základní pramen, který oživuje křesťanskou víru „*sicut fuit concupiscentia initium peccatorum, ita sit continentia origo virtutum*“.⁴

1 Milosrdenství

Papeže Lva Velikého můžeme právem nazývat učitelem almužny mezi latinskými církevními Otcí, neboť jeho pastýřská starost o chudé měla veliký vliv na celou křesťanskou tradici. Velký učitel kráčí ve šlépějích sv. Augustina⁵ a rozvíjí jeho bohatou teologii, která se týká milosrdenství k chudým lidem.⁶ Jeho teologické pojetí, které pojednává o almužně, vychází zcela jasně z milosrdenství nejprve božského a potom lidského.⁷ I když lze z kázání vycítit silný dogmatický charakter, je třeba si připomenout, že nad základem křesťanské praxe milosrdenství stojí samotné tajemství Boha.⁸

Dokonalá účinnost vykoupení nachází svůj základ i v Božím milosrdenství, v jeho lásce, která vychází z jeho podstaty. Boží milosrdenství je světlem, které vyzařuje své paprsky dříve, než jakékoliv jiné myslitelné světlo.⁹

Podle Velikého učitele nebylo možné po hříchu Adama od smrtelného člověka nic očekávat. Člověk mohl být v této situaci pouze předmětem milosrdenství. Spása, kterou přináší vůle dobrého, mocného a milosrdného Boha, se ukazuje již od počátku v biblických znameních s prvním oznámením vtělení Božího Syna.¹⁰

Svatý Lev učí, že účinek Kristova díla se dnes přenáší na každého křesťana. Milosrdenství je základem každého projevu křesťanského života a charismat, kterými Duch svatý zdobí tělo církve.¹¹ Mocné působení Boha v křesťanském životě je hluboce proniknuté milosrdenstvím „se-

⁴ *Serm. LXXIX, 1*; CCL 138 A, s. 498.

⁵ Srov. RONDET, H.: *Richesse et pauvreté dans la predication de saint Augustin*. In: *Revue d'ascétique et de mystique*. Roč. 1954, č. 34, s. 193-231.

⁶ Srov. MIKAT, P.: *Die Lehre vom Almosen in den Kollektenpredigten Papst Leos des Grossen*. In: RAHNER, H.: - VON SEVERUS, E.: (ed.), *Festschrift P. Thomas Michels OSB zum 70. Geburtstag*. Münster: Aschendorf, 1963, s. 46-64.

⁷ Srov. POLATO, D.: *Aspetti di una teologia della carità nei sermoni di S. Leone Magno*. Padova: Dehoniane, 1969, s. 54-91.

⁸ Srov. GUILLAUME, A.: *Jeûne et charité dans l'Église latine des origines au XII siècle, en particulier chez saint Léon le Grand*. Pars dissert., Paris: PUG, 1954, s. 65-134.

⁹ *Serm. LXIII, 7*; CCL 138 A, s. 387.

¹⁰ „*Ut essemus in ipso nova creatura novumque figmentum. Deponamus ergo veterem hominem cum actibus suis, et adepti participationis generationis Christi, carnis renuntiemus operibus. Agnosce, o christiane, dignitatem tuam, et divinae consors factus naturae*“. *Serm. XXII, 3*; CCL 138, s. 88.

¹¹ „*Gratias agentes misericordiae Dei, qui innumeris charismatum donis ita universum Ecclesiae corpus exornat*“. *Serm. LXIII, 7*; CCL 138 A, s. 387.

cundum magnam misericordiam“,¹² které působí odpuštění hříchů a zdokonaluje účinnost Božích darů při naplňování jeho zaslíbení.¹³

Mezi první zaslíbení patří naše adoptivní synovství vycházející z Krista, který nám daroval svého Ducha synovství.¹⁴ Toto Boží synovství vyvolává v křesťanovi neustálou touhu po konání dobra „*piis autem studiis et religiosis animis aderit misericordia Dei, ut quod facit concupisci, faciat obtineri*“.¹⁵ Podle Lva Velikého je křesťanský život nekončící boj, který má svou příčinu v milosrdenství, jímž se vyhneme upadnutí do klidu své pýchy.¹⁶ Dokonce i Boží odmítnutí vyslyšet naši modlitbu může být čin milosrdenství.¹⁷

Milosrdenství Boží se stává nejzřejmější v jeho nepochopitelné velkorysosti: touží spasit všechny, dobré i zlé „*inter haec autem permanet super omnes benignitas Dei et nulli misericordiam suam denegat*“.¹⁸ Každý člověk, každý křesťan potřebuje jeho milosrdenství¹⁹. Milosrdenství Boží se ukazuje v darování Božího zákona, který slouží jako zrcadlo a dovoluje člověku uvědomovat si svůj vnitřní stav, jestli je ve shodě s Božím obrazem, který v něm přebývá²⁰. Tato shoda se odráží zvláště v projevech milosrdenství. Zároveň odhaluje kritérium a způsob, jakým Bůh posuzuje život člověka²¹.

Liturgie je místem paměti a radostného svědectví projevů Božího milosrdenství.²² Zvláště Velikonoce a postní čas, který je s Božím milosrdenstvím přímo spojen, jsou obdobími, ve kterých dochází pro nás hříšníky zcela nezaslouženě k velkému přílivu Boží milosti.²³ Svätý Lev říká, že každá fáze liturgického období disponuje věřící k přijímání spa-

¹² *Serm. XXIII, 5; CCL 138, s. 108.*

¹³ „*Qui secundum magnam misericordiam suam potens est et nostra peccata delere, et sua in nobis dona perficere, Christus Dominus noster*“. *Serm. XXIII, 5; CCL 138, s. 108.*

¹⁴ *Srov. Serm. XXIX, 3; CCL 138, s. 150.*

¹⁵ *Serm. LXVIII, 4; CCL 138 A, s. 418.*

¹⁶ „*Donet licet sanctis suis cotidianam gratia divina victoriam, non aufert tamen materiam dimicandi, quia et hoc ipsum de misericordia protegentis est, qui naturae mutabili, ne de confecto proelio superbiret, semper voluit superesse quod vinceret*“. *Serm. LXXIII, 2; CCL 138 A, s. 495-496.*

¹⁷ „*Quia enim nos quid oremus sicut oportet, nescimus, et utile nobis est ne fiat plerumque quod volumus, Deus iustus et bonus, quando ea quae nocitura sunt petitur, negando misereatur. Voluntatis ergo nostrae correctionem Dominus cum trina oratione firmasset, gravatis adhuc maerore discipulis*“. *Serm. LVI, 2; CCL 138 A, s. 330.*

¹⁸ *Serm. XXXV, 4; CCL 138, s. 193.*

¹⁹ *Srov. Serm. XXXVII, 3; CCL 138, s. 202.*

²⁰ „*Artifex enim misericordia Dei splendidissimum in mandatis suis condidit speculum, in quo homo faciem suae mentis inspiceret, et quam conformis imagini Dei aut quam dissimilis esset agnosceret*“. *Serm. XLIX, 4; CCL 138 A, s. 289.*

²¹ *Srov. Serm. IX, 1; CCL 138, s. 32.*

²² „*Iustum et rationabile, dilectissimi, verae pietatis obsequium est, in diebus qui divinae misericordiae opera protestantur, toto corde gaudere et honorifice ea quae ad salutem nostram gesta sunt celebrare*“. *Serm. XXXIV, 1; CCL 138, s. 178.*

²³ *Srov. Serm. XLII, 5; CCL 138 A, s. 238.*

sitelských ctností velikonočního tajemství. Žádná část liturgického období během roku není zbavena úvah o křesťanských tajemstvích, která přivádějí věřící k opětovnému hledání stále intenzivnějšího působení Božího milosrdenství.²⁴

Během liturgického roku jsou však dny, kdy se Boží milosrdenství obzvláště znásobuje „*tempus in quod omnia divinae misericordiae sacramenta concurrunt*“.²⁵ Slavení Velikonoc vyžaduje po křesťanovi, aby přinášel jako oběť své milosrdenství, neboť liturgické slavení Boží lásky vyžaduje, aby křesťan nabídl stejné dobro i jiným. Milosrdenství, které je slaveno ve svátosti „*sacramentum*“,²⁶ je ve skutečnosti pro věřícího také příkladem a normou jednání „*exemplum*“.²⁷ Z tohoto velkého daru Božího milosrdenství také vyplývá úkol člověka: konat milosrdné skutky podle Boží logiky.²⁸

2 Almužna

Člověk ve svém bytí stvořeném k obrazu Božímu je povolán napodobovat ve svém životě dobrotu Boží.²⁹ Způsob, ve kterém může Bůh nejlépe rozpoznávat obraz své lásky a soucitu, je projev milosrdenství k chudým.³⁰ Podle Lva Velikého je člověk zcela jedinečným způsobem spojen se stvořitelem, i když sám od sebe nemůže nic stvořit. Bůh člověku nabízí možnost rozvíjet jeho dobra, která mohou přinášet své ovoce i v lásce k bližnímu.³¹

Pán ve své dobrotě ustanovil pravidla, kterými ohraničil svoji všemohoucnost, neboť určil člověka jako svého pomocníka v šíření svého milosrdenství „*ut laboribus hominum per homines subveniret*“.³² Člověk se tak stává spolupracovníkem a služebníkem Božího milosrdenství.

²⁴ „*In omnibus, dilectissimi, sollemnitatibus christianis non ignoramus paschale sacramentum esse praecipuum, cui digne et congrue suscipiendo totius quidem nos temporis instituta praeformant, sed devotionem nostram praesentes vel maxime exigunt dies, quos illi sublimissimo divinae misericordiae sacramento scimus esse contiguos*“.
Serm. XLVII, 1; CCL 138 A, s. 274.

²⁵ *Serm. XLIX, 4; CCL 138 A, s. 288.*

²⁶ *Serm. LXVII, 5; CCL 138 A, s. 411.*

²⁷ *Serm. LXVII, 5; CCL 138 A, s. 411.*

²⁸ Srov. STUDER, B.: *Die Einflüsse der Exegese Augustins auf die Predigten Leos des Großen*. In: *Studi in onore Card. Pellegrino*. Torino: Bottega d'Erasmus, 1975, s. 926.

²⁹ Srov. DOLLE, R.: *Un docteur de l'aumône saint Léon le Grand*. In: *Vie Spirituelle*. Roč. 1957, č. 96, s. 274-275.

³⁰ „*Nulla enim devotio fidelium magis Dominus delectatur, quam ista quae pauperibus eius impenditur, et ubi curam misericordiae invenit, ibi, imaginem suae pietatis agnoscit*“.
Serm. XLVIII, 5; CCL 138 A, s. 283.

³¹ „*Gaudeat quisque copia sua et multa se borreis suis intulisse laetetur, sedi ta ut de abundantia eius etiam a pauperibus gaudeatur*“.
Serm. XX, 2; CCL 138, s. 82.

³² *Serm. XLIII, 4; CCL 138 A, s. 257.*

Boží prozřetelnost ustanovila ve svém plánu, aby v církvi spolu žili bohatí společně s chudými, protože si jsou navzájem užiteční.³³

Podle Lva Velikého se nutnost almužny ospravedlňuje především mezilidskými vztahy. Prioritní je tu láska k bližnímu, nikoli osobní odříkání. Důležitost almužny nemá základ v sociálních potřebách společnosti, ale vychází ze své duchovní hodnoty.³⁴ Jasně rozlišuje křesťanskou lásku, ve které Kristus představuje „*alfu*“ a „*omegu*“, od lidské dobrotivosti, která je uzavřena v pozemské perspektivě.³⁵ I v tomto případě se událost vtělení představuje jako klíčový prvek teologie papeže Lva Velikého.³⁶ Ve vtělení je lidská přirozenost ve své chudobě povýšena Bohem takovým způsobem, že od tohoto okamžiku sloužit člověku znamená sloužit Bohu.³⁷

Spojitosť s chudobou člověka zintenzivňuje i učení Ježíše Krista o ubohosti lidské přirozenosti, která je v případě chudého člověka evidentně hmatatelná. Chudý člověk se ve skutečnosti stává velmi expresivním nositelem Kristova výrazu, představujícího výstižný obraz tajemství, kdy se bohatý stal chudým. Chudý člověk se ve své chudobě stává účastným na Kristově chudobě a tím mu je dáno vstoupit s ním do spasitelského vztahu.³⁸

Ve svých promluvách Lev mnohokrát připomíná, že Kristus bude mít soucit s těmi, kdo budou mít soucit s chudými.³⁹ Bůh vyslyší ty, kteří budou schopni vyslyšet chudého „*quoniam qui suum ab inope non avertit animum, cito ad se Domini convertit auditum*“.⁴⁰ Velký učitel přirovnává účinnost almužny k účinnosti, kterou v sobě skrývají svátosti. Také almužna si zaslouží, spolu se svatým křtem a slzami při pokání, odpuštění hříčů. Skrze almužnu se stáváme nositeli a vysluhovateli Božího milosrdenství „*qui non fuerit in caritate fratrum, non habebitur in numero filiorum*“.⁴¹

³³ „*Mirabiliter autem providentia divina disposuit ut essent in Ecclesia et sancti pauperes et divites boni, qui invicem sibi ex ipsa diversitate prodessent*“. *Serm. LXXXIX, 6*; CCL 138 A, s. 555.

³⁴ Srov. DOLLE, R.: *Un docteur de l'aumone saint Léon le Grand*. In: *Vie Spirituelle*. Roč.1957, č. 96, s. 267-268.

³⁵ Srov. „*Ac ne dubitemus Deo tribui quod impenditur indigenti, dispensatores elemosinarum quae commercia ineant audiamus*“. *Serm. XLV, 3*; CCL 138 A, s. 266.

³⁶ Srov. DOLLE, R.: *Un docteur de l'aumone saint Léon le Grand*. In: *Vie Spirituelle*. Roč.1957, č. 96, s. 273.

³⁷ Srov. MIKAT, P.: *Die Lehre vom Almosen in den Kollektenpredigten Papst Leos des Grossen*. In: RAHNER, H.: - VON SEVERUS, E.: (ed.), *Festschrift P. Thomas Michels OSB zum 70. Geburtstag*. Münster: Aschendorf, 1963, s. 57.

³⁸ Srov. MIKAT, P.: *Die Lehre vom Almosen in den Kollektenpredigten Papst Leos des Grossen*. In: RAHNER, H.: - VON SEVERUS, E.: (ed.), *Festschrift P. Thomas Michels OSB zum 70. Geburtstag*. Münster: Aschendorf, 1963, s. 58-59.

³⁹ Srov. *Serm. IX, 2*; CCL 138, s. 34.

⁴⁰ *Serm. XVII, 1*; CCL 138, s. 69.

⁴¹ *Serm. XLIX, 6*; CCL 138 A, s. 290.

Pro svatého Lva není almužna spojována s možností osobní volby, protože v životě církve má své institucionální místo při praktikování každoročních sbírek. Vzhledem k teologickému významu obnovení apoštolské tradice propůjčuje sbírce pro chudé silnou duchovní hodnotu.⁴²

Na jedné straně je „*traditio apostolica*“⁴³ přísně spojena s plánem nebeského Otce, s dílem Ježíše Krista a s inspirací Ducha Svatého se stává nositelkou posvěcující milosti⁴⁴. Na straně druhé toto Božské nařízení zavazuje celou křesťanskou komunitu zůstat v jednotě, která v sobě nese spásonosnou účinnost a zabraňuje každé spontánní soukromé charitativní činnosti.⁴⁵

Výzva k obnovování této apoštolské tradice je podle svatého Lva institucionálním aspektem církve, který velmi často zdůrazňují i ostatní církevní otcové. Kráčet ve stopách apoštolské tradice znamená upevňovat jednotu křesťanského lidu v praxi, což s sebou nese účinnost očistění, srovnatelného s tím, co se děje ve svátosti křtu, který je považován za základ křesťanského života.⁴⁶

Trest, který si hříšník zaslouží za své provinění, může být odpuštěn pouze tehdy, pokud i my přinášíme chudému milosrdenství „*misereantur pauperum, qui sibi parcere volunt Christum*“.⁴⁷ Svatý Lev povzbuzuje věřící, aby se starali o chudé, protože jedině milosrdenství si zaslouží opět milosrdenství.⁴⁸ Bez milosrdenství jsou všechny ostatní ctnosti bez užitku, protože tomu, kdo zůstává v hříchu bez milosrdenství, nemůže být odpuštěno „*si misericors tamen non est, misericordiam non mereatur*“.⁴⁹

Podle Velkého učitele bude při posledním soudu základním kritériem právě milosrdenství. Ve svém tvrzení se odvolává na autoritu

⁴² Srov. LECLERCQ, J.: *Introduction. Léon le Grand. Sermons I.* In: *Sources Chrétiennes 22.* Paris: du Cerf, 1964, s. 44-45.

⁴³ Srov. LAURAS, A.: *Saint Léon le Grand et la tradition.* In: *Revue des Sciences Religieuses.* Roč. 1960, č. 48, s.166-184.

⁴⁴ Srov. *Serm. LXXVI, 3; CCL 138 A, s. 475.*

⁴⁵ „*Divinarum namque reverentia sanctionum, inter quaelibet spontanea observantiae studia, habet semper privilegium suum, ut sacratius sit quod publica lege celebratur quam quod privata institutione dependitur. Exercitatio enim continentiae, quam sibi quisque proprio indicit arbitrio, ad utilitatem cuiusdam pertinet portionis.*“ *Serm. LXXXVIII, 2; CCL 138 A, s. 547.*

⁴⁶ Srov. MIKAT, P.: *Die Lebre vom Almosen in den Kollektenpredigten Papst Leos des Grossen.* In: RAHNER, H.: - VON SEVERUS, E.: (ed.), *Festschrift P. Thomas Michels OSB zum 70. Geburtstag.* Münster: Aschendorf, 1963, s. 62-63.

⁴⁷ *Serm. IX, 2; CCL 138, s. 35.*

⁴⁸ „*Et ideo nos curam pauperum vult habere, ut in futurae retributionis examine misericordibus, quam promisit misericordiam largiatur Christus Dominus noster*“ (*Mt. 5, 7*). *Serm. VIII, 1; CCL 138, s. 31.*

⁴⁹ *Serm. X, 2; CCL 138, s. 41.*

evangelisty Matouše,⁵⁰ jehož biblické texty tvoří pravý základ jeho křesťanské nauky o almužně.⁵¹ Milosrdenství je v tomto pojetí požehnáním, které se přenáší na nás samotné a stává se pro nás věčným dědictvím.⁵²

Svatý Lev naléhá na vnitřní postoj dárce,⁵³ který ho musí vést k tomu, aby při svém obdarovávání nedával najevo žádný projev nutnosti a povinnosti „*removeat diffidentiam laeta et securo miseratio*“.⁵⁴ Prokazované milosrdenství musí být konáno bez jakýchkoli obav a starostí, neboť to, co je darováno chudému, daruje se zároveň i Bohu „*et qui egeno subvenit, Deo se impendere quod largitur intellegat*“.⁵⁵

Milosrdenství nemá být konáno ve smutku nebo být pocitováno jako nějaká osobní újma,⁵⁶ ale má být naopak radostné „*et facile est invenire hilarem largitorem*“,⁵⁷ protože každý, kdo obdarovává, to má činit podle svých možností „*ubi modum operis ratio temperat facultatis*“.⁵⁸

I každé malé gesto přinese své pozitivní účinky, neboť to, co má význam, není materiální podstata daru a jeho množství, ale láska toho, který daruje. Tato láska, která je napodobením lásky nebeského Otce, se musí rozšiřovat na všechny, dobré i špatné, věřící i nevěřící.⁵⁹ Chudý a nuzný člověk nebude nikdy tak ubohý, aby ztratil možnost přijmout milosrdenství právě tak, jako ani obyčejná sklenice vody podaná s láskou nepozbude své odměny „*et pro calice aquae frigidae praemium habeat gratuita largitio*“.⁶⁰

3 Půst

Podle Lva Velikého je charakteristickým prvkem postní doby půst.⁶¹ Křesťanský půst se spojuje s principem, kdy se může, ba dokonce musí

⁵⁰ Srov. Mt 25,31-46.

⁵¹ Srov. MIKAT, P.: *Die Lehre vom Almosen in den Kollektenpredigten Papst Leos des Grossen*. In: RAHNER, H.: - VON SEVERUS, E.: (ed.), *Festschrift P. Thomas Michels OSB zum 70. Geburtstag*. Münster: Aschendorf, 1963, s. 50.

⁵² Srov. *Serm. X, 2*; CCL 138, s. 41-42.

⁵³ Srov. DOLLE, R.: *Un docteur de l'aumone saint Léon le Grand*. In: *Vie Spirituelle*. Roč. 1957, č. 96, s. 277-279.

⁵⁴ *Serm. XI, 2*; CCL 138, s. 46.

⁵⁵ *Serm. XI, 2*; CCL 138, s. 46.

⁵⁶ „*Ipsi modulum suum pendant, ipsi iusta et rationabili taxatione se censeant, ut sacrificium misericordiae non cum tristitia offeratur, nec inter damna numeretur*“. *Serm. LXXXVIII, 5*; CCL 138 A, s. 549-550.

⁵⁷ *Serm. LXXXVIII, 4*; CCL 138 A, s. 549.

⁵⁸ *Serm. LXXXVIII, 4*; CCL 138 A, s. 549.

⁵⁹ „*Misericordes simus ad omnes, maxime autem ad domesticos fidei, ut in ipsis quoque elemosinarum distributionibus, bonitatem Patris caelestis imitemur, qui solem suum oriri facit super bonos et malos, et pluit super iustos et iniustos*“ (Mt. 5,45). *Serm. XLI, 3*; CCL 138 A, s. 235.

⁶⁰ *Serm. XLII, 2*; CCL 138 A, s. 241.

⁶¹ Srov. GUILLAUME, A.: *Jeûne et charité dans l'Église latine des origines au XII. siècle, en particulier chez saint Léon le Grand*. Pars dissert., Paris: PUG, 1954, s. 97-134.

upustit od příjemných věcí pro opětovné potvrzování důležitějších hodnot „*bonum est etiam a licitis abstinere*“.⁶²

Půst nespočívá jen v jednoduchém zříkání se pokrmů „*solam ciborum abstinentiam*“,⁶³ ale je především institucionálním základem, který pomáhá rozvíjet křesťanskou víru „*sicut fuit concupiscentia initium peccatorum, ita sit continentia origo virtutum*“.⁶⁴ Půst je i zdrojem ostatních křesťanských ctností, protože daleko více přesahuje materiální skutečnost zřeknutí se jídla.⁶⁵

Opravdový křesťanský půst se rodí díky působení Ducha svatého. Papež Lev nepřihlíží ke konkrétním způsobům jak se postit, ale chce naznačit, že půst nepředstavuje jen tělesnou újmu. Nejedná se tedy o starozákonní podobu postu Izraele, kde bylo nutné vykonávat půst díky zákonu vycházejícímu ze strachu. Křesťanský půst znamená nechat se řídit Duchem svatým, který jako vnítní princip lásky obnovuje ve věřících Boží obraz vycházející z Krista.⁶⁶

Svatý Lev ukazuje i na jinou formu postu, kterou nazývá postem duchovním, neboť i pro duši existuje jedovatý pokrm, kterého je nutno se odříci „*pessimus enim animae cibus est velle quod non licet*“.⁶⁷ Odříkání se proměňuje ve zdrženlivost, a tím se stává askézí jak fyzickou, tak i duchovní, protože se týká celého člověka.⁶⁸ Takovéto asketické cvičení odpovídá i našim psychologickým potřebám. Když se totiž dokážeme zříci toho, co je nám dovoleno, tím snadněji si dokážeme odříci to, co nám dovoleno není „*cum a licitis abstinetur, facilius illicitis resistatur*“.⁶⁹

V tomto smyslu chápe papež postní cvičení i jako vhodnou osobní účast na utrpení Krista.⁷⁰ Takováto účast, často vyjadřovaná terminologií sv. Pavla jako naše společná smrt s Kristem pro naše zmrtvýchvstání společně s ním, pro nás znamená závazek zemřít starému životu, aby-

⁶² *Serm. XLII, 5; CCL 138 A, s. 246.*

⁶³ *Serm. XXXIX, 5; CCL 138 A, s. 218.*

⁶⁴ *Serm. LXXIX, 1; CCL 138 A, s. 498.*

⁶⁵ Srov. DE ROSA, V.: *Il digiuno liturgico nei Sermoni di S. Leone Magno*. In: *Annali del Pontificio Istituto Superiore di scienze e lettere S. Chbiara*. Roč. 1961, č. 11, s. 61-91.

⁶⁶ Srov. DOLLE, R.: *Les idées morales de saint Léon le Grand*. In: *Mélanges de Science Religieuse*. Roč. 1958, č.15, s. 74-78.

⁶⁷ *Serm. XCIV, 1; CCL 138 A, s. 578.*

⁶⁸ „*Ieiunans ergo ab his quae caro expetit ieiunet et ab his quae male interior substantia concupiscit*“ . *Serm. XCIV, 1; CCL 138 A, s. 578.*

⁶⁹ *Serm. XCI, 1; CCL 138 A, s. 564.*

⁷⁰ „*In quibus merito a sanctis apostolis per doctrinam Spiritus sancti maiora sunt ordinata ieiunia, ut per commune consortium crucis Christi etiam nos aliquid in eo quod propter nos gessit ageremus, sicut Apostolus ait: Si compatimur, et conglorificabimur (Řím 8,17). Certa atque secura est expectatio promissae beatitudinis, ubi est participatio dominicae passionis*“ . *Serm. XLVII, 1; CCL 138 A, s. 274.*

chom mohli být zrozeni pro něco nového.⁷¹ Je nutné odložit hřích, aby-
chom mohli být obléknuti do nových šatů ctnosti „*anima christiana,
quae verum vivimque dei templum est, speciem suam prudenter exor-
net*“.⁷²

Podle svatého Lva musí být půst od hříchu hlavním aspektem po-
stního boje křesťana.⁷³ Tento duchovní boj vede křesťana ke stabilizová-
ní správné hierarchie hodnot člověka,⁷⁴ aby se stal znovu svobodným a
mohl napodobovat svého Stvořitele skrze milosrdenství. Půst rozvíjí a
podporuje přesně takový proces, který pomáhá posilovat nitro a obno-
vovat v člověku sebeovládání „*adflicto paululum exteriore homine, refi-
ciatur interior, et subtracta saturitate corporis, spiritalibus mens deliciis
roboretur*“.⁷⁵

Velký učitel svým věřícím připomíná, že takové postní sebeformo-
vání nemá svůj konec v sobě samém, ale je zaměřeno na určitý cíl, a to
je schopnost napodobovat Boha v jeho lásce a milosrdenství.⁷⁶ Půst, i
když je pro nás duchovním bojem a závazkem, je také prostředkem k
růstu křesťanské lásky. Lev často ve svých promluvách nabádá ty, kteří
se postí, aby bojovali především proti hříchu. Zvláště připomíná naši
velkou hříšnost, které se dopouštíme vůči bližním, a zdůrazňuje, že půst
nás učí projevovat bratrskou lásku a milosrdenství „*sed etiam in remit-
tendis offensionibus et peccatorum reatibus relaxandis*“.⁷⁷

Lev doporučuje věřícím, aby byl půst doprovázen především skutky
milosrdenství, bez kterých by zůstalo toto dílo lásky Boží bez užitku
„*sterilis inedia*“.⁷⁸ Spojitost mezi půstem a milosrdenstvím je dvojitá. Na
jedné straně existuje přímá spojitost, protože půst umožňuje almužnu, a
to darováním toho, co bylo ušetřeno na jídle.⁷⁹ Na straně druhé půst

⁷¹ Srov. MARIUCCI, T.: *Omilie, Lettere di S. Leone Magno*. Torino: Unione Torinese, 1969, s. 250.

⁷² *Serm. XLI, 1*; CCL 138 A, s. 232.

⁷³ „*Emundantes nos ab omni inquinamento carnis ac spiritus*“ (2Kor 7,1). *Serm. XLII, 2*; CCL 138 A, s. 239.

⁷⁴ „*Parum est enim si carnis substantia tenuatur, et animae fortitudo non alitur*“. *Serm. XXXIX, 5*; CCL 138 A, s. 218.

⁷⁵ *Serm. XXXIX, 5*; CCL 138 A, s. 218.

⁷⁶ „*His ergo, dilectissimi, admonitionibus nostris, quas auribus vestris contra execrabilem sectam frequenter ingessimus, sufficienter instructi, sanctos Quadragesimae dies pia devotione suscipite, et ad promerendam misericordiam Dei per opera vos misericordiae praeparate*“. *Serm. XLII, 6*; CCL 138 A, s. 248-249.

⁷⁷ *Serm. XLVI, 4*; CCL 138 A, s. 273.

⁷⁸ *Serm. XL, 4*; CCL 138 A, s. 228.

⁷⁹ „*In distributione quoque elemosinarum et pauperum cura, pinguescant christiana ieiunia, et quod suis quisque deliciis subtrahit, debilibus inpendat et egenis. Detur opera ut omnes Deo uno ore benedicant, et qui aliquam dat portionem substantiae suae, intellegat se ministrum misericordiae esse divinae, qui partem pauperis in manu posuit largientis*“. *Serm. XLIX, 6*; CCL 138 A, s. 290.

obecně otvírá v člověku schopnost uvědomit si utrpení druhého a vede nás k solidaritě.⁸⁰

Svatý Lev ve svých promluvách dále povzbuzuje své věřící tvrzením, že bez pravé víry jsou všechny naše asketické či postní praktiky naprosto bez jakéhokoliv účinku. Opírá se o výrok sv. Pavla, který je v této otázce naprosto kategorický „*omne quod non est ex fide, peccatum est*“ (Řím 14,23).⁸¹ Proto podle Lva Velikého heretici odmítají svými postoji celé vyznání křesťanské víry. Praktikují postí praxi, ale nepřijímají pravé Kristovo Tělo „*vera Christi caro non pascit*“.⁸² Proto nabádá věřící, že je nutné podřídit se celým srdcem všem Božím příkazům a vyvarovat se s rozhodností všech jedovatých teorií „*omni prudentia ab impiis est sensibus abstinendum*“.⁸³

Naše mysl praktikuje svatý a duchovní půst opravdově jen tehdy, pokud odmítneme pokrm omylu, který nabízí tajemný nepřítel církve.⁸⁴ Pravý ctitel vzkříšeného Krista je ten, kdo není nesmyslně rozčarován utrpením Krista a neupadne do omylu spojeného s jeho narozením v těle.⁸⁵

Svatý Lev dále mluví o tom, že křesťanský půst se liší i od půstu, který konají manichejci.⁸⁶ Žáci Maniho považují půst za způsob osvobodování se od hmoty, která je považována od prvního hříchu za špatnou. Dábel obelstil u stromu poznání prvního člověka, který pojedl ovoce, jež měl zakázáno jíst.⁸⁷ Podle učení Maniho ďábel pokračuje ve své lsti i nadále tím, že lidi nabádá, aby se zříkali skrze půst i dovolených pokrmů.⁸⁸

Papež Lev ve svém učení trvá na tom, že půst musí být dodržován nejprve proti všem herezím. Podle Lva je manichejské chápání půstu urážkou samotného Stvořitele, protože odsuzuje přirozenost stvoření. Podle manichejců není autorem stvoření Bůh, ale ďábel. Toto mylné dualistické pojetí materiální a duchovní reality ohrožuje i správné vní-

⁸⁰ „*Quamvis ergo fidelium praecipue sit adiuvanda paupertas, etiam illi tamen qui nondum evangelium receperunt, in suo labore miserandi sunt*“ *Serm. XII, 3*; CCL 138 A, s. 235-236.

⁸¹ *Serm. XLVI, 1*; CCL 138 A, s. 269.

⁸² *Srov. Serm. XLVI, 1*; CCL 138 A, s. 269.

⁸³ *Serm. XLVI, 1*; CCL 138 A, s. 269.

⁸⁴ „*Tunc enim mens sanctum agit ac spiritale ieiunium, cum erroris cibos et venena abicit falsitatis, quae dolosus ac versutus inimicus nunc insidiosius ingerit*“ *Serm. XLVI, 1*; CCL 138 A, s. 269.

⁸⁵ *Srov. JOSSUA, J.P.: Le salut, Incarnation ou mystère pascal, chez les Pères de l'Eglise de saint Irénée et saint Léon le Grand. In: Cogitatio fidei 28. Paris: du Cerf, 1968. s. 269.*

⁸⁶ *Srov. HENNING, W.B.: The Manichaeic Fasts. In: Journal of the Royal Asiatic Society of Great Britain and Ireland. 1892-. Roč. 1945, č. 3, s. 146-164.*

⁸⁷ *Srov. Gen. 3, 3-4.19.*

⁸⁸ „*Qui enim scivit mortem humano generi inferre per cibum, novit et per ipsum nocere ieiunium, et ad contrariam fraudem, famulis utendo Manichaeis, sicut inpulit interdicta praesumi, ita suadet concessa vitari*“ *Serm. XLII, 4*; CCL 138 A, s. 244.

mání stvořitelského díla.⁸⁹ Takovéto chápání půstu ohrožuje i jeho spásonosné účinky, které jsou manichejci považovány za hřích „*sed vae illorum dogmati, apud quos etiam ieiunando peccatur*“.⁹⁰

V době postní je tedy podle Lva Velikého zdrženlivost charakteristickou postní ctností, protože se na jedné straně podobá půstu, ale na straně druhé má i daleko rozsáhlejší působnost v sebeovládání. Jedná se o mnohostrannou zdrženlivost a střídmost v užívání jídla,⁹¹ ochraňuje od každého zla,⁹² od každého špatného hnutí vůle a špatných skutků⁹³ a od každé chyby v křesťanské nauce.⁹⁴

Křesťanským modelem je prodloužená zdrženlivost Ježíše na poušti. Ten svým postojem přitahuje pozornost ďábla, který ho provokuje v pokušení. Stejným způsobem prožívá tuto postní zdrženlivost každý křesťan ve vlastním duchovním boji po dobu 40 dnů „*quadraginta dierum ieiunio*“.⁹⁵ Tato postní praxe církve pomáhá křesťanovi stabilizovat a dodržet správnou hierarchii mezi hodnotami vyššími a nižšími.⁹⁶

Seznam použité literatury

- DE ROSA, V.: *Il digiuno liturgico nei Sermoni di S. Leone Magno*. In: *Annali del Pontificio Istituto Superiore di scienze e lettere S. Chiana*. Roč. 1961, č. 11, s. 61-91.
- DOLLE, R.: *Un docteur de l'aumone saint Léon le Grand*. In: *Vie Spirituelle*. Roč. 1957, č. 96, s. 267-279; *Les idées morales de saint Léon le Grand*. In: *Mélanges de Science Religieuse*. Roč. 1958, č.15, s. 74-78.
- GUILLAUME, A.: *Jeûne et charité dans l'Église latine des origines au XII siècle, en particulier chez saint Léon le Grand*. Pars dissert., Paris: PUG, 1954, s. 65-134.

⁸⁹ Srov. STROUMSA, G.G.: *Le roi et le porc: de la structure du dualisme manichéen*. In: STROUMSA, G.G.: *Savoir et salut*. Paris: Cerf, 1992, s. 243-258.

⁹⁰ *Serm. XLII, 4*; CCL 138 A, s. 245.

⁹¹ „*Utilisquidem est continentia quae parco adsueta victu deliciarum cobibet adpetitum*“. *Serm. XLII, 4*; CCL 138 A, s. 245.

⁹² „*Cessent vindictae remittantur offensae, severitas lenitate, indignatio mansuetudine, discordia pace mutetur*“. *Serm. XLII, 6*; CCL 138 A, s. 249.

⁹³ „*Nam cum ob hoc castigatio ista sumatur, ut carnalium desideriorum fomites subtrahantur, nullum magis sectandum est continentiae genus, quam ut semper simus ab iniusta voluntate sobrii, et ab inbonesta actione ieiuni*“. *Serm. XLIV, 2*; CCL 138 A, s. 259.

⁹⁴ „*Sicut ergo divinis mandatis sanaeque doctrinae toto corde famulandum, ita omni prudentia ab impiis est sensibus abstinendum. Tunc enim mens sanctum agit ac spiritale ieiunium, cum erroris cibos et venena abicitfalsitatis, quae dolosus ac versutus inimicus nunc insidiosus ingerit, quando ipso venerandae festivitatis recursu omnis Ecclesia ad intellegenda salutis suae mysteria generaliter commonetur*“ *Serm. XLVI, 1*; CCL 138 A, s. 269.

⁹⁵ *Serm. XLI, 2*; CCL 138 A, s. 234.

⁹⁶ Srov. *Serm. XLV, 4*; CCL 138 A, s. 267.

- HENNING, W.B.: *The Manichæan Fasts*. In: *Journal of the Royal Asiatic Society of Great Britain and Ireland*. Roč. 1945, č. 3, s. 146-164.
- CHAVASSE, A.: (ed.), *Leonis Magni Romani Pontificis tractatus septem et nonaginta*. Corpus Christianorum, Series Latina 138 e 138A, Turnhout-Paris: Brepols, 1973, s. CCXVIII- 610.
- JOSSUA, J.P.: *Le salut, Incarnation ou mystère pascal, chez les Pères de l'Eglise de saint Irénée à saint Léon le Grand*. In: *Cogitatio fidei* 28. Paris: du Cerf, 1968. s. 269.
- LAURAS, A.: *Saint Léon le Grand et la tradition*. In: *Revue des Sciences Religieuses*. Roč. 1960, č. 48, s.166-184.
- LECLERCQ, J.: *Introduction. Léon le Grand. Sermons I*. In: *Sources Chrétiennes* 22. Paris: du Cerf, 1964, s. 44-45.
- MARIUCCI, T.: *Omilie, Lettere di S. Leone Magno*. Torino: Unione Torinese, 1969, s. 250.
- MIKAT, P.: *Die Lehre vom Almosen in den Kollektenpredigten Papst Leos des Grossen*. In: RAHNER, H.: - VON SEVERUS, E.: (ed.), *Festschrift P. Thomas Michels OSB zum 70. Geburtstag*. Münster: Aschendorf, 1963, s. 46-64.
- POLATO, D.: *Aspetti di una teologia della carità nei sermoni di S. Leone Magno*. Padova: Dehoniane, 1969, s. 54-91.
- RONDET, H.: *Richesse et pauvreté dans la predication de saint Augustin*. In: *Revue d'ascétique et de mystique*. Roč. 1954, č. 34, s. 193-231.
- STROUMSA, G.G.: *Le roi et le porc: de la structure du dualisme manichéen*. In: STROUMSA, G.G: *Savoir et salut*. Paris: Cerf, 1992, s. 243-258.
- STUDER, B.: *Die Einflüsse der Exegese Augustins auf die Predigten Leos des Grossen*. In: *Studi in onore Card. Pellegrino*. Torino: Bottega d'Erasmus, 1975, s. 926.

List Filemonovi - zabudnutý list

FRANTIŠEK TRSTENSKÝ

*Katolícka univerzita v Ružomberku,
Teologická fakulta, Spišská kapitula*

Abstract: *This short letter addressed to three specific individuals was written by Paul during an imprisonment. It concerns Onesimus, a slave from Colossae, who had run away from his master, perhaps guilty of theft in the process. Onesimus was converted to Christ by Paul. Paul sends him back to his master with this letter asking that he be welcomed willingly by his old master not just as a slave but as a brother in Christ.*

Key words: *Slavery. Prison. Love. Brother.*

List Filemonovi je najkratším Pavlovým listom. Ja tak krátky, že sa ani nedelí na kapitoly, ale iba na verše. Obsahuje 25 veršov a 335 gréckych slov. Zbytočne by sme v tomto liste hľadali typické Pavlove témy: hriech, ospravedlivenie, vykúpenie, viera a skutky, smrť a zmŕtvychvstanie Ježiša Krista, Pánov druhý príchod atď. Z teologického hľadiska určite nepatrí medzi ukážky Pavlovej náuky.¹ Možno aj preto bol v minulosti častokrát prehliadaný. Svätý Hieronym (347-420) spomína ľudí, ktorí v jeho dobe o tomto liste hovorili: *nihil habere, quod aedificare nos potest – nemá nič, čo by nás mohlo budovať.*²

Nie je ľahké čítať Pavlove listy. Práve List Filemonovi môže poslúžiť ako vhodný úvod. Sympatické je už to, že je krátky a svojím obsahom nenáročný. Nedajme sa však pomýliť. List je prekvapujúco hlboký a podnetný. Svojou literárnou kompozíciou nám pomáha chápať štruktúru Pavlových listov.

List Filemonovi má úzky vzťah s Listom Kolosanom, kde odosielateľom je okrem Pavla rovnako Timotej (porov. Kol 1,1), Pavol je vo väzení

¹ Porov.: CASALINI, N.: *Le letter di Paolo. Teologia.* Franciscan Printing Press : Jerusalem 2001, s. 6.

² Porov.: GNILKA, J.: *Der Philemonbrief. Herders Theologischer Kommentar zum Neuen Testament.* Herder : Freiburg, Basel, Wien 2002, s. 1

(porov. 4,3.10.18) a spomínajú sa Archippus a Onezimus (porov. Kol 4,9.17). V závere listu Kolosanom 4,10-14 sa spomína Lukáš, Démas, Epafras, Marek a Aristarchus, ktorý sa spomínajú aj v závere Listu Filemonovi (porov. Flm 23-24).

Preto v prípade Listu Kolosanom sme postavení pred dve možnosti:

1. Úzky vzťah s Listom Filemonovi dokazuje, že aj List Kolosanom patrí medzi *proto-pavlovské listy* a rovnako pochádza od samotného apoštola Pavla.

2. List Kolosanom bol pravdepodobne napísaný 15 rokov po Liste Filemonovi niektorým z Pavlových učeníkov a vychádza z Pavlových kontaktov, ktoré udržiaval s kresťanmi v Kolosách, konkrétne s Filemonom, Archippom a Apfiou a celým cirkevným spoločenstvom, ako vystihuje nadpis v samotnom liste Filemonovi: „*Pavol, väzeň Krista Ježiša, a brat Timotej milovanému Filemonovi, nášmu spolupracovníkovi, sestre Apfii, nášmu spolubojovníkovi Archippovi a cirkvi, ktorá je v tvojom dome: Milosť vám a pokoj od Boha, nášho Otca, a Pána Ježiša Krista.*“ (Flm 1-3)

Autorstvo

V staroveku nebolo pochýb o Pavlovom autorstve listu. Aj keď v 19. storočí malá skupina odborníkov spochybňovala Pavlov pôvod listu, v súčasnosti je medzi biblistami všeobecná zhoda, že priamym autorom listu je apoštol Pavol. Vo verši 19 Pavol uvádza: „*píšem vlastnou rukou*“, čo môže znamenať jednak to, že celý list napísal Pavol vlastnoručne alebo to, že list diktoval pisárovi a do listu pridal aj niekoľko veršov vlastnou rukou.

Čas a miesto napísania listu

Hoci z listu je zrejmé, že bol napísaný vo väzení, nevieme s určitosťou odpovedať, o ktoré väzenie ide. Do úvahy pripadajú tri možnosti:³

1. Väzenie v Ríme. Ide o tradičný názor, podľa ktorého Pavol napísal list vo svojom rímskom väzení, ktoré nebolo až také prísne: „*Keď sme prišli do Ríma, dovolili Pavlovi bývať oddelene len s vojakom, čo ho strážil.*“ (Sk 28,16) Argumentom proti je otázka, či by Onezimus riskoval dlhú cestu z Kolós do Ríma, aby sa stretol s Pavlom. Na druhej strane mesto Rím svojou veľkosťou a rozmanitosťou poskytovalo Onezimovi ako otrokovi príležitosť „stratiť sa v dave.“ V prípade tejto možnosti list bol napísaný niekedy v rokoch 61-63 po Kr.

2. Väzenie v Cézarej Prímorskej. Skutky apoštolov spomínajú Pavlovo väzenie v Cézarej na brehu Stredozemného mora v Herodesovom

³ Porov.: FITZMYER, J. A.: *The Letter to Philemon. A New Translation with Introduction and Commentary.* The Anchor Yale Bible : Yale University Press – New Haven, London 2000, s. 9-11.

paláci, ktorý využívali rímski prokurátori Judey: „*A rozkázal ho strážiť v Herodesovej vládnjej budove.*“ (Sk 23,35) Odborníci, ktorí sa prikláňajú k tomuto miestu, argumentujú ľahšou dostupnosťou pre Onezima stretnúť sa s Pavlom. V prípade tejto možnosti list bol napísaný niekedy v rokoch 58-60 po Kr.

3. Väzenie v Efeze. Skutky apoštolov nespomínajú Pavlovo väzenie v Efeze. Predsa však máme dôvody predpokladať, že Pavol istý krátky čas pobudol vo väzení v tomto meste. Určité náznaky nájdeme v Pavlových listoch. Napríklad v Druhom liste Korintanom sčítame: „*pod ranami, vo väzeniach, v nepokojoch...*“ (2 Kor 6,5); „*Sú Kristovi služobníci? Ešte nerozumnejšie hovorím: Tým viac ja vo väčších námahách, častejšie vo väzeniach...*“ (2 Kor 11,23). V Liste Rimanom Pavol spomína: „*Pozdravte Andronika a Junídaša, mojich pokrvných a spoluväzňov...*“ (Rim 16,7) Tým väzením nemôže byť mesto Filipy, lebo v Skutkoch apoštolov sa výslovne hovorí, že vo väzení vo Filipách bol jediným Pavlovým spoločníkom Sílas: „*O polnoci sa Pavol a Sílas modlili a spievali Bobu chválospevy a väzni ich počúvali.*“ (Sk 16,25) Aj keď Skutky apoštolov síce nič nehovoria o väzení v Efeze, nemusí nás to prekvapiť, lebo autor Skutkov apoštolov často zachytáva udalosti všeobecným spôsobom. O to viac, ak išlo o krátke väzenie, nemusel ho spomenúť. Dôvodom väzenia mohla byť vzburá, ktorú vyvolal zlatník Demeter kvôli stratám z predaja predmetov kultu bohyně Diany. Vzdialenosť medzi Kolosami a Efezom je približne 168 km, čo Onezimus mohol ľahšie prekonať na svojej ceste za Pavlom v porovnaní s cestou do Ríma alebo Cézarey. Rovnako aj Pavlove slová Filemonovi o jeho návšteve vhodne zapadajú do rámca listu: „*A zároveň mi priprav aj prístrešie, lebo dúfam, že pre vaše modlitby dostanete mňa ako dar.*“ (Flm 22) V prípade tejto možnosti list bol napísaný niekedy v rokoch 55-57 po Kr.

V súčasnosti nie je možné definitívne potvrdiť ani jednu z uvedených troch možností, nakoľko samotný list nepodáva žiadne bližšie informácie, ktoré by umožnili presnejšie lokalizovať miesto napísania Listu Filemonovi.

Okolnosti napísania listu

List Filemonovi nám hovorí o stretnutí Pavla s Onezimom. Na základe nedostatku detailnejších informácií môžeme len vysloviť domnienku, či k tomuto stretnutiu prišlo náhodne alebo bol k Pavlovi poslaný alebo on sám ho úmyselne vyhľadal.

Najstaršie vysvetlenie okolností stretnutia hovorí, že Onezimus, ktorý nie je kresťanom a je otrokom v dome Filemona, spôsobil nejakú vážnu škodu svojmu pánovi: „*A ak tá v niečom poškodil alebo ak ti je niečo dlžen, mne to pripočítaj.*“ (Flm 18) Problém sa rozhodol riešiť tak, že utiekol od svojho pána a vyhľadal Pavla vo väzení, väzneného priateľa svojho pána Filemona a u neho hľadal pomoc, možno priamo azyl,

keďže za útek otroka mu hrozil trest. Pavol získal Onezima pre kresťanstvo: „*Prosím ta za svojho syna Onezima, ktorého som splodil v okovách*“ (Flm 10) a z jeho vlastných úst sa dozvedel o láskavosti a viere, ktorú Filemon požíva v Kolosách: „*Ustavične vzdávam vdaky svojmu Bobu, keď si na teba spomínam vo svojich modlitbách, keď počujem o tvojej láske a viere, akú máš k Pánu Ježišovi a k všetkým svätým...*“ (Flm 4-5) Na Filemonovej láske a viere Pavol postavil svoju prosbu ohľadom otroka Onezima.

Iné vysvetlenie hovorí, že Onezimus prišiel k Pavlovi dobrovoľne s posolstvom alebo nejakým darom od Filemona a od veriacich v Kolosách, ktorí sa dozvedeli o Pavlovom uväznení. Pavol ho získava pre kresťanstvo a prosí Filemona, aby ho zbavil otroctva a mohol mu tak poslúžiť pri ohlasovaní evanjelia.

Iné vysvetlenie hovorí, že Onezimus nebol otrokom, ktorý by utiekol od svojho pána, ale otrokom, ktorý mal nehody so svojím pánom a rozhodol sa poprosiť Pavla, ako domáceho priateľa, o sprostredkovanie zmierenia medzi ním a Filemonom.⁴

Napokon posledné a značne diskutabilné vysvetlenie hovorí, že Onezimus nebol otrokom ale bratom Filemona. Medzi dvoma bratmi prišlo k takým nezhodám, že Onezimus prosí Pavla o sprostredkovanie zmierenia. Toto posledné vysvetlenie však len s námahou odôvodní skutočnosť, že verš 16 nehovorí o bratovi ale o otrokovi, ktorého má Filemon prijať: „*Už nie ako otroka, ale oveľa viac ako otroka: ako milovaného brata, milého najmä mne – a o čo viac tebe – i podľa tela aj v Pánovi.*“

Niektorí odborníci sa nazdávajú, že Onezimus nevyhľadal Pavla úmyselne, ale sa s ním stretol náhodne vo väzení, lebo ho chytili po úteku od svojho pána a Onezimus sa rozhodol vrátiť k svojmu pánovi iba na Pavlovo naliehanie. Ak by však Onezimus túžil po slobode, asi by nevyhľadal Pavla, ale ukryl by sa na bezpečnejšom mieste a nie po boku Filemonovho priateľa.

Preto z možných vysvetlení, ktoré sme uviedli, ako najpriateľnejšie je to, že Onezimus sa dopustil niečoho proti Filemonovi a pri Pavlovi bladá spôsob ako sa uzmierniť so svojim pánom.

Výsledkom stretnutia Pavla s Onezimom je veľmi dôverný a naliehavý list, v ktorom apoštol oroduje u svojho priateľa Filemona za jeho otroka. Hoci by si rád ponechal pre službu evanjelia, uznáva Filemonovo právo rozhodnúť o osude Onezima: „*Chcel som si ho ponechať pri sebe, aby mi v okovách pre evanjelium slúžil namiesto teba. Ale ne-*

⁴ Porov.: TRSTENSKÝ, F.: *Na ceste do Damasku*. Katolícke biblické dielo : Svit 2007, s. 112.

chcel som nič urobiť bez tvojho súhlasu, aby tvoj dobrý skutok nebol akoby vynútený, ale dobrovoľný.“ (Flm 13-14) Pavol nevyužíva svoju apoštolskú autoritu, ale skôr apeluje na Filemonovu vieru a lásku a je presvedčený, že jeho priateľ urobí viac, než len to, o čo ho Pavol žiada: „*Píšem ti v dôvere v tvoju poslušnosť a viem, že urobíš viac, ako hovorím.*“ (Flm 21) List priamo nerieši otázku otroctva vo vtedajšej spoločnosti, ale pripomína kresťanovi Filemonovi, že Onezimus je viac než otrok, je jeho milovaným bratom (porov. Flm 16) a tým dáva odpoveď aj na otázku vzťahu pána k otrokovi. List priniesol Filemonovi pravdepodobne samotný Onezimus. Filemon urobil skutočne viac, než len to, že prijal Onezima ako milovaného brata. List Kolosanom spomína Onezima ako Pavlovho spolupracovníka: „*Čo je so mnou, to vám všetko rozpovie Tychikus, milovaný brat, verný služobník a spolupracovník v Pánovi, ktorého som k vám práve na to poslal, aby ste sa dozvedeli, čo je s nami, a aby potešil vaše srdcia, s Onezimom, verným a milovaným bratom, ktorý je od vás. Oni vám oznámia všetko, čo sa tu deje.*“ (Kol 4,7-9)

Otroctvo v staroveku a Pavlov pohľad na otroctvo

Otroctvo v 1.stor po Kr. sa odlišovalo od toho, s ktorým sa stretávame v novoveku v súvislosti s kolonializmom. Hlavné rozdiely otroctva 1.stor. po Kr spočívali v tom, že rasa nezohrávala žiadnu úlohu, vzdelanie bolo umožnené otrokom. Máme príklady, keď otrok vzdelaním často prevyšoval vlastného pána. Taktiež aj sociálny status bol rozdielny. Otroci mohli vlastniť majetok – niekedy aj iných otrokov, ich náboženské a kultúrne tradície boli rovnaké ako slobodných, otroci sa mohli verejne zhromažďovať. V helenizme otrok bol považovaný za osobu s nižšou ľudskou prirodzenosťou. V rímskej spoločnosti bol otrok na jednej strane považovaný za vec – *instrumentum vocale* – *hovoriace náradie*. Na druhej strane otrok mohol získať rímske občianstvo. Otroctvo sa v staroveku chápalo v mnohých kultúrach ako prirodzená súčasť spoločnosti. Popri manželovi, manželke, synoch a dcérach, tvorili otroci a otrokyne súčasť rímskej rodiny.⁵

Predovšetkým to boli vojny, ktoré poskytovali otrokov a následne deti narodené v otroctve. Takto získaní otroci sa väčšinou stali vlastníctvom toho, kto ich zajal. Ten ich mohol ďalej predať, kúpiť, požičať alebo prenajať. Jozef Flávius vo svojom diele Židovská vojna uvádza, že Vespazián poslal Nerovi 6000 Židov na otrocké práce pri kopaní kanálu v Korinte. (Židovská vojna, 3. kniha, 3.540). Z ekonomických dôvodov prichádzalo k predaniu seba samého do otroctva.

⁵ Porov.: TRSTENSKÝ, F.: *Na ceste do Damasku*. Katolícke biblické dielo : Svit 2007, s. 111.

Útek otroka od svojho pána bolo vážnym previnením. Otroci na úteku sa často hľadali snažili „stratiť“ vo veľkých mestách alebo naopak hľadali poľnohospodársku prácu na vidieku. Jestvovali aj prípady, keď otrok hľadal útočisko – azyl v chráme. Otroka, ktorého po úteku chytili, čakal trest. V prvom rade bol vrátený svojmu pánovi, ktorý ho mohol zbiť, predať, uväzniť, dokonca aj nechať usmrtiť ukrižovaním alebo hodením divokým zvieratám.

V židovstve jestvovala skúsenosť s otroctvom národa v Egypte. Preto okrem otroctva na splatenie dlhu, sa považovalo akékoľvek zotročenie Žida iným Židom za neprípustné: „*Pamätaj, že Pán, tvoj Bob, ťa vyslobodil, keď si bol otrokom v egyptskej krajine.*“ (Dt 15,15) Hoci aj v izraelskej spoločnosti bolo uznané otroctvo ako sociálny status, predpisy Mojžišovho zákona sa usilovali o jeho humanizáciu. Preto sociálna a ekonomická štruktúra v starovekom Izraeli nebola postavená na otroctve, ako to bolo v okolitých národoch. Známa forma otroctva bolo, keď veriteľ vzal dlžníka do otroctva (porov. Mt 18,23-34). Tento spôsob otroctva v židovstve nesmel presiahnuť dobu 6 rokov: „*Ak si kúpiš hebrejského otroka, nech ti slúži šesť rokov a v siedmom roku odíde bezplatne slobodný. Ak prišiel sám, sám aj odíde. Ak bol už ženatý, odíde s ním aj jeho žena. Ak mu však pán dal ženu a ona mu porodila synov a dcéry, žena aj s deťmi patria pánovi a len on sám odíde. Ak však otrok vyhlási: „Milujem svojho pána, svoju manželku a svoje deti a neodídem na slobodu,“ jeho pán ho privedie pred Boba, potom ho zavedie k dverám alebo verajam a jeho pán mu šidlom prepichne ucho. A bude jeho otrokom naveky. Ak niekto predá svoju dcéru za nevolnicu, ona neodíde, ako odchádzajú otrokyne. Ak sa znepáči svojmu pánovi, ktorý si ju vybral, nech jej dovoľí vykúpiť sa. Nesmie ju však predať cudziemu národu, ak sa od nej odvrátil. Ak ju určí svojmu synovi, bude s ňou zaobchádzať podľa práva dcér.*“ (porov. Ex 21,2-9). Podobné ustanovenia platili aj pre prípad jubilejného roka, ktorý sa slávil každých 50 rokov: „*Ak tvoj brat pri tebe ochudobnel a predal sa ti, nedávaj mu robiť otrockú službu! Nech žije pri tebe ako robotník a ako prišelec! Bude ti slúžiť až do jubilejného roku. Potom nech voľne odíde od teba so svojimi deťmi, nech sa vráti k svojmu rodu a nech opäť dostane do vlastníctva otcovský majetok!*“ (Lv 25,39-41) Kniha Syna Sirachovcova dáva inštrukcie, ktoré nesú známky podobnosti s Pavlovým odporúčaním pre Filemona: „*Ak máš verného otroka, nech ti je milý ako vlastná duša, zaobchádzaj s ním, akoby ti bol bratom, lebo si ho nadobudol za cenu krvi.*“ (Sir 33,31)

Pavol ako člen židovského národa mal vo zvyku recitovať každé ráno modlitbu: „*Buď požehnaný, Pane za to, že si ma stvoril ako Žida, nie pohana, ako slobodného človeka, nie otroka, ako muža, nie ženu.*“ Po povolání za apoštola vyhlási: „Už niet Žida ani Gréka, niet otroka ani slobodného, niet muža a ženy, lebo vy všetci ste jeden v Kristovi Ježišovi“ (Gal 3,28). Jednota kresťanov v Kristovi je výsledkom viery a má za

následok rovnosť kresťanov.⁶ Táto rovnosť v Ježišovi Kristovi neruší sociálnu alebo kultúrnu rozdielnosť. Ide o jednotu, ktorá prekonáva rozdelenie ako také: „*Veď my všetci, či Židia alebo Gréci, či otroci alebo slobodní, boli sme v jednom Duchu pokrstení v jedno telo. A všetci sme boli napojení jedným Duchom.*“ (1 Kor 12,13) Pavlov výslovný postoj k otroctvu je vyjadrený v Prvom liste Korintanom: „*Nech každý zostane v tom stave, v ktorom bol povolaný. Bol si povolaný ako otrok? Nerob si z tobo starosti. Ale ak by si sa aj mohol stať slobodným, radšej to využij. Lebo kto je povolaný v Pánovi ako otrok, je Pánov oslobodenec. Podobne kto je povolaný ako slobodný, je Kristov služobník. Drabte ste boli kúpení. Nestaňte sa otrokmi ľudí! Bratia, nech každý zostane pred Bohom v tom, v čom bol povolaný.*“ (1 Kor 7,20-24) Možno pre niektorých súčasných čitateľov je Pavlov postoj k otroctvu sklamaním, že sa nedokázal postaviť proti vtedajšiemu sociálnemu systému. Ale Pavlov postoj sa ukazuje v požiadavke na Filemona urobiť viac: „*Píšem ti v dôvere v tvoju poslušnosť a viem, že urobíš viac, ako hovorím.*“ (Flm 21) V liste je zreteľné Pavlovo presvedčenie, že viera a láska podstatným spôsobom vplýva na život kresťana a jeho správanie. Môžeme sa pýtať: Bolo úmyslom Pavla presvedčiť, aby Filemon oslobodil Onezima otroctva? V žiadnom zo svojich textov sa Pavol nevyslovuje za zmenu existujúceho sociálneho systému. Pavlovým riešením je dôraz na zvnútornenie alebo ešte lepšie povedané pokresťančenie sociálnych štruktúr. Z toho dôvodu apeluje na Filemona prijať Onezima ako milovaného brata, ale nie z vynútenia, ale z dôvodu lásky: „*Preto boci by som ti mohol v Kristovi smelo rozkázať, čo máš urobiť, radšej prosím pre lásku ja, Pavol, už starec a teraz aj väzeň Krista Ježiša.*“ (Flm 8-9) Tým vlastne naznačuje Filemonovi, že otroctvo nie je zlučiteľné s kresťanským spôsobom života.⁷

Štruktúra listu

Svojou štruktúrou sa list Filemonovi zo všetkých Pavlových listov najviac približuje vtedajšiemu grécko-rímskemu spôsobu písania listov.⁸ List Filemonovi ma štyri základné časti:

- (I) Úvod (1-3)**
- (II) Exordium (4-7)**

⁶ Porov.: SLIVKA, D.: Vztah Svätého písma a tradície v učení katolíkov, pravoslávnych a protestantov. In: *Zborník teologických štúdií* No. 3. Prešov : PRO COMMUNIO, o. z., 2007, s. 44 - 54.

⁷ Porov.: FITZMYER, J. A.: *The Letter to Philemon. A New Translation with Introduction and Commentary*. The Anchor Yale Bible : Yale University Press – New Haven, London 2000, s. 32-33.

⁸ Porov.: ACHTEMEIER, P. J., GREEN, J. B., THOMPSON, M. M.: *Introducing the New Testament. Its Literature and Theology*. William B. Eerdmans Publishing Company : Grand Rapids, Cambridge 2001, s. 279.

(III) Hlavná časť (8-20)**(IV) Záver (21-25)**

(I) Každý list mal *praescriptio* – *nadpis*. Je to začiatok listu a skladá sa z troch častí: *odosielateľ, adresát, pozdrav*. V prípade listu Filemonovi *praescriptio* tvoria verše 1-3:

*Pavol, väzeň Krista Ježiša, a brat Timotej
milovanému Filemonovi, nášmu spolupracovníkovi,
sestre Apfii, nášmu spolubojovníkovi Archippovi a cirkvi,
ktorá je v tvojom dome:
Milosť vám a pokoj od Boha, nášho Otca, a Pána Ježiša Krista.*

(II) Ďalšiu časť tvorí *exordium*. Ide o verše 4-7. Jeho úlohou je priťahnúť pozornosť poslucháča na hlavný argument listu. Táto časť má často familiárny charakter, v ktorom dáva pisateľ súkromné informácie. V prípade Listu Filemonovi ako *exordium* Pavol použil *doxológiu* - *vďakyuzvdanie*. Pavol vzdáva Bohu vďaky za veriacich, za ich vytrvalosť vo viere, za ich lásku a dobrotu.

*Ustavične vzdávam vďaky svojmu Bohu,
keď si na teba spomínam vo svojich modlitbách,
keď počujem o tvojej láske a viere,
akú máš k Pánu Ježišovi a k všetkým svätým,
aby sa tvoja účasť na viere stala zjavnou v poznávaní každého dobra,
ktoré je v nás pre Krista.
Mal som totiž veľkú radosť a útechu z tvojej lásky, brat môj,
pretože si osviežil srdcia svätých.*

(III) Jadro listu je veľmi krátke. Vo veršoch 8-16 Pavol vysvetľuje svoje dôvody a verše 17-20 sú povzbudením, aby Filemon urobil rozhodnutie – prijal Onezima ako brata: „*Ak ma teda pokladáš za druhá, prijmi ho ako mňa samého.*“ (Flm 17)

*Preto hoci by som ti mohol v Kristovi smelo rozkázať, čo máš urobiť, radšej prosím pre lásku ja, Pavol, už starac a teraz aj väzeň Krista Ježiša:
prosím ťa za svojho syna Onezima, ktorého som splodil v okovách.
Kedysi ti bol neužitočný, ale teraz je užitočný aj tebe, aj mne.
Poslal som ti ho naspäť; jeho, to jest moje srdce.
Chcel som si ho ponechať pri sebe,
aby mi v okovách pre evanjelium slúžil namiesto teba.
Ale nechcel som nič urobiť bez tvojho súhlasu,
aby tvoj dobrý skutok nebol akoby vynútený, ale dobrovoľný.*

*Veď azda preto odišiel na čas, aby si ho dostal navždy.
 Už nie ako otroka, ale oveľa viac ako otroka:
 ako milovaného brata, milého najmä mne – a o čo viac tebe – i podľa
 tela aj v Pánovi.
 Ak ma teda pokladáš za druhu, prijmi ho ako mňa samého.
 A ak tá v niečom poškodil alebo ak ti je niečo dlžen, mne to pripočítaj.
 Ja, Pavol – píšem vlastnou rukou -, ja to zaplatím;
 aby som ti nemusel povedať, že ty mne dlhuješ aj seba samého.
 Veru, brat môj, kiež mám ja z teba úžitok v Pánovi.
 Osviež moje srdce v Kristovi.*

(IV) Úvodu listu zodpovedá záver listu, ktoré nazývame *postscriptio*. Tak ako *praescriptio* otvára list, *postscriptio* ho uzatvára. Pavol v ňom uistuje o svojej blízkosti, posíla pozdravy a vyslovuje požehnanie. V prípade listu Filemonovi *postscriptio* tvoria verše 21-25:

*Píšem ti v dôvere v tvoju poslušnosť a viem, že urobíš viac, ako
 hovorím.
 A zároveň mi priprav aj prístrešie, lebo dúfam, že pre vaše mod-
 litby dostanete mňa ako dar.
 Pozdravuje ťa Ěpafras, môj spoluväzeň v Kristovi Ježišovi,
 Marek, Aristarchus, Démas a Lukáš, moji spolupracovníci.
 Milosť Pána Ježiša Krista nech je s vaším duchom*

Vplyv rétoriky na štruktúru listu

Rétorika je *ars loquenti* – *umenie v rozprávaní*. Za posledných 20-30 rokov biblického štúdia sa začali uplatňovať niektoré pravidlá rétoriky na štúdium biblických textov, osobitne na Pavlove listy. Hoci napísaný list nie je rečou, uplatňovať isté pravidlá rétoriky na list je oprávnené. V staroveku totiž list sám o sebe nepredpokladal čitateľov, ale poslucháčov, lebo list nebol čítaný, ale počúvaný. Bol jeden – lektor, ktorý čítal a ostatní počúvali. Preto niektoré postupy rétoriky sa pochopiteľne používali aj v písomnej podobe. Pamätajme na to, že my sami, keď rozprávame, používame rétorické figúry, používame prirovnania, metafory atď. bez toho, aby sme nad tým uvažovali.

Grécky filozof Aristoteles (384-322 pred Kr.) rozlišoval 3 druhy reči:⁹

- *Deliberatívna reč*. (*deliberatio* – *rozhodnutie*). Jej cieľom pozvubdiť poslucháčov, aby zaujali postoj či rozhodnutie k nejakej konkrétnej veci prednesenej v reči.

⁹ Porov.: ROETZEL, C. J.: *The Letters of Paul. Conversations in Context*. Westminster John Knox Press : London, Leuven 1998, s. 17.

- *Právna reč.* Jej cieľom bolo vyzvať zhromaždenie o zaujatie postoja vo veci nejakej kauzy, súdneho prípadu. Nie v zmysle prijať rozhodnutie, ale v zmysle posúdiť prípad.

- *Oslavná reč.* Išlo o reč, ktorej účelom bolo chváliť alebo karhať niektorú vlastnosť alebo osobu.

List Filemonovi mnohí biblisti označujú ako klasický príklad deliberatívnej reči, lebo Pavol vyzýva Filemona urobiť rozhodnutie – prijať otroka Onezima ako svojho milovaného brata.

Nemecký biblista Adolf Deissmann (1866-1937) rozlišoval medzi *listom* a *epištolou*. Podľa neho list má súkromný charakter, je určený na privátny účel a obsahuje reakciu na konkrétnu situáciu, ktorá je dôverne známa iba odosielateľovi a adresátovi. Ide teda o korešpondenciu medzi dvom osobami.

Epištola nie je list vo vlastnom slova zmysle. Je to písomný dokument všeobecnejšieho charakteru, ktorý nezávisí od konkrétnej situácie ani od adresáta, zostavený podľa vtedajšieho spôsobu písania takýchto dokumentov. Ak by sme prijali toto delenie, potom List Filemonovi predstavuje list, keďže má súkromný charakter. Dnes sa však toto rozdelenie neprijíma, lebo v Pavlových listoch sa často prelínajú osobné reakcie na konkrétne problémy, ktoré sú blízke iba odosielateľovi a adresátovi so všeobecnými odporúčaniami pre celé spoločenstvo.¹⁰

Preto ani List Filemonovi nemá výlučne súkromný charakter. List ukazuje Pavlovu osobnú a pastoračnú starostlivosť o otroka Onezima a o cirkevné spoločenstvo, ktorému taktiež list adresuje.

Posolstvo listu pre súčasnosť

List Filemonovi je plný lásky, ktorá prekonáva každú povinnosť. Pavol nazýva adresátov listu láskyplnými osloveniami - milovaný spolupracovník, sestra, spolubojovník (porov. Flm 1) ako vyjadrenie duchovného priateľstva, o ktorom je Pavol presvedčený, že musí zahrnúť aj Onezima, za ktorého v liste prosí. List je teda emotívny a osobný, rovnako, ako naša viera v Boha musí byť zanietená a osobná. Hlavné posolstvo listu je ukryté vo verši 6: „*aby sa tvoja účasť na viere stala zjavnou v poznávaní každého dobra, ktoré je v nás pre Krista.*“ V tom je odhalená podstata kresťanstva. Naša viera má sa stať zjavnou v poznaní a konaní každého dobra, ktoré je v nás. Cieľom tejto dobroty je oslava Krista. Ku konkrétnemu prejavu lásky bol vyzvaný Filemon, aby prijal otroka Onezima už nie viac ako otroka, ale ako milovaného brata. Celé generácie kresťanov, aj tá naša v 21. storočí, je pozvaná ani nie k nároč-

¹⁰ Porov.: ROTZEL, C. J.: *Paul – The Man and the Myth*. University of South Carolina Press : Columbia 1998, s. 72.

ným teologickým zdôvodneniam našej viery, ale skôr ku konkrétnym prejavom lásky.¹¹

Príbeh otroka Onezima sa môže zdať neaktuálnym pre súčasnosť, v ktorej otroctvo už nejestvuje. So smútkom však musíme povedať, že otroctvo nevyvymizlo z nášho sveta, ale zostáva prítomné vo forme hladu, vojny, obchodovania s ľuďmi, vykorisťovania v práci, drogovej závislosti, týrania detí, násilia v rodinách, honbou za ziskom a v mnohých iných podobách.

Vo väčšine svojich listov sa Pavol hrdo označuje apoštol. Chce tak zdôrazniť, že aj jemu rovnako ako ostatným apoštolom bolo zjavené Kristovo evanjelium, aby ho zanesol do celého sveta. V Liste Filemonovi sa Pavol pokorne nazýva väzňom Ježiša Krista. Voči svojmu priateľovi nechce používať apoštolskú autoritu, ale bratskú lásku. Pavol napísal list vo väzení, kde ani uprostred utrpenia nezabúda na tých, ku ktorým je poslaný a ktorých získa pre Krista. Ešte niekoľko desaťročí dozadu kresťania na našom území podstupovali prenasledovanie, väzenie, ba až smrť pre vieru. Kto pracuje pre Kristovo evanjelium robí veľa, kto sa modlí za to, aby sa Kristovo evanjelium šírilo, robí viac, ale kto trpí pre Krista, robí najviac. Pavol v liste nezanechal veľa informácií o sebe. V centre jeho pozornosti je ohlasovanie Ježiša Krista. Často dnes už nevieme o prenasledovaných kresťanoch, o ich živote, ale ovocie ich obety pocítujeme neustále.

List ukazuje, že jestvujú rozdiely v sociálnom a ekonomickom postavení, ale nejestvuje žiadny rozdiel v Kristovi Ježišovi. Kto ich robí, neporozumel Ježišovmu evanjeliu. Prijatie evanjelia znamená usilovať sa o viac, než len splnenie svojich kresťanských povinností.¹² Pavol adresoval list nielen Filemonovi ale aj miestnemu spoločenstvu. Farnosť je miestom našich aktivít, je miestom, kde nestretávame anonymných veriacich, ale konkrétnych bratov a sestry rozdielnych spoločenských vrstiev, ale rovnakej viery a dôstojnosti Božieho syna a dcéry. Kresťanstvo nerobí a nesmie robiť z kresťanov jednoliatu masu, ale vníma rozdielnosti, ktoré sú darom pre službu Cirkvi a spoločnosti. Pavol to porozumel veľmi dobre a pretavil vo svojej náuke o Kristovom mystickom tele. *„Lebo ako je jedno telo a má mnoho údov, ale všetky údy tela sú jedno telo, boci je ich mnoho, tak aj Kristus. Veď my všetci, či Židia alebo Gréci, či otroci alebo slobodní, boli sme v jednom Duchu pokrstení v jedno telo. A všetci sme boli napojení jedným Duchom.“* (1 Kor 12,12-14)

¹¹ Porov.: BUSCEMI, A. M.: *San Paolo – vita, opera e messaggio*. Franciscan Printing Press : Jerusalem 1997, s. 245.

¹² Porov.: SLIVKA, D.: Metóda lectio divina. In: *Theologos – Teologická revue GTF PU v Prešove*. Prešov : PETRA, 2006, roč. VIII., č. 2., s. 165 – 173.

Zoznam použitej literatúry

- ACHTEMEIER, P. J., GREEN, J. B., THOMPSON, M. M.: *Introducing the New Testament. Its Literature and Theology*. William B. Eerdmans Publishing Company : Grand Rapids, Cambridge 2001.
- BUSCEMI, A. M.: *San Paolo – vita, opera e messaggio*. Franciscan Printing Press : Jerusalem 1997.
- CASALINI, N.: *Le letter di Paolo. Teologia*. Franciscan Printing Press : Jerusalem 2001.
- FITZMYER, J. A.: *The Letter to Philemon. A New Translation with Introduction and Commentary*. The Anchor Yale Bible : Yale University Press – New Haven, London 2000.
- GNILKA, J.: *Der Philemonbrief. Herders Theologischer Kommentar zum Neuen Testament*. Herder : Freiburg, Basel, Wien 2002.
- ROTZEL, C. J.: *Paul – The Man and the Myth*. University of South Carolina Press : Columbia 1998.
- SLIVKA, D.: Vzťah Svätého písma a tradície v učení katolíkov, pravoslávnych a protestantov. In: *Zborník teologických štúdií No. 3*. Prešov : PRO COMMUNIO, o. z., 2007.
- SLIVKA, D.: Metóda lectio divina. In: *Theologos – Teologická revue GTF PU v Prešove*. Prešov : PETRA, 2006, roč. VIII., č. 2.
- TRSTENSKÝ, F.: *Na ceste do Damasku*. Katolícke biblické dielo : Svit 2007.

Historický vývoj Gréckokatolíckych eparchií v našom regióne

PETER ŠTURÁK

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *Greek Catholic Church in the territory of Slovakia has passed many stages from the oldest time till present. In this contribution the historical intersection of its history with emphasis on development of its church-juristic system is given. The local Church has noticed times of prosperity in its history, but the times of persecution, too. The flashpoint of its existing church setting is its promotion to Church in 2008.*

Keywords: *Cyrlometodian Tradition, Mukačevo Greek Eparchy, Prešov Greek Eparchy, Greek Catholic Church in Slovakia, Bishop Pavol Peter Gojdič OSMB.*

V úvodnom slove obrazovo - textovej reprezentačnej publikácie s názvom *Prešovské biskupstvo* dominuje veľmi dôležitá otázka týkajúca sa dejín Gréckokatolíckej cirkvi na našom území. Mnohí sa nás gréckokatolíkov pýtajú na naše korene.¹ Na túto otázku sa pokúsím odpovedať cez načrtnutie historického prierezu dejín Gréckokatolíckej cirkvi v našom regióne s dôrazom na vývoj jej cirkevnoprávneho usporiadania.

Hoci Gréckokatolícke biskupstvo v Prešove vzniklo v roku 1818, Gréckokatolícka cirkev na Slovensku sa vo svojom povedomí považuje za pokračovateľa cyrilometodského dedičstva, ktorý vo svojej podstate spočíva na základných bodoch: 1. východná spiritualita, 2. liturgia v ži- vom ľudovom jazyku, 3. jednota s Apoštolským Stolcom.²

Podobne to formuloval už vo svojom príhovore Boží služobník Svätý Otec Ján Pavol II. pri návšteve Prešova v roku 1995 v pamätnom príhovore ku gréckokatolíkom, keď povedal: „*V dejinách boli chvíle, keď sa zdalo veľmi ťažké zachovať tento model, ktorý spájaj rozdielnosť*

¹ HRIC, J. – ŠTURÁK, P.: *Prešovské biskupstvo*. Prešov : DINO, 1998, s. 9.

² VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy – udalosti*. Košice : BYZANT, 2000, s. 5.

*tradícií s požiadavkou jednoty... Ale Vaša prítomnosť je výrečným svedectvom o tom, ako možno byť po stáročia verní pôvodnému modelu, ktorý uskutočnili sv. Cyril a Metod. Budte hrdí na svoju pradávnu tradíciu!*³

Bez ohľadu na možnosť, či nemožnosť absolútneho potvrdenia, ale aj vyvrátenia tohto tvrdenia, je nepochybne dôležité poznať rozličné aspekty historickej skúsenosti cirkvi, ktorá žila a žije v regióne pod karpatským oblúkom. Prvé obdobie života východnej cirkvi na našom území sa začína v období Veľkej Moravy a trvá až po nové potvrdenie jej katolicity, ktoré bolo ratifikované Užhorodskou úniou v roku 1646.⁴

Do tohto obdobia spadá účinkovanie svätých solúnskych bratov a ich žiakov, ktorých ohlasovanie evanjelia sa ujímalo nielen v centre Veľkomoravskej ríše, ale prenikalo aj do Panónie a medzi slovienske etnikum žijúce na východ od Nitry do východoslovenského regiónu. Taktiež do tohto obdobia patrí aj etapa christianizácie v rámci formovania sa Uhorského štátu, ktorého severná hranica sa posunula až po hrebene Karpát. Územie Slovenska zmenilo etnickú podobu a to vplyvom vnútornej a vonkajšej kolonizácie, zvlášť valašskej a ruténskej a nasledujúcimi migračnými vplyvmi.

Všetky tieto okolnosti znovunástolili otázku riešenia prítomnosti veriacich východného obradu a zložité cirkevnoprávne kompetencie boli zavŕšené Užhorodskou úniou. O živote veriacich východného obradu máme z tohto obdobia skromné informácie. Z nich vieme, že centrami náboženského života boli predovšetkým kláštory (monastiere).

Jeden z nich sa nachádzal v Hruševě /Marmarošská stolica/ a druhý v Mukačeve.⁵ Z farností riadených predstavenými mukačevského kláštora sa neskôr vytvorila Mukačevská eparchia a jeho predstavení sa stávali aj jej prvými biskupmi. Postupne kláštor v Mukačeve sa stal oficiálnym sídlom najvyššej cirkevnej hierarchie východného obradu, do právomoci ktorého patrilo aj naše územie. Toto biskupstvo bolo až do rozdelenia v roku 1818 jediným biskupstvom pre veriacich byzantsko-slovanského obradu v tomto predmetnom teritóriu.

Prvým zjednoteným biskupom v Mukačeve bol Peter Parténus Petrovič (1651-1665).⁶ Po jeho smrti začalo obdobie administratívnych zmätkov, ktoré priniesli veľké škody cirkevnému životu. Rôzne kompetenčné spory ohľadne menovania mukačevských biskupov medzi miestnymi zemepánmi a cisárskym dvorom vo Viedni spôsobovali časté striedania na biskupskom stolci. V dôsledku už vopred pomenovaných okolností práva mukačevských biskupov boli čoraz viac obmedzované

³ SZÉKELY, G. - MESÁROŠ, A.: *Gréckokatolíci na Slovensku*. Košice : Slovo, a.s., 1997, s. 83.

⁴ VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy – udalosti*. Košice : BYZANT, 2000, s. 5-6.

⁵ Porov.: VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy – udalosti*. Košice : BYZANT, 2000, s. 50-52.

⁶ Porov.: ŠTURÁK, P.: *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945-1989*. Prešov : PETRA, 1999, s. 15-16.

až postupne sa ocitli v podriadenosti latinských jágerských biskupov. Svetlou výnimkou v tomto období bolo účinkovanie biskupa Jána Jozefa de Camelisa. Zaslúžil sa o pozdvihnutie úrovne duchovenstva v rozmere jeho intelektuálnej a duchovnej formácie. Mnohými svojimi usmerneniami, ktoré nariadil na ním zvolaných cirkevných synodách, dal jasné nasmerovanie a ich praktické zabezpečenie v živote jemu zverenej eparchie.⁷

V 18. storočí mukačevskí biskupi, ktorí mnohí pochádzali práve z územia Slovenska, či už bratia Simeon Štefan (1695-1737)⁸ alebo Michal Manuel Olšovský (1743-1767)⁹ a taktiež Ján Bradáč (1768-1772),¹⁰ všetci zo Spiša, alebo Andrej Bačinský z Beňatiny (1773-1809)¹¹ sa za-

⁷ Biskup Ján Jozef de Camelis bol národnosťou Grék z ostrova Chios. Ako mladík prišiel na štúdiá do Ríma. Po ich ukončení pôsobil ako misionár v Albánsku. Po niekoľkých rokoch sa vrátil naspäť do Ríma a bol vymenovaný ako scriptor do Vatikánskej knižnice. Pápež Alexander VIII. ho 5. novembra 1689 vymenoval za titulárneho biskupa sebastenského. Zároveň sa stal apoštolským vikárom pre gréckokatolíkov v Uhorsku. Porov.: BABJAK, J.: *P. Michal Lacko, SJ - informátor a formátor gréckokatolíkov*. Trnava : Dobrá kniha, 1997, s. 64.

⁸ Prvý z dvojice bratov Olšovských sa stal biskupom v roku 1733. Vlastným menom bol Simeon (Šimon) a pred konsekráciou podľa vtedajšieho zvyku zložil rehoľné sľuby a prijal meno Štefan. V biskupskom úrade bol krátko a 24. decembra 1737 zomrel. Pochovaný je na Černečej Hore pri Mukačeve. Celkove ho historici hodnotia ako človeka mimoriadne zmierlivého a učeného a vyzdvihujú jeho diplomatické schopnosti.

⁹ Mladší z dvojice bratov Michal sa narodil v roku 1700. Biskupom sa stal v roku 1743 a podobne ako jeho brat pred biskupskou vysviackou zložil rehoľné sľuby a prijal meno Manuel. Patril medzi najvýznamnejších biskupov v dejinách mukačevskej eparchie. Zaslúžil sa o duchovné povznesenie kňazov a veriacich. Založil v Mukačeve bohosloveckú školu. Mal veľmi blízky vzťah k pútnickému miestu Mária-Pócsu. Zaslúžil sa o dokončenie tamojšieho chrámu a vybuďoval pri ňom baziliánsky kláštor. V rokoch 1750-52 uskutočnil vizitácie celej rozsiahlej eparchie a veľmi výstižne opísal stav v jednotlivých farnostiach. Poznatky z týchto vizitácií sú pre nás neoceniteľným zdrojom informácií poznania vtedajších pomerov v Mukačevskej eparchii. Veľmi aktívne započal zápas o osamostatnenie eparchie spod Jágru. Zomrel 5. decembra 1767 v Mukačeve a na vlastnú jeho žiadosť ho pochovali v pútnickom chráme v Mária-Pócsi.

¹⁰ Biskup Ján Bradáč sa narodil 14. februára 1732 v Toryskách. Dosiahol veľkého vzdelania a svojou skromnosťou a pokorou bol obľúbený nielen u biskupa Olšovského, ale aj celého duchovenstva. Pôsobil ako profesor v Mukačeve a výpisy z jeho prednášok svedčia o jeho veľkej erudovanosti. Po smrti svojho dobrodincu a podporovateľa biskupa Michala M. Olšovského v roku 1768 sa stal mukačevským biskupom. Pokračoval v boji o osamostatnenie eparchie. To sa mu podarilo dosiahnuť a bulou *Eximia Regalium* pápež Klement XIII rozhodol o kanonickom zriadení Mukačevskej eparchie. Ján Bradáč bol menovaný za jej prvého biskupa. Vyčerpaný mnohými námahami zomrel v mladom veku ako 40-ročný 4. júla 1772 v Mukačeve a je pochovaný na Černečej hore pri Mukačeve.

¹¹ Biskup Andrej Bačinský z Beňatiny (1773-1809) sa zaslúžili o to, že uhájil nezávislosť Mukačeva z pod Jágru. Narodil sa 14. novembra 1773. Bohoslovecké štúdiá ukončil v Trnave. Bol generálnym vikárom biskupa Jána Bradáča. Po jeho smrti bol menovaný mukačevským biskupom. Biskup Bačinský vykonal veľa aktivít a zaslúžil sa o reorganizáciu celej eparchie. Zároveň sa snažil zjednotiť pod svoju jurisdikciu všetky gréckokatolícke farnosti, ktoré v minulosti patrili do Mukačevského biskupstva a v danom čase boli zadené do latinských biskupstiev. Pre lepšiu správu boli vytvorené postupne 3 vikariáty. Zomrel 19. decembra 1809 v Užhorode.

slúžili o to, že uhájili nezávislosť Mukačeva z pod Jágru a pričínili sa o to, že Mukačevská eparchia bola kanonicky ustanovená bulou *Eximia Regalium* 19. septembra 1771.¹² Bola veľmi rozsiahla, zahŕňala územie 13 žúp s takmer 550 tisíc veriacimi, tvorilo ju 11 archidiakonátov, 60 dekanátov a 729 farností. Rozsiahlosť územia, veľký počet veriacich, to všetko spôsobovalo biskupovi veľké ťažkosti pri spravovaní eparchie. Z tohto obdobia dôležitou udalosťou v živote veriacich východného obradu v monarchii bola Viedenská synoda konaná v roku 1773.¹³ Okrem riešenia mnohých dôležitých otázok v cirkevnom živote bolo prijaté to, že v úradnom styku a na verejnom fóre majú byť naši veriaci označovaní ako „gréckokatolíci.“ Biskup Bačinský vykonal veľa aktivít a zaslúžil sa o reorganizáciu eparchie. Zároveň sa snažil zjednotiť pod svoju jurisdikciu všetky gréckokatolícke farnosti, ktoré v minulosti patrili do Mukačevského biskupstva a v danom čase boli zadelené do latinských biskupstiev. Tak v roku 1787 boli vrátené pod správu mukačevského biskupstva farnosti na Spiši a taktiež farnosti patriace do Ostrihomského arcibiskupstva ako napríklad Šumiac, Telgárt, Vernár a podobne.¹⁴ Pre lepšiu správu boli vytvorené postupne 3 vikariáty. Od roku 1723 jestvoval vikariát v Maramoroši, v roku 1776 pribudol vikariát v Sátmari a od roku 1787 košický vikariát, ktorý sa stal základom pre vznik Prešovskej eparchie.¹⁵ Prvým košickým vikárom bol Ivan Kováč Pástzeli, ďalším Michal Bradáč, ktorý preniesol sídlo vikariátu do Prešova, čo bolo potvrdené aj cisárskou kanceláriou 8. marca 1806.¹⁶

V súvislosti so vznikom Prešovskej eparchie je potrebné pripomenúť tú skutočnosť, že už od čias biskupa Andreja Bačinského sa v náboženských a štátnych kruhoch objavovali pokusy o rozdelenie Mukačevskej eparchie. Varadínski a križevackí biskupi žiadali, aby niektoré oblasti boli pripojené k ich eparchiám. Dokonca uhorský prímás v roku 1807 predložil na krajinskom sneme otázku rozdelenia Mukačevského biskupstva.¹⁷ Všetky tieto návrhy však boli odmietnuté biskupom Bačinským. Po jeho smrti v roku 1809 myšlienka rozdeliť biskupstvo sa stala znova aktuálnou.

Na jej delenie existujú najmenej dva pohľady. Podľa Alexandra Duchnoviča iniciatíva vyšla z podnetu mukačevskej kapituly, podľa ukrajinských historikov Atanáza Pekára a Jozefa Kubínyho to bola snaha

¹² PEKAR, A., OSBM: *The Bishops of the Mukachevo eparchy*. Pittsburgh, 1979, s.14.

¹³ VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy - udalosti*. Košice : BYZANT, 2000, s. 92.

¹⁴ ŠTURÁK, P.: *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945-1989*. Prešov : PETRA, 1999, s. 24.

¹⁵ VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy - udalosti*. Košice : BYZANT, 2000, s. 98.

¹⁶ CORANIČ, J.: Proces vzniku Prešovského gréckokatolíckeho biskupstva. In: *Gréckokatolícka cirkev na Slovensku vo svetle výročí*. Prešov GTF PU, 2009, s. 21.

¹⁷ CORANIČ, J.: Proces vzniku Prešovského gréckokatolíckeho biskupstva. In: *Gréckokatolícka cirkev na Slovensku vo svetle výročí*. Prešov GTF PU, 2009, s. 23.

maďarských politických kruhov rozbiť jednotu a oslabiť gréckokatolíkov v súvislosti s politikou maďarizácie menšinových národov v multinárodnom Uhorsku. Mukačevská kapitula aj konzistórium v Prešove súhlasili, aby vznikli tri biskupstvá: Mukačevské, Prešovské a Maramorošské. Mukačevský kapitulný vikár Ján Kutka veľmi nesúhlasil s takýmto rozdelením a predložil návrh, aby spomínané biskupstvá vytvorili gréckokatolícku metropoliu, na čele ktorej by stal mukačevský metropolita. Takto by sa uskutočnilo rozdelenie a súčasne sa zachovala aj určitá jednota. Keďže Kutka v roku 1812 zomrel, jeho návrh neprešiel. Po ďalších rokovaniach rakúsky cisár František I. s odvolaním sa na svoje patronátne právo 3. novembra 1815 vyhlásil zriadenie Prešovskej eparchie, ku ktorej pričlenil 194 farností s asi 150 tisíc veriacimi na území 7 západných komitátov Mukačevskej eparchie. (Abov, Boršod, Gemer, Šariš, Spiš, Turňa a severný Zemplín). Súčasne bolo 72 farností Mukačevskej eparchie pričlenených k Varadínskej eparchii.¹⁸

Pre novú eparchiu menoval cisár 20. marca 1816 za biskupa Gregora Tarkoviča (1818-1841). Samotné erigovanie sa však pretiahlo a Prešovská gréckokatolícka eparchia bola ustanovená dňa 22. septembra 1818.¹⁹ Právne bola eparchia podriadená uhorskému prímasovi, ostrihomskému arcibiskupovi, tento stav trval až do roku 1937, kedy bola eparchia podriadená priamo pod Apoštolský stolec. Jedným z pokusov o zriadenie metropolie pre veriacich byzantsko-slovanského obradu v Uhorsku v 19. storočí bol úmysel pápeža Gregora XVI. z roku 1843. Neochota a nesúhlas politických a cirkevných kruhov Uhorska nedovolila uskutočniť túto ideu.

Nástupcovia Gregora Tarkoviča (1818-1841),²⁰ biskupi Jozef Gaganec (1843-1875),²¹ Mikuláš Tóth (1876-1882)²² a Ján Vályi (1882-1911),²³

¹⁸ VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy – udalosti*. Košice : BYZANT, 2000, s. 103.

¹⁹ Archív Gréckokatolíckeho arcibiskupstva v Prešove: Bula *Relata semper*. Inv. č. 1/1818.

²⁰ Gregor Tarkovič sa narodil v Paseke v Berežskej župe 20. novembra 1754. Na gymnáziu študoval v Užhorode, filozofiu vyštudoval vo Velkom Varadíne a teológiu vo Viedni. Za kňaza bol vysvätený 11. januára 1779 v Mukačeve. Po vysviacke pôsobil ako profesor na Bohosloveckej škole a neskôr bol menovaný za farára v Hajdudorogu a v Užhorode. Dôležitou etapou v jeho živote bol úrad cenzora cirkevnoslovanských kníh v Budapešti, ktorý zastával v rokoch 1803 – 1815. V roku 1813 bol mukačevskou kapitulou zvolený a cisárom potvrdený za vikára Košického vikariátu so sídlom v Prešove. Po zriadení Prešovského biskupstva cisárom Františkom I. bol menovaný za jeho prvého biskupa. Ako biskup žil skromným utiahnutým životom. Podarilo sa mu vytvoriť základiny pre výchovu seminaristov, pre vdovy a siroty a podobne. Posledné roky prežil v utiahnutosti. Zomrel 16. januára 1841 v Prešove a je pochovaný v krypte prešovskej katedrály.

²¹ Jozef Gaganec sa narodil 10. apríla 1793 vo Vyšnom Tvarožci. Študoval v Bardejove, Sátoralújheli a v Levoči, kde ukončil gymnázium. Filozofiu vyštudoval vo Velkom Varadíne a teológiu v Tmave. Vysvätený za kňaza bol 8. marca 1817. Ako kňaz pôsobil v Ruských Peklanoch a vo Viszló. Menovaný na biskupa bol pápežom Gregorom XVI. dňa 30. januára 1843. Všeobecne sa pokladá za najväčšieho biskupa čo sa týka jeho zásluh o rozvoj života Prešovskej eparchie v 19. storočí. Jeho pastoračná činnosť bola preniknutá veľkým sociálnym

sa svojím požehnaným pôsobením pričínili, o to že biskupstvo malo vybudované všetky potrebné náležitosti a ustanovizne, ako katedrálny chrám, rezidenciu, kňazský seminár a cirkevné školstvo. Vplyvom dôležitých spoločensko-náboženských zmien biskupstvo si muselo nachádzať svoje miesto s mnohonárodnostnom uhorskom štáte, kde bolo vystavené veľkému tlaku maďarizácie.

Do tohto obdobia je potrebné zaradiť založenie vikariátu pre maďarských gréckokatolíkov v Hajdudorogu v roku 1873. Tento sa stal základom pre vytvorenie budúcej eparchie. V roku 1912 bulou *Christifideles graeci ritus* Svätý Otec Pius X. založil samostatnú hajdudorožskú gréckokatolícku eparchiu,²⁴ ktorá pozostávala zo 160 farností s viac ako 200 tisíc veriacimi. Z Mukačevskej eparchie bolo vyčlenených 69, z Prešovskej 8 a 83 farností bolo rumunských. Za sídlo bol vybraný Hajdudorog, krátko na to biskup Štefan Miklóssy sa presídlil do Nyiregyházy. V súvislosti so vznikom Československa sa ukázala potreba úpravy hraníc slovenských diecéz, ktorých hranice sa neprekrývali so štátnymi. Týkalo sa to Prešovskej eparchie. Po roku 1918 sa v Maďarsku ocitla väčšia časť abovsko-turňanského a celý boršodský arcidekanát. Jednalo sa celkovo o 22 farností. Svätá stolica v roku 1923 vytvorila pre nich osobitnú Apoštolskú administratúru so sídlom v Miškolci a do jej čela bol menovaný Anton Papp.²⁵

cítením. Zomrel 22. decembra 1875 v Prešove a jej na vlastné pranie pochovaný na verejnom cintoríni medzi svojimi veriacimi.

²² ThDr. Mikuláš Tóth sa narodil 10. augusta 1833 v Mukačeve. Gymnaziálne štúdiá ukončil v Satu Mare v Rumunsku, kde pokračoval aj v štúdiu filozofie. Teológiu vyštudoval v Budapešti. Vysvätený na kňaza bol 18. decembra 1857 v Mukačeve. V roku 1867 získal doktorát teológie a stal sa profesorom v Užhorode a v Budapešti. V roku 1873 bol zvolený za mukačevského kanonika a stal sa tiež rektorom seminára. Za biskupa bol menovaný pápežom Piom IX. dňa 3. apríla 1876. Nakoľko bol univerzitným profesorom, najviac podporoval školstvo, veľmi dbal, aby kňazi mali potrebné vzdelanie. Zomrel 21. mája 1882 v Prešove a je pochovaný v krypte katedrálneho chrámu.

²³ ThDr. Ján Vályi sa narodil 22. septembra 1837 v Ovécseľö v Sabolčskej župe v Maďarsku. Študoval v Debrecíne, v Užhorode a vo Veľkom Varadíne. Bohoslovecké štúdiá absolvoval v Užhorode a ukončil ich vo Viedni, kde získal roku 1869 doktorát bohoslovía. Za kňaza ho vysvätil biskup Gaganec 26. októbra 1865. Stal sa najprv kaplánom v Sátoraljaúhelyi. Zakrátko bol menovaný za prefekta seminára v Užhorode a profesora cirkevného práva a dejín. V tom istom roku dostal menovanie za čestného pápežského kaplána. V roku 1878 sa stal kanonikom mukačevskej eparchie. Dňa 11. októbra 1882 bol menovaný za biskupa a 20. mája 1883 vysvätený v Užhorode. Svoje sily a schopnosti zasvätil duchovnému a kultúrnemu povzneseniu svojich veriacich. Za jeho pôsobenia bola dokončená budova bohosloveckého seminára. Vybudoval tiež Učiteľský ústav a podporoval výchovno-vzdelávacie inštitúcie. Zomrel 19. novembra 1911 v Prešove.

²⁴ Porov.: VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy - udalosti*. Košice : BYZANT, 2000, s. 110.

²⁵ Porov.: VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy - udalosti*. Košice : BYZANT, 2000, s. 111.

V období už spomínanej dôležitej križovatky dejín našich národov, pri vzniku 1. ČSR v roku 1918, sa ocitla Prešovská eparchia bez biskupa, nakoľko biskup ThDr. Štefan Novák²⁶ sa zriekol biskupského stolca a odišiel do Maďarska. Prešovskú eparchiu potom dočasne spravoval generálny vikár ThDr. Mikuláš Russnák (1818-1922)²⁷ a neskôr križevacký biskup ThDr. Dionýz Nyárady (1922-1927).²⁸

Jeho nástupcom na biskupskom prešovskom stolci sa stal biskup Pavol Peter Gojdič OSBM,²⁹ človek nevšedných kvalít a svätého života,

²⁶ ThDr. Štefan Novák sa narodil 4. decembra 1879 v Ubli, v Zemplínskej župe. Otec bol gréckokatolíckym kňazom a čoskoro zomrel. Gymnázium vyštudoval v Užhorode, bohoslovie v Ostrihome a vo Viedni, ktoré ukončil doktorátom teológie. Vysvätený za kňaza bol 9. januára 1905 v užhorodskej katedrále biskupom Júliusom Fircákom. V rokoch 1908 - 1913 bol vychovávateľom detí grófa Pálffyho. Práve na jeho odporúčanie /mal veľký vplyv v diplomatických službách v Ríme a Vatikáne/ bol 20. novembra 1913 menovaný na prešovského biskupa. Vysvätený za biskupa bol v Užhorode dňa 11. januára 1914. Jeho biskupské účinkovanie spadalo do obdobia prvej svetovej vojny. Jeho maďarizačné snahy sa zrútili s monarchiou a preto v roku 1918 odchádza do Maďarska. Rím ho roku 1920 zbavil vedenia eparchie. Zomrel 16. septembra 1932 v Budapešti.

²⁷ prof. ThDr. Mikuláš Russnák sa narodil 30. apríla 1878 v Sopkvciach. Po ukončení stredoškolských štúdií ho poslal biskup Dr. Ján Vályi na štúdium teológie do Budapešti. Kňazskú vysviacku prijal 26. augusta 1900 a v nasledujúcom roku bol promován za doktora teológie. V rokoch 1918 až 1927 bol vo funkcii generálneho vikára Prešovskej eparchie. Bol známy ako univerzitný profesor svojimi teologickými spismi, zvlášť veľmi hodnotnou teologickou prácou, ktorou sa pričínal o vyhlásenie učenia Katolíckej cirkvi o Nanebovzatí Presvätej Bohorodičky. Po likvidácii Gréckokatolíckej cirkvi v Československu v roku 1950 bol internovaný, žil utiahnuto v kňazských domovoch. Zomrel v roku 1956 v Bratislave, kde je aj pochovaný.

²⁸ ThDr. Dionýz Nyárady sa narodil 10. októbra 1874 v Ruskom Keresture, v dnešnom Srbsku. Študoval v Záhrebe, kde získal doktorát teológie. Dňa 1. januára 1899 bol vysvätený za kňaza. Na biskupa bol vysvätený dňa 9. januára 1915 v Ríme a bol menovaný za apoštolského administrátora v Križevaci. V rokoch 1922-1927 zastával aj funkciu apoštolského administrátora Prešovskej eparchie. Zomrel počas vizitácie v Mrzlom poli vo svojej eparchii 14. apríla 1940.

²⁹ Pavol Peter Gojdič, OSBM sa narodil 17. júla 1888 v Ruských Peklanoch v gréckokatolíckej kňazskej rodine. Po absolvovaní základného a stredného vzdelania študoval teológiu v rokoch 1907-1911 v Prešove a Budapešti. Za kňaza bol vysvätený 27. augusta 1911 v Prešove. Zastával mnohé funkcie v biskupskej kúrii, počnúc aktuárom a končiac ako riaditeľ biskupskej kancelárie. Dňa 20. júla 1922 vstúpil do kláštora oo. baziliánov na Černečej hore pri Mukačeve. Za apoštolského administrátora prešovskej eparchie bol menovaný 14. septembra 1926. V tom istom roku 28. novembra zložil večné sľuby v reholi svätého Bazila Veľkého. Konsekrovaný na biskupa bol v chráme svätého Klementa v Ríme 25. marca 1927. Ako biskup veľmi horlivo pôsobil, zaslúžil sa o duchovné povznesenie duchovenstva a veriacich, významné boli jeho aktivity v oblasti sociálnej, cirkevného školstva a pod. Menovaný za sídelného prešovského biskupa bol 17. júla 1940. V roku 1950 po smutne známych udalostiach tzv. Prešovského sobora začína jeho internácia a následne pobyt vo väzeniach Československa. Dňa 15. januára 1951 bol odsúdený štátnym súdom v Bratislave na trest doživotného odňatia slobody, stratu občianskych práv a konfiškáciu majetku. Zomrel ako mučeník vernosti Cirkvi a Svätému Otcovi dňa 17. júla 1960 vo väzení v Leopoldove. Vyhlásený za blahoslaveného bol Božím služobníkom Svätým Otcom Jánom Pavlom II. dňa 4. novembra 2001 v Ríme.

ktorý svojou záslužnou činnosťou povzniesol Prešovské biskupstvo do veľkého rozkvetu. V čase jeho biskupskej služby boli zdĺhavo riešené problémové otázky vo vzťahu štátu a cirkvi vo všeobecnosti. Ich definitívne vyriešenie mala priniesť dohoda, tzv. *Modus vivendi* z roku 1927. Naň reagoval pápež Pius XI. bulou *Ad ecclesiastici regiminis incermementum*, ktorej obsahom bol aj prísľub pre zriadenie dvoch cirkevných provincií na Slovensku s arcibiskupmi-metropolitmi, jednej pre rímskokatolíkov a druhej pre gréckokatolíkov.³⁰ Ďalším krokom, ktorý mal viesť k vytvoreniu metropolie je vzťahovaný k roku 1937. Vtedy bola totiž Prešovská a Mukačevská eparchia vyňaté spod správy ostrihomského arcibiskupa a podriadené priamo Apoštolskému Stolcu.

Vytvoreniu samostatnej gréckokatolíckej cirkevnej provincie však zabránili politické udalosti v roku 1938, druhá svetová vojna, zmena hraníc a potom nástup komunizmu. Metropoliu mali tvoriť Mukačevská a Prešovská eparchia a pripravované biskupstvo v podkarpatskom Chušte. Sídlo provincie malo byť v Užhorode. Zánik Československa a vznik Slovenskej republiky priniesol veľa nových zmien do organizácie Gréckokatolíckej cirkvi na území Slovenska. Zmeny sa dotkli Prešovskej a Mukačevskej eparchie prostredníctvom ktorých boli spravovaní všetci gréckokatolíci v Československu. Po Mníchovskom verdikte v roku 1938 Československá republika musela odstúpiť Nemecku veľké územné celky - Sudety a arbitrážou vo Viedni dňa 2. novembra 1938 bolo okypťené aj Slovensko. V prospech Maďarska bolo odkrojené aj z Podkarpatskej Rusi.³¹

Všetky tieto zmeny hraníc mali, samozrejme, vplyv aj na cirkevné zriadenie, predovšetkým na Mukačevskú eparchiu, pod jurisdikciu ktorej patrila časť východného Slovenska.

Teda v roku 1938 po Viedenskej arbitráži väčšia časť veľkej Mukačevskej eparchie s Užhorodom, sídlom biskupstva, pripadla Maďarsku. Po tomto dátume, až do konca marca 1939, keď Maďari okupovali celú Podkarpatskú Rus, pre časť Podkarpatskej Rusi a východné Slovensko, čo ostávali v rámci „okypťenej“ 1. ČSR, duchovnou správou pre gréckokatolíkov bol Svätou Stolicou poverený ako apoštolský administrátor ThDr. Dionýz Nyarády (biskup križevacký, Juhoslávia) so sídlom v Chušte.³² Keď Maďari po 15. marci vojensky okupovali celú Podkarpat-

³⁰ CORANIČ, J.: Územno – správna organizácia Prešovského gréckokatolíckeho biskupstva a vznik nových gréckokatolíckych farností na Slovensku v rokoch 1918-1950. In: *Theologos. Teologická revue Gréckokatolíckej teologickej fakulty v Prešove*. Prešov : PETRA, 2006, roč. 8, č. 2, s. 80.

³¹ SEMAN, J.: *A znovu žijeme*. Prešov : Vydavateľstvo Michala Vaška, 1997, s. 22.

³² Porov.: CORANIČ, J.: Územno – správna organizácia Prešovského gréckokatolíckeho biskupstva a vznik nových gréckokatolíckych farností na Slovensku v rokoch 1918-1950. In: *Theologos. Teologická revue Gréckokatolíckej bobosloveckej fakulty v Prešove*. Prešov : PETRA, 2000, roč. 2, č. 4, s. 84.

skú Rus a časť východného Slovenska - Sobrance a okolie smerom na západ, časť Mukačevskej eparchie na východnom Slovensku bola daná pod dočasnú správu ako vlastná samostatná časť, *sui iuris*, a to dočasne (*donec aliter provideatur – dokiaľ nebude inak zariadené*) biskupovi - apoštolskému administrátorovi v Prešove Pavlovi Petrovi Gojdičovi OSMB ako *Administratura apostolica munkačensis erecta ad nutum*. Udialo sa to dekrétom Kongregácie pre východné cirkvi z 13. apríla 1939.³³

Biskup Pavol Peter Gojdič OSBM ako administrátor Prešovskej eparchie spravoval Apoštolskú administratúru mukačevskú na Slovensku presne podľa znenia ustanovujúceho Dekrétu a direktív Posvätnej Kongregácie pre Východné Cirkvi prostredníctvom generálneho vikára, ktorý úradoval v kláštore otcov redemptoristov v Michalovciach.³⁴

Prvým a jediným generálnym vikárom bol prelát Anton Tink, veľprepošt, arcidekan, farár v Rakovci nad Ondavou.³⁵ Menovaný fungoval ako vikár potvrdený vo funkcii biskupom mukačevským ThDr. Tedom Romžom aj v období po oslobodení Užhorodu spod vlády Maďarov, až po dobu začlenenia Podkarpatskej Rusi do Sovietskeho zväzu zmluvou z 29. júna 1945. V tom čase celá Mukačevská eparchia bola pod správou biskupa v Užhorode. Krátko na to však bola cirkev na Podkarpatskej Rusi komunistickým aparátom likvidovaná a to dňa 28. augusta 1949.³⁶

Pod Apoštolskú administratúru Mukačevskej eparchie na Slovensku patrilo v rokoch 1938-1944 spolu 47 gréckokatolíckych farností.³⁷ V tomto období jurisdikcia Prešovského gréckokatolíckeho biskupstva zahŕňala 154 farností a 870 filiálok. Spolu so 47 farnosťami Mukačevskej eparchie, ktoré sa nachádzali na území Slovenska a boli Svätou Stolicou organizované ako Apoštolská administratúra Mukačevskej eparchie na území Slovenska pod vedením biskupa Pavla Petra Gojdiča OSMB sa tak ocitlo spolu 189 333 veriacich, ktorí žili v 201 farnostiach a 924 filiálkach.³⁸ Následne Svätá stolica dekrétom Kongregácie pre východné cirkvi zo dňa 15. januára 1946 zverila do správy prešovského biskupa: „*Všetkých veriacich byzantského rítu prebývajúcich v hraniciach Česko-*

³³ SEMAN, J.: *A znovu žijeme*. Prešov : Vydavateľstvo Michala Vaška , 1997, s. 26.

³⁴ ŠTURÁK, P.: *Otec biskup Pavol Gojdič, OSBM*. Prešov : Vydavateľstvo Michala Vaška 1997, s. 103.

³⁵ BORZA, P.: *Dejiny Gréckokatolíckej cirkvi na Slovensku v období II. svetovej vojny (1939-1945)*. Prešov : PETRA, 2006, s. 91.

³⁶ Porov.: VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy - udalosti*. Košice : BYZANT, 2000, s. 131.

³⁷ BABJAK, J.: *Zostali verní - Osudy gréckokatolíckych kňazov. Anton Tink, generálny vikár*. Košice : Byzant, 1997, s. 109.

³⁸ BORZA, P.: Biskup P. P. Gojdič a Gréckokatolícka cirkev v období Slovenskej republiky (1939-1945). In: *Slovenská republika 1939-1945 – očami mladých historikov IV*. Prešov 2005, s. 272.

slovenska, a tiež takých ktorí tam prídu, ale iba dotiaľ, pokiaľ nebude zariadené inak...³⁹

Žiaľ, toto obdobie rozkvetu bolo násilne prerušené v dôsledku politických zmien a nástupu totalizmu v Československu po roku 1948. V tomto tiesnivom období bol ešte v roku 1947 vysvätený za pomocného prešovského biskupa ThDr. Vasil Hopko.⁴⁰

Masmédia začali otvorené útoky proti cirkvám a zvlášť silnú kampaň proti gréckokatolíkom. Všetky tieto útoky vyvrcholili tzv. Prešovským soborom – pseudosynodou dňa 28. apríla 1950,⁴¹ kedy Gréckokatolícka cirkev v Československu bola postavená mimo zákon. Jej biskupi sa dostali do väzenia. Kňazi, ktorí ostali verní cirkvi, boli vyhnaní zo svojich farností od veriacich a vyvezení aj s rodinami do Čiech. Veriaci ostali bez pastierov. Gréckokatolícka cirkev bola nútená zmeniť formu svojej existencie, zmenila sa na katakombálnu. Nádej, ktorá svietla v súvislosti so spoločensko – politickými zmenami v rokoch 1968 – 69 však mala iba krátke trvanie. Činnosť Gréckokatolíckej cirkvi bola síce obnovená vládny nariadením č.70/1968 zo dňa 13. júna, ale v dôsledku „normalizácie“ spoločenských pomerov bola vážne brzdená.⁴² Cirkevnou jurisdikciou bol poverený prešovský ordinár Mons. Ján Hirka ako apoštolský administrátor s právami sídelného biskupa.⁴³ Napriek tvrdým podmien-

³⁹ Porov.: CORANIČ, J.: Územno – správna organizácia Prešovského gréckokatolíckeho biskupstva a vznik nových gréckokatolíckych farností na Slovensku v rokoch 1918-1950. In: *Theologos. Teologická revue Gréckokatolíckej teologickej fakulty v Prešove*. Prešov : PETRA, 2006, roč. 8, č. 2, s. 87.

⁴⁰ ThDr. Vasil Hopko sa narodil 21. apríla 1904 v obci Hrabské, neďaleko Bardejova. Základné a stredoškolské vzdelanie získal v Bardejove a v Prešove, kde maturoval na maďarskom evanjelickom gymnáziu. Teologické štúdium ukončil v Prešove v roku 1928. Za kňaza ho vysvätil biskup Gajdič 3. februára 1929. Jeho prvým pôsobiskom až do roku 1936 bola pražská farnosť. V tomto roku ho biskup Gajdič povolal do Prešova, kde sa stal špirituálom kňazského seminára. V roku 1937 už pôsobí ako konzistoriálny konzultor. Gajdič si ho vyberá za svojho tajomníka, po získaní doktorátu z teológie súčasne prednáša morálku na Vysokej škole bohosloveckej v Prešove. Za pomocného prešovského biskupa bol vymenovaný 2. januára 1947 a 11. mája 1947 konsekrovaný biskupom Gajdičom. Jeho biskupské heslo bolo: *Aby všetci jedno boli*. Po „Velkom sobore“ – 28. apríla 1950 bol zatknutý a odsúdený na 15 rokov. Pre zlý zdravotný stav mu bol v roku 1964 trest prerušený, dočasne bol umiestnený do kláštora v českom Oseku. Definitívne na slobodu bol prepustený v roku 1968. Dňa 2. apríla 1969 ho pápež Pavol VI. Vymenoval za svätiačeho biskupa Prešovského gréckokatolíckeho biskupstva. Zomrel 23. júla 1976. Za blahoslaveného bol vyhlásený Božím služobníkom Svätým Otcom Jánom Pavlom II. počas jeho tretej apoštolskej cesty na Slovensku 14. septembra 2004 v Bratislave. Jeho telesné pozostatky sú uložené v sarkofágu v kaplnke svätých apoštolov Petra a Pavla katedrálneho chrámu svätého Jána Krstiteľa v Prešove.

⁴¹ CORANIČ, J.: Násilná likvidácia Gréckokatolíckej cirkvi a tzv. „Prešovský sobor“ 28. 04. 1950. In: *Theologos – teologická revue Gréckokatolíckej teologickej fakulty PU v Prešove* č. 1, Prešov : PETRA, 2005, s. 27.

⁴² Vládne nariadenie z 13. júna 1968 o hospodárskom zabezpečení gréckokatolíckej cirkvi štátom. In: *Kalendár gréckokatolíkov 1969*. Trnava : Spolok sv. Vojtecha, 1969, s. 49-50.

⁴³ ŠTURÁK, P.: K histórii Gréckokatolíckej cirkvi na Slovensku. In: *Vademecum koordinátora voľného času*. Prešov GTF PU, 2008, s. 121.

kam cirkev vnútorne rástla a rozvíjala sa. Opravdivé zmeny nastali až po novembrových udalostiach v roku 1989. Cirkev ožila. Prejavilo sa to aj vymenovaním dovedejšieho ordinára Jána Hirku za sídelného prešovského biskupa. Biskupská vysviacka sa uskutočnila 17. februára 1990 a hlavným svätiteľom bol J. E. Jozef kardinál Tomko.⁴⁴

Dňa 11. januára 1992 pápež Ján Pavol II. vymenoval Mons. Milana Chautura CSsR za pomocného biskupa Prešovskej eparchie.⁴⁵ Najvýznamnejšou udalosťou v celej histórii biskupstva sa stala už spomínaná návšteva Svätého Otca Jána Pavla II., ktorý v rámci svojej druhej pastoračnej návštevy Slovenska zavítal dňa 2. júla 1995 do Prešova, kde prišiel osobne poďakovať gréckokatolíkom za ich vernosť Rímu, za ich obeť a utrpenie.⁴⁶

K úplnejšiemu predstaveniu tejto problematiky je potrebné aspoň v krátkosti spomenúť aj vytvorenie gréckokatolíckych eparchii za oceánom, ktorých erigovanie vyplynulo z veľkého vystahovalectva veriacich z územia „domácich eparchii.“ V posledných desaťročiach 19. a začiatkom 20. storočia totiž značná časť veriacich Prešovskej eparchie ako aj Mukačevskej emigrovala do USA a Kanady. Biskup Ján Vályi sa snažil postarať o ich duchovné potreby a poslal tam niekoľkých kňazov ako misionárov. Vystahovalci sa usadili na území 10 štátov USA. Prvá gréckokatolícka farnosť bola založená v Shenandoah v Pensylvánii v roku 1884. Bazilián Soter Ortynskij bol v roku 1907 menovaný za prvého gréckokatolíckeho biskupa. V USA bola postupne zriadená metropolia so sídlom v Pittsburgu. Do nej patria eparchia Van Nuys, ďalej Parma a Passaic.

V Kanade pre gréckokatolíkov, Slovákov byzantského obradu, bolo zriadené biskupstvo bulou Svätého Otca Jána Pavla II. *Apostolicae Sedis* z 13. októbra 1980. Za sídelného biskupa bol menovaný Michal Rusnák, CSsR. Po jeho smrti jeho nástupcom sa stal Ján Pazak, CSsR.

Vráťme sa však naspäť domov. Po rozpade ČSFR bol zriadený v Čechách najprv k 1. januáru 1993 biskupský vikariát.⁴⁷ Následne Svätý Otec Ján Pavol II. ustanovil 13. marca 1996 Apoštolský exarchát pre gréckokatolíkov so sídlom v Prahe, spadajúci pod priamu jurisdikciu Apoštolského Stolca. Exarchom sa stal Mons. Ivan Ljavinec, ktorý bol menovaný za biskupa.⁴⁸ Dňa 24. apríla 2003 Svätý Otec menoval za exarchu Mons. Ladislava Hučka. V roku 2004 bol potvrdený za pomocného biskupa Ján Eugen Kočiš, toho času emeritný. Patrónmi exarchátu sú: svätý Klement, svätí Cyril a Metod, svätá Anežka a svätý Mikuláš.

⁴⁴ VASIL, C.: *Gréckokatolíci – dejiny – osudy – osobnosti*. Košice : BYZANT, 2000, s. 141.

⁴⁵ SZÉKELY, G.- MESAROS, A.: *Gréckokatolíci na Slovensku*. Košice : Slovo, a.s., 1997, s. 39.

⁴⁶ HRIC, J. – ŠTURÁK, P.: *Prešovské biskupstvo*. Prešov : DINO, 1998, s. 120-121.

⁴⁷ HRIC, J. – ŠTURÁK, P.: *Prešovské biskupstvo*. Prešov : DINO, 1998, s. 122.

⁴⁸ HRIC, J. – ŠTURÁK, P.: *Prešovské biskupstvo*. Prešov : DINO, 1998, s. 120-121.

Počet gréckokatolíkov je v súčasnosti 7 675, ku ktorým možno pripočítať niekoľko tisíc prechodne pracujúcich zo Slovenska a Ukrajiny. Organizačne pozostáva zo 7 protopresbyterátov, 25 farností a 19 filiálok. V duchovnej službe pôsobí viac ako 30 kňazov. Katedrálным chrámom sa stal kostol svätého Klementa.

Ďalšou dôležitou udalosťou v živote Gréckokatolíckej cirkvi na Slovensku bolo zriadenie Gréckokatolíckeho apoštolského exarchátu v Košiciach a to dňa 21. februára 1997 bulou *Ecclesiales communitates*.⁴⁹ Za prvého exarchu bol vymenovaný dovtedajší pomocný prešovský biskup Mons. Milan Chatur CSsR.

Jednou z najnovších udalostí v živote Gréckokatolíckej cirkvi na Slovensku bolo menovanie Mons. ThDr. Jána Babjaka, PhD. SJ za sídelného prešovského eparchu. Biskupskú konsekráciu prijal z rúk Svätého Otca Jána Pavla II. dňa 6. januára 2003 v bazilike svätého Petra vo Vatikáne.⁵⁰ Slávnostná intronizácia sa udiala 18. januára 2003 v prešovskej Katedrále svätého Jána Krstiteľa.

Svätý Otec Benedikt XVI. dňa 30. januára 2008 povýšil bulou *Ad perpetuam rei memoriam*⁵¹ Gréckokatolícku cirkev na Slovensku na metropolitnú so sídlom v Prešove a za prvého prešovského arcibiskupa - metropolitu vymenoval dovtedajšieho prešovského eparchu ThDr. Jána Babjaka, PhD, SJ.⁵² Do úradu ho uviedol 17. februára 2008 J. Em. kardinál Leonardo Sandri, prefekt Kongregácie pre východné cirkvi. Prešovská archieparchia pozostáva z 12 protopresbyterátov, 160 farností a 178 filiálok a k 31. decembru 2001 mala 122 717 veriacich. Celkový počet kňazov je 281, rehoľníkov 112. (Údaje podľa Schematizmu z roku 2008).⁵³ Patrónom eparchie je svätý Ján Krstiteľ, ktorému je zasvätený aj katedrálly chrám v Prešove.

Povýšeniu Gréckokatolíckej cirkvi na úroveň metropolitnej cirkvi sui iuris predchádzalo aj zriadenie nových eparchií. Košický exarchát bol povýšený na úroveň eparchie bulou *Qui successimus* zo dňa 30. januára 2008. Za eparchu bol menovaný dovtedajší košický eparcha Milan Chatur CSsR.⁵⁴ Počet gréckokatolíkov je 84 002. Územno-organizačne ho tvorí 7 protopresbyterátov, 93 farností a celkový počet kňazov je 169,

⁴⁹ Bula o zriadení Košického apoštolského exarchátu. In: *Schematismus Prešovskej gréckokatolíckej metropolie*. Prešov : PETRA, 2008, s. 37.

⁵⁰ Nový biskup v Prešove. In: *Obežník Gréckokatolíckeho biskupstva Prešov*, č. 5, december 2002, s. 2.

⁵¹ Bula o zriadení Gréckokatolíckej metropolie so sídlom v Prešove. In: *Schematismus Prešovskej gréckokatolíckej metropolie*. Prešov : PETRA, 2008, s. 38.

⁵² História Prešovskej metropolie. In: *Schematismus Prešovskej gréckokatolíckej metropolie*. Prešov : PETRA, 2008, s. 29.

⁵³ Schematismus Prešovskej gréckokatolíckej metropolie. Prešov : PETRA, 2008, s. 55.

⁵⁴ HOSPODÁR, M.: Povýšenie Košického exarchátu na eparchiu. In: *Gréckokatolícky kalendár 2009*, Košice : Byzant, 2008, s. 45.

rehoľníkov 71.⁵⁵ Patrónmi eparchie sú sv. Cyril a Metod. Chrám Narodenia Presvätej Bohorodičky v Košiciach je chrámom katedrálным.⁵⁶

Následne v Bratislave bola zriadená nová eparchia bulou *Comphures saeculorum*⁵⁷ a dovtedajší protopresbyter Peter Rusnák bol vymenovaný za jej prvého eparchu. Konsekrovaný na biskupa bol 16. februára 2008 v Prešove Jozefom kardinálom Tomkom a uvedený do novej služby bol 9. marca v Bratislave.⁵⁸ Bratislavská gréckokatolícka eparchia má 4 protopresbyteráty. O duchovné potreby sa stará 16 kňazov a 2 rehoľníci. Má celkovo 14 farností a 2 filiálky.⁵⁹

Povýšenie našej miestnej Gréckokatolíckej cirkvi na Slovensku na cirkev *sui iuris* prinieslo uznanie našej životaschopnosti, ale súčasne je aj výzvou k zodpovednému prežívaniu kresťanskej viery.⁶⁰

Zoznam použitej literatúry

- Archív Gréckokatolíckeho arcibiskupstva v Prešove: Bula *Relata semper*. Inv. č. 1/1818.
- BABJAK, J.: *P. Michal Lacko, SJ - informátor a formátor gréckokatolíkov*. Trnava : Dobrá kniha, 1997. ISBN 80-7141-155-8.
- BABJAK, J.: *Zostali verní - Osudy gréckokatolíckych kňazov. Anton Tink, generálny vikár*. Košice : Byzant, 1997. ISBN 80-85581-16-7.
- BORZA, P.: *Dejiny Gréckokatolíckej cirkvi na Slovensku v období II. svetovej vojny (1939-1945)*. Prešov : PETRA, 2006. ISBN 80-89007-80-5.
- BORZA, P.: Biskup P. P. Gojdič a Gréckokatolícka cirkev v období Slovenskej republiky (1939-1945) In: *Slovenská republika 1939-1945 – očami mladých historikov IV*. Prešov 2005.
- CORANIČ, J.: Proces vzniku Prešovského gréckokatolíckeho biskupstva. In: *Zborník prednášok z medzinárodnej konferencie pod názvom Gréckokatolícka cirkev na Slovensku vo svetle výročí*. Prešov GTF PU, 2009, 263 s. ISBN 978-80-8068-932-2.
- CORANIČ, J.: Územno - správna organizácia Prešovského gréckokatolíckeho biskupstva a vznik nových gréckokatolíckych farností na

⁵⁵ Schematizmus Prešovskej gréckokatolíckej metropolie. Prešov : PETRA, 2008, s. 55.

⁵⁶ Apoštolský exarchát. In: *Schematizmus Košický exarchát* : Košice, 2005, s.138.

⁵⁷ Bula o zriadení Bratislavskej eparchie. In: *Schematizmus Prešovskej gréckokatolíckej metropolie*. Prešov : PETRA, 2008, s. 42.

⁵⁸ Porov. : PETRÍK, L. : Naša gréckokatolícka cirkev je metropolitná. In.: *Gréckokatolícky kalendár 2009*, Košice : Byzant, 2008, s. 33.

⁵⁹ Schematizmus Prešovskej gréckokatolíckej metropolie. Prešov : PETRA, 2008, s. 55.

⁶⁰ HOSPODÁR, M.: Povýšenie Košického exarchátu na eparchiu. In: *Gréckokatolícky kalendár 2009*, Košice : Byzant, 2008, s. 46.

- Slovensku v rokoch 1918-1950. In: *Theologos. Teologická revue Gréckokatolíckej teologickej fakulty v Prešove*. Prešov : PETRA, 2006, roč. 8, č. 2. ISSN 1335-5570.
- CORANIČ, J.: Násilná likvidácia Gréckokatolíckej cirkvi a tzv. „Prešovský sobor“ 28. 04. 1950. In: *Theologos – teologická revue Gréckokatolíckej teologickej fakulty PU v Prešove*. Prešov : PETRA, 2005, roč. 7, č. 1. ISSN 1335-5570.
- HOSPODÁR, M.: Povýšenie Košického exarchátu na eparchiu. In: *Gréckokatolícky kalendár 2009*, Košice : Byzant, 2008. ISBN 978-80-85581-45-4.
- HRIC, J. – ŠTURÁK, P.: *Prešovské biskupstvo*. Prešov : DINO, 1998. ISBN 80-85575-17-5.
- PEKAR, A., OSBM: *The Bishops of the Mukachevo eparchy*. Pittsburgh, 1979.
- PETRÍK, L. : Naša gréckokatolícka cirkev je metropolitná. In: *Gréckokatolícky kalendár 2009*, Košice : Byzant, 2008. ISBN 978-80-85581-45-4.
- SEMAN, J.: *A znovu žijeme*. Prešov : Vydavateľstvo Michala Vaška, 1997. ISBN 80-88902-07-X.
- Schematizmus Prešovskej gréckokatolíckej metropolie*. Prešov : PETRA, 2008. ISBN 978-80-8099-022-0.
- SZÉKELY, G. - MESÁROŠ, A.: *Gréckokatolíci na Slovensku*. Košice : Slovo, a.s., 1997. ISBN 80-85291-35-5.
- ŠTURÁK, P.: *Otec biskup Pavol Gojdič, OSBM*. Prešov : Vydavateľstvo Michala Vaška, 1997. ISBN 80-7165-085-4.
- ŠTURÁK, P.: *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945-1989*. Prešov : PETRA, 1999. ISBN 967975-4-9.
- ŠTURÁK, P.: K histórii Gréckokatolíckej cirkvi na Slovensku. In: *Vademecum koordinátora voľného času*. Prešov GTF PU, 2008. ISBN 978-80-8068-876-9
- VASIL, C., SJ.: *Gréckokatolíci – Dejiny – osudy - udalosti*. Košice : BYZANT, 2000. ISBN 80-855-81-23-X.

Svätý Pavol v byzantskej liturgii

VOJTECH BOHÁČ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *This contribution introduces St. Paul based on his celebration in June 29-30 from the liturgical text necessary to awake to permanent topicality of the liturgical texts about his personality especially in the year of jubilee of big apostle.*

Key words: *Peter. Paul. Anniversary. Apostle. Liturgy.*

1 Úvod

Rok svätého Pavla pápež Benedikt XVI. vyhlásil od 29. júna 2008 do 29. júna 2009. Stalo sa to na pamiatku 2 000. výročia narodenia svätého Pavla. Otvorenie roku svätého Pavla sa uskutočnilo v Ríme v bazilike svätého Pavla 28. 06. 2008. Otvorenie jubilejných osláv sa udialo za prítomnosti aj aktívnej účasti konštantinopolského patriarchy Bartolomeiosa I. Celá slávnosť nad hrobom svätého Pavla nadobudla týmto spoločným prístupom významný ekumenický charakter presahujúci len samotný deň otvorenia oslavného roka, ale preniká aj celý rok svätého Pavla – apoštola národov¹.

Ciele svätopavlovského jubilea

Hlavným a zodpovedným arcikňazom baziliky svätého Pavla je kardinál Andrea Cordero Lanza di Montezemolo. On sformuloval aj ciele tohto jubilea, spomedzi ktorých sú aj nasledovné

- znovuoobjavenie postavy svätého Pavla
- obnovenie našej viery a našej úlohy v súčasnej Cirkvi vo svetle jeho učenia²

¹ Porov. Slivka, D.: Rok svätého apoštola Pavla. Prešov: PU Pršov, GTF 2008, s. 7.

² Porov. Slivka, D.: Rok svätého apoštola Pavla. Prešov: PU Pršov, GTF 2008, s. 10-11.

2 Životopis svätého Pavla

Svätý Pavol sa narodil niekedy v rokoch 5-10 po Kristovi v Tarze v Cilícii (južné Turecko) v židovskej rodine, ktorá požívala práva rímskeho občianstva. Rodičia mu dali dve mená: Šavol (Saulus – meno prvého živoského kráľa) a Pavol (Paulus – malý). Dostal vynikajúce vzdelanie, najprv v samotnom Tarze v helenistickej škole a neskôr v Jeruzaleme pri nohách slávneho učiteľa Gamaliela. Popritom – ako správny Žid – sa vyučil stanárskemu remeslu.

Vyrábala stany alebo lodné plachty, čo bol vtedy veľmi hľadaný tovar. V prvom rade však ostal dôsledným, až fanatickým farizejom. Zahorel nenávisťou proti novému učeniu, ktoré hlásal Ježiš Kristus a jeho apoštoli. Bol pri kameňovaní sv. Štefana. Nekameňoval ho síce priamo, ale strážil šaty katom. Potom si dokonca vymohol dovolenie na prenasledovanie kresťanov aj v Damasku. No na ceste do tohto mesta sa mu zjavil sám Ježiš Kristus. Na tri dni z toho oslepol, ale potom sa dal pokrstiť a niekoľko dní nato už ohlasoval v synagógach Ježiša Krista a rozprával o tom, čo sa mu prihodilo. Židom sa to nepáčilo a chceli ho zabiť. On im však ušiel (jeho učeníci ho spustili v koši cez hradby – Sk 9,19-25) a odišiel na juh do púšte, ktorá siaha až do Arábie, aby sa pripravil na apoštolský úrad. Asi po troch rokoch sa vrátil späť do Damasku a odtiaľ do Jeruzalema, aby vyhľadal apoštolov. Avšak každý sa ho bál – kvôli jeho povesti prenasledovateľa kresťanov. Vtedy sa ho ujal Barnabáš, zaviedol ho k apoštolom Petrovi a Jakubovi a porozprával im, ako si Pavol počínal v Ježišovom mene. Z Jeruzalema odišiel Pavol asi na štyri roky do Tarzu. Potom spolu s Barnabášom zamierili do Antiochie, kde hlásali evanjelium medzi pohanmi.

V Antiochii dostal milosť, že bol „uchvátený až do tretieho neba“. Aby však nespyšnel, bol mu daný do tela osten, satanov posol, aby sa nevyvyšoval. (2 Kor 12) Z Antiochie sa potom vrátil do Jeruzalema, kde bol spolu s Barnabášom „oddelený“, to znamená, že ich oficiálne poverili hlásať evanjelium. „Oddeliť“ znamená v našom zmysle vysvätiť. V roku 47-48 spolu s Jánom Markom (Marek evanjelista) a Barnabášom vykonal prvú misijnú cestu na Cyprus a do južných provincií Malej Ázie (Antiochia v Pizídií, Ikónium, Lystra, Derbe). Založili nové cirkevné spoločenstvá, ale zakúsili aj veľa prenasledovania. Druhá misijná cesta sa udiala v rokoch 49-52 v spoločnosti Sílasa do Malej Ázie a na európskom kontinente (Filipy, Solún, Atény a Korint). Počas tretej misijnej cesty (53-58) sa tri roky zdržal v Efeze. Prostredníctvom spolupracovníkov založil kresťanské spoločenstvá v Kolosách, v Laodicei a v Hierapole. Kvôli prenasledovaniu musel z Efezu odísť cez Macedónsko do Korintu. Späť do Jeruzalema sa vrátil cez Macedónsko, Troadu, Milét, Týrus a Cézareu. Zažil mnoho utrpenia, sklamania, ale aj radosti z apoštolátu a služby Bohu (2 Kor 11,16-33).

V Jeruzaleme ho uväznili a vďaka tomu sa dostal do Ríma. V Ríme bol vo väzení, jeho jediným verným spoločníkom bol Lukáš (evanjelista). Posledné roky jeho života sú však pre nás zahalené tajomstvom. Pravdepodobne ho v Ríme z väzenia prepustili, počas Nerónovho prenasledovania kresťanov asi nebol v Ríme, snáď bol vtedy v Španielsku alebo na Východe. Bol v Macedónsku, Efeze, v Miléte, v Troade, na Kréte a zrejme aj v Nikapole, kde ho asi znovu uväznili a odviekli do Ríma (asi r. 67). Je s ním iba Lukáš. Po odsúdení ho stáli mečom pravdepodobne na mieste v blízkosti Ostijskej cesty. Toto miesto sa volá Tre Fontane a dnes tam stojí kostol a kláštor trapistov. Podľa tradície ho pochovali na cintoríne pri Ostijskej ceste na ľavom brehu rieky Tiber.

Cisár Konštantín Veľký dal nad jeho hrobom vystavať menšiu baziliku. Namiesto nej tam teraz stojí nádherná bazilika svätého Pavla, ktorá bola dokončená r. 1854. Svätý Pavol sa zvykne nazývať „apoštolom národov“, pretože je najväčším misionárom všetkých čias a jeho listy sa čítajú ako Božie slovo na celom svete³.

3 Miesto svätého Pavla v byzantskom liturgickom roku

Liturgický rok v byzantskom obrade svätého Pavla oslavuje v spoločný sviatok so svätým Petrom s názvom: Svätí, slávnici a všechválni najvyšší apoštol Peter a Pavol, 29. júna⁴. Okrem tohto sviatku sa spomína svätý Pavol 30. júna v deň pamiatky Zboru svätých, slávnych a všechválnych dvanástich apoštolov⁵. V implicitnej forme úcta svätého Pavla je každý štvrtok, ktorý v rámci liturgického zadelenia dní týždňa je zasvätený svätým apoštolom⁶.

V službe hlavného sviatku svätých apoštolov sa Peter a Pavol spoločne spomínajú 10 krát. Svätý Peter sa spomína aj sám menovite 30 krát. Svätý Pavol v oficiu z 29. júna menovite sa spomína 33 krát.

V službe z 30. júna, zo sviatku Zboru svätých, slávnych a všechválnych dvanástich apoštolov apoštolská dvojica sa spomína spoločne 20 krát, svätý Peter sám a menovite sa spomína 21 krát. Podobne 21 krát spomínajú posvätné texty oficiu aj svätého Pavla. Spomienky v posvätných textoch jasne hovoria, že tradícia považuje Petra a Pavla za nerozlučiteľnú dvojicu.

V súhrne obidvoch textoch uvedených sviatkov sa svätý Pavol spomína samostatne 54 krát.

Veľké sviatky v liturgickom roku v rámci liturgie hodín majú rovnakú štruktúru. Pred sviatkom je malá večiereň, po nej je veľká večiereň

³ Porov. http://www.hamer111.estranky.cz/clanky/zivotopisy-svatych/sv_pavol_apostol.

⁴ Sväté evanjelium. Michalovce: Misionár 2001, s. 450.

⁵ Sväté evanjelium. Michalovce: Misionár 2001, s. 462.

⁶ Nie je to explicitná spomienka podľa mena.

s lítiou, utiereň a prvá hodinka⁷. Veľká večiereň s lítiou a utiereň sa podľa obradných predpisov slávi kontinuálne, bez prerušenia. Pred sviatkami tento obrad sa liturgicky nazýva celonočné bdenie⁸. V deň sviatku svätých apoštolov Petra a Pavla uvedené tri zložky z liturgie hodín majú 130 menlivých častí.

V deň sviatku Zboru svätých, slávných a všechválnych dvanástich⁹ apoštolov večiereň a utiereň majú spolu 114 menlivých častí¹⁰.

4 Životopisné odkazy

Ofícium predpokladá znalosť života svätého Pavla aspoň do tej miery, aby človek zaoberajúci sa s textami im porozumel. Skôr v narážkach ako výslovne hovorí aj o živote svätého Pavla. Nesleduje ho však v chronologickom poriadku. Na jeho narodenie spomína veľmi jemne, poeticky a pravdivo: társq mnóžae ráđžetca, ň lúbitz počitáá tvoy peleny¹¹.

Cieľ Pavlovej cesty ako prenasledovateľa kresťanov i jeho pobyt v Damasku mesto podvihlo a urobilo ho známym pre mnohé pokolenia kresťanov a preto sa Pavlom chváli: дамáскъ напоѡетца¹² а дамáскъ великомѡдрствѡетъ ѡ тебѣ Пáвлѣ¹⁴. Nemenej dôležitá je po vznešenej mienke Damasku o Pavlovi aj skonštatovanie miesta jeho mučeníckej smrti v kontexte so spomienkami predchádzajúcich miest: рíмъ твоѡ крѡвъ прíемый¹⁵. Zomrel statím ako rímsky občan na čo mal právo: мечѡмъ оускѡченъ бывъ¹⁶ a tak vydal svedectvo vernosti Kristovi.

Udalosti o ničení Kristovej cirkvi погвѡлáа хрѡтѡвѣ црѡковѣ¹⁷ a povolání božským hlasom ѡтъ же бывъ бжѡственнымъ глáсомъ¹⁸ svedčia o podrobnej znalosti udalostí autora textov Nového zákona – Skutkov apoštolov i Pavlových listov.

⁷ V latinskom obrade tomu zodpovedajú prvé večery, druhé večery a ranné chvály.

⁸ Cirkevnoslovansky: vsenoščnoje bđinije. Latinský obrad ho nazýva vigília.

⁹ Okrem spoločného sviatku, každý z apoštolov má svoju vlastnú spomienku: Peter a Pavol – 29.6; Jakub Zebedejov – 30.4; Filip – 14. 11; Tomáš – 6.10; Jakub Alfejov-9.10; Šimon Horlivec – 10.5; Ondrej – 30.11; Ján – 26. 9; Bartolomej – 11.6; Matúš – 16.11; Júda Tadeáš 19.6; Matej; 9.8.

¹⁰ Sviatok nemá malú večiereň.

¹¹ Utiereň 29.VI: Ipakoj. In: Minija junij. Kijev, 1893, s. 344.

¹² Utiereň 29.VI: IV. óda s. 345.

¹⁴ Utiereň 29.VI: Ipakoj. In: Minija junij. Kijev, 1893, s. 344.

¹⁵ Utiereň 29.VI: Ipakoj. In: Minija junij. Kijev, 1893, s. 344.

¹⁶ Veľká večiereň 29. VI.: 3. sloha v stichyrách na stichovni. In: Minija junij. Kijev 1893, s. 341.

¹⁷ Utiereň 29.VI : IV. óda s. 345.

¹⁸ Utiereň 29.VI : IV. óda s. 345.

5 Prívlastky svätého Pavla

Z veľkého množstva prívlastkov, ktorými liturgický text predstavuje svätého Pavla niektoré sa vyskytujú len raz, iné sa objavujú opakovane v rôznych súvislostiach, ale vždy v tom istom význame. K týmto prívlastkom bezkonkurenčne patria dva: **ἀπλξ η οὔχίτελξ**.

Apoštol, ἀπλξ

Autorom slôh na veľkej večeri je svätý Andrej Krétsky ako sa uvádza v texte¹⁹. Svätý Pavol sa veľmi namáhal pri ohlasovaní evanjelia. Ešte väčšiu námahu vynaložil, keď za ohlasované evanjelium aj trpel. Za oboje si zaslúžil prívlastok **σλάβη ἀπλε πάνλε**²⁰, ktorým ho poctil svätý Andrej Krétsky. Návšteva miest s radostnou zvestou evanjelia skutočne urobila z Pavla posla, o ktorom sa možno zmieniť len ako o **ἀπλε** alebo ako o **πάνλε ἀπλε**²¹.

Myšlienka o Pavlovom apoštolskom poslaní je prítomná v celej službe večierne a utierne. Večiereň viac hovorí o prívlastku apoštola v súvislosti s aktivitami v službe putujúcej Cirkvi. V utierni badať posun smerom náplne slova apoštol smerom k súvislostiam s oslávenou Cirkvou: **вξ рáй достіглξ ёсн, πάνле ἀпλε**²². Posun je neprehliadnuteľný aj v chvíľach, keď Pavol prijal v pozemskom živote kríž od Krista **пáкоже повѣдξ, ἀпλε**²³. Prijatie kríža ako víťazstva už na zemi smerovalo život Pavla k večnosti s Kristom ku ktorému tiež odišiel tiež ako apoštol **р-зрѣшилсξ ёсн ἀпле**²⁴.

Učiteľ, οὔчίτελξ

Predtým než liturgický text sa zmieni o Pavlovi ako o učiteľovi, vyslovuje osobné predpoklady Pavla k učiteľstvu. V osobe Pavla dal Kristus Pán Cirkvi **пáпловξ рáздмξ η свѣтлáю мáдрость**²⁵. Posvätný text poukazuje aj na prirodzené danosti pri ohlasovaní evanjelia je ním prirodzene zdravý mentálny stav človeka na ktorom môže stavať božská múdrosť.

Pavol vo svojom účinkovaní zúročil svoje prirodzené vlohy, dary od Boha a získal vedomosti. Stal sa z neho **премáдрый пáплевξ**²⁶ v najvznešnejšom zmysle slova ,k vykonávaniu diela ku ktorému ho pozvala sama

¹⁹ Veľká večiereň 29. jún: Poznámka pred stichyrami na stichovných. In: Mineja junij. Kijev, 1893, s. 341.

²⁰ Veľká večiereň 29. jún: 1. sloha zo stichýr na stichovných. In: Mineja junij. Kijev, 1893, s. 341.

²¹ Veľká večiereň 29. jún: 1. sloha zo stichýr na stichovných. In: Mineja junij. Kijev, 1893, s. 342.

²² Utiereň 29. jún: 1. sedalen po 2. katizme. In: Mineja junij. Kijev, 1893, s. 342.

²³ Utiereň 29. jún: V. óda, druhá časť o Pavlovi, 1. tropar. In: Mineja junij. Kijev, 1893, s. 345.

²⁴ Utiereň 29. jún: IX. óda, druhá časť o Pavlovi, 2. tropar. In: Mineja junij. Kijev, 1893, s. 347.

²⁵ Malá večiereň 29. júna. 2. sloha na Hospodi vozzvach. In: Mineja junij. Kijev, 1893, s. 338.

²⁶ Dôležitejší je však prívlastok pre Pavla, že v kontexte celosvetového učiteľa jeho prvoradé miesto ako ohlasovateľa. Utiereň 29. jún: Polyjelejnyj sedalen. In: Mineja junij, Kiev, 1893, l. 343.

Premúdrosť. Povolanie Pavla samou Premúdrosťou a dôvera Múdrosti Božej v osobu Pavla, mohla inšpirovať autora posvätného textu zdôrazneniu významnej a výraznej úlohy Pavla, byť totálne k dispozícii svojmu Pánovi aj ako usta hospodnja²⁷. Pozitívne danosti, Božie dary a Pavlova ochota s nimi dlhodobo spolupracovať, právom postavila apoštola na piedestál učiteľa, ktorému text udeľuje prívlastok **ИСТИННЫЙ УЧИТЕЛЬ**²⁸, ktorý za každých svojich životných okolností žil a učil pravdy ním ohlasovaného evanjelia, čím mu právom patrí jeden z najvznešenejších etitetonov **УЧИТЕЛЮ ЦРКВЕИ**²⁹. Z misijných ciest Apoštola sa spomína jeho pôsobenie v Illyríku: **Ἰλλυρία ὄψα**³⁰. Ohlasovanie započaté v Jeruzaleme bez Pavla, po jeho obrátení a návštiev Jeruzalema bolo aj ním posilnené: **ἡ ἐκ Ἱερουσαλὴμ προφητεύων ἐν τῷ εὐαγγέλιῳ**³¹. Ohlasovanie našlo ohlas vo veľkej časti vtedy známeho sveta i veľkým pričinením samotného Pavla. Misijné pôsobenie Pavla vtedy skutočne zasadilo základné prvky evanjelia, ktoré je v súčasnosti rozšírené po celom svete. I vtedy i dnes pre misionárov evanjelia je nasledovanie príkladu Pavla v horlivosti za svet ako **УЧИТЕЛЯ ВСЕЛЕННЫМ**³². Ešte dôležitejší je však prívlastok pre Pavla, že v kontexte celosvetového učiteľa **ЦРКВИ ЖЕ ПАВЛА УЧИТЕЛЬ БЖТВЕНЗ ВЫСТЬ**³³.

Nesporne za celé pozemské účinkovanie a počas neho aj za prednú učiteľskú činnosť sa Pavlovi dostalo nebeského potešenia už tu na zemi. V extáze sa mu dostalo skúsenosti z nebeskej slávy – **третіє достигає єси нбо**³⁴. Sám Pavol dosvedčuje, že videl v tomto vytržení, keď **до третіаго нбє возшеде**³⁵ nevysloviteľné veci. Mystický zážitok neba aj navonok, v tele, bolo veľkým prejavom Božej podpory Pavlovi za to, že predstavil Kristovi Cirkev ako Jemu zasnúbenú nevestu a sám ako člen cirkvi vo svojom vnútri nosil Boha podľa konštatovania textu: **павле бгоносє**³⁶. Učiteľská aktivita Pavla z hľadiska celosvetového prínosu je hodnotená ako pochvala sveta Pavlovi za jeho učiteľskú činnosť, čo text aj výslovne deklaruje... **павле похвалò вселєнным**³⁷.

²⁷ Velká večiereň 29. júna: 4. litijná stichyra. In: Minea junj, Kiev, 1893, l. 341.

²⁸ Utiereň 29. jún: Stichyra po 50. žalme. In: Minea junij, Kiev, 1893, l. 341.

²⁹ Velká večiereň: 2. stichyra na stichyrách na stichovni. In: Minea junij, Kiev, 1893, l. 341.

³⁰ Utiereň 29. jún: 7. óda, IV. tropár. In: Minea junij, Kiev, 1893, l. 346..

³¹ Utiereň 29. jún: 7. óda, druhá časť o Pavlovi, 3 tropár. In: Minea junij, Kiev, 1893, l. 356.

³² Velká večiereň 29. jún: Stichira na Sláva na stichyrách na stichovni. In: Minea junij, Kiev, 1893, l. 342.

³³ Str. 455.

³⁴ Utiereň 29. jún: VII. óda, druhá časť o Pavlovi, 4. tropár. In: Minea junij. Kiev, 1893, l. 346.

³⁵ Velká večiereň 29. jún: 4. litijná stichyra. In: Minea junij. Kiev, 1893, l. 341.

³⁶ Utiereň 29. jún: VIII. óda, 2. tropár. In: Minea junij. Kiev, 1893, l. 347.

³⁷ Utiereň 29. jún: III. óda, Ipakoij. In: Minea junij. Kiev, 1893, l. 344

Posvätný text patrične a z rôznych uhlov pohľadu hodnotí učiteľskú činnosť svätého Pavla. Predovšetkým ju však ponúka k percepcii pre záujemcu ako učiteľa povolaneho, poslaného a potvrdeného Bohom.

6 Ďalšie prívlastky

Ďalšie prívlastky svätý Pavol v textoch obdržal ako spasený človek, ktorý má účasť na nebeskom živote svojho Pána. Neopomínajú sa ani čnosti Apoštola: ΠΑΥΛΕ ὀΥΤΗΝΙΪ³⁸.

Nebeskú slávu text vyjadruje na troch miestach celkom totožne: ΠΑΥΛΕ ΒΣΕΒΑΪΚΗΝΝΕ³⁹. Synonymum ΠΑΥΛΕ ΠΡΕΣΛΑΒΝΕ⁴⁰.

Vysvetlenie všetkých predchádzajúcich prívlastkov (i neuvedených z liturgických textov) treba hľadať a nachádzať v skutočnosti, že sám Ježiš Kristus si vybral Pavla za *σοϋδαζ ἰζεβράννιι*⁴¹.

Pavol sám o tom referuje v opisovaní udalostí po jeho príchode do Damasku (Sk 9, 15). Vyvolená nádoba Pavol, je výzvou k nasledovaniu jeho príkladu v angažovaní sa za človeka s cieľom spásy človeka.

Pavol v angažovanosti sa za človeka koná už 2 000 rokov. Jeho listy, ktoré sprostredkujú angažovanosť Pavla za spásu človeka aj dnes zaznievajú denne na božských liturgiách. Byzantský obrad číta listy svätého Pavla na pokračovanie počas celého liturgického roka. Listy sa čítajú od sviatku Päťdesiatnice do soboty pred Syropôstnou nedelou, teda približne 275 krát počas roka. Počas svätej štyridsiatnice a päťdesiatnice sa Pavlove listy nečítajú. V štyridsiatnici na 6 hodinke dňa, večierni a božskej službe vopred posvätených darov sa čítajú parameje⁴². Počas štyridsiatnice okrem sobôt a nediel nie je predpísané slávenie božskej liturgie.

Počas päťdesiatnice⁴³ na božských liturgiách sa čítajú na pokračovanie Skutky apoštolov. V prehľade čítaní počas liturgického roka nie sú preto uvedené.

7 Radové čítania z listov svätého Pavla po Päťdesiatnici

Svätá Päťdesiatnica - nečíta sa z Pavlovho listu

Pondelok Svätého Ducha; Presvätá Trojica Ef zač. 229. (5, 8b – 19) (Sv. Duchu); 2 Kor zač. 197b. (13, 11 – 13) (Trojici)

Utorok Rim zač. 79. (1, 1 – 7. 13 – 17)

Streda Rim zač. 80. (1, 18 – 27)

Štvrtok Rim zač. 81. (1, 28 – 2, 9)

³⁸ Utiereň 29. jún: V. óda, druhá časť o Pavlovi. In: Minea junij. Kiev, 1893, l.

³⁹ Malá večiereň 29. júna, stichira na Sláva na Hospodi vozzvach. . In: Mineja junij. Kijev, 1893, s. 338

⁴⁰ Utiereň 29. jún: V. óda druhá časť o Pavlovi, 2. tropár. In: Minea junij. Kiev, 1893, l. 345

⁴¹ Velká večiereň 29. jún: 2. litijná stichyra. In: Minea junij. Kiev, 1893, l. 340.

⁴² Parameje sú čítania zo Starého zákona

⁴³ Obdobie od Paschy do Päťdesiatnice – Zoslanie Svätého Ducha

Piatok Rim zač. 82. (2, 14 – 29)
 Sobota Rim zač. 79b. (1, 7b – 12)

1. Nedela po Päťdesiatnici - Všetkých svätých Hebr zač. 330. (11, 33 – 12, 2a)
 Pondelok Rim zač. 83. (2, 28 – 3, 18)
 Utorok Rim zač. 86. (4, 4 – 12)
 Streda Rim zač. 87. (4, 13 – 25)
 Štvrtok Slávnostná poklona prečistým tajomstvám tela a krvi nášho Pána Ježiša Krista 1 Kor zač. 149. (11, 23 – 32)
 Piatok Rim zač. 90. (5, 17 – 6, 2)
 Sobota Rim zač. 84. (3, 19 – 26)

2. Nedela po Päťdesiatnici Rim zač. 81b. (2, 10 – 16)
 Pondelok Rim zač. 94. (7, 1 – 13)
 Utorok Rim zač. 95. (7, 14 – 8, 2)
 Streda Rim zač. 96. (8, 2 – 13)
 Štvrtok Rim zač. 98. (8, 22 – 27)
 Piatok Sviatok nášho Najsladšieho Pána, Boha a Spasiteľa Ježiša Krista, Milujúceho ľudí. Hebr zač. 306. (2, 11 – 18)
 Sobota Presväta Bohorodička Spolutrpiteľka Flp zač. 240. (2, 5 – 11) (Bohorodičke); Rim zač. 85. (3, 28 – 4, 3) (radové)

3. Nedela po Päťdesiatnici Rim zač. 88. (5, 1 – 10)
 Pondelok Rim zač. 102. (9, 18 – 33)
 Utorok Rim zač. 104. (10, 11 – 11, 2a)
 Streda Rim zač. 112. (13, 11b – 14, 4)
 Štvrtok Rim zač. 106. (11, 13 – 24)
 Piatok Rim zač. 107. (11, 25 – 36)
 Sobota Rim zač. 92. (6, 11 – 17)

4. Nedela po Päťdesiatnici Rim zač. 93. (6, 18 – 23)
 Pondelok 2 Kor zač. 193 (11,21-33; 12, 1-9)
 Utorok Rim zač. 114 (14,9-18)
 Streda Rim zač. 117 (15,7-16)
 Štvrtok Rim zač. 118 (15, 17-29)
 Piatok Rim zač. 120 (16, 1-6)
 Sobota Rim zač. 97 (8,14-21)

5. Nedela po Päťdesiatnici. Rim zač. 103 (10,1-10)
 Pondelok Rim zač. 121 (16,17-24)
 Utorok 1 Kor zač. 122 (1,1-9)
 Streda 1 Kor zač. 127 (2,9-10; 3,1-8)

Štvrtok 1 Kor zač. 129 (3,18-23)
Piatok 1 Kor zač. 130b (4,5-8)
Sobota Rim zač. 100 (9,1-5)

6. Nedeľa po Päťdesiatnici Rim zač. 110 (12,6-14)
Pondelok 1 Kor zač. 134 (5,9-13; 6,1-11)
Utorok 1 Kor zač. 136 (6,20b; 7, 1-12)
Streda Gal zač. 200 (1, 11-19)
Štvrtok 1 Kor zač. 138 (7, 24-35)
Piatok Hebr zač. 334 (13,7-16)
Sobota Rim zač. 108 (12,1-3)

7. nedeľa po Päťdesiatnici. Rim zač. 116 (15,1-7)
Pondelok Jak zač. 57 (5,10-20)
Utorok 1 Kor zač. 144 (10,5-12)
Streda 1 Kor zač. 145 (10,12-22)
Štvrtok 1 Kor zač. 147 (10,28-33; 11,1-7)
Piatok Rim zač. 99 (8,28-39); 1 Kor zač. 148 (11,8-22)
Sobota Gal zač. 210b (4,22-31); Rim zač. 111 (13,1-10)

8. nedeľa po Päťdesiatnici 1 Kor zač. 124 (1,10-18)
Pondelok 2 Tim zač. 292 (2,1-10); 1 Kor zač. 150 (11,31-34; 12,1-6)
Utorok 1 Kor zač. 152 (12,12-26)
Streda 1 Kor zač. 154 (13,4-13; 14, 1-5)
Štvrtok 1 Kor zač. 155 (14,6-19)
Piatok 1 Kor zač. 157 (14,26-40)
Sobota Rim zač. 113 (14,6-9); 1 Kor zač. 125 (1,18-24)

9. nedeľa po Päťdesiatnici 1 Kor zač. 128 (3,9-17)
Pondelok 1 Kor zač. 159 (15,12-19)
Utorok 1 Kor zač. 161 (15,29-38)
Streda 1 Kor zač. 165 (16,4-12)
Štvrtok 2 Kor zač. 167(1,1-7)
Piatok 2 Kor zač. 169 (1,12-20)
Sobota Rim zač. 119 (15,30-33)

10. nedeľa po Päťdesiatnici 1 Kor zač. 131 (4,9-16)
Pondelok 2 Kor zač. 171 (2,3c.-15)
Utorok 2 Kor zač. 172 (2,14-17; 3,1-3)
Streda 2 Kor zač. 173 (3,4-11)
Štvrtok 2 Kor zač. 175 (4, 1-6)
Piatok 2 Kor zač. 177 (4,13-18)
Sobota 1 Kor zač. 123 (1,1-3)

11. nedeľa po Päťdesiatnici 1 Kor zač. 141 (9,2 b-12)

Pondelok 2 Kor zač. 179 (5,10-15)

Utorok 2 Kor zač. 180 (5, 15-21)

Streda 2 Kor zač. 182 (6, 11-16)

Štvrtok 2 Kor zač. 183 (7, 1-10a)

Piatok 2 Kor zač. 184 (7, 10-16)

Sobota 1 Kor zač. 125b (1, 26-29)

12. nedeľa po Päťdesiatnici 1 Kor zač. 158 (15, 1-11)

Pondelok 2 Kor zač. 186 (8, 7-15)

Utorok 2 Kor zač.187(8,16-9,5)

Streda 2 Kor zač. 189 (9, 12-15; 10, 1-7)

Štvrtok 2 Kor zač. 190 (10,7b-18)

Piatok 2 Kor zač. 192 (11,5-21a)

Sobota 1Kor zač.126 (2,6-9)

13. nedeľa po Päťdesiatnici 1 Kor zač. 166 (16,13-24)

Pondelok 2 Kor zač. 195 (12,10-19)

Utorok 2 Kor zač. 196 (12,20-21; 13,1-2)

Streda 2 Kor zač. 197 (13, 3-13)

Štvrtok Gal zač. 198 (1, 1-10; 20-24; 2,1-5)

Piatok Gal zač. 201 (2, 6-10)

Sobota 1 Kor zač. 130 (4, 1-5)

14. nedeľa po Päťdesiatnici. 2 zač. 170 (Kor 1, 21-24; 2, 1-4)

Pondelok Gal zač. 202 (2, 11-16)

Utorok Gal zač.204 (2,21-3,7)

Streda Gal zač. 207 (3, 15-22)

Štvrtok Gal zač. 208 (3, 23-29; 4, 1-5)

Piatok Gal zač. 210 (4, 8-21)

Sobota 1 Kor zač. 126 (2, 6-9); 1 Kor zač. 132 (4, 17-22; 5, 1-5)

15. nedeľa po Päťdesiatnici 2 Kor zač.176 (4,6-15)

Pondelok Gal zač.211 (4,28-5,10)

Utorok Gal zač. 212 (5,11-21)

Streda Gal 214 (6, 2-10)

Štvrtok Ef 1, 1-9a (216 zač.)

Piatok Ef zač. 217 (1, 7-17)

Sobota 1 Kor zač. 146 (10, 23-28)

16. nedeľa po Päťdesiatnici 1 Kor zač.181 (6,1-10)

Pondelok Ef zač. 219 (1, 22-23; 2, 1-3)

Utorok Ef zač. 222 (2, 19-22; 3, 1-7)

Streda Ef zač. 223 (3, 8-21)

Štvrtok Ef zač. 225 (4, 14-19)
Piatok Ef zač. 226 (4, 17-25a)
Sobota 1 Kor zač.156(14,20-25)

17. nedeľa po Päťdesiatnici 2 Kor zač. 182b (6, 16b-18; 7,1)
Pondelok Ef zač. 227 (4, 25-32)
Utorok Ef zač. 230 (5, 20-26)
Streda Ef zač. 231 (5, 25-33)
Štvrtok Hebr zač. 320 (9, 1-7)
Piatok Ef zač. 234 (6, 18-24)
Sobota 1 Kor zač. 162 (15, 39-45)

18. nedeľa po Päťdesiatnici 2 Kor zač. 188 (9, 6-11)
Pondelok Flp zač. 235 (1, 1-7)
Utorok Flp zač. 236 (1, 8-14)
Streda Flp zač. 237 (1, 12-20a)
Štvrtok Flp zač. 238 (1,20b-27a)
Piatok Flp zač. 239 (1, 27-30; 2, 1-4)
Sobota 1 Kor zač. 164 (15, 58; 16, 1-3)

19. nedeľa po Päťdesiatnici 2 Kor zač. 194 (11, 31-33; 12, 1-9)
Pondelok Flp zač. 241 (2, 12-16a)
Utorok Flp zač. 242 (2, 16b-23)
Streda Flp zač. 243 (2, 24-30)
Štvrtok Flp zač. 244 (3, 1-8)
Piatok Flp zač. 245 (3, 8-19)
Sobota 2 Kor zač. 168 (1, 8-11)

20. nedeľa po Päťdesiatnici Gal zač. 200 (1, 11-19)
Pondelok Fil zač. 248 (4, 10-23)
Utorok Kol zač. 249 (1, 1-2. 7-11)
Streda Kol zač. 251 (1, 18-23)
Štvrtok Kol zač. 252 (1, 24-29)
Piatok Kol zač. 253 (2, 1-7)
Sobota 2 Kor zač. 174 (3, 12-18)

21. nedeľa po Päťdesiatnici Gal zač. 203 (2, 16-20)
Pondelok Kol zač.255(2,13-20)
Utorok Kol zač. 256 (2, 20-23; 3, 1-3)
Streda Kol zač. 259 (3, 17-25)
Štvrtok Kol zač. 260 (4, 2-9)
Piatok Kol zač. 261 (4, 10-18)
Sobota 2 Kor zač. 178 (5, 1-10a)

22. nedeľa po Päťdesiatnici. Gal zač. 215 (6, 11-18)

Pondelok 1 Sol zač. 262 (1, 1-5)

Utorok 1 Sol zač. 263 (1, 6-10)

Streda 1 Sol zač. 264 (2, 1-8)

Štvrtok 1 Sol zač. 265 (2, 9-14a)

Piatok 1 Sol zač. 266 (2, 14-19)

Sobota 2 Kor zač. 185 (8, 1-5)

23. nedeľa po Päťdesiatnici. Ef zač. 220 (2, 4-10)

Pondelok 1 Sol zač. 267 (2, 20.; 3, 1-8)

Utorok 1 Sol zač. 268 (3, 9-13)

Streda 1 Sol zač. 269 (4, 1-12)

Štvrtok 1 Sol zač. 271 (5, 1-8)

Piatok 1 Sol zač. 272 (5, 9-13. 24-28)

Sobota 1 Kor zač. 191 (11, 1-6)

24. nedeľa po Päťdesiatnici Ef zač. 221. (2, 14-22)

Pondelok 2 Sol zač. 274 (1, 1-10)

Utorok 2 Sol zač. 274b. (1, 10-12; 2, 1-2)

Streda 2 Sol zač. 275 (2, 1-12)

Štvrtok 2 Sol zač. 276 (2, 13-17; 3, 1-5)

Piatok 2 Sol zač. 277 (3, 6-18)

Sobota Gal zač. 199 (1, 3-10)

25. nedeľa po Päťdesiatnici Ef zač. 224(4, 1-6)

Pondelok 1 Tim zač. 278 (1, 1-7)

Utorok 1 Tim zač. 279 (1, 8-14)

Streda 1 Tim zač. 281 (1, 18-20; 2, 8-15)

Štvrtok 1 Tim zač. 283 (3, 1-13)

Piatok 1 Tim zač. 285 (4, 4-8. 16.)

Sobota Gal zač. 205 (3, 8-12)

26. nedeľa po Päťdesiatnici Ef zač. 229 (5, 8b-19)

Pondelok 1 Tim zač. 285c (5, 1-10)

Utorok 1 Tim zač. 286 (5, 11-21)

Streda 1 Tim zač. 287 (5, 22-25; 6, 1-11a)

Štvrtok 1 Tim zač. 289 (6, 17-21)

Piatok 2 Tim zač. 290a (1, 1-2. 8-18)

Sobota Gal zač. 213 (5, 22-26; 6, 1-2)

27. nedeľa po Päťdesiatnici Ef zač. 233 (6, 10-17)

Pondelok 2 Tim zač. 294 (2, 20-26)

Utorok 2 Tim zač. 297 (3, 16-4, 4)

Streda 2 Tim zač. 299 (4, 9-22)

Štvrtok Tít zač. 300b (1, 5-16; 2, 1)
Piatok Tít zač. 301 (1, 15-16; 2, 1-10)
Sobota Ef zač. 218 (1, 16-23)

28. nedeľa po Päťdesiatnici Kol zač.250(1,12-18)
Pondelok Hebr zač. 308 (3, 5-11. 17-19)
Utorok Hebr zač. 310 (4, 1-13)
Streda Hebr zač. 312 (5, 11-14; 6, 1-8)
Štvrtok Hebr zač. 315 (7, 1-6)
Piatok Hebr zač. 317 (7, 18-25)
Sobota Gal zač. 205 (3, 8-12); Ef zač. 221 (2, 11- 13)

29. nedeľa po Päťdesiatnici Kol 3, 4-11 (257 zač.)
Pondelok Hebr zač. 319 (8, 7-13)
Utorok Hebr zač. 321 (9, 8-10. 15-23)
Streda Hebr zač. 323 (10, 1-18)
Štvrtok Hebr zač.326 (10,35-11,7)
Piatok Hebr.zač 327 (11,8.11-16)
Sobota Ef zač.228(5,1-8a)

30. nedeľa po Päťdesiatnici. Kol zač.(3,12-16)
Pondelok Hebr zač. 329 (11, 17-23. 27-31)
Utorok Hebr zač. 333 (12,25-26; 13, 22-25)

Nasledujú na pokračovanie čítania z katolíckych listov.

V soboty a v nedele včítane sobôt a nediel svätej štyridsiatnice a svätého trojdenia vo veľkom týždni sa čítajú priliehavé časti z listov svätého Pavla..Stále sviatky liturgického roka tiež majú svoje vlastné čítania z listov Apoštola..Čítania počas svätej štyridsiatnice a na stále sviatky nie sú napojené na cyklus radových čítaní po Päťdesiatnici,preto sme ich ani neuviedli.

Záver

Svätý Pavol v byzantskej liturgii je prítomný Bohom inšpirovaným slovom skoro denne. Sviatky Petra a Pavla 29. VI., Zbor svätých ,slávných a všechválných apoštolov 30. VI. ako aj liturgická pamiatka apoštolov každý štvrtok týždňa intenzívne sprítomňujú praktické rady svätého Pavla do denného života pre každého človeka podľa Pavlovho doporučenia Efezanom: „Žite dôstojne podľa povolania, ktorého sa vám dostalo“ (Ef 4,1).

Zoznam použitej literatúry

Sväté evanjelium. Michalovce. Misionár 2001.

SLIVKA, D.: *Rok svätého apoštola Pavla*. Prešov. PU GTF, 2008, 187 s.

Minija junij. Kijev. 1893.

Problematika výchovy vo filozofii Jacquesa Maritaina

PAVOL DANCÁK

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *Martian's philosophical concept of integral humanism in education sees big potential for the realization of good and social justice. Appeal for respecting of human situation in the universe suggests educational lines, which are shown as current even today, especially in the context of global ecological and economic crisis. Mission of teacher is to appeal constantly to the intelligence and free will of the young. The main goal of philosophy of education, according to J. Maritain is determination of target of education.*

Key words: *Education. Person. Freedom. Love.*

Človek vďaka slobode môže poznávať a na základe svojho poznania môže sa slobodne rozhodovať. Ľudský život sa javí ako dynamický proces, v ktorom je všetko otvorené. Zároveň je zrejmé, že človek za svoje rozhodnutia nesie zodpovednosť, ale pokiaľ žije, stále môže napraviť svoje previnenia. Práve dynamika ľudského života je pre J. Maritaina dôvodom, prečo výchovu neobmedzuje len na školu a mládež, ktorej venuje zvláštnu pozornosť, ale jej zmysel vníma v najširšom kultúrotvornom význame.

Jacques Maritain (1882 – 1973) francúzsky filozof, žiak Henriho Bergsona a Léona Bloya, patrí medzi najvýznamnejších predstaviteľov novotomistického personalizmu. V diele *Education at the Crossroads* (Výchova na rázcestí), 1943, pojednáva o výchove v súvislosti s prirodzenosťou a cieľom ľudskej osoby v kontexte rýchlo rozvíjajúcej sa civilizácie a školstva. Filozofickú reflexiu výchovy začína hľadaním odpovede na základnú otázku: „Prečo je možné človeka vychovávať?“ Tento východiskový bod ho prirodzene orientuje k antropologickej problematike. Človeka vníma ako potenciálnu bytosť, ktorá sa môže a zároveň musí ustavične aktualizovať, z čoho mu vyplynie, že výchova nie je len

možná, ale aj nevyhnutná. Aktualizácia ľudského bytia sa dotýka prirodzenosti aj kultúry. Maritain v intenciách kresťanstvom inšpirovanej personalistickej filozofie tvrdí, že je nevyhnutné výchovu rozvíjať na základe personalistickej teórie človeka a integrálnej filozofie výchovy.¹

Novotomistický personalizmus rozlišuje medzi personalitou a individualitou a odmieta redukciu človeka ako osobu na číre indivídium. Človeku by tak hrozilo nebezpečenstvo, že sa uzavrie do radikálnej samoty čím, by sa stal neschopným komunikovať s druhými.² Osoba stelesňuje autonómiu v autentickom zmysle tohto slova. Je nositeľkou božského znamenia, je miestom, v ktorom sa konštituuje duchovná a morálna skutočnosť sveta. Nie je časťou univerza, ale je neuchopiteľnou a nezničiteľnou singularitou. Transcenduje svet nielen v morálnom, ale aj v ontologickom zmysle. Osoba je to, čo je najdokonalejšie v celej prirodzenosti (S.Th.I,q.29,a.3). Názov indivídium sa vzťahuje na každú entitu, ktorá je jednotou sama o sebe na vyššom stupni. Takýto typ jednoty sa nevzťahuje len na človeka, ale aj na všetky živé organizmy. Pomocou aristotelovsko-tomistickej metafyziky možno priblížiť spätosť látky a indivídua. Látka je princípom individualizácie a tým aj delenia. Z tohto hľadiska sú indivídua fragmentmi matérie, časťami univerza, niečím jedinečným, no predsa len časťami, miestami stretnutia psychických, etnických, atavistických, zdedených, ekonomických, dejinných a iných síl a vplyvov.³ Osoba spočíva v subsistencii duše, indivídium spočíva v látke. Ako osoby sme slobodní, ako indivídua sme determinovaní mnohorakými podmienkami. Maritain zohľadňuje, že naturalistické aj scientistické chápanie človeka neposkytuje adekvátne základy pre výchovu z dôvodu absentovania reflexie človeka ako osoby. Degradácia človeka na indivídium prináša despotické konzekvencie. V novovekom myslení ich nachádzame v troch charakteristických formách: monarchia u Hobbesa, demokracia u Rousseaua a božský štát u Hegela. Filozofická antropológia rozhodujúcim spôsobom vplýva na profil, metódy a ciele pedagogiky. Ilustráciou toho môže byť napríklad aj filozofické koncepcie človeka J.J. Rousseaua, I. Kanta alebo F. Nietzscheho.

Maritain rozlíšil tri vzájomne sa doplňujúce významy pojmu výchova. Výchova v najširšom zmysle je usmerneným dynamickým vývojom, prostredníctvom ktorého človek formuje sám seba. Výchova v užšom zmysle je formovaním detí a mládeže prostredníctvom dospelých a napokon výchova v najužšom zmysle je to školský systém.⁴ Rozlišuje tri

¹ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 41.

² Porov. HREHOVÁ, H.: Jacques Maritain. In: REMIŠOVÁ, A.: *Dejiny etickébo myslenia*. Bratislava : Kaligram, 2008, 471 - 482.

³ Porov. LETZ, J.: *Personalistické metafyziky*. Trnava : Typi Universitatis Trnaviensis, 2006, s. 100.

⁴ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 18.

stupne výchovy: základné školstvo, stredné školstvo a vysoké školstvo. Tieto tri stupne zodpovedajú nielen prirodzeným chronologickým obdobiam vývinu mladého človeka, ale aj trom odlišným a kvalitatívne určeným obdobiam psychologického a noetického vývinu.⁵

Predpokladom pre úspešné vzdelávanie aj výchovu je primerané poznanie vyučovaného predmetu, ale dôležitejšie je poznanie osoby žiaka. Maritain chápal výchovu skôr ako umenie a múdrosť, a nie ako sumár naučených vedomostí.⁶ Najvýstižnejšiu analógiu k výchove videl v medicíne, ktorá má podobný pomáhajúci charakter.⁷ Modernizácia a technizácia učebného procesu zohráva len pomocnú úlohu v umení výchovy. Výchovu nemôže nahradiť „pedagogická technológia“ - audiovizuálne prostriedky, počítače a atraktívne knižnice. Moderné didaktické prostriedky síce výrazne napomáhajú súčasnej pedagogike, ale nenahrádzajú osobnosť vychovávateľa a osobný vzťah k žiakovi. Dobrým vychovávateľom môže byť jedine dobrý človek, ktorého cieľom je prebudenie a rozvoj človečenstva u žiaka. Poznanie, ktoré odovzdáva učiteľ mladým ľuďom nie je to isté, ako kvantitatívne predimenzované poznanie odovzdávané dospelým, ale je poznaním, ktoré je schopné oživiť zvnútra a zdokonaľiť pôvodné univerzum myslenia, ktoré je dieťatu a dospievajúcemu vlastné. Ide o špecifickú kvalitu poznania, prispôbebnú prijímateľom, ktorá dosahuje vlastnú dokonalosť v danom období ich vývinu. Nie je to poznanie, ktoré sa v ďalšom vývine rozrastá do objemu tak, aby dosiahlo parametre vedy. Poslaním učiteľa je neustále apelovať na inteligenciu a slobodnú vôľu mladých ľudí. Základné aj stredné školstvo by malo v prvom rade zabezpečiť výchovu pre život, v celej jeho hĺbke, šírke a rozmanitosti, ešte skôr, než človek vstúpi do „stavu dospelého človeka“, schopného slobodne sa rozhodnúť pre vlastnú špecializáciu. Predčasná špecializácia podľa Maritaina bráni plnému rozvinutiu ľudských možností a predstavuje určité násilie.⁸

Rôznorodé koncepcie pedagogických metód Maritain delí na dve skupiny. Tradičné metódy siahajú k Platónovi. Zdôrazňujú postavenie vychovávateľa a bezpodmienečnú poslušnosť. Liberálne metódy varujú pred obmedzením slobody žiaka prostredníctvom veľkého množstva zákazov. Maritain k obidvom skupinám pristupuje selektívne a hľadá vlastné riešenie. Oceňuje zásluhy novovekej pedagogiky (J.H. Pestalozzi, J.J. Rousseau, I. Kant) a jej orientáciu na vychovávaného ako na rozhodujú-

⁵ Porov. RAJSKÝ, A.: *Univerzitné vzdelávanie v koncepte integrálneho humanizmu Jacquesa Maritaina*. <http://pdfweb.truni.sk/konferencie/evsuv/sekcia2/Rajsky.pdf> (10.2.2009).

⁶ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 19-30.

⁷ Porov. SCHALL, J. V.: *On the Education of Young Men and Women*. <http://www.catholiceducation.org/articles/education/ed0059.html#text4> (10.2.2009).

⁸ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 33.

ceho činiteľa výchovy, ktorého aktivita podmieňuje úspešnosť výchovy.⁹ Maritain si všíma, že tradičná výchova nie vždy reflektovala individualitu a osobu, často bola nadmieru rutinná. Poslušnosť a autorita vychovávateľa sú zrejme nutné, ale predstavujú len sekundárne činitele v pedagogike. V liberálnej koncepcii výchovy vidí nedostatok v nejasnom pojme slobody. Zdôrazňuje, že sloboda nie je volajaký spontánny ľudský reflex, ale ako súčasť formovania osoby človeka, musí byť zakorenená vo vyšších duchovných hodnotách.¹⁰ Liberálna koncepcia výchovy dáva do popredia autonómiu žiaka a tradičná výchova sústreďuje pozornosť na heteronómiu. Vlastným riešením je pedagogický holizmus, ktorý spočíva v harmonickom spájaní aktivít vychovávateľa a vychovávaného. Vtedy je možné vyhnúť sa nebezpečným extrémom, ktoré v prípade rigoristickej výchovy môžu viesť k spredmetneniu žiaka a v prípade extrémne liberálnej výchovy vyvolávajú egoizmus. Riešením dilemy medzi heteronómiou a autonómiou je zrelosť človeka, ktorá sa spája s akceptáciou a realizáciou duchovných hodnôt. Cieľom výchovy je plnosť človečenskosti. Vyžaduje si to nepretržité úsilie, a preto Maritain spája výchovu so sebvýchovou. Výchovu „z vonku“ v mladosti je potrebné doplniť vlastným sebvýchovným úsilím počas celého života, kde vážnu úlohu zohráva morálka a náboženstvo.¹¹

Hlavnou úlohou filozofie výchovy je podľa J. Maritaina určenie cieľa výchovy. V intenciách personalizmu hovorí o dvoch základných cieľoch výchovy: formovanie osobnosti a príprava k spoločenskému životu.¹² Tieto ciele sú komplementárne, pretože len správny rozvoj osobnosti umožňuje integráciu do spoločnosti. Cieľ výchovy teda spočíva v takej formácii vychovávaného, ktorá ho vedie k aktívnemu postoju k životu.¹³

Maritain akcentoval úlohu vyšších hodnôt, ktoré sa koncentrujú na pravdu, pričom varuje pred extrémnym intelektualizmom, ktorý vedie k jednostrannému rozvoju človeka. Pravda je do značnej miery intuitívnu záležitosťou, záležitosťou vnútornej skúsenosti a životnej múdrosti.¹⁴ Nadväzuje na Aristotela, ktorý povedal, že poznanie nás neurobí cnostnými (1105b2) a tvrdí, že vzdelanie samo o sebe nerozhoduje o integračnom rozvoji ľudskej osoby, o jej charaktere a morálnej citlivosti. Poznanie bez svedomia vytvára z človeka duchovnú ruinu. Axiologická

⁹ Porov. KOWALCZYK, S.: *Wprowadzenie do filozofii J. Maritaina*. Lublin : RW KUL, 1992, s. 48.

¹⁰ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 49-52.

¹¹ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 184.

¹² Porov.: SLIVKA, D.: Od filozofickej hermeneutiky k biblickej hermeneutike. In: *Humanum*. Międzynarodowe Studia Słoleczno-Humanistyczne Nr. 2 (2)/2008. Warszawa: Kolegium Edukacji Praktycznej, 2008, s. 35 – 45.

¹³ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 50.

¹⁴ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 46.

prázdnota nutne vedie k chaosu v živote človeka a nakoniec aj k strate viery v zmysel života. Maritain zastáva názor, že človek je vychovávaný prostredníctvom realizácie vyšších hodnôt ako pravda, dobro, priateľstvo, láska, obetavosť, tolerancia, bratstvo ap. Široká paleta hodnôt podmieňuje holistickú, integrálnu výchovu. Uvedené hodnoty integrujú osobu, dávajú zmysel životu a pohýňajú ju k činnosti. Medzi hodnotami zvláštnu úlohu zohráva láska, ktorá vystupuje v mnohých podobách. Nedostatok lásky vyvoláva egoistické postoje a agresiu. Láska vnútorne formuje človeka a robí ho schopným zaujať prosociálne postoje. Ochraňuje pred anarchiou, ale aj pred akceptáciou totalitných spoločenských manierov a štruktúr.¹⁵

Maritain spája osobnú zrelosť človeka s ideou vnútornej slobody. Rozlišuje slobodu voľby a autonómiu.¹⁶ Sloboda výberu je bytostným privilegiom každého normálneho človeka a predstavuje prirodzenú výbavu jeho osoby. Autonómia je dôsledkom vnútornej práce človeka. Medzi výchovné ciele patrí aj schopnosť nadobudnúť, chrániť a praktizovať vnútornú slobodu. Zrelá vnútorná sloboda vedie človeka k poslušnosti a k obetavosti. Jej nedostatok vedie osobu do otroctva.¹⁷ Slobodu spája s ideou emancipácie, ktorá môže byť chápaná správnym alebo nesprávnym spôsobom. Skutočná sloboda sa neohraničuje na ekonomický alebo politický sektor, ale vzťahuje sa aj na vnútorný duchovný život človeka a jeho vzťah k Bohu ako k zdroju všetkého dobra a lásky. Maritain tvrdí, že nejestvuje sloboda bez Boha a proti Bohu. Autentické oslobodenie sa dosahuje prostredníctvom duchovného zjednotenia s Bohom.¹⁸

Cieľom integrálnej výchovy je príprava človeka k životu v spoločnosti. Človek je spoločenskou bytosťou a patrí do rôznych spoločenských skupín (rodina, škola, práca, profesia, národ, politika, náboženstvo...). Výchova musí reflektovať sociálny charakter ľudského bytia a viesť detí a mládež k spolupráci s druhými ľuďmi. Maritain odmieta individualizmus a sociologizmus¹⁹. Extrémny individualizmus minimalizoval úlohu spoločenských väzieb človeka a jeho zodpovednosť voči iným ľuďom. Slobodu chápal abstraktne a jednostranne. Správne pochopená sloboda je zodpovedná sloboda, ktorá nekoliduje s požiadavkami spoločenského života. Duchovne zrelý človek sa slobodne rozhoduje pre nevyhnutné obmedzenia kvôli spoločenskému životu. V personalistic-

¹⁵ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 53-56.

¹⁶ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 159-172.

¹⁷ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 52-54.

¹⁸ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 176-178.

¹⁹ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 31-34.

kom pohľade spoločenský život nie je ohrozením osoby, ale práve naopak, spoločenské vzťahy obohacujú a aktualizujú integritu osoby. Ohrozenie človeka a jeho slobody prichádza zo strany niektorých sociologických koncepcií spoločenského života.²⁰ Maritain vystríha pred kolektivismom, ktorý spoločenstvu priznáva absolútne právo v axiologickej sfére. Utilitarizmus a pedagogický pragmatizmus vedú k výchove, ktorá ignoruje vnútorné potreby a individuálne aspirácie človeka. Zmyslom spoločenského života je rozvoj ľudskej osoby, a nie jej obmedzenie. Dynamický charakter spoločenského života si vyžaduje kontinuálnu adaptáciu meniacich sa medziludských vzťahov, čo spôsobuje chvíľkové napätia medzi jednotlivcom a spoločenstvom, ale to ešte neznamená popretie individuálnej slobody. Podľa Maritaina najčastejšie ohrozenie adekvátnej výchovy predstavujú rôzne antropologické deviácie, absencia výchovného cieľa, nesprávne chápanie cieľa, pragmatizmus, sociologizmus, intelektualizmus a voluntarizmus²¹.

Personalistická a integrálna výchova predpokladá pluralizmus výchovných činiteľov. Maritain uznáva nutnosť spolupráce rodiny, školy mládežníckych organizácií, štátu a náboženských skupín. Vymenované činitele sa musia navzájom dopĺňať, aby vzrastalo spoločné dobro ako dobro všetkých ľudí. Najdôležitejšiu úlohu zohráva rodina a škola. Štát, ale ani cirkev, nemôže nahradzovať ich funkciu.

Rodina je prvým prirodzeným výchovným prostredím. V rodine človek prežíva svoje prvé radosti, utrpenia chuť práce, nadobúda schopnosť dávania. Funkcia rodiny je dvojaká: biologicko-kreatívna a psychologicko-výchovná. Prirodzená jednota týchto funkcií má exkluzívne pozitívny vplyv na deti aj rodičov. Najtrvalejší vplyv na človeka zanechávajú prvé skúsenosti, preto príklad rodičov, dobrý alebo zlý, sprevádza človeka po celý život. Špeciálnu úlohu rodiny Maritain vidí v morálnej výchove detí.²² Základným zdôvodnením exkluzivity rodiny je láska, ktorá uschopňuje človeka k vnútornej akceptácii hodnôt a prirodzene ho vedie k rešpektovaniu etických noriem. Bez autentickej manželskej a rodičovskej lásky nemôžeme hovoriť o výchove. Láska nie je výsledkom naučenej vedy alebo tréningu, ale je darom – človeka alebo Boha.²³ Láska v rodine má rôzne formy: manželská, rodičovská, synovská, súrodenecká. Dôležitá je aj rozmanitosť výchovných podmetov zo strany otca, matky aj ďalších príbuzných. Ich úlohy sú odlišné, ale dieťa emocionálne aj duchovne obohacujú. Rodinná láska je prototypom akejkoľvek lásky ako spoločenského životného postoja. Významné miesto

²⁰ Porov. KOWALCZYK, S.: *Wprowadzenie do filozofii J. Maritaina*. Lublin : RW KUL, 1992, s. 51.

²¹ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 17-39.

²² Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 118-120.

²³ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 117-121.

v rodine patrí aj náboženstvu,²⁴ lebo láska je z Boha a až láska k Bohu vytvára atmosféru pre integrálnu výchovu človeka.²⁵ Integrálny humanizmus je teocentrickým humanizmom, rešpektujúcim slobodu človeka aj nadprirodzenú milosť, lebo práve milosť zjednocuje ľudí s Bohom. Biblické posolstvo prináša posolstvo spásy, ktoré je určené konkrétnemu človekovi, žijúcemu v dejinách a v týchto dejinách má človek vydať svedectvo o naddejinnom svete, ku ktorému patrí.²⁶ Rodina môže podliehať rôznorodým deviáciám. Maritain varuje pred prehnaným autoritatívnym prístupom rodičov a zanedbávaním ich povinností (ekonomických, spoločenských, výchovných...). Odporúča cielavedomé prehlbovanie rodinných vzťahov, lebo rozpad rodiny vedie k demoralizácii, a jednostrannosti výchovy.²⁷

Druhým významným výchovným prostredím je škola. Maritain upozorňuje rodičov aj spoločnosť, že nie je možné prenechať škole celý rozsah výchovy. Výchova trvá celý života a škola sa len čiastočne podieľa na tomto celoživotnom procese.²⁸ Školská výchova môže pripraviť človeka k sebvýchove a sebazvedelávaniu, ale skutočnými vychovávateľmi ľudstva sú svätí a mučeníci. Podstatnou súčasťou školského života je vzdelávanie, ktoré sa musí opierať o pravdu.²⁹ Rozvoj intelektu však nie je jedinou úlohou školy, nakoľko osoba v sebe spája intelekt a vôľu, a preto obidva elementy majú byť predmetom výchovnej starostlivosti. Škola má vychovávať celého človeka. Významné miesto patrí etickej výchove, formovaniu charakteru a vôle človeka. Napriek tomu mravnú formáciu nepovažuje Maritain za bezprostredný cieľ školskej výchovy, ale zdôrazňuje význam mravnej formácie v škole prostredníctvom vzdelávania a vytvárania personalistickej väzby medzi učiteľom a žiakom.³⁰ Žiak nemôže byť chápaný pasívne a inštrumentálne. Každý človeka, teda aj žiak, má právo na rešpektovanie jeho dôstojnosti a autonómie. Prirodzená aktivita rozumu u toho, ktorý sa učí a dielo intelektuálneho vedenia u toho, ktorý učí, sú dynamickými faktormi výchovy, ale hlavným agensom, prvotným dynamickým faktorom vo výchove je vitálny princíp, ktorý je vnútorný vychovávanému subjektu. Vychádzajúc z tejto pedagogickej premisy Maritain odmieta tzv. výchovu s palicou, no rovnako aj nezodpovedný permisivizmus, pretože vychovávateľ je síce iba

²⁴ Porov.: SLIVKA, D.: The Project Biblical Catechesis in Radio Lumen. In: *Orbis Communicatio Socialis*. Lublin: Norbertinum, 2008, 25 - 45.

²⁵ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 120.

²⁶ Porov. MARITAIN, J.: *Křesťanský humanismus*. Praha : Universum, 1947, s. 254.

²⁷ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 42.

²⁸ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 51.

²⁹ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 43-44.

³⁰ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 68.

„spolupracovníkom prírody“, no súčasne je nevyhnutný ako morálna autorita a pozitívne vedenie. Výsledkom výchovy má byť človek, ktorý „*jestvuje rád*“, lebo sa cíti rešpektovaný vo svojej osobnosti, je začlenený do ľudského spoločenstva, ktoré ho neutláča a môže naplňovať vlastnú aspiráciu po pravde a vlastnú tendenciu k dobru.³¹

Maritain v úvahách o výchove sa venuje aj problematike vzťahu medzi školou a štátom. Ako stúpenec personalizmu sa prihovára za pluralitu škôl, čo však je možné len v štruktúre demokratického štátu, ktorý rešpektuje autonómiu občanov, ich spoločenské, politické, ideové a náboženské názory.³² Školstvo v rámci štátu a je povinné vychovávať k spoločensko-politickému životu, ale to neznamená inštrumentalizáciu školy prostredníctvom štátu. Škola sa nemôže považovať za prostriedok ochrany jestvujúceho politického stavu, a nemôže byť ani nástrojom spoločenskej revolúcie. Jej cieľom je vytváranie postojov zodpovednosti za spoločenský život v jeho rôznych sektoroch a prejavoch.³³

Maritain požadoval humanizáciu programov školského vzdelávania. Bol si vedomý rozvoja prírodných vied a techniky, ktoré tvoria podstatnú zložku súčasného vzdelávania, a preto vystríhal pred jednostrannosťou školských programov a požadoval včleniť do nich kurzy humanistických vied (filozofia, etika, estetika, literatúra, umenie, história kultúry a západnej civilizácie), nakoľko empirické vedy nie sú schopné nahradiť filozofickú reflexiu a všeobecnú intelektuálno-duchovnú kultúru.³⁴ Požadoval, aby predovšetkým stredoškolské študijné programy sa aspoň čiastočne vzdali funkcionalistickej vízie rýchleho začlenenia študentov do profesionálneho sveta práce a väčšiu pozornosť venovali formovaniu človeka ako kultúrnej osobnosti, prostredníctvom humanitných študijných predmetov, schopných prezentovať všeludské hodnoty. Súčasťou tejto palety disciplín by mala byť aj, aspoň fakultatívne, základná špekulatívna teológia, bez ktorej nie je pochopiteľná tradičná, no ani moderná európska kultúra. Takáto výchova umožní formovanie svetonázoru, bez ktorého nie je možné rozpoznanie zmyslu života a jeho univerzálnych úloh.

V humanistických vedách vyzdvihoval úlohu etiky a teológie. Morálna výchova je špeciálnou úlohou rodiny a náboženských spoločenstiev, ale aj škola je povinná podieľať sa na tejto výchove³⁵. Etika nie je

³¹ Porov. RAJSKÝ, A.: *Univerzitné vzdelávanie v koncepte integrálneho humanizmu Jacquesa Maritaina*. <http://pdfweb.truni.sk/konferencie/evsuv/sekcia2/Rajsky.pdf> (10.2.2009).

³² Porov. KOWALCZYK, S.: *Wprowadzenie do filozofii J. Maritaina*. Lublin : RW KUL, 1992, s. 54.

³³ Porov. MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 111-112.

³⁴ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 183-193.

³⁵ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 121-126.

výlučne akademickou disciplínou, ale vyžaduje si aj personálne angažovanie. Podľa Maritaina výchova môže využiť antickú morálnu kultúru Grékov a Rimanov, ale podstatnou súčasťou výchovy je etika, ktorá je inšpirovaná kresťanským náboženstvom. V študijných programoch má byť zaradená lektúra Homéra, Cicera, sv. Augustína, Montaigne a Pascala. Integrálna etika odmieta individualisticko-liberálne interpretácie a zasahuje aj do oblasti ekonomického, spoločenského a politického života. Súčasťou etickej výchovy je reflexia spoločného dobra, práv a povinností občanov, demokracie, spravodlivosti a lásky.³⁶

Problematika obnovy sveta ako celku sa výrazne dostáva do popredia záujmu súčasných mysliteľov.³⁷ Maritainov filozofický koncept integrálneho humanizmu vo výchove vidí veľké možnosti pre uskutočnenie dobra a sociálnej spravodlivosti. Apel na rešpektovanie ľudskej situovanosti v univerze naznačuje výchovné línie, ktoré sa ukazujú ako aktuálne aj v súčasnosti, zvlášť v globálnom kontexte ekologickej a ekonomickej krízy.

Zoznam použitej literatúry

- HREHOVÁ, H.: Jacques Maritain. In: REMIŠOVÁ, A.: *Dejiny etického myslenia*. Bratislava : Kaligram, 2008, 471 - 482.
- KOWALCZYK, S.: *Wprowadzenie do filozofii J. Maritaina*. Lublin : RWKUL, 1992, s. 48.
- LETZ, J.: *Personalistické metafyziky*. Trnava : Typi Universitatis Trnaviensis, 2006, s. 100.
- MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 41.
- MARITAIN, J.: *Křestanský humanismus*. Praha : Universum, 1947, s. 254.
- MARITAIN, J.: *Pour une philosophie de l'éducation*. Paris : Fayard, 1959, s. 18.
- RAJSKÝ, A.: *Univerzitné vzdelávanie v koncepte integrálneho humanizmu Jacquesa Maritaina*. <http://pdfweb.truni.sk/konferencie/evsuv/sekcia2/Rajsky.pdf> (10.2.2009)
- SCHALL, J. V.: *On the Education of Young Men and Women*. <http://www.catholiceducation.org/articles/education/ed0059.html#text4> (10.2.2009)
- SLIVKA, D.: Od filozofickej hermeneutiky k biblickej hermeneutike. In: *Humanum*. Międzynarodowe Studia Słoleczno-Humanistyczne Nr. 2 (2)/2008. Warszawa: Kolegium Edukacji Praktycznej, 2008.

³⁶ Porov. MARITAIN, J.: *Education at the Crossroads*. New Have : Yale University Press, 1943, s. 62-65.

³⁷ STOLÁRIK, S.: *Prirodzený svet vo filozofii Jana Patočku*. Prešov : VMV, 1998, s. 191.

SLIVKA, D.: The Project Biblical Catechesis in Radio Lumen. In: *Orbis Communicationis Socialis*. Lublim: Norbertinum, 2008.

STOLÁRIK, S.: *Prirodzený svet vo filozofii Jana Patočku*. Prešov : VMV, 1998, s. 191.

Vybrané bioetické princípy

MAREK PETRO

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *Research development in present gives possibility of creation of many new bases for still unsolved questions, but at the same time this development brings new questions of ethic nature. It concerns every man, not only the scientist. Man here does often change his position – subject becomes the object, unfortunately. Therefore it is required the important bioethical principles should be accepted also in bioethics to guarantee the man will remain the subject in any case, it means human being with all gravity, which belongs to him.*

Key words: *Bioethics. Principle. Life. Human gravity. Man.*

Úvod

Človek je povolaný k plnosti života, ktorá presahuje rozmery pozemskej existencie – ide o účasť na samom živote Boha, o večnú spásu. Vznešenosť tohto nadpozemského povolania ukazuje veľkosť a nemiernu hodnotu ľudského života aj v jeho pozemskej fáze, čo znamená čtiť si a chrániť život od jeho počatia až po prirodzenú smrť. Veľké pokroky medicíny i génové technológie dokážu ľudský život zachraňovať, no i zabíjať.¹ Pre súčasného človeka sú veľkou výzvou otázky, ktoré so sebou prináša technický pokrok v týchto vedných oblastiach. V súčasnom sekularizovanom svete strácajú kresťanské hodnoty význam, preto je naliehavé prinášať do povedomia spoločnosti etické zásady, ktoré budú založené na správnom chápaní človeka, ktorý je stvorený na obraz a podobu Boha.

¹ Porov. MUSZALA, A. (ed.): *Encyklopedia bioetyki*. Radom : POLWEN, 2005, s. 13.

Princípy bioetiky²

S problematikou ľudského života je neodmysliteľne spätá pomerne nová vedná disciplína – *bioetika*, ktorá skúma ľudské konanie v oblasti života alebo zdravia človeka z pohľadu racionálnych morálnych hodnôt a princípov. Preto úlohou tohto príspevku bude snaha popísať strategické bioetické princípy.

Bioetika je interdisciplinárnou vedou, pretože využíva poznatky viacerých vied, ktoré skúmajú človeka. Ide o biológiu, medicínu, filozofiu, právo, sociológiu, psychológiu, ale aj o teológiu. Princíp ktorejkoľvek vednej disciplíny, o to viac bioetiky, ktorá čerpá z tak širokého zdroja poznania vedeckých disciplín, by mal vychádzať zo základných ľudských potrieb. K trom najzákladnejším ľudským potrebám patrí:

- ochrana a zachovanie života,
- poznanie pravdy,
- život v spoločnosti.

Tu popísané bioetické princípy rezultujú práve z týchto troch základných ľudských potrieb. Ide o tieto princípy:

- A. Princíp ľudskej dôstojnosti
- B. Princíp autonómie
- C. Princíp nonmaleficiencie
- D. Princíp benefiencie
- E. Princíp spravodlivosti a subsidiarity
- F. Princíp celistvosti
- G. Princíp dvojakeho účinku
- H. Princíp legitímnej kooperácie
- I. Princíp správne formovaného svedomia a informovaného súhlasu

A. Princíp ľudskej dôstojnosti

Život určite predstavuje základnú a východiskovú hodnotu, podstatu subjektivity a základný prejav bytia. V hierarchii hodnôt patrí životu popredné miesto (aj keď nie absolútne).

Poznáme veľa prístupov k ľudskému životu. Základom môžu byť rozličné roviny: biologická, genetická, medicínska, sociálna, ekonomická, náboženská a pod. Všetky tieto prístupy však musia rešpektovať v medziludskej komunikácii najdôležitejšie východisko – *princíp ľudskej dôstojnosti*. Veď cieľom morálneho a eticky oprávneného konania má

² Z lat. *principium* - začiatok, pôvod, základ. Všeobecne ide o pravidlo konania resp. správania, ktoré je odvodené z ľudskej skúsenosti, alebo ide o zákonitosť či základnú myšlienku, podľa ktorej je niečo štruktúrované, dodržiavané a pod. V logike môžeme *principium* chápať ako poznatok, z ktorého vyplýva iný poznatok. V práve ide o smernicu, cieľ, ktorý sa má podľa možnosti čo najviac realizovať, alebo ide o niečo, čo sa musí dodržať. Pre termín *princip* sa v praxi i v literatúre často krát používajú synonymické výrazy: *zákon*, *zásada*, *pravidlo*, *norma*, *téza*, *predpis*, *normatív* a pod.

byť rešpektovanie a zveladenie ľudskej dôstojnosti ako osobnej a neodňateľnej hodnoty.

Podľa tohto princípu každý ľudský život má jedinečnú, neopakovateľnú a neodňateľnú hodnotu a dôstojnosť, ktorá vyplýva zo samej podstaty „byť človekom“. ³ Táto bytostná dôstojnosť človeka ako osoby si vyžaduje rešpektovať jej status i potreby. Etická zásada ľudskej dôstojnosti chráni každý ľudský život bez ohľadu na jeho užitočnosť, kvalitu, krehkosť či slabosť. Preto etickej zásade dôstojnosti ľudskej osoby odporuje každé konanie, ktoré ohrozuje život, zdravie a bytostnú integritu konkrétneho človeka. ⁴

Keďže zdravie v integrálnom zmysle môže byť dosiahnuté iba v spoločnosti, zdravotná starostlivosť musí byť otázkou spoločenského záujmu. Charta ľudských práv z roku 1948 je príkladom tejto spoločenskej povinnosti. Po nej už boli vypracované mnohé dokumenty, ktoré bližšie špecifikovali niektoré základné práva so zreteľom k bioetickým problémom. Jestvuje aj rad cirkevných dokumentov, ktoré hovoria o ľudskej dôstojnosti osoby. Za všetky na tomto mieste stačí spomenúť aspoň jeden dokument, a to pastorálnu konštitúciu Druhého vatikánskeho koncilu *Gaudium et spes*, ktorý v svojej prvej kapitole zdôrazňuje, že ľudská dôstojnosť osoby je primárne daná tým, nakoľko človek bol stvorený „na Boží obraz podobu“. ⁵

Princíp ľudskej dôstojnosti sprevádza človeka od jeho vzniku po prirodzenú smrť, ba v určitom zmysle siaha až za smrť, nakoľko človek si zasluhuje svoju úctu a dôstojnosť i po smrti. Z tohto hľadiska zrejme ide o najuniverzálnejší princíp bioetiky, ktorý môžeme predvídať i v ostatných bioetických princípoch.

B. Princíp autonómie

Autos (sám), *nomos* (zákon). Ide o princíp, ktorý dáva osobe právo rozhodovať o sebe a prijímať za svoje rozhodnutia zodpovednosť. Princíp autonómie je založený na rešpektovaní individua (človeka pacienta), ktorý má právo sebaurčenia (samorozhodovania). Autonómia je v tomto prípade protikladom paternalizmu, kde zdravotník - profesionál robí rozhodnutia za pacienta. Autonómia je rozšírená v takých oblastiach liečby, kde sa vyžaduje informovaný súhlas pacienta pred operáciou, eventuálne zahájením chemoterapie, ale je často menej používaný v

³ Porov. SLODIČKA, A.: *Theologia dogmatica catholica. Theologia creationis I.* Prešov : PU v Prešove GTF, 2004, s. 67.

⁴ Porov. SZCZYGIEL, K.: Rola bioetyki we współczesnej nauce. In: *Podstawy zastosowania bioetyki.* Kraków : Wydawnictwo Naukowe PAT, 2001, s. 95-98.

⁵ Porov. ONDOK, J.P.: *Bioetika.* Svitavy : TRINITAS, 1999, s. 51-52.

podpornej starostlivosti. Aby sme pacientovi zaručili autonómiu, musí byť informovaný o liečbe a s ňou spojených výsledkoch.⁶

Je ale potrebné zdôrazniť, že človek sám v sebe nie je príčinou svojho bytia. Bytie (existencia) každého človeka bolo podmienené "výrokom" inej – Vyššej autority, ako je človek sám. Preto je *princíp autonómie vymedzený* (nie obmedzený) takou slobodou, ktorá musí korelovať s objektívnou pravdou. Sloboda a pravda sú nerozlučne späté dobrá. Pravda osvecuje rozum a formuje slobodu človeka.⁷ Taký človek, ktorý podlieha relativizmu a skepticizmu vyhľadáva klamnú slobodu mimo skutočnej pravdy.⁸ Ak sa sloboda nespája s pravdou, potom to nie je sloboda.⁹ Bez objektívnej pravdy sa vytvára priestor pre povrchné a totalitárne konanie jednotlivcov, inštitúcií i spoločnosti.

„Rozvoj vedy a techniky, jasný dôkaz o schopnostiach ľudského rozumu a vytrvalosti, neoslobodzuje ľudstvo od zásadných náboženských otázok, ale skôr ho podnecuje vybojovať najtrpkejšie a najrozbuďujúcejšie zápasy, ktoré sa odohrávajú v srdci a vo svedomí. Nikto sa nemôže vyhnúť základným otázkam: Čo mám robiť? Ako možno rozoznať dobro od zla? Odpoveď je možná iba vďaka jasnej pravdy, ktorá žiari hlboko vnútri človeka (...).“¹⁰

Ak sa teda pod *autonómiou pozemských reálií* chápe, že stvorené veci a samotné spoločenstvá majú vlastné zákony a hodnoty, ktoré má človek poznávať, uplatňovať a usporadúvať, tak žiadať ju je celkom oprávnené. Takýto *princíp autonómie* zodpovedá vôli Stvoriteľa. Veď všetky veci, keďže sú stvorené, majú svoju stálosť, pravdivosť a dobrotu, vlastné zákony a svoj poriadok. Toto musí človek rešpektovať tým, že uznáva príslušné metódy jednotlivých vied. Preto metodický výskum vo všetkých disciplínach, ak sa koná naozaj vedeckým spôsobom a v zhode s morálnymi zásadami, sa nikdy nedostane do skutočného rozporu s vierou, keďže časné skutočnosti i danosti viery majú svoj pôvod v tom istom Bohu.

Ak však *autonómiu pozemských reálií* chápeme ako skutočnosť, že stvorené veci sú nezávislé od Boha a že človek ich môže používať bez

⁶ Porov. FABUŠ, S. – KULICHOVÁ, M.: *Paliatívna medicína a koncepcia Hospice*. http://www.pain.sk/zilina/data/95_07.htm (12.02.2009).

⁷ "Prvým stupňom slobody," píše sv. Augustín, "je vyhýbať sa zločinom... ako sú vražda, cudzoložstvo, necudnosť, krádež, im podobné. Keď sa človek začne od nich dištancovať (a nijaký kresťan nemá mať s nimi nič spoločné), začína dvíhať zrak k slobode; ale to ešte nie je dokonalá sloboda, to je iba jej začiatok..." In: *Iohannis Evangelium Tractatus*, 41, 10: CCL 36, 363.

⁸ Porov. JÁN PAVOL II.: Encyklika VERITATIS SPLENDOR (1993). O základných otázkach cirkevnej náuky o mravnosti, Trnava : SSV, 1994, čl. 1.

⁹ Porov. SZANISZLÓ, I.M.V.: *Úvod do základnej katolíckej morálnej teológie I*. Košice : Seminár sv. Karola Boromejského v Košiciach, 2007, s. 120.

¹⁰ JÁN PAVOL II.: Encyklika VERITATIS SPLENDOR (1993). O základných otázkach cirkevnej náuky o mravnosti, Trnava : SSV, 1994, čl. 1-2.

zretela na Boha, vtedy nikomu, kto uznáva Boha, nemôže uniknúť, do akej miery sú pomýlené takéto názory. Veď stvorenie bez Stvoriteľa zaniká.¹¹

Učenie koncilu potvrdzuje aktívnu úlohu ľudského rozumu pri objavovaní a uplatňovaní morálneho zákona. Morálny život vyžaduje tvorivé myslenie a vynaliezavosť, ktorá je vlastná človeku a je zdrojom i príčinou jej vedomého konania. Na druhej strane rozum čerpá svoju pravdu a autoritu z večného zákona, ktorý nie je ničím iným ako Božou múdrosťou. Základom morálneho života je teda princíp *oprávnenej autonómie* človeka, ktorý je osobným subjektom svojich činov.¹²

Princíp autonómie praktického rozumu znamená, že človek má v sebe zákon prijatý od Stvoriteľa. Tento princíp však neznamená, že rozum si sám tvorí morálne dobro a normy. Keby *princíp autonómie* popieral prezenciu praktického rozumu na múdrosti Stvoriteľa a Božieho Zákonodarcu alebo keby mal nabádať k akejsi zvrchovanosti pri tvorení morálnych noriem, ktoré závisia od historických okolností alebo od rôznych spoločností a kultúr, takto proklamovaný *princíp autonómie* by odporoval učeniu Cirkvi o pravde o človeku. Znamenal by smrť pravej slobody.¹³ „Zo stromu poznania dobra a zla, z toho nejedz! Lebo v deň, kedy by si z neho jedol, istotne zomrieš“ (Gn 2,17).

C. Princíp nonmaleficiencie

Pod termínom *nonmaleficiencia* (*male* - zle; *facere* - robiť) rozumieme *princíp neškodit*. Vyplýva z kardinálnej lekárskej zásady „*primum non nocere*“. Ide o najstarší princíp, ktorý je nám známy už z Hippokratovej prísahy: „(...) *odstránim od nich (chorých) všetko zlé a škodlivé. Nedám sa od nikoho nabovoriť, nech je to ktokolvek, aby som podal niekomu jed alebo poskytol radu za podobným účelom.*“¹⁴ Aj keď sa postupom času Hippokratova prísaha upravovala, zásady, ako sa má lekár správať voči pacientovi, teda princíp nonmaleficiencie, sa v podstate nezmenil.

Pri nedodržaní tohto princípu môžu vzniknúť štyri formy škody:

1. neposkytnutie pomoci tomu, kto ju potrebuje;
2. škoda z nedbanlivosti, nezodpovednosti, zo zlého úmyslu;
3. škoda spôsobená nesprávnym, neprofesionálnym konaním – zlá terapia;

¹¹ Porov. Pastoralná konštitúcia o Cirkvi v súčasnom svete GAUDIUM ET SPES. In: Polčín S.: *Dokumenty Druhého Vatikánskeho Koncilu I*. Rím : SÚSCM, 1968, čl. 36.

¹² Porov. JÁN PAVOL II.: Encyklika VERITATIS SPLENDOR (1993). O základných otázkach cirkevnej náuky o mravnosti, Trnava : SSV, 1994, čl. 40.

¹³ Porov. JÁN PAVOL II.: Encyklika VERITATIS SPLENDOR (1993). O základných otázkach cirkevnej náuky o mravnosti, Trnava : SSV, 1994, čl. 40.

¹⁴ BOŠMANSKÝ, K.: *Človek vo svetle pastorálnej medicíny a medicínskej etiky*. Spišská Kapitula – Spišské Podhradie : Kňazský seminár biskupa Jána Vojtaššáka, 1996, s. 74.

4. škoda spôsobená objektívne nevyhnutným konaním v danej situácii.

D. Princíp beneficencie

Pod termínom *beneficiencia* (*bene* - dobre; *facere* - robiť) rozumieme *princíp prospešnosti*. Taktiež je známy z Hippokratovej prísahy - celý jej obsah je zameraný na konanie dobra a vyvarovania sa zla. „*Príčiním sa o to podľa svojich najlepších vedomostí a úsudku, aby chorí mohli opäť získať zdravie (...). (...) vstúpim do domu, aby som liečil chorých (...).*“¹⁵

Princíp beneficencie znamená, že zdravotník je zodpovedný za dobro pacienta. Predpokladá konanie maximálneho dobra pre konkrétneho človeka, ktorý potrebuje zdravotnú starostlivosť. Táto základná zásada v súčasnosti práve pri liečbe bolesti nie je veľmi často dodržiavaná - zlyháva.¹⁶ Dochádza totiž k prípadom, kedy pacient býva vystavený bolesti napriek tomu, že lieky, ktoré by túto bolesť dokázali eliminovať, sú dostupné.

E. Princíp spravodlivosti a subsidiarity

Spravodlivosť patrí medzi základné čnosti, ktoré vnímame ako stále dispozície rozumu a vôle. Tie usmerňujú činy človeka, usporadúvajú vášne a riadia správanie človeka podľa rozumu a viery (Porov. KKC 1804).

Spravodlivosť (*iustitia*) spočíva v stálej a pevnej vôli dať druhému to, čo mu patrí. Vo vzťahu k blížnemu ide o schopnosť rešpektovať práva každého a vnášať do ľudských vzťahov súlad, ktorý exponuje adekvátny postoj voči ľuďom a voči spoločnému dobru.

V bioetike *princíp spravodlivosti* znamená, že aj obmedzené zdroje by mali byť široko dostupné, aby pacienti mali rovnakú možnosť na starostlivosť, podľa zásady “dať každému, čo mu patrí”.

Keďže dôstojnosť ľudskej osoby predpokladá spoločenstvo, každý človek má prispievať k spoločnému dobru a podieľať sa na ňom. Spoločné dobro zahŕňa všetky oblasti, teda aj starostlivosť o zdravie, pričom kritériom tu nie je zásluha, ale potreba. Subsidiarita tu predstavuje aspekt rozdelenia prostriedkov podľa individuálnej potreby. Chápeme ju ako sociálnu spravodlivosť. Lekárska pomoc by teda nemala byť iba výsadou pre bohatých jednotlivcov. Je úlohou štátu, aby prispieval

¹⁵ BOŠMANSKÝ, K.: *Človek vo svetle pastorálnej medicíny a medicínskej etiky*. Spišská Kapitula – Spišské Podhradie : Kňazský seminár biskupa Jána Vojtaššáka, 1996, s. 74-75.

¹⁶ Porov. FABUŠ, S. – KULICHOVÁ, M.: *Paliatívna medicína a koncepcia Hospice*. http://www.pain.sk/zilina/data/95_07.htm (12.02.2009).

k zaisteniu lekárskej starostlivosti pre všetkých občanov, na základe sociálnej spravodlivosti.¹⁷

F. Princíp celistvosti

Každá ľudská bytosť od okamihu svojho počatia má právo na úplné rešpektovanie a ochranu svojho života, jeho nenarušiteľnosti, biologickej, duševnej a duchovnej *totality a integrity*, ako aj na ochranu pred každým zneužitím a manipuláciou.

Sväté Písmo nám ponúka rozhodnú výzvu rešpektovať zásady nenarušiteľnosti fyzického života a osobnej integrity. Jedným z jeho vrcholných bodov je pozitívne prikázanie, ktoré káže mať zodpovednosť za blížneho ako za seba samého: „*Miluj svojho blížneho ako seba samého!*“ (Lv 19,18).

Blahoslavený pápež Ján XXIII. poukazuje na právo celistvosti u človeka, keď učí: „*človek má právo na život, na telesnú integritu*“.¹⁸

Už v období Druhého vatikánskeho koncilu bolo proklamované, že v princípe celistvosti je zahrnutá psycho-somatická jednota človeka, teda nie iba telesná totalita. Ľudské zdravie nie je, primárne, záležitosťou orgánov, ale ich schopnosťou náležite fungovať. Všeobecne, každá partikulárna schopnosť môže byť v prípade nutnosti obetovaná pre prospech dobra celej osoby. Sekundárne funkcie môžu teda byť obetované pre prospech primárnych (napr. obetujem prst, aby som zachránil ruku). Primárne funkčné orgány môžu byť obetované iba vtedy, ak ide o záchranu života (napr. obetujem ruku, aby som zachránil život).¹⁹

G. Princíp dvojakého účinku

Bioetické rozhodovanie môže byť ťažké v situácii, ak cieľ liečebného zákroku je sám o sebe etický ale v danej situácii môže viesť k výsledku, ktorý je sám o sebe neetický (napr. odstránenie rakovinového nádoru spojené s rizikom usmrtenia plodu). Za takýchto, a podobných okolností sa uplatňuje *princíp dvojakého účinku*.²⁰

Je dovolené vykonať skutok (alebo ho nevykonať), ktorý vyvolá i zlý účinok a to za takýchto podmienok:

1. činnosť musí byť sama v sebe dobrá, alebo aspoň mravne indifferntná;

¹⁷ Porov. ONDOK, J.P.: *Bioetika*. Svitavy : TRINITAS, 1999, s. 57.

¹⁸ JÁN XXIII.: Encyklika PACEM IN TERRIS (1963). O pokoji medzi všetkými národmi, založenom na pravde, spravodlivosti, láske a slobode. In: *Sociálne encykliky*. Trnava : SSV, 1997, čl. 4.

¹⁹ Porov. ONDOK, J.P.: *Bioetika*. Svitavy : TRINITAS, 1999, s. 53.

²⁰ Porov. ONDOK, J.P.: *Bioetika*. Svitavy : TRINITAS, 1999, s. 58.

2. popri zlom účinku je tu i dobrý účinok ale vôľa sa priamo zameriava na dobrý účinok, pričom zlý účinok nesleduje ani ako prostriedok, ani ako cieľ;

3. dobrý účinok sa nedosahuje pomocou zlého účinku, ale zlý účinok nanajvýš vyplýva z činnosti paralelne s dobrým účinkom;

4. pripustenie zlého účinku je ospravedlnené primeranou pohnútkou.²¹

H. Princíp legitímnej kooperácie

Tento princíp súvisí s predchádzajúcim – interpretuje skutočnosť, že človek nesmie kooperovať na eticky nesprávnom konaní. Táto spolupráca môže byť formálna, alebo morálna.

➤ *Formálna kooperácia* – zahŕňa súhlas spolupracujúceho – v každej situácii je neetická, neospravedliteľná.

➤ *Materiálna kooperácia* – bez vnútorného súhlasu spolupracujúceho – je možné ju akceptovať, pokiaľ súhlas a úmysel spolupracujúceho smerujú k legitímnemu skutku, pričom zlý efekt je iba trpený, keďže legitímne konanie nevyhnutne sprevádza. Takáto materiálna spolupráca je prijateľná len vtedy, keď iba vďaka nej je možné zabrániť väčšiemu zlu alebo škode, ktoré by utrpel ten, kto by spoluprácu odmietol.²²

I. Princíp dobre formovaného svedomia a informovaného súhlasu

Morálne svedomie (*iudicium rationis*) je úsudok rozumu, ktorým človek poznáva morálnu akosť činu práve konaného, už vykonaného, alebo takeého, ktorý sa chystá konať (Porov. KKC 1777). Človek vníma a poznáva príkazy Božieho zákona úsudkom svedomia (Porov. KKC 1778). Úsudok svedomia (*iudicium conscientiae*), ale nie je celkom posledným štádiom v procese morálneho skutku. Posledným štádiom je slobodné rozhodnutie, ktoré je alebo v zhode s príkazom svedomia alebo v rozpore s ním: človek sa môže rozhodnúť i pre dobro i pre zlo proti vlastnému svedomiu.²³

Výpoveď jedného holandského lekára v televízii, ktorý praktizuje eutanáziu, znie: „*Som veriaci človek, uznávam Boba i jeho príkázania, samozrejme aj príkazanie Nezabiješ. Ale eutanázia je predsa niečo úplne iné, ako keď vezmeme samopal a skosíme ľudí. Niečo také by som nikdy neurobil!*“

U človeka, ktorý má správne formované svedomie, musí takáto výpoveď spôsobiť zimomriavky. Pre každého platí imperatív, ktorý nám prikazuje správne formovať svedomie. Tento imperatív je zakotvený vo

²¹ Porov. GÜNTHÖR, A.: *Morálna teológia I/b*. Rím : SÚSCM, 1989, s. 73-74.

²² Porov. ONDOK, J.P.: *Bioetika*. Svitavy : TRINITAS, 1999, s. 59.

²³ Porov. GÜNTHÖR, A.: *Morálna teológia I/a*. Rím : SÚSCM, 1987, s. 404.

fundamentálnej dôstojnosti ľudskej osoby, jej autonómie, integrity a práva na sebaurčenie.

V bioetike sa na aplikáciu kritérií dobre formovaného svedomia a informovaného súhlasu vyžaduje splnenie niektorých podmienok:

1. Dobre formované svedomie je predpokladom správneho bioetického rozhodnutia v konkrétnych situáciách. To si vyžaduje:

➤ Pokiaľ je to možné, mať o stave pacienta, ktorý je liečený, vyčerpávajúce informácie.

➤ Mať vyčerpávajúce informácie o etických normách, ktoré prichádzajú do úvahy pri rozhodovaní o terapeutických záchroch.

➤ Na základe týchto informácií získať morálne istý úsudok.

➤ Konat v zhode s takto formovaným svedomím.

➤ Prevziať zodpovednosť za konanie.

2. Požiadavka informovaného súhlasu znamená, že žiadny fyzický ani psychický akt liečby nemôže byť vykonaný bez predchádzajúceho slobodného a informovaného súhlasu pacienta, resp. pokiaľ nie je kompetentný, tak jeho rodinných príslušníkov, alebo legitímneho opatrovateľa. Rodinní príslušníci, resp. legitímny opatrovateľ musí jednat v prospech pacienta, v zhode s jeho poznaným rozumným práním. Súhlas sa teda nesmie uplatniť, pokiaľ pranie pacienta nie je rozumné, alebo dokonca nezákonné.²⁴

Je nevyhnutné pripomenúť, že aj keď je svedomie poslednou subjektívnou normou morálnych stanovísk, musí sa usilovať súhlasit s požiadavkami objektívnej pravdy.²⁵

Záver

V bioetike vznikajú neustále nové možnosti a s nimi aj nové krízové situácie, pri ktorých sa nedajú vždy použiť evidentné princípy morálky. Univerzálne odpovede sa nemusia vždy narýchlo nájsť, preto sa treba zrieknuť odpovedí tam, kde nie sú nateraz možné, aby nevznikli ešte väčšie škody. Neznamená to, že treba "strčiť hlavu do piesku", skôr ide o to, aby sme nepodľahli tlaku systému, ktorý chce mať hneď na všetko odpoveď. Odpoveď je potrebné hľadať v spoločnej zodpovednosti za život a právo na život každého človeka od jeho počiatku až po prirodzenú smrť.

Na jednej strane sú základné princípy – človek je človekom od počiatku. Nemôžeme disponovať ľudským životom, ale máme si ctíť jeho dôstojnosť až po prirodzenú smrť, ba i po smrti.

²⁴ Porov. ONDOK, J.P.: *Bioetika*. Svitavy : TRINITAS, 1999, s. 54-56.

²⁵ Porov. SZANISZLÓ, I.M.: *Fundamentalmoral Úvod do základnej katolíckej morálnej teológie II*. Neckenmarkt : NOVUM VERLAG, 2007, s. 98.

Na druhej strane vývojom biomedicíny a génových technológií vznikajú nové hraničné situácie, pri ktorých sa pýtame, ako správne a ktorý princíp použiť.

Najprv treba hľadať informácie. Lekári musia povedať, aké prostriedky má lekárska veda k dispozícii a aké problémy pri tom môžu vzniknúť. Napríklad: nastane situácia, keď pacienta už nemožno ďalej liečiť. Niektorí povedia: „*je to len trápenie chorého, ak sa mu dáva umeľá výživa*“. Iní povedia: „*nedáť človeku výživu je neludské, nechať človeka zomrieť smädom je obyčajné nedbajstvo*“. Tu sa dostávajú proti sebe dve stanoviská – je preto potrebné získať nevyhnutné informácie. Keď sa začnú informácie postupne približovať, potom sa možno pýtať, čo zodpovedá princípu a ako ho správne aplikovať.

Teda až postupne, vytváraním spoločných skúseností medzi teológom, lekárom, filozofom, psychológom, v ktorých je zachytená správna informácia, ale aj správne aplikovaný princíp, možno spoločnú skúsenosť sformulovať na výpoveď a povedať, že princíp sa vtedy aplikuje správne.²⁶ Sú ale situácie, kedy sa človek (napr. lekár) musí rozhodnúť hneď, nedá sa čakať na spoločnú odpoveď. K správnej voľbe v takejto situácii, nech každému napomôže i táto štúdia.

Zoznam použitej literatúry

- BOŠMANSKÝ, K.: *Človek vo svetle pastorálnej medicíny a medicínskej etiky*. Spišská Kapitula – Spišské Podhradie : Kňazský seminár biskupa Jána Vojtaššáka, 1996, 152 s. ISBN 80-7142-039-5.
- FABUŠ, S. – KULICHOVÁ, M.: *Paliatívna medicína a koncepcia Hospice*. http://www.pain.sk/zilina/data/95_07.htm (12.02.2009).
- GÜNTHÖR, A.: *Morálna teológia I/a*. Rím : SÚSCM, 1987, 467 s.
- GÜNTHÖR, A.: *Morálna teológia I/b*. Rím : SÚSCM, 1989, 335 s.
- Iobannis Evangelium Tractatus*, 41, 10: CCL 36, 363.
- JÁN PAVOL II.: Encyklika VERITATIS SPLENDOR (1993). O základných otázkach cirkevnej náuky o mravnosti, Trnava : SSV, 1994, 185 s. ISBN 80-7162-057-2.
- JÁN XXIII.: Encyklika PACEM IN TERRIS (1963). O pokoji medzi všetkými národmi, založenom na pravde, spravodlivosti, láske a slobode. In: *Sociálne encykliky*. Trnava : SSV, 1997, 677 s. ISBN 80-7162-203-6.
- KATECHIZMUS KATOLÍCKEJ CIRKVI (1997), Trnava : SSV, 1998, 918 s.
- KONFERENCIA BISKUPOV SLOVENSKA: *SVÄTÉ PÍSMO*. Rím : SÚSCM, 1995, 2624 s.

²⁶ Porov. RATZINGER, J.: *Sol' zeme*. Trnava : SSV, 1997, s. 87-88.

- MUSZALA, A. (ed.): *Encyklopedia bioetyki*. Radom : POLWEN, 2005, 552 s. ISBN 83-89862-42-5.
- ONDOK, J.P.: *Bioetika*. Svitavy : TRINITAS, 1999, 135 s. ISBN 80-86036-24-3.
- Pastorálna konštitúcia o Cirkvi v súčasnom svete GAUDIUM ET SPES.
In: Polčín S.: *Dokumenty Druhého Vatikánskeho Koncilu I*. Rím : SÚSCM, 1968, s. 225-340.
- RATZINGER, J.: *Sol' zeme*. Trnava : SSV, 1997, 240 s. ISBN 80-7162-202-8.
- SLODIČKA, A.: *Theologia dogmatica catholica. Theologia creationis I*. Prešov : PU v Prešove GTF, 2004, 80 s. ISBN 80-8068-269-0.
- SZANISZLÓ, I.M.V.: *Úvod do základnej katolíckej morálnej teológie I*. Košice : Seminár sv. Karola Boromejského v Košiciach, 2007, 139 s. ISBN 978-80-89138-84-5.
- SZANISZLÓ, I.M.: *Fundamental moral Úvod do základnej katolíckej morálnej teológie II*. Neckenmarkt : NOVUM VERLAG, 2007, 215 s. ISBN 978-3-85022-562-5.
- SZCZYGIEL, K.: Rola bioetyki we współczesnej nauce. In: *Podstawy zastosowania bioetyki*. Kraków : Wydawnictwo Naukowe PAT, 2001, 174 s. ISBN 83-87681-91-1.

Význam kresťanskej mystiky pre medzináboženský dialóg v kontexte globalizácie

ANDREJ SLODIČKA

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *Mysticism, according to its etymology, implies a relation to mystery. In philosophy, Mysticism is either a religious tendency and desire of the human soul towards an intimate union with the Divinity, or a system growing out of such a tendency and desire. Dionysios Areopagita, in his various works, gave a systematic treatment of Christian Mysticism, carefully distinguishing between rational and mystical knowledge. Christian mysticism is an integral part of the Christian life of prayer which, in turn, is the heart of the Christian life. Christians believe that God wishes to dwell in the hearts of all men and women, and Christian mysticism is a mysterious experience of that presence. The Christian saints and scholars have also called this experience infused contemplation, a loving knowledge of God that wells up from the depths of the soul.*

Key words: *Religion, christianity, mysticism, contemplation.*

V kontexte globalizácie sa súčasný človek stretáva nielen s informáciami o rozličných náboženstvách, ale tiež s mystickou stránkou konkrétneho náboženstva. Aj slovenský kresťan s rozličným stupňom svojej religiozity má k dispozícii možnosť cez masmédiá, ale aj osobne sa zamýšľať nad čínskou, hinduistickou, budhistickou, moslimskou, judaistickou mystikou, ktorej prejavy sú mnohokrát cudzie kresťanskej tradícii, ktorá smeruje k zjednoteniu kresťana s Bohom.

Človek v mystike sa stretáva s tým, čo ho prekračuje a toto hľadanie posvätna je aktuálne aj v našich časoch. Napr. po premene Tibetu na autonómnu oblasť Čínskej ľudovej republiky, keď mnohé budhistické kláštory boli zničené a mnísi rozohnaní, niektorí založili kláštory mimo územie Číny: v Indii, v Nepále a v iných krajinách. Boli založené budhistické kláštory a strediská tibetských štúdií v USA, Anglicku, Švajčiarsku

sku a vo Francúzsku. Do týchto kláštorov smeruje mnoho mladých ľudí. Niektorí mladí tam hľadajú silné zážitky, exotické obyčaje, na druhej strane sa iní oddávajú prísnyim praktikám. Sú to mnísi, ktorí boli vychovaní v západnej kultúre a pestujú budhistickú spiritualitu.¹

1 Pojem „mystika“

Samotný termín mystika (gr. *mystikós* – tajomný, skrytý, ukrytý, utajený, nem. *verborgen*²; od gr. *myó* alebo *myéo* – zatvárať oči, aby človek nevidel; zatvárať uši, aby nepočul; zatvárať ústa, aby neprezradil tajomstvo) pochádza zo starogréckej tradície a poukazuje na tajomnú a pre človeka nedostupnú skutočnosť, aby ju bezprostredne poznával alebo odovzdával. Človek túto skutočnosť poznáva skrze vovedenie do kultických obradov, ktoré sa nazývajú mystériá, vďaka ktorým nadväzuje kontakt s božstvom (mystériá Izidy v Egypte, eleuzínske mystériá, rímske bakchanálie). Každé z univerzálnych náboženstiev má svoju mystiku.³ Mystiku môžeme definovať v užšom zmysle ako zjednotenie sa s Bohom alebo v širšom zmysle ako vedomie božskej prítomnosti.⁴

V kresťanskej tradícii má slovo „mystický“ trojaký význam. Po prvé to znamená spôsob chápania Svätého písma, ktoré dovoľuje odhaliť skutočnosť Boha a jeho plán spasenia, zvlášť paschálne Kristovo mystérium (biblický význam). Sviatosťný význam mystiky (gr. *mysterion*, lat. *sacramentum*, sviatosť) poukazuje na to, že sviatosť, zvlášť eucharistia, udeľujú bezprostrednú účasť na Božom živote. Duchovný význam slova „mystický“ spočíva v tajomstve udeľovania milosti v kresťanstve; je to skúsenosť prítomnosti Boha v duši a jednoty s Bohom na základe darov Svätého Ducha a teologických cností. V tomto poslednom význame je mystika bezprostredným zjednotením Boha s kresťanom, ktoré sa uskutočňuje v osobovom centre existencie mystika (čiže v „dne duše“) a realizuje sa na základe habituálneho vplyvu darov Svätého Ducha. Toto zjednotenie má charakter pasívnej skúsenosti a ako také je výlučne iniciatívou Trojosobného Boha. Takto chápanú mystiku nemožno stotožňovať s mimoriadnymi fenoménmi alebo mystickou komunikáciou.⁵ Podľa kardinála Tomáša Špidlíka mystickým nazývame to, čo presahuje schému skúsenosti, to, čo uniká našim poznávacím schopnostiam a

¹ Porov.: DOKAN, Y. T.: *Tibetská mystika*. In. *Encyklopedie mystiky VI*. Praha : Argo, 2004, s. 61-62.

² Porov.: MCGINN, B.: *Mystik – historisch-theologisch*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche 7*. Freiburg im Breisgau : Herder, 1998, s. 587-593.

³ Porov.: CHMIELEWSKI, M.: *Mistyka*. In. CHMIELEWSKI, M. a kol.: *Leksykon duchowości katolickiej*. Lublin-Kraków 2002, Wydawnictwo „M“, s. 536.

⁴ Porov.: DESELAERS, P.: *Mystik – biblisch-theologisch*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche 7*. Freiburg im Breisgau : Herder, 1998, s. 586-587.

⁵ Porov.: CHMIELEWSKI, M.: *Mistyka*. In. CHMIELEWSKI, M. a kol.: *Leksykon duchowości katolickiej*. Lublin-Kraków 2002, Wydawnictwo „M“, s. 536.

podľa mnohých práve v tom je podstata pravdy.⁶ V staroveku termín „mystika“ znamenal vnútorný zmysel Svätého písma a skrytú silu sviatostí. K označeniu kontemplácie Boha sa používal grécky termín *teoría* (*θεορία*)⁷, ktorý ohlasujú blaženstvá ako odmenu pre tých, ktorí majú čisté srdce (Mt 5, 8). Na začiatku 5. storočia sa používali termíny ako „mystická kontemplácia“ (gr. *θεορία μυστική*) a „mystické spoločenstvo“ (gr. *κοινωνία μυστική*). Na konci 5. storočia hovoril Dionýzios Areopagita aj o mystickom zjednotení (gr. *ένωσις μυστική*).⁸

2 Mystika v religionistickom kontexte

Plameň túžby srdca, ktorý osvecuje cestu k Bohu, opisujú mystici na celom svete. Termíny, ktorými opisujú túto skúsenosť, sa veľmi málo líšia od kresťanského vyjadrovania. No na tejto križovatke sa súčasne cesty začínajú aj rozchádzať. Túžba v sebe zahrňuje aj dualizmus medzi subjektom, ktorý túži a túženým predmetom. Protiklad medzi subjektom a túženým nekonečnom sa dá odstrániť zrušením tejto duality. Keď sa ľudská osoba dá celkom pohltiť božskou skutočnosťou v nirváne, v dokonalom popretí seba samého, zhasína ľudská túžba a zostáva jedine Boh, jediná hodnota.⁹

Mystika je jedným z prvotných náboženských fenoménov, kde u mystika dochádza k zážitku vyššieho bytia, božstva alebo Boha, k nahliadnutiu transcendentnej skutočnosti a k identifikácii s ňou. Cieľom mystiky je navodenie stavu zjednotenia alebo bezprostrednej relácie medzi človekom a transcenciou (božstvo, Duch, svetový rozum, Jeden). Historicky má mystika svoj pôvod v neliterárnych náboženstvách. Zduchovenie mystiky sa uskutočňuje kontempláciou, meditáciou, dosahovaním vyššieho vedenia. V súčasnosti nový záujem o mystiku prichádza s vedomím civilizačnej krízy, ktorý má podobu rôznych foriem religiozity hnutí (New age), transpersonálnej psychológie, hlbín-

⁶ Porov.: ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Modlitba*. Velehrad : Refugium Velehrad-Roma s.r.o., 1999, s. 247.

⁷ Chápanie prvotnej kresťanskej spirituality nemohlo uspokojiť mysliteľov, ktorí boli preniknutí helenistickým duchom, a ktorí považovali za cieľ života *theoriu*, poznanie, vedu a špekuláciu. Tu sa prejavila zmena v chápaní Kristovej náuky. Viera a skutky nevedú priamo k dokonalosti, ale umožňujú kresťanom kontempláciu, ktorá je jedinou skutočnou praxou pre mysliaceho človeka. Porov.: ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Systematická príručka*. Velehrad : Refugium Velehrad-Roma s.r.o., 2002, s. 38.

⁸ Porov.: MCGINN, B.: *Mystik – historisch-theologisch*. In: KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 587-593.

⁹ Porov.: ŠPIDLÍK, T.: *Nesnadný problém nekřesťanské mystiky*. In: ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Modlitba*. Velehrad : Refugium Velehrad-Roma s.r.o., 1999, s. 265-266.

nej ekológie (umelé navodzovanie extatických stavov a stavov „rozšíreného vedomia“).¹⁰

Mystika v judaizme vzniká ako vysvetlenie a prekonanie priepasti medzi transcendentným, skrytým, tajomným Bohom a súčasne jediným a jedinečným, imanentným v konkrétnej mystickej skúsenosti. Mystická skúsenosť mala umožniť zjednotenie a komunikovanie s Bohom.¹¹ Židovská mystika (*kabala* – hebr. prijatie) je považovaná za integrálnu súčasť judaizmu. Najstaršie mystické úvahy sa členia na *činy stvorenia* (hebr. *Ma' ase berešit*), ktoré obsahujú názory na svet a na jeho vznik a *činy merkava* (*Ma' ase merkava*), ktoré obsahujú zážitky mystickej duše. Druhá skupina má svoju inšpiráciu v Knihe proroka Ezechiela. Ďalším mystickým dielom je *Sefer Jesirá (Kniba stvorení)*, ktorá základ celého sveta vidí v desiatich sefírach a v 22 písmenách a hláskach hebrejskej abecedy.¹² Proces tvorenia a podstaty vesmíru je slovnej podstaty. Ďalším významným textom kabaly je *Babir* (lesk, jas), ktorej konečná podoba vznikla v stredoveku vo Francúzsku.¹³ Jej autoritu však zatienila kniha *Zohar* (Žiara), ktorá patrí medzi najväčšie kabalistické texty. Je to mystický komentár k biblickým textom. Rozhodujúcu podobu vtisli kabale Moše Cordovero a Jicchak Luria. Záver vývoja kabaly tvorí novodobý chasidizmus. V učení kabaly dochádza k syntéze židovských náboženských tradícií, určitých prvkov židovskej gnózy a novoplatonizmu. Sefíry sú v *Sefer Jesirá* chápané ako živé pračísla, tiež ako duchovné sféry, ktoré tvoria rôzne aspekty Božej plnosti. Sú súčasne Božími potenciami, ktoré stoja medzi Bohom a ľudským svetom (podobné novoplatónskym emanáciám). Ľudská duša, podľa väčšiny kabalistov, prechádza prevteľovaním (*gilgul*).¹⁴ Cieľom extatickej kabaly, ktorej najvýznamnejším predstaviteľom 13. storočia bol veľký sefardský mystik Abraham ben Samuel, je *devekut* alebo *unio mystica* s Bohom.¹⁵

V islame je mystika (arab. *tasawwuf*, mystik – *súfi*) nekonformné myslenie, konanie a duchovná skúsenosť, ktorá má veriaceho priviesť k bezprostrednému zblíženiu alebo dokonca k splynutiu s Bohom. Nekončnosť odstup medzi absolútnym Božím tajomstvom a dušou sa neprekonáva v prvom rade vedomosťami, ale vzájomnou zjednocujúcou láskou. „Ja (lat. *ego*)“ *sufiho* sa stráca a rozplynie v extáze v jednom, več-

¹⁰ Porov.: HORYNA, B.: *Mystika*. In. PAVLINCOVÁ, H. – HORYNA, B. (ed.): *Judaismus, křesťanství, islám*. Olomouc : Nakladatelství Olomouc, 2003, s. 385-386.

¹¹ Porov.: PAUS, A.: *Mystik-religionsgeschichtlich*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 583-586.

¹² Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 136.

¹³ Sefirot v tejto knihe majú úlohu Božích vlastností. Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 136.

¹⁴ Porov.: SADEK, V.: *Kabala*. In. PAVLINCOVÁ, H. – HORYNA, B. (ed.): *Judaismus, křesťanství, islám*. Olomouc : Nakladatelství Olomouc, 2003, s. 122-123.

¹⁵ Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 137.

nom a reálnom Bohu a stane sa s ním jedno (*ittibad*).¹⁶ V počiatkoch vidíme vplyvy novoplatonizmu, gnosticizmu a mysticizmu. Islamská mystika sa snažila o iracionálne, intuitívne a emocionálne poznanie Pravdy (*al-Hakk* – synonymom Boha). Islam ako náboženstvo bolo kolektívnou vierou spoločenstva (obce, *umma*), mystika bola vyjadrením jednotlivca. Cieľ mystiky sa dosahoval opakovaným vzývaním Boha (*zikr*), rituálnym spevom *baká* (doslovne plač), hudbou a tancom (*samá*), modlitbou (*wird*), askézou (*zud*), kontempláciou, extatickými výkrikmi (*šatb*). Okrem mužských mystických spoločenstiev (súfí, derivíš, fakír, sálik) existovali aj ženské spoločenstvá. Oživenie mystických spoločenstiev priniesli 70. a 80. roky 20. storočia v súvislosti s globálnou krízou sekularizmu.¹⁷

Z hinduistickej tradície k mystikom môžeme zaradiť zakladateľa sikhizmu Bábá Nának (1469-1538), ktorý sa snažil zladit hinduizmus a islam. V devätnástich rokoch mal mať mystický zážitok a guruovia sikhizmu mali dosiahnuť zjednotenie s Bohom.¹⁸

Stará čínska mystika je formou kvietistickej etickej nezištnosti ako cesta (*tao*) k vnútornému harmonickému zjednoteniu človeka (mikrokozmos) s neurčitou (stvoriteľskou) mocou univerza (makrokozmos), ktorá je nadosobná a bez mena¹⁹. Tao je súčasne cesta a cieľ každej možnej vnútornej vízie, s ktorou je spojený zákon nekonania (*wu-wei*). Neskorší taoizmus stratil princíp všejednoty.²⁰

Brahmanizmus starších upanišád vidí v poznaní zvnútra (*jnana*) cestu (*joga*), ktorá vedie k identite individuálnej podstaty „ja“ alebo samého seba (*atman*) s univerzálnym princípom, ktorý je absolútny, neosobný a nepoznatelný (*brahman*). Táto cesta meditatívneho zvnútornenia, ktorá je podmienená askézou, alebo je to cesta pohrúženia, ktorá oslobodzuje od karmy a ruší zákon sansáry, otvára poslednú skúsenosť bytia, ako sa podobne usiluje džinizmus.²¹

Hinduizmus, ktorý vystriedal brahmanizmus, rozvíja toto monistické stavanie sa jedným, pričom klasická joga²² (*patanjali*) umožňuje osemstupňovú cestu dokonalej vnútornej koncentrácie čistého ľudského aktu

¹⁶ Porov.: PAUS, A.: *Mystik-religionsgeschichtlich*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 583-586.

¹⁷ Porov.: MENDEL, M.: *Mystika*. In. PAVLINCŮVÁ, H. – HORYNA, B. (ed.): *Judaismus, křesťanství, islám*. Olomouc : Nakladatelství Olomouc, 2003, s. 602-603.

¹⁸ Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 88-89.

¹⁹ Porov.: BERGERONOVÁ, I. M.: *Taoistická mystika*. In. *Encyklopedie mystiky VI*. Praha : Argo, 2004, s. 128-129.

²⁰ Porov.: PAUS, A.: *Mystik-religionsgeschichtlich*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 583-586.

²¹ Porov.: PAUS, A.: *Mystik-religionsgeschichtlich*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 583-586.

²² Niektorí poukazujú na podobnosť jogy a cvičeniami v hesychazme. Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 182.

existencie (*samadhi*)²³, ktorý zjednocuje totálne osamotené duchovné „ja“ (*puruša*)²⁴ so sebou, oslobodzuje od bremena karmy a vzťahuje to dokonalo čisto na brahman. Hinduistická mystika našla svoje vyjadrenie v mnohých sektách a školách, z ktorých sa náboženský višnuistický systém orientoval zvlášť podľa Ramanudžu (1050-1137, védánta). Tento zmenil monistického Brahma upanišád na najvyššieho osobného a teistického Boha, ktorému sa jogín môže zveriť vo vytržení, ktoré je spojené s víziou. Jogín sa môže spojiť s Božou vôľou pokorne v láske a úcte, potom bhakti sa stáva mocnou cestou spasenia, ktorá vyvádza z karmy a sansáry skrze pohľad na Boha v najhlbšom „ja“ a skrze milujúcu odovzdanosť Bohu. Sekty, ktoré uznávajú za autoritu Šankaru²⁵ (8. - 9. storočie), hovoria o jednom, neurčitom a neosobnom Brahmovi, ktorý ako Boh Šiva môže byť poznaný v srdci a duši človeka, a nesmrteľnosť sa získa vtedy, keď sa duša človeka sa zjednotí s pradušou.²⁶

Mystika Budhu a budhizmu je spojená so zákonom karmy a sansáry a hľadá vykupujúce zjednotenie s absolútnou skutočnosťou v oslobodzujúcom poznaní (*prajna*). V budhizme hínajúny vidí ideál jogín alebo svätec (*arbat*)²⁷, ktorý sa usiluje o svoju spásu, v osvietení, ktoré je spôsobené počúvaním učenia (*darma*). Bez cudzej pomoci sa človek poznaním oslobodzuje od utrpenia, „ja“ sa zjednocuje s nirvánou, ktorá sa nedá uchopiť a je pozitívnym transcendentným Absolútnom. Do tejto skupiny je potrebné zaradiť čínsko-japonské školy zen-budhizmu, v ktorých sa usilujú o bezprostredné subjektívno-objektívno-presahujúce intuitívne pochopenie seba samého a všetkého.²⁸ Budhizmus mahájány odporúča osemdielnu mystickú cestu spásy poznania pre všetkých a k najvyššiemu vykupujúcemu osvieteniu (*satori*) sa dostáva milujúcim uctievaním (*bbakti*) bodhisattvu a koncentrovaným recitovaním formuliek (*mantra*).²⁹

²³ *Samadhi* – zjednocujúca kontemplácia. Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 88-83.

²⁴ *Puruša* (sanskrt – človek); prvý človek v kozmogónii véd. Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 302.

²⁵ Šankara je hinduistický náboženský majster z južnej Indie, komentátor klasikov a tvorca nedualistickej vedanty (advaita-vedanta). Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 308.

²⁶ Porov.: PAUS, A.: *Mystik-religionsgeschichtlich*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 583-586.

²⁷ *Arbat* (sanskrt-důstojný); vo védach označuje toto slovo osobu alebo boha, ktorý má zvláštne zásluhy. V budhizme hínajúny znamená adepta, ktorý dosiahol oslobodenie. Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 266.

²⁸ Porov.: PAUS, A.: *Mystik-religionsgeschichtlich*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 583-586.

²⁹ Porov.: PAUS, A.: *Mystik-religionsgeschichtlich*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 583-586. Mantra má svoju vonkajšiu podobu v neustálej Ježišovej modlitbe v kresťanstve, ktorá je založená na opakovaní mena

3 Mystika vo Svätom písme

Hoci termín „mystika“ sa nenachádza v Biblii, predsa skutočnosť mystického zjednotenia s Bohom je stále prítomná vo Svätom písme, zvlášť v živote patriarchov a prorokov (Abrahám, Mojžiš, Eliáš), ktorí majú skúsenosť s prítomnosťou transcendentného Boha v „oblaku“ (Ex 33, 7-23; Ž 18, 12), v „horiacom kre“ (Ex 3, 2) alebo v „závane vetra“ (1 Krľ 19, 1-18). V Biblii nie sú také javy častými a ony netvoria podstatu mystiky. V mystike ide o skúsenostné zjednotenie Boha s človekom, ktoré presahuje normálny proces duchovného vývoja, ktorý spočíva hlavne v askéze. Mystické zážitky a mystický stav nie sú proporcionálnym následkom asketického úsilia.³⁰ Všetky starozákonné informácie hovoria o iniciatíve živého Boha a smerujú k prehĺbenej individualite v kontexte vzťahu „Boh-človek.“³¹

V Novom zákone sa za text, ktorý obsahuje mystické skúsenosti, považuje okrem opisov premenenia (Mt 17, 1-9 a paralelné texty u synoptikov) a Mt, 5, 8³², zvlášť 1 Kor 2, 12, kde sv. Pavol píše o zvláštnom poučení Svätým Duchom³³. Podobne aj v Kol 2, 1-2 a Ef 1, 17-18 apoštol Pavol píše o „hlbšom poznaní Božieho tajomstva“. O osvietení jasnosťou poznania „Božej chvály na Kristovej tvári“ spomína sv. Pavol v 2 Kor 4, 6³⁴. Mnohé texty hovoria o činnosti Svätého Ducha (Rim 8, 14-16.26). Z vyššie citovaných veršov Nového zákona vidíme, že v prvotnom kresťanstve sa nekonštatuje o mystickej skúsenosti ako takej, ale o skúsenosti viery. Cieľom biblického zvestovania je priviesť veriaceho k osobnej skúsenosti s Kristom.³⁵ U evanjelistu Jána odhaľujú teologické reflexie cestu k stretnutiu s Ježišom, ktoré je potrebné vysvetľovať skôr sviatosťne. V centre Jánovho evanjelia stojí cesta, na ktorej Ježiš je sám vodcom a všetkých priťahuje k sebe (Jn 12, 32). Bezprostredné vedomie Božej prítomnosti po smrti a vzkriesení Ježiša Krista

Ježiša Krista v mysli. Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 266.

³⁰ Porov.: CHMIELEWSKI, M.: *Mistyka*. In. CHMIELEWSKI, M. a kol.: *Leksykon duchowości katolickiej*. Lublin-Kraków 2002, Wydawnictwo „M“, s. 536. Porov.: SLIVKA, D.: *Historický a kresťanský výklad Starého zákona*. In. KARDIS, M. – SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín starovekého Blízkeho Východu*. Prešov : 2008, s. 143-150.

³¹ Porov.: DESELAERS, P.: *Mystik – biblisch-theologisch*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 586-587.

³² *Blahoslavení čistého srdca, lebo oni uvidia Boha* (lat. *Beati mundo corde, quoniam ipsi Deum videbunt*). Porov.: DESELAERS, P.: *Mystik – biblisch-theologisch*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 586-587.

³³ *Nos autem non spiritum mundi accepimus, sed Spiritum, qui ex Deo est, ut sciamus, quae a Deo donata sunt nobis* (Ad Corinthios I; 2, 12).

³⁴ *Ipsse (Deus) illuxit in cordibus nostris ad illuminationem scientiae claritatis Dei in facie Iesu Christi; προς φωτισμον της γνωσεως της δοξης του Θεου εν προσωπω Ιησου Χριστου* (Ad Corinthios II; 4, 16) .

³⁵ Porov.: CHMIELEWSKI, M.: *Mistyka*. In. CHMIELEWSKI, M. a kol.: *Leksykon duchowości katolickiej*. Lublin-Kraków 2002, Wydawnictwo „M“, s. 536-538.

nachádza kresťan v dôsledku zostúpenia Ducha v počúvaní a ohlasovaní biblických textov v liturgickom kontexte. Bytie v Kristovi na základe krstu je, podľa apoštola Pavla, kresťanský nový spôsob existencie (Gal 2, 19 n.). Zjednotenie s Bohom v Kristovi je spojené so zjednotením sa s bratmi a sestrami.³⁶

4 Kristocentrizmus kresťanskej mystiky

Boh sa v dejinách spasenia odovzdáva skrze vtelené Slovo, preto všetci kresťanskí mystici sa vyznačujú nežnou oddanosťou k Ježišovej osobe.³⁷ V kresťanskej mystike Ježiš Kristus je pôvodcom mystických zážitkov a súčasne ich špecifickým predmetom. Kresťanská mystika je kristocentrická, trinitárna, sviatostná a ekleziálna. Pán Ježiš je pôvodcom mystickej skúsenosti v kontexte diela vykúpenia a sviatostného začlenenia mystika. Pre nekresťanskú mystiku (Ďaleký Východ) základom mystiky je vedomie všadeprítomnosti božstva. Pre kresťanskú mystiku je základom vtelenie a vykúpenie, ktoré zrealizoval Pán Ježiš, na ktorom kresťania majú účasť ako cirkevné spoločenstvo, zvlášť krstom a eucharistiou. Krstná zmluva je záväzkom zjednotenia s Bohom vo večnosti a anticipáciou tohto zjednotenia je mystická skúsenosť. Všetci kresťania sú povolani k mystickému životu, lebo v krste im Boh udeľuje posväcujúcu milosť, vliate cnosti a dary Svätého Ducha, vďaka ktorým je možné mystické zjednotenie s Kristom. Eucharistia je sprítomnením Kristovej obety zmierenia, je súčasne vo viere skúsenosťou toho istého zjednotenia sa s Kristom, na ktorom má účasť mystik. Eucharistia je definitívnym základom a vyvrcholením kresťanskej mystiky, a preto sa eucharistia nazýva aj mystickou sviatostou (na kresťanskom Východe sa eucharistia nazýva mystickou večerou). Kresťanská mystika má sviatostný rozmer. Mystika kresťana má svoj základ vo sviatostnom zjednutí s Bohom skrze Krista, jediného Prostredníka. Každého pokrsteného môže Kristus obdarovať milosťou mystického zjednotenia. Podľa Učiteľov Karmelu, tým, ktorí sú disponovaní morálne a duchovne, Boh neodmieta milosť mystickej skúsenosti.

Ježiš Kristus, mysticky prežívaný ako večné Otcovo Slovo, zvyčajne sa to prežíva na vyšších stupňoch mystického života, zjavuje Trojosobného Boha a vnútrotrinitárne relácie. Súčasne sa Ježiš dáva poznať ako Pán celého sveta (gr. *Pantokrator*). Všetko povstalo a existuje skrze neho (Jn 1, 2-3; Kol 1, 16). Ježiš Kristus ako Logos je *principium* mystického jazyka, pomocou ktorého mystik komunikuje svoje skúsenosti. Keď má mystik skúsenosť s Kristom ako s historickou osobou, vtedy

³⁶ Porov.: DESELAERS, P.: Mystik – biblisch-theologisch. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 586-587.

³⁷ Porov.: ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Modlitba*. Velehrad : Refugium Velehrad-Roma s.r.o., 1999, s. 269-270.

Kristus zjavuje predovšetkým svoje zbožštené človečenstvo (Kol 2, 9) a s ním spojené spásne udalosti: vtelenie, pozemský život a paschálne mystérium (františkánski mystici – sv. Bonaventúra, bl. Angela z Foligno, sv. Peter z Alkantary). Na tom základe premenenie mystika v Kristovi na etape pretvárajúceho zjednotenia môže mať charakter stigiem. Oslávený Kristus je najčastejšie predmetom mystickej skúsenosti medzi mystikmi tzv. zásnubnej mystiky. Kristus tu vystupuje ako snúbenec počas duchovných zásnub a mystického sobáša. Keď mystik zostane vo vzťahu s osláveným Kristom, následne poznáva Pannu Máriu, svätých, anjelov a duše v očistci a ich úlohu v tajomstve spasenia. Sv. Ján z Križa a sv. Terézia z Avily zdôrazňujú skúsenosť prítomnosti troch božských Osôb, ktoré sa darujú človekovi.³⁸

5 Hesychazmus

Privilegované miesto v duchovnosti cirkvi byzantskej tradície má neustála modlitba (csl. *neprestannaja molitva*). Jej vyjadrením je Ježišova modlitba, nazývaná tiež modlitba srdca (csl. *serdečnaja molitva, umnaja molitva*)³⁹. Ježišova modlitba má, podľa učenia askétov, tri stupne. Prvý stupeň je ústna modlitba. Ide tu o snahu perami opakovať formulu modlitby, vnútorné rozpoloženie má zodpovedať obsahu modlitby, kto sa modlí, má žiť v pokoji so všetkými, zachovávať prikázania, čistotu a pokoru. Druhý stupeň je mentálny, keď pozornosť mysle sústredíme na Ježišove meno. Tretí stupeň je zjednotenie mysle so srdcom. Svetlo milosti prežaruje celé vnútro srdca. Dosiahnuť tretí stupeň je nemožné bez asketickej snahy, bez dokonalého očistenia mysle a bez praktizovania čností. Vyzývanie Božieho milosrdenstva skrze Ježišove meno malo udržiavať mnícha vo vedomí svojej hriechnosti ale aj v nádeji, že Kristovou obetou sú nám odpustené hriechy.⁴⁰

Modlitba znamená duchovne stáť pred Bohom vo svojom srdci v oslavovaní, vo vďakyvdávaní. Keď je modlitba mocná, potom sa všetky duchovné city a hnutia objavia v srdci s odpovedajúcou intenzitou. Podľa Teofána Zatzornika, Ježišova modlitba môže prinášať vo vnútri a okolo srdca pocit tepla. Ježišova modlitba chce sústrediť myseľ na jedinú myšlienku, na Boha. Je nazývaná aj duchovnou modlitbou, lebo spomienku na Boha sprevádza v úprimnom veriacom srdci hnutie zbožnosti. Sústredenie celého ľudského života do jedného miesta vzbudí v srdci zvláštny pocit tepla, ktorý je začiatkom budúcej žiary. Je to oby-

³⁸ Porov.: CHMIELEWSKI, M.: Mistyka. In. CHMIELEWSKI, M. a kol.: *Leksykon duchowości katolickiej*. Lublin-Kraków 2002, Wydawnictwo „M”, s. 537-539.

³⁹ Porov.: GAJEK, S. J.: Duch Święty w doświadczeniu Kościołów Wschodnich. In. NAGÓRNY, J. – GOCKO, J. a kol.: *Duch Święty w postudze Kościoła wobec świata*, Lublin : 1999, s. 85-87.

⁴⁰ Porov.: ČEMUS, R.: *Modlitba Ježišova – modlitba srdce*. Velehrad : 1996, s. 22-24.

čajné fyzické teplo. Duchovným sa stáva vtedy, keď je sprevádzaný duchovným popudom k modlitbe⁴¹.

Hesychia (pokoj, spokojnosť, ticho, mlčanie) je podstatnou súčasťou východnej mníšskej spirituality. Hovorí o tom *Život a výroky púštnych otcov* a Evagrios Pontikos v diele *Úvahy o mníšstve*⁴². Pustovníctvo, mníšstvo, klasický hesychazmus chceli vyriešiť otázky, ako odpovedať na požiadavky modlitby, alebo ako odstraňovať roztržitosť. Na Východe mala a má veľký význam modlitebná metóda - hesychazmus, ktorý bol kodifikovaný v mníšskom prostredí hory Athos v 13. a 14. storočí. Za otca hesychazmu sa považuje Arsenios, ktorý počul hlas, aby utiekol, mlčal a zostal pokojný (gr. *ἡσυχάζει*). Sinajskí autori (Níl, Ján Klimak) sa sústreďujú na *προσοχη* (pozornosť), na stráženie srdca a myšlienok kvôli vnútornej modlitbe (gr. *προσευχη*). Hesychia mala slúžiť ako príprava na *theoriu*, čiže videnie Boha. Simeon Nový Teológ mieni, že ak Božie kráľovstvo je v srdci, musíme si toho byť vedomí. Poznávať božské vnuknutia v očistenom srdci majú všetci kresťania. Veľkým zástancom hesychazmu bol Gregor Palamas. V 18. storočí obnoviteľmi hesychazmu boli autori *Filokalie*. Slovo *hesychia* by sa dala spojiť so slovom *ἥσται* (sedieť), čo v profánnej gréčtine znamená stav pokoja, odstránenie vonkajších príčin zmätku alebo neprítomnosť vnútorného nepokoja. Je to súčasne samota, ústranie v samote, ovládanie reči alebo zbytočného pohybu.⁴³

V Rusku k prvým predstaviteľom tzv. hesychazmu patril Pavol z Obnovy. Pustovníci utekali do samoty, v Rusku do rozsiahlych lesov na severe krajiny. Vonkajšie zachovávanie Božích prikázaní je považované za prvý stupeň duchovného života. Druhý stupeň je čistota srdca. Hesychazmus mal v Rusku mnoho stúpenčov, z ktorých sa stali vyhľadávaní duchovní otcovia – starci. Podľa svätého Serafína Sarovského treba získať pre seba pokoj srdca a potom tisíce ľudí sa zhromaždia okolo takého človeka. To je jediné, čo svet nemôže dať⁴⁴. Hesychazmus privádzal k videniu nestvoreného Božieho svetla. Cesta k tomu viedla cez prísnu askézu⁴⁵. Nikefor Hesychasta na vrchu Athos zaviedol psychosomatické metódy. Vo svojom diele *O striezlivosti a ochrane srdca* oboznamuje

⁴¹ Porov.: THEOPHAN THE RECLUSE. In. Igumen Chariton. *The Art of Prayer. An orthodox Anthology*. London : 1966, s. 93-95.

⁴² Porov.: JÁN PAVOL II.: *Oriente lumen*, čl. 35.

⁴³ Porov.: ŠPIDLÍK, T.: *Spiritualita kresťanského Východu*, Velehrad : 1999, s. 379-421; Porov.: MISIUREK, J.: *Zarys historii duchowości chrześcijańskiej*, Lublin : 1992, s. 151-156. Obnova hesychazmu v Rusku je spojená so starcom Paisijom Veličkovským a jeho *Dobrotolubiem* (slovanská Filokalia). Ruskí žiaci obnovujú tradíciu založenú Nilom Sorským. Porov.: ŠPIDLÍK, T.: *Ruská idea*, s. 286-287.

⁴⁴ Porov.: ŠPIDLÍK, T.: *Duše Ruska*, Kostelní Vydří : 2000, s. 28-29.

⁴⁵ Porov.: GROFF, C. H.: Hesychasmus. In. *Lexikon für Theologie und Kirche* V, Freiburg im Breisgau : 1968, s. 307-308.

s technikou hlbokého dýchania s dôrazom na Ježišovu modlitbu. Na obranu hesychastov sa postavil Gregor Palamas v diele *Triády na obranu svätých hesychastov*. Dielo je bohaté na tému zbožštenia, je to kompendium viery, apofatickej skúsenosti a mystiky⁴⁶.

Ruský pútnik naučil metódu nepretržitej modlitby jedného slepca. Mal si predstaviť svoje srdce, mal uprieť na srdce svoje oči, mal počúvať, ako bije, jeden tep za druhým. Keď si na to zvykol, mal prispôbiť každému tepu srdca slová modlitby. S prvým tepom mal myslieť Pane, s druhým Ježišu, s tretím Kriste, so štvrtým zmiluj sa, s piatym nado mnou a mal to opakovať mnohokrát. Modlitba spojená s tlkotom srdca je neodlučiteľná od samého života. Nikefor v diele *O striezlivosti a ochrane srdca*, ktorý uvádza *Filokalia*, spomína zavretie dverí v tichej kélii, treba pozdvihnúť ducha nad každý časný predmet. Bradu treba položiť na hrud', oči uprieť na stred brucha alebo na pupok. Treba zadržať dych, ktorý prechádza nosom a myslou hľadať srdce, kde sídlia schopnosti duše. Ruský pútnik uvádza dva telesné prvky modlitby: tlkot srdca a dýchanie. Nikefor pridáva postoj tela, upretie pozornosti na určitú časť tela, kontrola dýchania, vhodné prostredie. Ako následok je žiarivé videnie svetla. Hesychasti hovoria o svetle hory Tábor. Východný človek sa pýta napríklad, aký význam má tlkot srdca a západný, čo spôsobuje spomalené dýchanie.⁴⁷ No v tomto kontexte je potrebné spomenúť, že „I. Hausherr vždy odmietal hovoriť o tom prvku hesychastickej modlitby, ktorá sa nazýva „fyzická metóda“. Mal na to svoje dôvody. Chcel ukázať, že považuje za druhoradé to, čo mnoho súčasníkov nadšene vychvaľuje ako akýsi druh „kresťanskej jógy“. Samotní mnísi, ktorí túto modlitbu praktizujú, sú „presvedčení, že metóda vyžaduje učenie a osobný dohľad skúseného duchovného radcu.“⁴⁸ Kresťanský mních túži po tom, aby Kristus v ňom prebýval, aby bol s ním jedno, aby mu bol podobný⁴⁹.

Základná línia hesychazmu sa dá načrtnúť ľahko. Ako anjeli v nebi hľadajú bez prestania na Božiu tvár (Mt 18, 10), tak sa snaží mních zotrvať pri spomienke na Boha. Svetské veci znepokojujú myseľ, preto treba utiecť od ľudí, od zlých myšlienok. Je potrebné zrieknuť sa vonkajších vecí, potom sa kladie odpor (gr. *antirrhesis*) každej zlej myšlienke (gr. *logismos*). Je tiež potrebné, aby sa intelekt, rozum stal nahým (gr. *gymnos*), nehmotným (gr. *aylos*) a beztvárnym (gr. *ámorfos*). Čistá myseľ si má osvojiť múdrosť inšpirovaných textov. Origenes hovorí o duchovnej strave, o požívaní Písma. Svätý Filip Moskovský hovorí o mníchoch,

⁴⁶ Porov.: ŠPIDLÍK, T.: *Spiritualita kresťanského Východu*, s. 23-25.

⁴⁷ Porov.: ŠPIDLÍK, T.: *Jak očistiť své srdce?* Velehrad : 1999, s. 65.

⁴⁸ Porov.: ČEMUS, R.: *Modlitba Ježišova – modlitba srdce*. Velehrad: Refugium-Roma s.r.o., 1996, s. 7-8. 45.

⁴⁹ Porov.: PRUŽINSKÝ, Š.: *Byzantská teológia I*. Prešov : 1998, s. 131-133, 146-149.

ktorí vstrebávali do seba Písmo, ako huba nasiakuje vodu. Otcovia vymysleli strelné modlitby, aby vylúčili nepozornosť. U hesychastov zvíťazila Ježišova modlitba⁵⁰.

6 Dejiny kresťanskej mystiky

V svojom historickom bohatstve zahŕňa kresťanská mystika takmer každú možnú mystickú fenomenológiu, no kladie dôraz skôr na extázu ako na introspekciu.⁵¹ Kresťanskú mystiku môžeme rozčleniť na tri úseky. Prvý časový úsek predstavuje mníšska mystika (4.-12. storočie), druhý „nová mystika“ (1200-1600) v západnej Európe a tretí časový úsek trvá od 17. storočia, kde pozorujeme odsúdenie a odmietanie mystiky zvlášť v západnom kresťanstve až po záujem o mystiku aj v kontexte medzináboženského dialógu.⁵² Niektorí rozdeľujú kresťanskú mystiku na Západe na negatívnu, špekulatívnu a eucharistickú mystiku a mystiku lásky.⁵³ V časoch cirkevných Otcov nastalo stretnutie kresťanského myslenia s novoplatonizmom⁵⁴, ktorý Boha stotožňoval s Absolútnom, ktoré sa poznáva v kontemplatívnej extáze. Klement Alexandrijský (†215), Origenes (†255 – mníšska fáza mystiky), sv. Gregor Nyský⁵⁵ (†395), Evagrius z Pontu (Pontikos, †399), sv. Ján Klimax⁵⁶ (†650), sv. Maxim Vyznavač (†662) a zvlášť Dionýzios Areopagita (†500) sa usilovali opísať charakter Božej skúsenosti v Kristovi pomocou pojmov pohanských filozofov. Dionýzios Areopagita zaviedol pojmy ako „mystická teológia“⁵⁷, „apofatická teológia“⁵⁸, katafatická teológia, „božská nevedomosť“, „paprsk temnosti“.

⁵⁰ Porov.: ČEMUS, R.: *Modlitba Ježišova – modlitba srdce*. Velehrad : 1996, s. 5-17. Porov.: HOSPODÁR, M.: Povýšenie Košického exarchátu na eparchiu. In. *Gréckokatolícky kalendár 2009*. Byzant Košice, Spolok sv. Cyrila a Metoda Michalovce : 2008, s. 43-46.

⁵¹ Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 181.

⁵² Porov.: MCGINN, B.: *Mystik – historisch-theologisch*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche 7*. Freiburg im Breisgau : Herder, 1998, s. 587-593.

⁵³ Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 182.

⁵⁴ Niektorí charakterizujú kresťanskú mystickú tradíciu ako formu platónskeho kontemplatívneho asketizmu, ktorá je doprevádzaná zbožnými a často liturgickými činnosťami. Dimenzia lásky má kresťanskú mystiku odlišovať od novoplatonizmu. Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 181.

⁵⁵ Gregor Nyský prevzal alexandrijskú tradíciu a spolu so sv. Jánom Zlatoústym i Klementom Alexandrijským zdôrazňujú ideu Božej nepochopiteľnosti. Porov.: ŠPIDLÍK, T.: *Spiritualita kresťanského Východu – Modlitba*. Velehrad : Refugium Velehrad-Roma s.r.o., 1999, s. 250.

⁵⁶ Ján Klimax je autor *Rajského rebríka* (klimax), kde navrhuje hierarchiu tridsiatich etáp mystickej skúsenosti. Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 181.

⁵⁷ Θεολογία μυστική podľa Dionýzia Areopagitu je proces, ktorý vedie k neopísateľnému zjednoteniu s Jedným, ktorý je nad všetkými vecami. Porov.: MCGINN, B.: *Mystik – historisch-theologisch*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche 7*. Freiburg im Breisgau : Herder, 1998, s. 587-593. Areopagita definuje mystickú teológiu ako dokonalé poznanie Boha, ktoré dosahuje človek nevedomosťou pomocou nepochopiteľného spojenia. Od tej doby sa v mystike kladie väčší dôraz na to, čo je skryté než na to, čo je zjavené. Po-

Mystická teológia Origena má svoje korene v skúmaní vnútorného zmyslu Písma, zvlášť Velpiesne (mystika Logosa). Tu zjavujúca láska Krista k Cirkvi sa stala modelom pre individuálne stretnutie krestana s vykupujúcim Slovom. Na základe presvedčenia viery, že Boh je láska (1 Jn 4, 8), zastával Origenes názor, že láska, ktorou je Boh, zahrňuje žiadostivý platónsky *eros*, ale aj dobrotu biblickej *agape*. Alexandrijský exegéta ako prvý vypracoval systematický základ pre chápanie návratu duše k Bohu. Origenes vytvoril základy pre mystiku lásky, ktorá zostala ústrednou pre vývoj krestanskej mystiky. Mystická teológia Origena bola recipovaná v tých spoločenstvách, ktoré sa od 4. storočia stiahli na púšť, aby hľadali užší kontakt s Bohom. Evagrius Pontikos vyvinul rozlišovanie medzi asketickým (praktickým) a kontemplatívnym (teoretickým) životom. Iní východní spisovatelia 4. a 5. storočia rozvinuli základné črty mystickej teológie ortodoxného krestanstva. Homílie Pseudo-Makária z Egypta učili o dotyku Boha pomocou skúsenosti, o plnosti a o vnímaní božského svetla. V 5. storočí vytvoril Dionýzios Areopagita mystický program, ktorý sa zakladal na výstupe od materiálnych k nemateriálnym skutočnostiam a kulminuje v očistení od všetkého stvoreného, aby sa dosiahlo zjednotenie s Bohom, ktorý sám stojí nad každou afirmáciou a negáciou. Krestanský Západ bol oboznámený s dielom Dionýzia cez Ján Scota Eriugena v 9. storočí, čo malo vplyv na propagáciu rozdelenia duchovnej cesty na *via purgativa* (očistenie), *illuminativa* (osvietenie) a *unitiva* (zjednotenie).⁵⁹

Kniha *Mojžišov život* od sv. Gregora Nyského bola inšpiráciou k vypracovaniu terminológie mystiky a často ovplyvnila cez Dionýzia Areopagitu veľkých mystikov krestanského Východu a Západu. Táto kniha rozlišuje štyri etapy výstupu človeka k poznaniu Boha. Dôležité je predstaviť si Božie zjavenie na hore Sinaj. Izraelský ľud sa zdržuje pod Sinajom a počuje hromy a vidí blesky. To je symbol prvého poznania Boha skrze bázeň. Ľud si uvedomuje Jahveho moc. Mojžiš, Boží vyvolanec, sa vydáva na cestu a vystupuje na horu, čo je symbolom pozitívnej teológie. Tu duša postupuje od jedného poznania k druhému, od nedokonalého pojmu k dokonalému. Každý deň sa duša naučí niečo nové o Bohu, no prichádza okamih, keď sa Mojžiš zastaví na vrchole skaly. Ešte jeden krok a prorok by sa mohol zrútiť dolu. Mojžiš dospel k vrcholku rozumu a uvedomuje si, že nijaký pojem nemôže vyjadriť poznanie Boha. Už vyhovuje len negácia, ktorá je vyšším stupňom poznania, je to

rov.: ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Modlitba*. Velehrad : Refugium Velehrad-Roma s.r.o., 1999, s. 249-250.

⁵⁸ Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 181.

⁵⁹ Porov.: MCGINN, B.: *Mystik – historisch-theologisch*. In: KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 587-593. Filokalia je nástrojom k zbožšteniu, podľa Nikodéma Hagioritu. Porov.: ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Systematická příručka*. Velehrad : Refugium Velehrad-Roma s.r.o., 2002, s. 38.

skúsenosť Božej nepoznatelnosti. Boh je nekonečne väčší než všetko, čo chápeme naším rozumom. Naše poznanie je učená nevedomosť. Keď je rozum svetlom, toto svetlo hasne. Tmy, ktoré zaplavujú dušu, zapalujú dušu ohňom erosu, túžbou lásky. Práve táto láska dáva duši krídla, aby vzlietla k vrcholkom. Tma sa potom rozjasňuje, pretože láska je poznanie. Keď človek vykročil z prirodzeného stavu svojho rozumu (*stasis*), ide v ústrety k stretnutiu s Bohom v *ek-stasis*, pretože láska je extatickou silou, ktorá nám dáva možnosť prekročiť naše ľudské postavenie, aby nás spojila s transcendentným Bohom. Obsah extázy u sv. Gregora je určený historickým zjavením.⁶⁰

V súčasnosti je zvýšený záujem o dielo Simeona Nového Teológa z 10. storočia ako aj o hnutia ako je hesychastická tradícia (hesychazmus), ktorý sa koncentruje na modlitbu srdca a skúsenosť božského svetla. Hoci sa v 18. a 19. storočí mystika na Západe nachádzala v rozklade, na Východe, zvlášť v Rusku⁶¹, prekvitala. Potvrzuje to *Filokalia* Nikodéma Hagioritu z roku 1782.⁶² Typicky ruská inštitúcia starca je miestnou interpretáciou hesychazmu.⁶³

Simeon Nový Teológ od samého začiatku svojho obrátenia nehľadal ani „pravidlá života“, ani abstraktné myšlienky o božstve, ale naučil sa načúvať hlasu svojho vedomia a s mladíckou horlivosťou predlžoval svoje nočné modlitby a následne sa objavili videnia. Raz v noci videl okolo seba len svetlo a rozum sa povzniesol k nebu a objavil iné svetlo, ktoré bolo jasnejšie ako prvé svetlo. No po tejto udalosti sa Simeon vrátil k svetskému životu. Druhé obrátenie bolo trvalé, keď sa Simeon stal mníchom. Mal nové videnia, no uvedomil si, že samotné videnie svetla neprináša duši pokoj, vyvoláva silnú ochabnutosť a klamné uspokojenie. Neskôr vo svetle začína hovoriť samotný Kristus. Kristus hovoril vo vnútri a Simeon to poznal podľa trvalej lásky, ktorú mal v sebe. Začína si uvedomovať, že je to Kristus, skutočný poklad, ktorý v jeho duši miluje ľudí. Tomu sa hovorí poznať Boha v sebe samom.⁶⁴

Latinská teológia raného stredoveku, kde vynikali hlavne sv. Augustín (†430) a sv. Gregor Veľký (†604), sčasti zanechala novoplatónsku

⁶⁰ Porov.: ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Modlitba*. Velehrad : Refugium Velehrad-Roma s.r.o., 1999, s. 20.253-254.270.

⁶¹ Porov.: ŠPIDLÍK, T.: *Ruská idea*. Velehrad : Refugium Velehrad-Roma s.r.o., 1996, s. 286-287.

⁶² Porov.: MCGINN, B.: *Mystik – historisch-theologisch*. In: KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 587-593. *Filokalia* je nástrojom k zbožšteniu, podľa Nikodéma Hagioritu. Porov.: ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Systematická příručka*. Velehrad : Refugium Velehrad-Roma s.r.o., 2002, s. 38.

⁶³ Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 182.

⁶⁴ Porov.: ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Modlitba*. Velehrad : Refugium Velehrad-Roma s.r.o., 1999, s. 305-306.

terminológiu a zdôrazňovali lásku, ktorá zjednocuje človeka s Bohom.⁶⁵ Idea Dionýzia ožila vďaka bádaniu sv. Bernarda z Clairvaux⁶⁶ (†1153), sv. Bonaventúru z Balnaregia (*1221 - †1274; *Itinerarium mentis ad Deum*) a viktorínov: Huga od sv. Viktora (†1141) a Richarda od sv. Viktora (†1173). Ján Gerson (†1429) rozlišoval praktickú mystickú teológiu, ktorá bola v podstate prežívaním mystického zjednotenia a špekulatívnu mystickú teológiu ako teóriu mystického zjednotenia. Kresťanská mystická dosiahla svoj vrchol v teologickej reflexii sv. Jána z Kríža (†1591) a sv. Terézie z Avily (†1582). Zaviedli rozlíšenie medzi kontempláciou, ktorá spočíva na zjednotení duše s Bohom a zvláštnymi stavmi (vízie, zjavenia, extázy). Mystické zjednotenie s Bohom sa dokonáva vďaka darovaniu sa Bohu skrze lásku, ktorá umožňuje človekovi mať účasť na Božom živote a poznávať jeho tajomstvo. *Modus* negatívnej teológie ukazujú Boh Majstra Eckharta (1260-1327), Jána van Ruusbroeca (1293-1381) a Jána Taulera (1300-1361), *noche oscura* karmelitána Jána z Kríža (1542-1591), žiaka veľkej extatickej mystičky Terézie z Avily (1515-1582), tieseň sliezskeho protestanta Jacoba Boehma (1575-1624) pred nevyspytateľným charakterom Boha Otca.⁶⁷

Odsúdenie kvietizmu malo za následok zmenšenie záujmu o mystickú problematiku. Molinos, ktorého náuka bola odsúdená v roku 1687, tvrdil, že mystik musí zachovať totálnu pasivitu a dokonca indiferentizmus voči vykúpeniu. Jediná snaha má smerovať k ustáleniu vôle v Bohu. Odsúdenie podobnej náuky francúzskych mystikov v 17. storočí spôsobilo, že ďalšie dve storočia chýbajú mystici v západnom kresťanstve a túto medzeru sa snažili doplniť skúsenosti s paranormálnymi psychosomatickými stavmi.⁶⁸ Obnovu rozvoja mystickej teológie môžeme pozorovať v polovici 19. storočia možno aj pod vplyvom romantizmu. Po Druhom vatikánskom koncile (1962-1965) pozorujeme záujem o mystiku hlavne zo strany kresťanských hnutí.⁶⁹

⁶⁵ Ambróz z Milána, Augustín a Gregor Veľký chceli sprístupniť mystickú skúsenosť všetkým veriacim. Ambróz z Milána ohlasoval mystiku lásky vo Velpiesni novopokrsteným, Augustín predkladal veriacim k rozjímaniu mystické hĺbky lásky. Porov.: MCGINN, B.: *Mystik – historisch-theologisch*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 587-593.

⁶⁶ Sv. Bernard s Wilhelmom od St. Theiry znovu oživilo mystické čítanie Velpiesne. Mystické zjednotenie sa koncentruje na milujúce zjednotenie Božej a ľudskej vôle. Obrazne sa to vyjadruje erotickým zjednotením milujúcich, na to poukazuje aj 1 Kor 6, 17: „Kto sa pripúta k Pánovi, je s ním jeden duch“. V mystickom zjednotení Wilhelm pripisoval veľkú úlohu Svätému Duchu ako zjednocujúcej láske vo vnútri Trojice. Porov.: MCGINN, B.: *Mystik – historisch-theologisch*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 587-593.

⁶⁷ Porov.: ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001, s. 181.

⁶⁸ Porov.: MCGINN, B.: *Mystik – historisch-theologisch*. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche* 7. Freiburg im Breisgau : Herder, 1998, s. 587-593.

⁶⁹ Porov.: CHMIELEWSKI, M.: *Mistyka*. In. CHMIELEWSKI, M. a kol.: *Leksykon duchowości katolickiej*. Lublin-Kraków 2002, Wydawnictwo „M”, s. 539-540.

V mystike ide o skúsenosť s Bohom. Sv. Bonaventúra definuje mystiku ako „poznávanie Boha ako skúsenosť“ (lat. *cognitio Dei quasi experimentalis*). Táto skúsenosť s Bohom v zmysle zvláštnej intenzity (lat. *experire*, nem. *verspüren*) sa môže chápať ako extáza (lat. *raptus*), ako kontemplácia alebo ako znovuzrodenie. Pre kresťanskú mystiku je charakteristická odpoveď lásky v praxi, keď sa bohatstvo mystickej skúsenosti odovzdáva spoločnosti bratov a sestier (*contemplata aliis tradere*, sv. Tomáš Akvinský).⁷⁰

Záver

Mystická skúsenosť rozličných náboženstiev nám prináša zážitky človeka, ktorý je *homo religiosus*, otvorený na transcendentno, na numinóznú skutočnosť. Mystickú skúsenosť nachádzame už v neliterárnych etnikách prehistorickej doby a prírodných národov (šamanizmus) i v univerzálnych náboženstvách. Pre nás kresťanov nám táto skutočnosť hovorí o Bohu, ktorý neprestáva vydávať svedectvo sám o sebe, i radosť v srdci je jeho dielom, a o človekovi, ktorý nebude spokojný, kým nespočinie v Bohu. Samotná modlitba a kontemplácia, kde sa mystik stretáva s Bohom, je miestom pre dialóg medzi náboženstvami.

Tento príspevok sme písali v kontexte učenia Druhého vatikánskeho koncilu a deklarácie *Nostra aetate*, kde sa tiež konštatuje: „Katolícka Cirkev nič nezavrhuje z toho, čo je v týchto náboženstvách (nekresťanské) pravdivé a sväté. S úprimnou úctou hľadí na oné spôsoby konania a správania, na pravidlá a učenia, ktoré sa síce v mnohom líšia od toho, čo ona sama zachováva a učí, no predsa sú nezriedka odbleskom tej Pravdy, ktorá osvecuje všetkých ľudí. Cirkev však ohlasuje a je povinná neprestajne ohlasovať Krista, ktorý je „cesta, pravda a život (Jn 14,6), v ktorom ľudia nachádzajú plnosť náboženského života a v ktorom Boh zmieril so sebou všetko. Preto Cirkev povzbudzuje svojich synov a dcéry, aby s múdrosťou a láskou vydávali svedectvo o viere a kresťanskom živote, nadviažuc dialóg a spoluprácu s vyznávačmi iných náboženstiev, a uznávali, chránili i zveladovali duchovné, mravné a spoločensko-kultúrne hodnoty, ktoré sa u nich nachádzajú“.⁷¹

Zoznam použitej literatúry

BERGERONOVÁ, I. M.: Taoistická mystika. In. *Encyklopedie mystiky VI*. Praha : Argo, 2004.

⁷⁰ Porov.: MIETH, D.: Mystik – systematisch-theologisch. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche 7*. Freiburg im Breisgau : Herder, 1998, s. 593-594.

⁷¹ DRUHÝ Vatikánsky koncil: *Nostra aetate*. In. <http://www.kbs.sk/?cid=1118413253>.

- ČEMUS, R.: *Modlitba Ježíšova – modlitba srdce*. Velehrad: Refugium-Roma s.r.o., 1996.
- DESELAERS, P.: Mystik – biblisch-theologisch. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche 7*. Freiburg im Breisgau : Herder, 1998.
- DOKAN, Y. T.: *Tibetská mystika*. In. *Encyklopedie mystiky VI*. Praha : Argo, 2004.
- DRUHÝ Vatikánský Koncil: Nostra aetate. In. <http://www.kbs.sk/?cid=1118413253>.
- ELIADE, M. – CULIANU, P. I.: *Slovník náboženství*. Praha : Argo, 2001.
- GAJEK, S. J.: Duch Święty w doświadczeniu Kościółów Wschodnich. In. NAGÓRNY, J. – GOCKO, J. a kol.: *Duch Święty w posłudze Kościoła wobec świata*, Lublin : 1999.
- GROFF, C. H.: *Hesychasmus*. In. *Lexikon für Theologie und Kirche V*. Freiburg im Breisgau : Herder, 1968.
- HORYNA, B.: Mystika. In. PAVLINCOVÁ, H. – HORYNA, B. (ed.): *Judaismus, křesťanství, islám*. Olomouc : Nakladatelství Olomouc, 2003.
- HOSPODÁR, M.: Povýšenie Košického exarchátu na eparchiu. In. *Gréckokatolícky kalendár 2009*. Byzant Košice, Spolok sv. Cyrila a Metoda Michalovce : 2008, s. 43-46.
- CHMIELEWSKI, M.: *Mistyka*. In. CHMIELEWSKI, M. a kol.: *Leksykon duchowości katolickiej*. Lublin-Kraków 2002, Wydawnictwo „M“.
- JÁN PAVOL II.: *Orientalne lumen*. Vatikán : 1995.
- McGINN, B.: Mystik – historisch-theologisch. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche 7*. Freiburg im Breisgau : Herder, 1998.
- MENDEL, M.: Mystika. In. PAVLINCOVÁ, H. – HORYNA, B. (ed.): *Judaismus, křesťanství, islám*. Olomouc : Nakladatelství Olomouc, 2003.
- MIETH, D.: Mystik – systematisch-theologisch. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche 7*. Freiburg im Breisgau : Herder, 1998.
- MISIUREK, J.: *Zarys historii duchowości chrześcijańskiej*, Lublin : 1992.
- PAUS, A.: Mystik-religionsgeschichtlich. In. KASPER, W. a kol.: *Lexikon für Theologie und Kirche 7*. Freiburg im Breisgau : Herder, 1998.
- SADEK, V.: Kabala. In. PAVLINCOVÁ, H. – HORYNA, B. (ed.): *Judaismus, křesťanství, islám*. Olomouc : Nakladatelství Olomouc, 2003.
- SLIVKA, D.: Historický a křesťanský výklad Starého zákona. In. KARDIS, M. – SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín starovekého Blízkeho Východu*. Prešov : 2008.
- ŠPIDLÍK, T.: *Jak očistit své srdce?* Velehrad : 1999.
- ŠPIDLÍK, T.: *Ruská idea*. Velehrad : Refugium Velehrad-Roma s.r.o., 1996.
- ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Modlitba*. Velehrad : Refugium Velehrad-Roma s.r.o., 1999.

ŠPIDLÍK, T.: *Spiritualita křesťanského Východu – Systematická příručka*.
Velehrad : Refugium Velehrad-Roma s.r.o., 2002.

THEOPHAN THE RECLUSE. In. Igumen Chariton. *The Art of Prayer. An
orthodox Anthology*. London : 1966.

Komparácia vyučovania mediálnej výchovy vo vybraných krajinách a na Slovensku

GABRIEL PAĽA

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *Medial education means systematic effort to increase social consciousness about media and medial view of the world. But at the same time it reflects also the demand to provide person by skill necessary to independent creation of the medial heritage. The concept of medial education started to break into national curriculum in eighties of the last century in the USA, later also in the other European countries. In present it makes up the content of the national curriculum of all advanced countries of the Europe, Australia and New Zealand. That is why it is important to deal with this theme in the space of Slovak educational atmosphere.*

Key words: *Media. Medial literacy. Medial education. Curriculum. Education*

Mediálna výchova predstavuje systematickú snahu zvyšovať spoločenské povedomie o médiách a mediálnom obraze sveta. Zároveň však reflektuje aj potrebu vybaviť jednotlivcov zručnosťami, potrebnými k samostatnej tvorbe mediálnych odkazov.

Koncept mediálnej výchovy sa začal presadzovať do národného kurikula v osemdesiatych rokoch minulého storočia v USA, neskôr aj v krajinách Európy. V súčasnosti je obsahom národného kurikula všetkých vyspelých štátov Európy, USA, Austrálie a Nového Zelandu. Príklad kanadského modelu mediálnej výchovy resp. mediálnej gramotnosti je zobrazený na nasledujúcom obrázku.¹

¹ *English Quarterly*, vol. 25, nos. 2-3. Toronto, Ontario. http://www.media-awareness.ca/english/resources/educational/teaching_backgrounders/media_literacy/perfect_curriculum_1.cfm (14.03.2007).

Celok mediálnej výchovy smeruje vo všeobecnosti k dosiahnutiu dvoch cieľov. Prvým z nich je formovanie kritickej reflexie médií a nimi utváranými obsahmi u príjemcov. Touto oblasťou sa zaoberá kriticko-hermeneutická vetva mediálnej výchovy. Predpokladá sa, že porozumenie princípom a mechanizmom fungovania médií (prostredníctvom rozboru mediálnych obsahov externých médií, napr. spravodajstvo, reklama a pod.) tvorí základ pre schopnosť kritickeho prijímania a posudzovania mediálnych obsahov. Táto koncepcia je viac príznačná pre Európu, Škandináviu, ale tiež aj pre Kanadu.

Druhým cieľom mediálnej výchovy je praktická príprava jednotlivcov na samostatné využívanie médií – learning-by-doing koncept. Tento koncept sa nazýva aj tradičný, pretože jeho východiská sa formulovali postupným prerastaním nových médií (tlač, rozhlas, televízia) do spoločnosti. Learning-by-doing koncept sa dostáva k slovu viac v USA. Je to determinované ekonomickou stimuláciou školstva, a tiež aj odklonom amerického školského systému od učenia sa poznatkom. Táto koncepcia vychádza z predpokladu, že študent sa po zvládnutí základných poznatkov sám podieľa na vytváraní školských mediálnych obsahov, a tým získava predstavu o faktoroch, ktoré ovplyvňujú mediálne výstupy.

V poslednom čase sa dostáva do povedomia aj tzv. teleologický prístup k mediálnej výchove. Tento prístup úzko súvisí s rozšírením digitálnych technológií. Mediálna výchova si v tomto ponímaní kladie za úlohu skúmať, analyzovať, rozvíjať a zdokonaľovať nové možnosti, ktoré moderné informačno-komunikačné technológie otvárajú na poli vzdelávania a celoživotného vzdelávania.

Všade tam, kde existuje jednotná školská politika, uvažuje sa v rámci všeobecného vzdelania aj o mediálnej gramotnosti ako o základnej výbave (kľúčovej kompetencii) človeka, ktorý sa potrebuje orientovať v modernej či postmodernej spoločnosti. Samozrejme, že všade tam, kde existuje kritický záujem o pôsobenie médií na jednotlivca a spoločnosť, existuje zároveň aj veľký presing na zvyšovanie úrovne mediálnej gramotnosti.

Jedným z najväčších problémov pri zavádzaní mediálnej výchovy do praxe sa javí kvalifikovanosť učiteľov. Mediálna gramotnosť a mediálna výchova sa najprv zavádza do učebných plánov iných predmetov (náuka o spoločnosti, materinský jazyk, dejepis, atď.), až po čase sa profiluje ako samostatný predmet.²

Situáciu integrácie mediálnej výchovy do edukačného systému v jednotlivých štátoch veľmi dobre mapuje dokument Samuela Brečku Mediálna výchova, z ktorého uvádzame v nasledujúcej časti vybrané krajiny.

Austrália a Nový Zéland

Najväčší dôraz na mediálnu výchovu sa kladie v Austrálii. Svedčí o tom aj fakt, že takmer vo všetkých austrálskych štátoch je mediálna výchova povinným vyučovacím predmetom ako súčasť vyučovania angličtiny. Hlavným podnetom na zavádzanie mediálnej výchovy bol "kultúrny imperializmus" amerikanistickej mediálnej kultúry, ktorý sa neustále nominuje na austrálsky mediálny trh. Predmet mediálna výchova sa tu chápe ako nástroj kultúrnej ochrany, ktorý má pomôcť rodičom a učiteľom objasňovať deťom rozdiely medzi americkými a austrálskymi hodnotami. V Austrálii sú početné organizácie zaoberajúce sa mediálnou výchovou, ktoré zastrešuje Rada austrálskych organizácií mediálnej výchovy (Council of Australian Media Education Organisations Inc. - CAMEO).³ Vzor austrálskeho modelu mediálnej gramotnosti je uvedený v prílohe č. 7.⁴

² Porov. BREČKA, S.: *Mediálna výchova*. Bratislava : NCMK, 1999, s. 6 – 9. ; VRÁNKOVÁ, E.: *Mediální výchova*. http://fss.muni.cz/rpm/Revue/Heslar/medialni_vychova.htm (2006-12-18) ; JIRÁK, J.: *Mediální výchova ve světě. Mediální bubáci*. <http://www.afis.cz/bubaci/medfejeton.html> (2006-12-27).

³ Porov. BREČKA, S.: *Mediálna výchova*. Bratislava : NCMK, 1999, s. 10 - 12.

⁴ Porov. *Australian conceptual model for media literacy*. <http://www.medialiteracy.org.cn/prog/showDetail.asp?id=98> (12.11.2006).

Velká Británie

Mediálna výchova vo Veľkej Británii má chrániť študentov pred negatívnymi kultúrnymi, morálnymi a ideologickými vplyvmi médií. Avšak tento prístup je v súčasnosti vystavený kritike pre nezohľadnenie komplexnosti vzťahu mladých ľudí k médiám. K organizáciám, ktoré sa najviac pričínili o inštitucionalizáciu mediálnej výchovy, patrí predovšetkým *British Film Institute (Britský filmový ústav)*. O prípravu učiteľov mediálnej výchovy sa stará *Institute of Education (Ústav vzdelávania) na Londýnskej univerzite*. V súčasnosti sa mediálna výchova chápe ako niečo, čo nie je v rozpore s mediálnou skúsenosťou študentov. Kladie si menej grandiózne, ale zato realistickejšie ciele. Mediálna výchova vo Veľkej Británii sa vyrovnáva s množstvom otázok, vrátane tej o vlastnom budúcom vývoji. Akým spôsobom do nej včleniť nové mediálne technológie? Ako sa brániť útokom podľa ktorých nie je ničím iným, ako ľahkým maturitným predmetom a spôsobuje odliv študentov zo "serióznych" predmetov (napr. matematiky)? Patrí mediálna výchova výlučne do školy? Otázkou v britskom kontexte už nie je, či vôbec vyučovať mediálnu výchovu, ale skôr, v akom veku s ňou začať. Najnovšie snahy britského Ministerstva školstva smerujú k zavedeniu mediálnej výchovy pre trojročné deti.⁵

USA

Potreba mediálnej výchovy sa v USA presadzuje iba postupne. Rodičia prikladajú väčšiu dôležitosť počítačovej gramotnosti ako mediálnej gramotnosti, pretože trh práce si túto kompetenciu bezpodmienečne vyžaduje. V Spojených štátoch je množstvo mimovládnych organizácií a inštitúcií zainteresovaných do mediálnej výchovy. *Media Literacy Online Project* uvádza zoznam vyše 250 organizácií. K najdôležitejším patria napríklad: *Strategies for Media Literacy (Stratégia mediálnej gramotnosti)*, San Francisco, Kalifornia disponuje bohatou zbierkou literatúry o mediálnej výchove z celého sveta, svoje informačné zdroje sprístupňuje záujemcom na internete, SW AMP, Houston, Texas organizuje kurzy audiovizuálnej tvorby pre študentov i profesionálnych umelcov vizuálnej estetiky. Významnú úlohu zohráva aj *Center for Media Literacy (Centrum pre mediálnu gramotnosť)*, Los Angeles, Kalifornia je popredným vydavateľom učebných materiálov z oblasti mediálnej výchovy pre školy, cirkevné a občianske organizácie v USA.⁶

⁵ Porov. BREČKA, S.: *Mediálna výchova*. Bratislava : NCMK, 1999, s. 12 - 16.

⁶ Porov. METYKOVÁ, M.: *Quo vadis mediálna výchova?* http://www.fss.munLcz/rpmlRevue/Revue08/recenze_buckingham.htm (2006-11-21); BREČKA, S.: *Mediálna výchova*. Bratislava : NCMK, 1999, s. 10 - 12.

Nemecko

Prvé zmienky o mediálnej výchove sa v Nemecku pripisujú Jánovi Amosovi Komenskému, ktorý sa nazdával, že čítanie novín „môže prispieť k rozvoju jazykových schopností a poskytovať základné informácie o aktuálnych udalostiach a o geografii.“ Jeho filozofia vzdelávania spočívala na základnom východisku: študenti sa musia učiť o svete, ktorý ich obklopuje. V súčasnosti sa v Nemecku mediálna pedagogika chápe ako strešný pojem pre všetky pedagogicky orientované činnosti v súvislosti s médiami. Jej súčasťami sú mediálna výchova (Medienerziehung), mediálna didaktika, mediálna náuka (Medienkunde) a mediálny výskum. Dôležitú úlohu v oblasti mediálnej edukácie zohráva projekt Školy na sieť (Schulen ans Netz), iniciatíva, na ktorej sa podieľa Spolkové ministerstvo školstva, výskumu a technológií a Deutsche Telekom AG.⁷

Rakúsko

Od roku 1973 sa od všetkých základných a stredných škôl vyžaduje, aby integrovali mediálnu výchovu do učebných osnov. „Teoreticky je mediálna výchova možná v rámci všetkých predmetov a pre všetkých učiteľov. V praxi to však znamená, že uplatňovanie mediálnej výchovy závisí od osobnej iniciatívy učiteľov.“⁸ Mediálna výchova je zadefinovaná v "Nariadení o mediálnej výchove" (Grundsatzterlass Medienerziehung), vydanom Rakúskym spolkovým ministerstvom pre vyučovanie a kultúrne záležitosti ako forma pedagogického zaobchádzania s médiami, ktoré má navodiť kritické, reflexívne a zodpovedné využívanie všetkých druhov médií. Médiá sa stávajú predmetom a témou vyučovania (výchova o médiách). V rakúskom systéme školstva je mediálna výchova začlenená ako vyučovací, resp. učebný princíp. Od roku 1994 vydalo spomínané ministerstvo prvú verziu nariadenia o mediálnej výchove integrujúcej sa do každého vyučovacieho predmetu. Obsahové ťažisko mediálnej výchovy ako vyučovacieho princípu je v rôznych učebných predmetoch.⁹ Explicitne je mediálna výchova súčasťou učebných osnov nemčiny a výtvarnej výchovy na školách základného a čiastočne i stredného stupňa (osemročné gymnázium u nás). Na stredných školách je tiež súčasťou tém vybraných predmetov, najmä nadpredmetového projektového vyučovania. Podľa nariadenia je cieľom mediálnej výchovy sprostredkovanie mediálnej kompetencie (schopnosti zaobchádzať s technickými danosťami médií, najmä schopnosti selekcie, rozlišovania,

⁷ Porov. TULODZIECKI, G. 2001. Medienkompetenz als Ziel schulischer Medienpädagogik. In: *Medien Impulse*, roč.9, č.36, s. 4-11.; BREČKA, S.: *Mediálna výchova*. Bratislava : NCMK, 1999, s. 22.

⁸ Porov. BREČKA, S.: *Mediálna výchova*. Bratislava : NCMK, 1999, s. 30.

⁹ GERETSCHLAEGEROVÁ, I.: *Vernetzung eines Medienprojekts im Lehrplan der Grundstufe II*. <http://www.msmt.cz/www.mediamanual.at/mediamanual/themen/pdf/lehrplanbezug/30gerets.pdf> (2005-11-25).

štruktúrovania a spoznania vlastných potrieb (dôraz sa kladie na prácu s „novými médiami“).¹⁰

Česká republika

V obsahu českého vzdelávania sa objavuje mediálna výchova od polovice 90-tych rokov v rámci komunikačnej výchovy (súčasť predmetu Český jazyk a literatúra na základných školách) ako jedna z jej zložiek. Cieľom projektu Centra mediálnych štúdií Fakulty sociálnych vied Univerzity Karlovej „Príprava koncepcie mediálnej výchovy na českých školách“, prebiehajúceho od roku 1998 pod vedením pána Jiráka a Kuchařa bolo osamostatniť mediálnu výchovu, navrhnuť jej ciele a koncepciu v Českej republike, pripraviť základné učebné texty a navrhnuť metódy mediálnej výchovy. V súčasnosti je v Čechách mediálna výchova súčasťou návrhu Rámcového vzdelávacieho programu pre základné vzdelávanie, ktorý by mal usmerňovať vzdelávanie na všetkých typoch základných škôl od školského roku 2004/2005 ako prierezová téma. Tematické okruhy z mediálnej výchovy tvoria povinnú súčasť základného vzdelávania. Je ponechané právomoci škôl, aké miesto jej vymedzia v rámci školských vzdelávacích programov.

Prepojenie mediálnej výchovy je hlavne na vzdelávacie oblasti ako Človek a spoločnosť, Jazyk a jazyková komunikácia, Umenie a kultúra, Informačné a komunikačné technológie. Mediálna výchova, ako súčasť základného vzdelávania, obsahuje základné poznatky a zručnosti týkajúce sa médií a mediálnej komunikácie. Obsahovú zložku mediálnej výchovy tvoria: tematické okruhy receptívnych činností a produktívnych činností.¹¹

Cieľom mediálnej výchovy, ako uvádza Adamcová, je "*vedenie a pôsobenie určitými postupmi a metódami na žiakov tak, aby získali a rozvíjali svoju mediálnu gramotnosť*". To znamená, že najmä škola by im mala poskytovať dostatočné množstvo poznatkov a informácií, naučiť ich potrebným zručnostiam a nasmerovať ich k vytváraniu si vlastného názoru a postojov voči médiám.¹²

Odporúčania Rady Európy

Dôležitosť integrácie mediálnej výchovy si uvedomujú aj predstavitelia Rady Európy, ktorí schválili už v roku 2000 odporúčania pre Výbor ministrov:

¹⁰ Porov. *Grundsatzentwurf Medienerziehung*. Wien : Bundesministerium für Unterricht und kulturelle Angelegenheiten, 1994, 2001, s. 4.

¹¹ Porov. VÝZKUMNÝ ÚSTAV PEDAGOGICKÝ: *Rámcový vzdělávací program pro základní vzdělávání*. <http://www.vuppraha.cz>. (2006-10-15).

¹² ADAMCOVÁ, A.: Mediální výchova a její pojetí v programech povinného vzdělávání v České republice. In *Sborník prací Filozofické fakulty Brněnské univerzity*. Brno : Masarykova univerzita, č. 5-6, s.119-125.

a) pokladať mediálnu výchovu za dôležitú oblasť pre prácu svojich kompetentných orgánov v oblasti výchovy demokratického občianstva, nových informačných technológií a neformálneho vzdelávania, spolu so smernicami ustanovenými v odporúčaní Parlamentného zhromaždenia 1437 (2000) o neformálnom vzdelávaní;

b) zabezpečiť koordinovaný, medzirezortný prístup k tejto problematike; preverovať existujúcu prax v mediálnej výchove v členských štátoch so zámerom podpory najúspešnejších z nich;

c) podporovať integrovaný európsky prístup k mediálnej výchove prostredníctvom vytvorenia medzinárodnej kancelárie pre mediálnu výchovu, zodpovednej za koordináciu a vytváranie sietí, v tesnej spolupráci s medzinárodnými organizáciami, ako je Európska únia alebo UNESCO.¹³

Aktuálny stav mediálnej výchovy na Slovensku

V súvislosti s reformou nášho systému výchovy a vzdelávania sa mení i vzdelávací obsah a vyučovacie postupy. Zakomponovanie mediálnej výchovy do výchovno-vzdelávacieho systému vychádza z požiadavky projektu Milénium zaviesť moderný pedagogicko-psychologický obsah, ako aj z odporúčania „*zvážiť potrebu zaradenia obsahu učiva týkajúceho sa vplyvu masovokomunikačných prostriedkov na človeka*“.¹⁴ Média predstavujú životnú realitu detí a mládeže, stávajú sa silným výchovno-vzdelávacím prostriedkom. Prostredníctvom svojich výstupov sprostredkovávajú médiá deťom a mládeži podnety, ktoré pozitívne vplyvajú na ich osobnostný vývin a sú prostriedkom ich seberealizácie, na druhej strane ho však dokážu ovplyvniť negatívne, ba dokonca ohroziť. Deti a mládež často nevedia, ako s médiami zaobchádzať, filtrovať a selektovať z nich to pozitívne, resp. chrániť sa pred negatívnymi vplyvmi. Musia získať spôsobilosť kompetentného kontaktu so všetkými druhmi médií, čo predstavuje úlohu pre mediálnu výchovu.

Fundamentálnou otázkou progresu mediálnej výchovy v našom školskom systéme je otázka spôsobu integrácie do školského kurikula. Na Slovensku sa názory v tejto oblasti rôznia. V doktorskej práci Sylvie Horňákovej: *Vplyv násilia v elektronických médiách na deti a mládež a potreba mediálnej výchovy k mediálnej gramotnosti*, nachádzame dva rozdielne pohľady na predmet mediálnej výchovy:

- mediálna výchova ako samostatný učebný predmet zastrešujúci rôznorodé vzdelávacie aktivity viažuce sa k médiám

¹³ Porov. RADA EURÓPY: *Odporúčanie 1466 (2000) [1] - Mediálna výchova*. <http://www.radaeuropy.sk/?736>. (13.10.2005)

¹⁴ Koncepcia rozvoja výchovy a vzdelávania v SR na najbližších 15 – 20 rokov, projekt „Milénium“. In: *Učiteľské noviny – Príloha*, 2001, č. 6, s. 8.

- mediálna výchova ako súčasť výučby rôznych predmetov (v dvojakom zmysle):

- využívanie mediálnych obsahov pri výučbe rôznych predmetov, napr. literatúry, dejepisu, zemepisu, spoločenskej výchovy, kde médiá nie sú predmetom samostatnej analýzy, ale prostriedkom na objasnenie určitej časti predpísaného učiva

- mediálne obsahy ako predmet skúmania v škole, keď sa analyzuje formálny postup spracovania určitého obsahu, vrátane výberu a usporiadania použitých faktorov, analýzy zložiek výpovede prostredie, hudba, obraz, účinkujúci – a o to nám v podstate ide – naučiť ľudí rozumieť týmto technikám.¹⁵

„Na zasadnutí Rady pre spoločenské komunikačné prostriedky Konferencie biskupov Slovenska, ktorá sa konala v Bratislave dňa 11. novembra 2002, zaznela v diskusii otázka o mediálnej výchove na základných a stredných školách. Aj keď sa názory na zavádzanie mediálnej výchovy do výchovno-vzdelávacieho procesu aj u členov tejto rady značne líšili, neodškriepiteľným zostáva fakt, že dnešná mladá generácia mediálnu výchovu potrebuje.“¹⁶

Deti a mládež sú ohrozované rôznymi mediálnymi vplyvmi, preto je dôležité naučiť ich médiá správne využívať, mať k nim správny vzťah. Mediálna výchova sa má podieľať aj na odbornej príprave učiteľov a rodičov.¹⁷ Dôležitú rolu tu zohrávajú rodičia, ktorí majú predovšetkým zhodnotiť svoje vlastné mediálne návyky, aby mohli správne usmerňovať aj svoje vlastné deti.¹⁸

Mediálna gramotnosť, resp. znalosť mediálneho jazyka, zahŕňa napr. znalosť a vedomosť o existencii rozličných médií, uvedomenie si vlastných dôvodov a potreby využívať rôzne médiá, ovládanie základných psychologických, znalostných a technických zručností vo využívaní médií, poznanie charakteristík jednotlivých médií, znalosť mediálneho jazyka a interpretácie jeho symbolov, schopnosť rozlíšiť medzi realitou a mediálnou realitou, znalosť produkčných procesov, schopnosť hodnotiť médiá a ich obsah.

Štátny pedagogický ústav, orgán priamo riadený MŠ SR, u nás zodpovedný za tvorby koncepcií obsahu výchovy, vzdelávania a stanovenie cieľov, súvisiacich so školským systémom, ako aj koncipovanie, tvorbu a inováciu základných pedagogických dokumentov (učebných plánov, osnov, štandardov) pre predškolskú výchovu a základné a stredné škol-

¹⁵ Porov. GRYGA, J.: Mediálna výchova? Až keď bude hitom... In: *Otázky žurnalistiky 2001*. Bratislava, č. 1-2. s. 84 – 85; HORŇÁKOVÁ, S.: *Vplyv násilia v elektronických médiách na deti a mládež a potreba mediálnej výchovy k mediálnej gramotnosti*. Lublin : KUL, 2002, s. 128.

¹⁶ PRIBULA, M.: *Mediálna výchova v školskej katechéze*. Ružomberok : PF KU, 2003, s. 68.

¹⁷ Porov. BREČKA, S.: *Mediálna výchova*. Bratislava : NCMK, 1999, s. 4-9.

¹⁸ Porov.: TIRPÁK, P.: *Pastoračná odpoveď Cirkvi na súčasnú krízu manželstva*. Krakow: Wydawnictwo Naukowe Papierskiej Teologicznej w Krakowie, 2008, s. 18 - 22.

stvo (por. Štatút ŠPÚ, Čl.3, 1a,b), zareagoval na potrebu integrácie mediálnej výchovy ako inovatívneho prvku obsahu vzdelávania do stupňov nášho vzdelávacieho systému. Súčasťou plánu hlavných úloh na rok 2003 je ťažiskom vymedziť všeobecné ciele výchovy a vzdelávania v SR ako východiska kurikulárnej prestavby, v rámci ktorej je čiastkovou úlohou tímu vedecko-pedagogických pracovníkov:

1. navrhnuť spôsob začlenenia mediálnej výchovy do nášho vzdelávacieho systému (primárne na úrovni základného v stredného školstva) v komparácii s vybranými európskymi krajinami

2. tvorba všeobecných a stupňových cieľov na úrovni základného a stredného školstva z mediálnej výchovy

3. vymedzenie kľúčových kompetencií z mediálnej výchovy (v nadväznosti na všeobecné a stupňové ciele), ktoré budú určovať, aké znalosti, schopnosti, zručnosti, postoje si majú žiaci osvojiť na základnom a strednom stupni, ako predpoklad pre ich spôsobilosť kompetentne zaobchádzať s mediálnymi produktmi

4. zakomponovanie mediálnej výchovy ako inovatívneho prvku do všeobecného vzdelávania v prvej fáze: rozpracovanie návrhov učebných osnov voliteľného resp. nepovinne voliteľného predmetu mediálna výchova pre 5.-9. ročník ZŠ a prvého stupňa osemročných gymnázií. Položia sa tak základy vzdelávacieho obsahu z mediálnej výchovy, ako i učebných metód.

V ďalšej fáze by sa mali učebné osnovy dopracovať, odborne posúdiť a experimentálne overiť na vybranej vzorke škôl. Potrebné je vypracovať metodický materiál pre experimentálnych učiteľov s konkrétnymi návodmi a cvičeniami, ako pracovať so žiakmi na hodinách. Overené učebné osnovy a metodický materiál sa predložia na schválenie Ministerstvu školstva a mali by slúžiť ako vzorový materiál pre školy.

Experiment, ktorého odborným garantom je ŠPÚ, sa začal od školského roku 2005/2006, zisťuje účinnosť predmetu na rozvoj žiackych vedomostí, schopností, postojov a hodnotových orientácií v mediálnej oblasti. Realizáciu projektu schválilo Ministerstvo školstva v júni 2005.

Vzorku projektu experimentálneho overovania nepovinného a voliteľného predmetu mediálna výchova v 5. - 9. ročníku ZŠ a v 1. - 4. roč. osemročného gymnázia tvoria ZŠ Žitavská v Bratislave, Osemročné gymnázium na Pankúchovej ul. v Bratislave, Gymnázium A. Vrábľa v Leviciach, Piaristické Gymnázium Jozefa Braneckého v Trenčíne. Zároveň sa overujú učebné texty a metodické materiály z mediálnej výchovy pre 5. - 9. ročník ZŠ a 1. - 4. ročník osemročných gymnázií.

Idé o prvý pilotný projekt svojho druhu realizovaný na základných školách a osemročných gymnáziách na Slovensku a je v súlade s rozpracovanou koncepciou začlenenia mediálnej výchovy do nášho výchovno-vzdelávacieho systému ŠPÚ.

Autorkou projektu a jej zodpovednou riešiteľkou je PhDr. Viera Kačinová. Zároveň je tiež tvorcom experimentálnych učebných osnov nepovinného a voliteľného predmetu mediálna výchova v 5. - 9 ročníku ZŠ a v 1. - 4. roč. osemročného gymnázia a učebných textov a metodických materiálov pre rovnaké ročníky. Na tvorbe učebných textov a metodických materiálov sa však podieľa kolektív autorov. Sú to odborníci z vysokých škôl z oblasti žurnalistiky, masmediálnej komunikácie, pedagogiky a psychológie.

Experiment bude trvať dva roky. V školskom roku 2005/2006 sa ho zúčastnia žiaci experimentálnych tried 5. - 7. roč. ZŠ a 1. - 4. roč. osemročných gymnázií, v školskom roku 2006/2007 sa ho zúčastnia žiaci experimentálnych tried 8. - 9. roč. ZŠ a 3. - 4. roč. osemročných gymnázií.

Experimentu sa zúčastnia len žiaci, ktorí si predmet dobrovoľne zvolia. Učitelia vybraných škôl budú vyučovať podľa experimentálnych učebných textov a metodických materiálov, v auguste 2005 a v septembri 2006 pre nich ŠPÚ pripravil sériu školení. Predmet by sa mal vyučovať na školách v dvojhodinovej týždennej dotácii v čase, ktorý určí vedenie školy. Po skončení experimentu sa predpokladá zavedenie nepovinného a voliteľného predmetu na našich základných školách a osemročných gymnáziách, predbežne od školského roku 2007/2008.

V procese zavedenia mediálnej výchovy do edukačného systému sa hneď vynára problém personálneho obsadenia. Na Slovensku je na základných a stredných školách absencia odborne zdatných učiteľov v oblasti médií a metodického materiálu pre vyučovanie predmetu mediálna výchova.

Uvedomujúc si tieto problémy, vedenie Gréckokatolíckej bohosloveckej fakulty, Prešovskej univerzity reagovalo tak, že od akademického roku 2001/2002 zaradilo do predmetovej skladby vo všetkých odboroch disciplíny *Masmediálna komunikácia* a *Informačno-komunikačné technológie*, kde sa študenti zoznamujú s funkciami samotných médií, ako aj s ich podstatou a vplyvom na okolie.

Súčastou projektu je tiež vymedziť podmienky odbornej a pedagogickej spôsobilosti pedagógov, ktorí budú vyučovať mediálnu výchovu ako nepovinný a voliteľný predmet. Bol spracovaný dodatok k projektu *Podmienky odbornej a pedagogickej spôsobilosti učiteľov mediálnej výchovy*, ktorý vymedzuje aké požiadavky v oblasti vzdelania majú spĺňať budúci učitelia mediálnej výchovy. Autorkou je Viera Kačinová zo ŠPÚ. Je naplánovaný projekt dvojročného špecializačného kvalifikačného štúdia pre absolventov vysokoškolského štúdia druhého stupňa študijného odboru učiteľstvo akademických, umelecko-výchovných, výchovných a odborných predmetov, ktorí budú môcť získať spôsobilosť vyučovať aprobačný predmet mediálna výchova. Realizovať by ho mal ŠPÚ v spolupráci s Metodicko-pedagogickým centrom Bratislavského kraja

v Bratislave. ŠPÚ spolupracuje s FF UKF v Nitre, ktorí zaslali na akreditáciu na MŠ nový študijný program 1. a 2. stupňa v študijnom odbore Učiteľstvo akademických predmetov mediálna výchova, spolu s ďalšími vysokými školami, ktorí v nadväznosti na náš projekt prejavia záujem o spoluprácu (predbežne PF UK v Bratislave).¹⁹

V oblasti tvorby didaktických materiálov z mediálnej výchovy ako aj v oblasti zabezpečovania odborníkov pre vzdelávanie učiteľov z mediálnej výchovy, je naplánovaná spolupráca s MK SR.

V ďalšej etape plánuje ŠPU pracovať na forme začlenenia mediálnej výchovy ako povinnej oblasti vzdelávania na základnom i strednom stupni škôl. Forma bude závisieť od priebehu obsahovej reformy vzdelávania na Slovensku, ako aj od spoločenskej objednávky. Primárne je však potrebné vyvolať záujem o problematiku mediálnej výchovy medzi učiteľmi, nenútiť ich prijať novú oblasť vzdelávania, najmä keď na realizáciu predmetu nebudú na začiatku vytvorené vhodné predpoklady (nedostatky v oblasti didaktického a materiálno-technického zabezpečenia). Mediálna výchova si predovšetkým musí získať svoje postavenie v konkurencii s inými „novými či starými“ obsahmi výchovy a vzdelávania.

Mediálna výchova by sa mala stať povinnou súčasťou formálnej výchovy a vzdelávania, či už ako samostatný obsah vzdelávania, alebo súčasť iných obsahov.

Charakteristika predmetu

Mediálna výchova ako nepovinný a voliteľný predmet na základných školách smeruje k tomu, aby sa žiaci naučili kompetentne zaobchádzať s rôznymi druhmi médií a ich produktmi.

V každom ročníku je ťažiskové médium: v piatom ročníku je to televízia, v šiestom ročníku film a video, v siedmom ročníku auditívne médiá (rozhlas, audiokazety, CD), v ôsmom ročníku tlačené médiá, v deviatom ročníku "nové elektronické médiá"(internet, CDROM, DVD, digitálna TV) a multimediálne služby (video on demand, videotext, teletext, Web Tv). Témy sa v ročníkoch preberajú z pohľadu konkrétneho druhu média, avšak nie výlučne.

Cieľom výučby mediálnej výchovy je rozvinúť u žiakov schopnosť:

- a) kriticky, reflektujúco a aktívne využívať médiá a ich produkty
- b) chápať pravidlá fungovania „mediálneho sveta“, zmysluplne sa v ňom orientovať a selektovane využívať médiá a ich produkty
- c) základom je pochopiť reálne, ale i možné pozitívne a negatívne mediálne vplyvy na ich osobnosť, jednotlivca ako takého

¹⁹ Porov. KAČINOVÁ, V.: Multiplikátori mediálnej výchovy na fakulte masmediálnej komunikácie – blízka, či vzdialená budúcnosť? In: *Kolokvium 1 – 2*. Trnava : Fakulta masmediálnej komunikácie Univerzity sv. Cyrila a Metoda, 2004, s. 55 – 65.

Dané ciele by sa mali splniť na základe konkrétnych obsahov. Uvádzame výberovo:

- charakteristika jednotlivých druhov médií a ich vzájomné odlišnosti,
- médiá a ich funkcie: informačná, výchovno-vzdelávacia, mravná, kultúrna, sociálna, politická, zábavná (dôraz na výchovno-vzdelávaciu a mravnú funkciu médií),
 - ako fungujú médiá (televízia, rozhlas, tlač) a tvoria sa mediálne produkty (napr. ako vznikajú a distribuujú sa noviny a časopisy),
 - televízne, filmové, hudobné žánre,
 - vyjadrovacie a výrazové prostriedky médií (dôraz na reč filmu, reč televízie),
 - vzťah medzi mediálnou realitou a skutočnou realitou,
 - účinky médií a reklamy na osobnosť človeka, (napr. na príklade Reality TV, telenoviel, talkshow, počítačových hier, videohier, reklamných plagátov, TV spotov),
 - mediálne profesie (novinár, moderátor, redaktor),
 - etika v médiách a ich obsahoch (napr. kontrolné mechanizmy proti neetickým obsahom na internete, počítačové pirátstvo, problematické obsahy v serióznych a bulvárnych médiách a inštitúcie, ktoré dohliadajú nad novinárskou etikou na Slovensku),
 - mediálny konzum - reflexia a regulácia vlastného mediálneho konzumu,
 - praktická mediálna práca, produkcia a tvorba vlastných mediálnych obsahov (napr. vlastných reklamných plagátov, krátkeho filmového príbehu, televíznej relácie, rozhlasovej relácie, triedneho alebo školského periodika).

Charakteristika edukačného procesu

Učiteľ by sa mal na hodinách snažiť žiakom vytvoriť priestor pre vyjadrenie vlastných zážitkov, skúseností s využívaním a recipovaním médií a ich obsahov. Učiteľ by sa mal snažiť priblížiť mysleniu žiakov a odhaliť spôsoby, ako žiaci zaobchádzajú s mediálnymi obsahmi, vytvoriť na hodinách situácie, kde budú žiaci konfrontovaní s mediálnymi obsahmi, ktoré sú blízke ich realite, budú môcť vyjadrovať svoje skúsenosti, záujmy, potreby a budú môcť vzájomne o svojich názoroch, pocitoch a postojoch komunikovať.

Učiteľ má využívať aktivačné metódy práce, najmä vizuálnu a akustickú demonštráciu, analýzu mediálnych produktov (špeciálne miesto zaujíma obrazová analýza, metóda tvorby modelových situácií, dramatizácia, dialogické a problémové metódy), praktická metóda (návnik zručností). Popri tradičnej vyučovacej hodine sú vhodnou organizačnou formou vyučovania exkurzie do vybraných médií. Odporúča sa podľa

možnosti škôl pozývať odborníkov z mediálnej oblasti na besedy so žiakmi.²⁰

Odhliadnuc od skutočnosti, že o médiách existujú aspoň nepatrné zmienky v iných učebných predmetoch, mediálna výchova na Slovensku sa obmedzuje iba na:

- praktické zvládnutie tvorby mediálnych obsahov v rámci vydávania školských časopisov a vysielania školského rozhlasu štatisticky zanedbateľnou skupinou žiakov a študentov,
- informatiku, ktorá sa stala pevnou súčasťou školských učebných osnov a čoraz väčšie množstvo žiakov a študentov zvláda nielen počítačovú techniku, ale aj využíva najmodernejší zdroj informácií, poučenia i zábavy – internet.

Podľa informácií z Gymnázia A. Vrábla v Leviciach sú najčastejšie používané tieto metódy a formy práce:

- výklad - prezentácia teoretických poznatkov (verejno-právne a súkromné TV, druhy reklamy, publicistika vs. spravodajstvo, ochrana autorských práv);
- riadený rozhovor - doviest žiakov k nejakým záverom na základe ich vlastných skúseností (TV žánre, ich vzorce a konvencie, hodnoty vo videoklipech, kto ovplyvňuje výber mediálnych obsahov, následky hrania hier s násilným obsahom) ;
- práca s ukážkami - filmové ukážky, na ktorých žiaci identifikovali prostriedky filmovej reči (ukážky a dokumenty z nakrúcania Pána prsteňov, ukážky zo Superstar, ukážky konkrétnych klipov, reklamy, výstrižky a ukážky z periodík, porovnávanie mienkotvorných a bulvárnych denníkov) ;
- diskusia - mediálna realita a skutočnosť, násilie v médiách a ako ho vnímam, ako médiá ovplyvňujú verejnú mienku, kto koľko času trávi za PC;
- pomôcky - komiksy, rôzne druhy reklamy, rôzne druhy tlačových médií, PC, internet, hry, rôzne druhy médií;
- skupinová práca - príprava vlastnej reklamy na Gymnázium A. Vrábla (hrané reklamy);
- simulácie situácií - napr. casting do súťaže Slovensko hľadá superstar, tlačová konferencia ako zbieranie materiálu na vlastnú správu, chatovanie na www.pokec.sk;
- úvodná fáza tvorby vlastného periodika – vytvorenie skupín, príprava formátu, obsahovej štruktúry;

²⁰ KAČINOVÁ, V.: Z experimentálnych učebných osnov nepovinného a voliteľného predmetu mediálna výchova pre 5.-9.roč. ZŠ a 1.-4. roč. osemročných gymnázií. Bratislava : ŠPÚ, 2005, s. 1-3.

- práca s internetom - porovnávanie tlačенých a internetových verzií periodík, práca s internetovými vyhľadávačmi;
- tvorba vlastného blogu;
- komentovanie(výuky) MEV na www.xanga.com/kvarta - vyjadrenia a plnenie úloh zadanych učiteľom na blogových www stránkach.

V časopise Katolícky učiteľ č. 4 z roku 2007 bol uverejnený rozhovor s riaditeľom Piaristického gymnázia Jozefa Braneckého v Trenčíne - Jánom Žákovicom SchP, jednej zo štyroch škôl zapojených do projektu mediálnej výchovy. Podľa jeho slov do experimentu vstúpili od roku 2006. Dvaja pedagógovia (aprobácie NOS a NAB) vyučujú tento predmet v ročníkoch tercia a kvarta osemročnej formy štúdia v rozsahu 1 hod. týždenne. V tercii je ťažiskovým médiom tlač. V kvarte sa žiaci venujú prevažne elektronickým médiám. Veľkým prínosom je nová multimediálna učebňa vybavená 18 žiackymi a jedným učiteľským počítačom, dataprojektorom a interaktívnou tabuľou. Všetky tieto počítače sú pripojené do internetu prostredníctvom optického kábla. Toto moderné technické a programové vybavenie škola získala koncom minulého roka vďaka združeniu prostriedkov z fondu Renovabis, z projektu „Jazykové laboratória“ financovaného MŠ SR a z príspevku spoločenstva rodičov.

Predmet mediálna výchova je prijateľný pre všetky zložky našej pluralitnej spoločnosti. Neviaže sa na žiadne náboženstvo, svoj etický obsah stavia na všeobecne uznávaných hodnotách európskej civilizácie. Tieto sú, či už vedome, či nevedome, deklarované či zamlčované, postavené na kresťanskom hodnotovom a etickom dedičstve uplynulých dvoch tisícročí. Preto obsah a ciele MEV budeme posudzovať z hľadiska jej zapojenia do celistej výchovy na kresťanských základoch. Cirkev si uvedomuje dôležitosť vplyvu médií na život a rozvoj ľudí. Ohromujúci vplyv a potenciál médií v pozitívnom i negatívnom smere cirkev chápe ako výzvu doby. Nie nadarmo český teológ Tomáš Halík hovorí dokonca niečo v tom zmysle, že médiá v postmodernej kultúre západnej spoločnosti prevzali pre mnohých ľudí viaceré funkcie, ktoré dlhé obdobie predtým plnilo práve náboženstvo. V tomto kontexte poskytuje nový predmet šancu viesť mladých ľudí k tvorenému, ale kritickému postoju k médiám. Je tu i možnosť, že niektorý žiak sa v budúcnosti sám stane zdrojom dobrých správ a ovplyvní mediálny svet nielen ako aktívny a kritický konzument, ale aj ako zodpovedný a kompetentný tvorca. Nie je to primárny cieľ predmetu, ale je to zaujímavá možnosť, nie?

Riaditeľ tohto gymnázia vidí úžasnú šancu rozšíriť a prehĺbiť kresťanskú integrálnu výchovu mládeže o veľmi aktuálny rozmer – mediálnu výchovu. Na náboženskej výchove či náuke o spoločnosti nie je dostatočný časový priestor pre rozvoj tejto osobnostnej zložky žiakov. Či túto šancu v budúcnosti využijeme, to bude závisieť, ako vždy, od ľudí. Od vytvárania ľudských i materiálnych podmienok, najmä výberu a prípravy

pedagógov pre výučbu tohto predmetu a moderného IKT vybavenia našich škôl. Kľúčovou však zostane osobnosť pedagóga, jeho tvorivosť a oduševnenie pre službu mladým, teda predovšetkým veľkosť jeho lásky.²¹

V nasledujúcej časti uvádzam plné znenie dvoch študentov, ktorí absolvovali jeden rok predmet mediálna výchova.

„Čo mi dala MEV? – Dominika, 14 r.

Na hodinách mediálnej výchovy som sa dozvedela nové veci predovšetkým z oblasti internetovej komunikácie, podnety k rozoberaniu mnohých otázok z oblasti internet a bezpečnosť, alebo internet a zdravie. Jednou z najzaujímavejších a najpodnetnejších tém k zamysleniu bola téma o vplyve médií na život človeka. V budúcnosti by som na mediálnej výchove rada robila aj nejaké prezentácie...

Vplyv médií – Juraj, 15 r.

Každý deň môže človek pocítiť vplyv médií. Každý deň zachytávame informácie z rádia, televízie, novin. Niektorí sa môžu stať závislí na internete, a potom nevnímajú okolie a realitu. Nevládajú stavy bez počítača alebo iného média. Človek by si mal vytvoriť vlastný názor a nie názor nejakého novinára. Podobne aj keď si osoba prečíta z bulvára, ktorý je dnes veľmi obľúbený, a spraví si chybný názor o povahe známej osoby. Niekedy môže médium pomôcť ľuďom v núdzi. Keď televízia odvysielala katastrofu, v ľuďoch sa môže prebudiť „to, že chcú pomôcť“. Ale každý by sa mal médiám brániť, napríklad tak, že nepozera denno – denne televízor.“²²

Zaujímavým projektom je aj zriadenie detskej televízie v Košiciach, ktorej hlavným mottom je „Nielen pozerat', ale aj rozumiet“, kde učia deti prostredníctvom vytvárania mediálnych produktov (spravodajstvo, publicistika, hrané formy, dokrútky, moderovanie) pochopiť princípy mediálnych akcií a v mnohých prípadoch aj možností ako manipulovať s informáciami. Bližšie informácie sú uvedené v prílohe č. 9 – *Nielen pozerat', ale aj rozumiet (správa o zriadení detskej televízie v Košiciach)*.

Experimentálna fáza vyučovania mediálnej výchovy na Slovensku je ukončená a prebieha spracovávanie spätnej väzby a vyhodnocovanie experimentu. Výsledky boli podstúpené odborným komisiám a Ministerstvu školstva SR, ktoré rozhodli o zavedení mediálnej výchovy do slovenského školského systému ako predmet do zoznamu nepovinných a voliteľných predmetov.

²¹ Porov. ŽAKOVIČ, J.: Mediálna výchova. In: *Katolícky učiteľ*, roč. 1, 2007, č. 4, s. 11.

²² Čo mi dala mediálna výchova. In: *Katolícky učiteľ*, roč. 1, 2007, č. 4, s. 11.

Zoznam použitej literatúry

- ADAMCOVÁ, A.: Mediální výchova a její pojetí v programech povinného vzdělávání v České republice. In: *Sborník prací Filozofické fakulty Brněnské univerzity*. Brno : Masarykova univerzita, č. 5-6, s.119-125.
- Australian conceptual model for media literacy*. http://www.medi_aliteracy.org.cn/prog/showDetail.asp?id=98 (12.11.2006)
- BREČKA, S.: *Mediálna výchova*. Bratislava : NCMK, 1999, s. 30.
- Čo mi dala mediálna výchova. In: *Katolícky učiteľ*, roč. 1, 2007, č. 4, s. 11.
- English Quarterly*, vol. 25, nos. 2-3. Toronto, Ontario. http://www.media-awareness.ca/english/resources/educational/teaching_backgrounders/media_literacy/perfect_curriculum_1.cfm (14.03.2007)
- GERETSCHLAEGEROVÁ, I.: *Vernetzung eines Medienprojekts im Lehrplan der Grundstufe II*. [http://www.msmt.czwww.mediamanual.at/mediamanual/themen/pdf/lehrplanbezug/30 gerets. pdf](http://www.msmt.czwww.mediamanual.at/mediamanual/themen/pdf/lehrplanbezug/30%20gerets.pdf) (2005-11-25).
- Grundsatzertlass Medienerziehung*. Wien : Bundesministerium für Unterricht und kulturelle Angelegenheiten, 1994, 2001, s. 4.
- GRYGA, J.: Mediálna výchova? Až keď bude hitom... In: *Otázky žurnalistiky 2001*. Bratislava, č. 1-2. s. 84 – 85; HORŇÁKOVÁ, S.: *Vplyv násilnia v elektronických médiách na deti a mládež a potreba mediálnej výchovy k mediálnej gramotnosti*. Lublin : KUL, 2002, s. 128.
- JIRÁK, J.: *Mediální výchova ve světě. Mediální bubáci*. <http://www.afis.cz/bubaci/medfejeton.html> (2006-12-27).
- KAČINOVÁ, V.: Multiplikátori mediálnej výchovy na fakulte masmediálnej komunikácie – blízka, či vzdialená budúcnosť? In: *Kolokvium 1 – 2*. Trnava : Fakulta masmediálnej komunikácie Univerzity sv. Cyrila a Metoda, 2004, s. 55 – 65.
- KAČINOVÁ, V.: Z experimentálnych učebných osnov nepovinného a voliteľného predmetu mediálna výchova pre 5.-9.roč. ZŠ a 1.-4. roč. osemročných gymnázií. Bratislava : ŠPÚ, 2005, s. 1-3.
- Koncepcia rozvoja výchovy a vzdelávania v SR na najbližších 15 – 20 rokov, projekt „Milénium“. In: *Učiteľské noviny – Príloha*, 2001, č. 6, s. 8.
- METYKOVÁ, M.: *Quo vadis mediálna výchova?* http://www.fss.munLcz/rpmlRevue/Revue08/recenze_buckingham.htm (2006-11-21).
- PRIBULA, M.: *Mediálna výchova v školskej katechéze*. Ružomberok : PF KU, 2003, s. 68.
- RADA EURÓPY: *Odporúčanie 1466 (2000) [1] - Mediálna výchova*. <http://www.radaeuropy.sk/?736>. (13.10.2005)
- TIRPÁK, P.: *Pastoračná odpoveď Cirkvi na súčasnú krízu manželstva*. Krakow: Wydawnictwo Naukowe Papieskiej Teologicznej w Krakowie, 2008.
- TULODZIECKI, G. 2001. Medienkompetenz als Ziel schulischer Medienpädagogik. In: *Medien Impulse*, roč.9, č.36, s. 4-11

- VRÁNKOVÁ, E.: *Mediální výchova*. http://fss.muni.cz/rpm/Revue/Heslar/medialni_vychova.htm (2006-12-18)
- VÝZKUMNÝ ÚSTAV PEDAGOGICKÝ: *Rámcový vzdělávací program pro základní vzdělávání*. <http://www.vuppraha.cz>. (2006-10-15).
- ŽAKOVIČ, J.: Mediální výchova. In: *Katolický učitel*, roč. 1, 2007, č. 4, s. 11.

Historický vývoj a organizačná štruktúra Archívu Gréckokatolíckeho arcibiskupstva v Prešove

JAROSLAV CORANIČ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *In the years 1815-1818 creation process of the Greek Catholic bishopric of Presov took place, when it was separated from Bishopric of Mukacevo. Gregor Tarkovic has been appointed as the first bishop of Presov, responsible for creation of bishopric archive in Presov in year 1820. In that year all archive material related to Bishopric of Presov was brought from archive of Mukacevo bishopric to Presov. In 1820 – 1950 archive was administrated and owned by Bishopric of Presov. After the liquidation of Greek Catholic Church in Czechoslovakia in 1950 archive got under control of Orthodox Church for six years. Bishopric archive was managed in 1956 – 1933 by state, when its stocks were integrated to stocks of State region archive in Presov. In 1993 these stocks were set off and consequently gave in follow-up holding of Greek Catholic Church.*

Key words: *Greek Catholic Church, Greek Catholic archbishopric of Presov, Archive, Gregor Tarkovic*

História vzniku Prešovského gréckokatolíckeho biskupstva a vzniku biskupského archívu

Za oficiálny vznik Gréckokatolíckej cirkvi, teda zjednotenej byzantsko - slovanskej cirkvi v Uhorsku s katolíckou cirkvou sa považuje 24. apríl 1646. V tento deň prebehlo v Užhorode úspešné zjednotenie 63 pravoslávnych kňazov zo Šarišskej, Zemplínskej a Užskej župy s katolíckou cirkvou, tzv. Užhorodská únia.¹ Užhorodská únia sa tak stala dôležitým medzníkom v náboženskom a cirkevnom živote veriacich byzantsko – slovanského obradu v severovýchodnom Uhorsku (vý-

¹ LACKO, Michal : *The union of Užhorod*. Romae - Cleveland 1976, s. 100.

chodné Slovensko, Zakarpatská Ukrajina a severovýchodné Maďarsko). Prvým zjednoteným biskupom Mukačevskej eparchie sa stal jeden z hlavných duchovných vodcov Únie - Peter Parthenius Petrovič, OSBM.²

Veriaci byzantsko – slovanského obradu (gréckokatolíci) severovýchodného Uhorska v minulosti cirkevno – správne patrili do Mukačevského biskupstva, ktoré bolo od 15. až do 19. storočia jediným biskupstvom východného obradu v tomto kraji. Rozsiahla Mukačevská eparchia sa koncom 18. storočia rozprestierala na území trinástich žúp.³ Cirkevná správa pre tak rozsiahle územie riadená z Mukačeva (od roku 1780 z Užhorodu) bola pre vzdialené dištrikty príliš obtiažna. Mukačevské biskupstvo bolo preto postupne rozdelené na dva vikariáty - marmarošský (sihotský) v roku 1723 a satmársky v roku 1776.⁴ V roku 1787 (3.februára) panovník Jozef II. povolil zriadiť ďalší vikariát v Košiciach.⁵

Práve Košický vikariát sa stal základom budúceho samostatného Prešovského gréckokatolíckeho biskupstva. Novotvoriace sa biskupstvo bolo organizované pod patronátom rakúskeho cisára Františka I., ktorý kráľovským výnosom z 3. novembra 1815 rozhodol o rozdelení Mukačevského biskupstva, a súčasne o zriadení biskupstva Prešovského.⁶ Územne malo biskupstvo zahŕňať oblasť siedmych žúp : Abovskej, Boršodskej, Gemerskej, Šarišskej, Spišskej, Turnianskej a severnej časti Zemplínskej župy (južná časť Zemplína a západná časť Užskej župy zostali až do roku 1939 súčasťou Mukačevského biskupstva). Za prvého biskupa Prešovského biskupstva bol v roku 1816 vymenovaný Gregor Tarkovič. V tom istom roku cisár František I. oznámil do Ríma pápežovi Piovi VII. svoje rozhodnutie o rozdelení Mukačevského biskupstva, a s tým spojené zriadenie biskupstva v Prešove. Zároveň ho požiadal o potvrdenie tohto rozhodnutia, a tiež o potvrdenie vybraného kandidáta na biskupa.⁷

Vznik Prešovského gréckokatolíckeho biskupstva bol potvrdený Svätou Stolicou 22. septembra 1818, kedy pápež Pius VII. vydal zriaďovaciu bulu, známu pod názvom *Relata Semper*.⁸ Sídлом biskupstva sa

² ŠTURÁK, Peter : *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989*. Prešov : Petra 1999, s. 16.

³ BAZILOVIČ, Joannik : *Brevis notitia foundationis Theodori Koriathovits. Statutum Graeco – Catholicae dioecesis Munkacsiensis Hierarchum, juxta seriem episcoporum, etc.* Košice 1804, s. 6.

⁴ VASIL, Cyril : *Gréckokatolíci. Dejiny – osudy – osobnosti*. Košice 2000, s. 98.

⁵ DUCHNOVIČ, A.: *Chronologičeskaja istoria slavnoj eparchii Prjaševskoj ot jeja načala do pervaho episkopa Grigorija Tarkoviča*. Sankt Peterburg 1877, s. 15.

⁶ Tamže, s. 35.

⁷ PEKAR, A.: *Narysy istorii Cerkvi Zakarpattia*. Romae 1967, s. 89; porov. KUBINYI, J.: *The History of Prjašiv Eparchy*. Romae 1970, s. 85.

⁸ Archív Gréckokatolíckeho biskupstva v Prešove (AGBP), fond : Bežná agenda, oddelenie : Spisy, inventárne číslo (inv. č.) 454, signatúra (sign.) 442.

stalo mesto Prešov a katedrálным chrámom chrám svätého Jána Krstiteľa. V období svojho založenia tvorilo biskupstvo 17 dekanátov, 193 farností a 1.109 fílií s 148.987 veriacimi.⁹

Biskup G. Tarkovič sa významne zaslúžil o založenie viacerých fondov a základín novozriadeného biskupstva, ako aj o vznik niektorých eparchiálnych inštitúcií, ako napríklad archívu a knižnice. V októbri 1820 poveril kanonika prešovskej kapituly Vasilija Chudobu, aby z archívu Mukačevského biskupstva v zmysle nariadenia Miestodržiteľskej rady vydelený a priniesol do Prešova všetok archívny materiál, ktorý sa týkal Prešovského biskupstva.¹⁰ Tento výnos Uhorskej miestodržiteľskej rady bol vydaný 24. októbra 1820. Bolo ním stanovené, aby so súhlasom mukačevského biskupa boli úmerne medzi oboma eparchiami rozdelené všetky fondy a fundácie, a aby boli Prešovskej eparchii predané všetky dokumenty spisy a akty, ktoré sa jej týkajú.¹¹

Archív Prešovského gréckokatolíckeho biskupstva od roku 1820 až do roku 1950 spravovalo a vlastnilo samotné Prešovské biskupstvo. V roku 1950 došlo k smutne známym udalostiam, ktoré viedli k likvidácii Gréckokatolíckej cirkvi v Československu, čím táto cirkev prestala oficiálne existovať. Gréckokatolícki veriaci boli štátnou komunistickou mocou nedobrovoľne včlenení do Pravoslávnej cirkvi v Československu. Podobne aj celý majetok cirkvi, všetky chrámy, inštitúcie a ďalšie ustanovizne boli štátnym zásahom prevedené na Pravoslávnu cirkev. Týmto mocenským aktom sa aj archív biskupstva od roku 1950 dostal do vlastníctva Pravoslávnej cirkvi.

V roku 1956, po dohode štátu a cirkevných inštitúcií, správu archívu prevzali štátne orgány. Krajská správa Ministerstva vnútra v Prešove prevzala dňom 31. 3. 1956 do správy archív bývalého gréckokatolíckeho biskupstva a časť seminárneho archívu (ktorý mal vlastný archív). Archív biskupstva zostal v miestnosti, v ktorej bol uložený archívny materiál a inde uložené archívne sa k nemu pridružili. Technické zariadenie miestnosti previedli štátne orgány (krajská správa MV). Prístup do archívu mali len poverení archívni pracovníci, ktorým Eparchiálna rada pravoslávnej cirkvi odovzdala kľúče od archívnej miestnosti. Eparchiálna rada poskytla jednu miestnosť s najnutnejším kancelárskym zariadením pre archívneho pracovníka hneď pri miestnosti archívu.¹²

V rokoch 1956 až 1993 bol správcom biskupského archívu štát, keď jeho fondy boli začlenené do fondov Štátneho oblastného archívu

⁹ *Archivium Secretum Vaticanum, Acta Sacrae Congregationis Consistorialis, anno 1818.*

¹⁰ DUCHNOVIČ, A.: *Chronologičeskaja istoria slavnoj eparchii Prjaševskoj ot jeja načala do pervago episkopa Grigorija Tarkoviča.* Sankt Peterburg 1877, s. 59.

¹¹ AGBP, Košický gréckokatolícky vikariát v Prešove, fond : Spisový materiál, inv. č. 107, sign. 100.

¹² HRIVNÁK, S.: *Gréckokatolícke biskupstvo v Prešove 1323 – 1821 – 1950.* ŠOBA Prešov 1968, s. 2.

v Prešove. Archívny materiál cirkevného archívu bol do konca 50 – tých rokov uložený v pôvodných priestoroch areálu bývalého Prešovského biskupstva. Na začiatku 60 – tých rokov sa začalo s jeho postupným sťahovaním do priestorov Štátneho oblastného archívu v Prešove (časť Nižná Šebastová), kde bol uložený až do roku 1993.

Po celospoločenských zmenách v Československu v roku 1989 bola Gréckokatolícka cirkev plne rehabilitovaná, pričom došlo k plnohodnotnému obnoveniu činnosti všetkých jej orgánov, inštitúcií a ustanovizní. V roku 1993 preto došlo k vyčleneniu fondov biskupského gréckokatolíckeho archívu zo Štátneho oblastného archívu, ktoré boli následne odovzdané do opätovného vlastníctva Gréckokatolíckej cirkvi.

Organizačná štruktúra Archívu Prešovského gréckokatolíckeho arcibiskupstva

Organizačná štruktúra Archívu Prešovského gréckokatolíckeho biskupstva pozostáva z dvoch fondov:

- fond *Košického vikariátu v Prešove*¹³ - je tu uložený archívny materiál z rokov 1609 až 1820
- fond samotného *Prešovského gréckokatolíckeho arcibiskupstva* - obsahuje archívny materiál z obdobia rokov 1323 až 1950.

Fond : Košický vikariát v Prešove (1609 – 1820)

Aj keď samotný vikariát vznikol až v roku 1787, dokumenty ktoré obsahuje tento fond pochádzajú už z roku 1609. K vlastnej agende Košického vikariátu – časový rozsah rokov 1787 až 1820, boli postupne pričleňované písomnosti z Mukačevského biskupstva ako priora až do roku 1609, ktoré sa týkali spomenutého územia vikariátu a boli využívané k jeho správe. Písomnosti boli Mukačevským biskupstvom odstúpené, resp. Košickým vikariátom vyžiadané z prípadu na prípad, pričom sa nedá zistiť v akom veľkom rozsahu. Celá agenda pozostáva spolu z 54 krabíc, je rozdelená do troch skupín :

1. *Knihy*
2. *Spisový materiál*
 - Registratúrne administratívne pomôcky
 - Administratívne spisy
3. *Intimáty Uhorskej kráľovskej miestodržiteľskej rady.*¹⁴

Všetok archívny materiál vikariátu bol spracovaný a usporiadaný k 16. 8. 1842, archivárom Prešovského gréckokatolíckeho biskupstva An-

¹³ Podľa obsahu písomností bolo používané pomenovanie podľa pôvodného založenia : Vikariát Košický (Vicariatus Cassoviensis), neskoršie podľa sídla : Vikariát Prešovský (Vicariatus Eperjessiensis). Po roku 1809 sa rozoznával dištrikt mukačevský a dištrikt košický, preto sa potom používal názov vikár dištriktu košického (vicarius per districtum Cassoviensem).

¹⁴ ŠEŇKO, Július : *Košický vikariát gréckokatolícky v Prešove*. Prešov 1964, s. 7.

tonom Kutkom. Archívny materiál z rokov 1609 – 1786, tzv. priora sa zachoval iba v zlomkoch. Spisový materiál z obdobia činnosti prvého vikára Jána Pásztelyiho (1787 – 1789) sa nezachoval vôbec. Z obdobia činnosti druhého vikára Michala Bradáča (1790 – 1812) sa spisy zachovali čiastočne, naproti tomu expedičné protokoly, ktoré boli zoradené do skupiny *Knihy*, sa zachovali. Z obdobia činnosti tretieho vikára Gregora Tarkoviča (1813 – 1815), sa spisy zachovali iba ojedinele. Gregor Tarkovič protokol nevedol. Spisy vyhotovené za pôsobenia posledného košického vikára Jána Olšavského sa zachovali taktiež iba čiastočne. Z roku 1819 je zachovaný expedičný protokol, ktorý je podľa povahy zaradený do skupiny *Knihy*.¹⁵

Archívny materiál vikariátu obsahuje údaje o zriadení gréckokatolíckych fár, chrámov, ich vybavovanie nadáciami. Čo do množstva listinného materiálu sa bohatou javí najmä korešpondencia vikariátu s duchovnými alebo veriacimi. Jej obsahom je predovšetkým riešenie rôznych sporných záležitostí medzi cirkvou a patrónmi ohľadom nadácii, sporné záležitosti medzi farármi a veriacimi pre vyberanie veľkých štolárnych poplatkov, či riešenie otázok spojených so zanedbávaním kňazských povinností. Súčasťou agendy sú aj spisy, ktoré pojednávajú o interkonfesionálnych sporoch medzi gréckokatolíkmi a rímskokatolíkmi pre spoločné užívanie chrámov, či riešenie problémov medzi košickým rímskokatolíckym biskupstvom a košickým vikárom pre vzájomné zasahovanie kňazov a prekročenie ich pôsobnosti. Kongregačné dištriktuálne zápisnice poskytujú prehľad o cirkevných pomeroch v dištrikte, tabelárne výkazy o farároch a kantoroch zase poskytujú prehľad o ich osobách. Výkazy o chrámoch nám zase dokladujú záležitosti spojené so založením a stavbe jednotlivých chrámov. Z obdobia napoleonských vojen sa zachovali údaje o pobyte ruského vojska vo vikariáte, údaje o ruských generáloch, či informácie o úschove korunovačných klenotov v Mukačeve.¹⁶

Intimáty Uhorskej kráľovskej miestodržiteľskej rady sa zachovali iba v zlomkoch a to od roku 1817 do roku 1820 V tejto súvislosti je potrebné poznamenať, že v dôsledku pohnutej histórie archívu sa nepodarilo zachrániť viaceré dôležité intimáty Uhorskej kráľovskej kancelárie, najmä tie, ktoré sa týkajú samotného založenia vikariátu v roku 1787, a tiež jeho rozdelenia v rokoch 1815 – 1818.

¹⁵ Tamže, s. 8.

¹⁶ Tamže, s. 10.

Fond : Prešovské gréckokatolícke biskupstvo (1323 – 1950)

Archívny materiál Prešovského biskupstva je podľa dôležitosti zoradený v 18 – tich nasledujúcich skupinách:

1. *LISTINY (1817– 1911)*
2. *PREZIDIÁLNE SPISY (1890– 1950)*
 - Protokol k prezidiálnym spisom (1915 – 1918)
 - Prezidiálne spisy (1850 – 1915)
3. *BEŽNÁ AGENDA (1814– 1950)*
 - Knihy (1814 – 1948)
 - Registratúrne pomôcky a pomocné knihy (1848 – 1950)
 - Spisy (1821 – 1950)
4. *KOREŠPONDENCIA S GRÉCKOKATOLÍCKYM VIKARIÁTOM MUKAČEVSKÉJ EPARCHIE PRE SLOVENSKO V MICHALOVCIACH (1939– 1949)*
5. *KÁNONICKÉ A DEKANSKÉ VIZITÁCIE (1877 - 1944)*
6. *KONZISTORIÁLNE ZÁPISNICE (1876– 1913)*
 - Knihy (1876 – 1913)
7. *DIECEZÁLNA ŠKOLSKÁ KANCELÁRIA (1875– 1913)*
 - Registratúrne pomôcky a pomocné knihy (1941 – 1945)
 - Spisy (1879 – 1948)
8. *SEMINÁR (1877– 1950)*
 - Zápisnica seminára (1881 – 1897)
 - Spisový materiál (1877 – 1950)
9. *ALUMNEUM SV. JÁNA KRSTITEĽA (1862– 1948)*
 - Knihy (1862 – 1887, 1924)
 - Registratúrne pomôcky a pomocné knihy (1943 – 1944)
 - Spisy (1879 – 1948)
10. *FONDY A ZÁKLADINY (1823– 1950)*
 - Štedrý fond (1868 - 1949)
 - Vdovsko – sirotský fond (1865 - 1950)
 - Fond kňazských sirôt (1876 - 1946)
 - Fond ústavu dievčat (1901 - 1909)
 - Katedrálny fond (1876 - 1950)
 - Pomocný kňazský fond (1894 – 1950)
 - Fond prestárlych kňazov (1823 – 1950)
 - Liturgický fond (1925 – 1945)
 - Kapitulný fond (1852 – 1945)
 - Fond chudobných chrámov (1847 – 1950)
 - Študijný fond (1899 – 1950)
 - Fond bibliotéky (1893 – 1950)
 - Fond ústavu sv. Jána Krstiteľa (1883 – 1946)
 - Tlačový fond (1945 – 1949)
 - Poistný fond (1897 – 1950)
 - Protipožiarny fond (1896 – 1943)

- Omšové základiny (1831 – 1949)
- Kantorsko – učiteľský fond (1889 – 1916)
- Fond kantorských vdov (1888 - 1917)
- Eparchiálny fond (1879 - 1948)
- Penzijný fond (1908 - 1948)
- Fond kňazských vdov a sirôt (1917 - 1946)
- Základina Bezegnyho (1909 - 1946)
- Základina Duchnoviča (1868 - 1877)
- 11. VÝROČNE ÚČTY DIŠTRIKTOV (1824– 1949)
- 12. ODPISY MATRÍK (1901– 1949)
- 13. KONGRUÁLNY SÚPIS (1782– 1950)
- 14. VÝKAZY CIRKEVNÉHO MAJETKU (1888– 1948)
- 15. INVENTÁRE FARNOSTÍ (1824– 1924)
- 16. SPRÁVA BISKUPSKÉHO MAJETKU (1325– 1792)
- Listiny (1325 – 1792)
 - a) Ubárske písomnosti – Lechnica (1597 – 1774)
 - b) Ubárske písomnosti – Vranov (1774)
 - c) Ostatné písomnosti – Lechnica (1343 – 1817)
 - d) Ostatné písomnosti – Vranov (1626 – 1818)
- Správa biskupského majetku (1820 – 1947)
- Registratúrne pomôcky a pomocné knihy (1323 – 1896)
- Spisy (1323), (1820 – 1947)
- 17. BIBLIOTÉKA (1790– 1936)
- 18. VÁRIA (1876– 1949)¹⁷

Takto usporiadaný archívny materiál je v súčasnosti uložený v 1.348 krabiciach, v jednej krabici sa väčšinou nachádza 100 fasciklov. Do roku 1860 je písaný prevažne latinským jazykom, po tomto roku sa začínajú objavovať maďarčina a rusínčina. Slovenčina a čeština sa zjavuje až v korešpondencii československých úradov s biskupstvom po roku 1918, spreď tohto obdobia po slovensky píše iba časť veriacich zo slovenského prostredia vo svojich žiadostiach adresovaných biskupstvu.

Uvedených 18 skupín čiastočne už aj signalizuje využitie materiálu. Sú zoradené podľa dôležitosti, najdôležitejšou skupinou sú **Listiny biskupstva**. Dokumenty tejto skupiny nás oboznamujú so založením biskupstva, s menovaním jednotlivých biskupov, nachádzajú sa tu taktiež pápežské buly a panovnícke dekréty pre prešovských biskupov a kanonikov kapituly. Táto skupina obsahuje celkovo 37 dôležitých dokumentov, ktoré sú usporiadané v piatich krabiciach. Najväzácnejšími sú dve listiny, ktoré sa týkajú založenia Prešovského gréckokatolíckeho biskupstva, tzv. erekčná listina a donačná listina. Z ďalších dokumentov možno

¹⁷ HRIVNÁK, S.: *Gréckokatolícke biskupstvo v Prešove 1323– 1821– 1950*. ŠOBA Prešov 1968.

spomenút pápežský menovací dekrét pre prvého prešovského biskupa Gregora Tarkoviča. Zriaďovacia listina Prešovského biskupstva, tzv. bula *Relata semper* sa nenachádza v archíve, ale priamo na arcibiskupskom a metropolitnom úrade. Najväčšie listiny sú písané na pergamene, menovacie dekréty predovšetkým na papieri. Listiny sú väčšinou uhodnovené privesenou pečatou, dekréty najmä pečatou pritlačenou. Dokumenty, ktoré vznikli do polovice 19. storočia, sú písane výlučne v latinčine, neskôr sa vyskytuje aj maďarčina.

Prezidiálne spisy nás informujú o pomeroch v Prešovskej eparcii, ako aj o pomeroch medzi gréckokatolíkmi v USA a o práci apoštolského vyslanca medzi nimi, ako aj o zriadení gréckokatolíckeho biskupstva v USA. Rozoberá sa tu aj školská otázka, otázka maďarskej liturgie a otázka zjednotenia cirkevného liturgického kalendára. Riešia sa tu dôležité osobné záležitosti duchovenstva a biskupstva a vysielanie kňazov do USA. Archívny materiál je usporiadaný v pätnástich krabiciach.

Bežná agenda je čo do rozsahu a množstva archívneho materiálu najväčšou skupinou. Agenda tejto skupiny je zoradená v celkovo 997 krabiciach. Nachádzajú sa tu materiály, ktoré riešia širokú paletu problémov a otázok, ktoré sa týkajú celej eparchie. Zahrňuje všetky oblasti zo života jednotlivých farností, dekanátov a biskupstva i jeho inštitúcií, tlače a časopisov. Skupina Bežná agenda je rozdelená na tri podskupiny, pričom najdôležitejšou je podskupina *Spisy*. V tejto agende sa napríklad nachádza dôležitá korešpondencia prešovského ordinariátu s rímskou kúriou a ostatnými biskupstvami v Uhorsku. Podobne sa tu nachádza bohatá korešpondencia s rakúskymi a uhorskými štátnymi orgánmi, alebo so župnými orgánmi. Sú tu sústredené správy o inštalácii jednotlivých biskupov, kanonikov kapituly, správy o kapitulných rokovaniach, biskupských alebo kňazských synodách. Nachádzajú sa tu aj viaceré encykliky pápežov, biskupské obežníky, kongregačné a vizitačné zápisnice, výročne účty z dištriktov, sumarizačné výkazy a periodické hlásenia z jednotlivých farností, inventáre farností, testamentárne záležitosti kňazov, či správy o finančnom hospodárení v jednotlivých cirkevných fondoch. Sú tu taktiež záznamy o konaní množstva vysviacok nových chrámov, kaplniek, zvonov alebo iných cirkevných budov, či ich opráv. Riešia sa tu aj otázky, ktoré sú spojené s odmietaním zjednotenia liturgického kalendára (zanechanie kalendára juliánskeho a jeho nahradenie kalendárom gregoriánskym). Hojne sú tu zoskupené aj záležitosti, ktoré sa týkajú liturgických otázok, cirkevného školstva, seminára, či riešenia viacerých disciplinárnych priestupkov kňazov. V neposlednom rade je v tejto podskupine množstvo spisového materiálu, ktorý pojednáva o viacerých konkrétnych záležitostiach gréckokatolíckych veriacich. Riešia sa tu problémy spojené s interkonfesionálnymi spormi medzi gréckokatolíkmi a rímskokatolíkmi, prestupy veriacich z gréckokatolíckej cirkvi do rímskokatolíckej, alebo sťažnosti veriacich na vysoké

štolárne poplatky. Vo väčšom množstve sa tu nachádzajú aj spisy, ktoré riešia dišpenzy pri uzatváraní manželstiev. Po roku 1918 sa v agende nachádzajú správy, ktoré mapujú vznik a vývoj pravoslávneho hnutia medzi gréckokatolíckymi veriacimi.

Podskupina *Knihy* obsahuje najmä kopiáre cirkevnej korešpondencie prvých dvoch biskupov – Gregora Tarkoviča a Jozefa Gaganca. Kópia biskupa G. Tarkoviča je písaná v latinčine, kópia biskupa J. Gaganca najprv v latinčine, neskôr sa vyskytuje aj maďarčina a rusínčina. V tejto podskupine sa nachádzajú aj protokoly kapitulných zasadnutí, ktoré sú písané v rusínskom jazyku.

Archívny materiál v skupine ***Korešpondencia s vikariátom v Michalovciach*** obsahuje najmä informácie o živote farností vikariátu, o osobných záležitostiach duchovných, o ktorých vikár podával správy biskupovi v rokoch 1939 – 1949. Sú tu dokumenty pojednávajúce o samotnom zriadení vikariátu a o situácii, ktorá nastala po zmene štátnych hraníc v roku 1938 a 1939. Významnými sa javia aj správy, ktoré hovoria o zriadení Spolku sv. Cyrila a Metoda pre slovenských gréckokatolíkov. Agenda je usporiadaná v 64 krabiciach.

Kanonické vizitácie a ***Dekanské vizitácie*** sú dôležité pre poznanie nielen náboženského, ale aj občianskeho života farností. V archíve sa zachovalo iba torzo z pôvodných vizitácií. Kánonické vizitácie sú z rokov 1877 – 1882, kým dekanské vizitácie z rokov 1903 – 1925, 1941, 1942 a 1944. Dekanské vizitácie podávajú podobné informácie o farnosti, ale už nie na základe takých podrobných predlôh ako kánonické vizitácie, ktoré vykonával sám biskup. Celá agenda je sústredená v siedmych krabiciach.

Konzistoriálne zápisnice obsahujú vážnejšie disciplinárne, majetkové a kongruálne záležitosti, ktoré sa prejednávali na zasadnutiach jednotlivých konzistorií. Pochádzajú z rokov 1876 až po rok 1913, pričom ani v tomto časovom období nie sú kompletne. Materiál je sústredený v dvoch krabiciach.

Diecezálna (eparchiálna) školská kancelária, ktorá ako orgán Katolíckej akcie rozvinula činnosť pri biskupstve najmä v roku 1947 mala na starosti školstvo a výučbu náboženstva. Z jej činnosti, v ktorej sa usilovala zhromaždiť všetok materiál o školstve sa zachovalo málo materiálu. Nachádza sa tu najmä korešpondencia hlavného školského inšpektora s jednotlivými dekanmi a úradmi verejnej štátnej správy. Skupina tiež obsahuje napr. výkazy o výučbe náboženstva na školách, jednotlivé školské rozpočty, zoznamy žiakov, či dokumenty, ktoré hodnotia činnosť v školských stoliciach. Agendu tvorí materiál sústredený v desiatich krabiciach.

Zo ***Seminára*** sa zachovalo iba zlomok archívneho materiálu. V agende napr. sporadicky nájdeme korešpondenciu školských inšpektorov zo školských inšpektorátov z Bardejova, Medzilaboriec, Prešova,

Humenného, Sabinova a Popradu s biskupskou kanceláriou. Nachádzajú sa tu tiež plány seminára z r. 1877 a dokumenty súvisiace z jeho výstavbou a neskorším rozšírením. Z ďalších dokumentov možno spomenúť zakladajúci štatút seminára, korešpondenciu rektora, či výročne účty biskupského seminára. Agendu tvoria dve krabice.

Alumneum sv. Jána Krstiteľa obsahuje iba torzo materiálu, ktorý je usporiadaný iba v jednej krabici. Dokumenty tejto skupiny poukazujú najmä na finančné, štipendiálne, hospodárske a daňové záležitosti tohto chlapčenského internátu. Sú tu zastúpené najmä rôzne peňažné denníky a výročne účty.

Fondy a základiny nám poskytujú obraz o tom, ako si Gréckokatolícka cirkev z vlastných prostriedkov pomáhala pri podpore osôb, ustanovizní a stavbách cirkevných budov. O hospodárení a finančnom stave farností podávajú obraz výročne účty, peňažné denníky, účtovné knihy, či knihy dlžníkov. Táto skupina obsahuje 24 rôznych fondov a základín, ktorých materiál je usporiadaný v 42 krabiciach.

Výročne účty dištriktov zverejňujú výročne účty všetkých 24 dištriktov (dekanátov) Prešovského biskupstva. Ide o tieto dištrikty : Abovský, Bardejovský, Boršodský, Bukovecký, Čerhátsky, Hostovický, Humenský, Hronský, Košický, Krajiňanský, Laborecký, Levočský, Lomňanský, Makovický, Popradský, Prešovský, Sabinovský, Santovský, Spišský inferior, Spišský superior, Stropkovský, Svetlický, Svidnícky a Vranovský.

Odpisy matrik sú dôležitou skupinou najmä z oblasti tých farností, ktorým sa nezachovali matriky, alebo boli zničené. Sú zoradená abecedne podľa farností. Všetkých farností je 176, materiál je usporiadaný v 39 krabiciach.

Kongruálny súpis podáva vývin kongruálnych (platových a dôchodkových) záležitosti gréckokatolíckych kňazov a učiteľov od vzniku Prešovského biskupstva v roku 1818 až po jeho likvidáciu v roku 1950. Skupina pozostáva zo 61 krabíc.

Výkazy cirkevného majetku poskytujú obraz majetku jednotlivých farností. Podobnú úlohu spĺňajú aj **Inventáre farností**. V oboch skupinách sa nachádza iba torzo materiálu, v prvom prípade usporiadaného v dvoch krabiciach, v druhom prípade v troch.

Správa biskupského majetku. Podľa kritéria historickosti je táto skupina najvzácnejšou časťou biskupského archívu. Nachádzajú sa tu najstaršie listiny fondu, ktoré pochádzajú z prvej polovice 14. storočia (najstaršia je z roku 1325, celkovo zo 14. stor. pochádza 16 listín). V prvej časti *Listiny*, v ktorej sú listiny a jednotliviny, nás oboznamuje s osudmi majetku biskupstva v období, keď tento bol ešte majetkom rádu kartuziánov, jednotlivcov a neskoršie v rukách náboženského fondu. Celkovo obsahuje 46 originálov listín a 10 odpisov. Všetky listiny sa týkajú majetkov a záležitostí obcí v Lechnici, Spišskej Starej Vsi, Lesnici

a Richvalde. V druhej časti *Urbárske písomnosti* sa oboznamujeme so spôsobom správy biskupského majetku v Lechnici, Vranove, Kolbasove a Ostrožnici. Nachádza sa tu bohatá korešpondencia ich jednotlivých správcov s biskupstvom. Agenda obsahuje finančné účty hospodárenia, správy árendátorov, ale taktiež aj sťažnosťami obyvateľov na árendátorov. Celkovo v obidvoch častiach skupiny je archívny materiál usporiadaný v 35 krabiciach.

Bibliotéka obsahuje najmä korešpondenciu zakladateľa biskupskej bibliotéky (knižnice) Jána Kováča a spisy týkajúce sa samotnej knižnice. Tu je najcennejšia listina o založení knižnice a jej potvrdení panovníkom z roku 1830. V smutne známych udalostiach v 50 – tých rokoch 20. storočia bola biskupská knižnica prenesená do Mestskej knižnice v Prešove. Prešovskému biskupstvu bola vrátená až 1. 2. 1995, v súčasnosti obsahuje 10.222 zväzkov (plus prílohy).

Vária obsahuje biskupské obežníky a pastierske listy, kázne, prejavy, pozostalosti a zlomky spolkovej korešpondencie, alebo plány sirotinca v Prešove. Celkovo je materiál tejto skupiny usporiadaný v 15 krabiciach.

Cirkevný archív Prešovského gréckokatolíckeho arcibiskupstva nám významnou mierou prístupňuje dejiny Gréckokatolíckej cirkvi na Slovensku. Jeho pramenná základňa pokrýva takmer všetky oblasti zo života miestnej cirkvi, ktorá poskytuje bádateľom množstvo tém na ich ďalšie úplne spracovanie. V porovnaní s ostatnými cirkevnými archívmi jednotlivých biskupstiev na Slovensku, vychádza prešovský archív veľmi dobre. Všetok archívny materiál je spracovaný na veľmi slušnej úrovni, archív je navyše prístupný aj širšej verejnosti. V súčasnosti prebieha úplná katalogizácia jednotlivých skupín fondov, čo je potrebné najmä pri najobsiahlejšej skupine *Bežná agenda*. Ako isté negatívum sa javí fakt, že niektoré dokumenty v archíve chýbajú, resp. boli pre úplne poškodenie skartované. Bolo to spôsobené najmä niekoľkonásobným sťahovaním v novších dejinách, ale tiež pre problémy s jeho uskladnením v počiatočných dejinách biskupstva. Biskupská rezidencia, v ktorej sa archív spočiatku nachádzal, bola totiž až do roku 1848 značne schátraná. Archívny materiál bol v tom čase častokrát provizórne umiestnený v takých priestoroch, ktoré neboli chránené pred poveternostnými vplyvmi, čo následne spôsobilo jeho nenávratne poškodenie.

V súčasnosti prebehla rekonštrukcia nových priestorov, do ktorých sa arcibiskupský archív premiestnil. Táto zmena výraznou mierou prispela k jeho modernizácii, lepšiemu uskladneniu a ochrane archívnych dokumentov, ale aj samotnej prezentácie a štúdiu v archíve.

Zoznam použitej literatúry

- AGBP, Košický gréckokatolícky vikariát v Prešove, fond : Spisový materiál, inv. č. 107, sign. 100.
- Archív Gréckokatolíckeho biskupstva v Prešove (AGBP), fond : Bežná agenda, oddelenie : Spisy, inventárne číslo (inv. č.) 454, signatúra (sign.) 442.
- Archivium Secretum Vaticanum, Acta Sacrae Congregationis Consistorialis, anno 1818.*
- BAZILOVIČ, Joannik : *Brevis notitia foundationis Theodori Koriathovits. Statutum Graeco – Catholicae dioecesis Munkacsiensis Hierarchum, juxta seriem episcoporum, etc.* Košice 1804, s. 6.
- DUCHNOVIČ, A.: *Chronologičeskaja istoria slavnoj eparchii Prjaševskoj ot jeja načala do pervaho episkopa Grigorija Tarkoviča.* Sankt Peterburg 1877, s. 15.
- HRIVNÁK, S.: *Gréckokatolícke biskupstvo v Prešove 1323 – 1821 – 1950.* ŠOBA Prešov 1968.
- KUBINYI, J.: *The History of Prjašiv Eparchy.* Romae 1970, s. 85.
- LACKO, Michal : *The union of Užhorod.* Romae - Cleveland 1976, s. 100.
- PEKAR, A.: *Narysy istorii Cerkvi Zakarpattá.* Romae 1967, s. 89.
- ŠEŇKO, Július : *Košický vikariát gréckokatolícky v Prešove.* Prešov 1964, s. 7.
- ŠTURÁK, Peter : *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989.* Prešov : Petra 1999, s. 16.
- VASIL, Cyril : *Gréckokatolíci. Dejiny – osudy – osobnosti.* Košice 2000, s. 98.

Druhý vatikánsky koncil (1962 - 1965) a vieroučná konštitúcia o Božom slove Dei Verbum

„Evanjelium sa nezmenilo, ale my sme mu začali lepšie rozumieť“¹

DANIEL SLIVKA

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *The Holy Scripture as a source of God's revelation was getting more often towards the believers at the beginning of last century. Interest in individual aspects of biblical text meant many difficulties for the Church. On the other end it brought great interest in Bible. Also new movements in Church and Magisterium explications helped it. Convocation of Second Vatican council vouched Catholics interest in positive changes in various Church ranges. It led to ratification the constitutions, edicts and declarations. Council was concerned with biblical sciences in Dogmatic constitution about Theophany Dei Verbum. The theme of hermeneutics as important article in range of Bible interpretation is getting into consciousness of theologians.*

Key words: *Interpretation of Ancient Texts in Catholic Church. Second Vatican Council. Dei Verbum. Interpretation of Bible in the Church. Biblical Senses.*

Druhý vatikánsky koncil vyšiel z (pozície) Cirkvi, ktorá v rôznych ťažkostiach pod vplyvom novoveku zachovávala obranný charakter. Tým, že sa stiahla do seba, chránila sa pred veľkým poškodením novovekých vplyvov a filozofií začínajúc osemnástym storočím. Daň, ktorá z toho vznikla, predstavovala to, že Cirkev stratila živý styk s dobou, jej

¹ JÁN XXIII.: In: *Teologické texty*, roč. VI., 1995, č. 5, s. 145.

kultúrou a kontaktom so spoločenskými otázkami.² Cirkev si zachovala pravú vieru, organizačný systém, ale od najdôležitejších otázok bola oddelená. K tomu prispel aj teológ H. U. von Balthasar v roku 1952 dielom *Schleifen der Bastionen* (Búranie hradieb).³

Súčasnú Katolícku cirkev ovplyvnili koncom 20. storočia dokumenty Druhého vatikánskeho koncilu. Bola to mimoriadna udalosť v živote Cirkvi, ktorá priniesla mnoho nových aspektov a pohľadov na problémy vzťahu Cirkve a svet.⁴ Každý katolík musí si uvedomiť bohatstvo a aktuálnosť dokumentov pre svet a nemôže ich v nijakom prípade spochybňovať.⁵ Predsa každé výročie koncilu vyvoláva ohlasy na chválu, ale i kritiku. Jedni v ňom vidia oslobodenie katolíkov od útlaku a slobodu Božieho ľudu, iní otrasenie jednoty a obdobie pochybností. Tieto sporné nezrovnalosti vnímania koncilu sú charakteristické konfliktom interpretácií.⁶

Pre zvolanie koncilu boli smerodajné informácie v *Codex iuris canonici* z roku 1917, ktorý uzákoňuje a obsahuje kánony (resp. kánonické smernice) o koncile na základe inštrukcií Tridentského a Prvého vatikánskeho koncilu. V titule *De suprema potestate* sa píše o rímskom biskupovi, ekumenickom koncile, kardináloch a rímskej kurii.⁷ *„Koncil je jako takový – jako grémiium, ne jako suma všech biskupů – nositelem nejvyšší a univerzální církevní pravomoci. Jinými slovy: Je to kolektivní nositel úřadu – a už tím samým je varováním před tím, aby se příliš zjednodušeně mluvílo o „monarchické struktuře“ římskokatolické církve.“*⁸ Je potrebné zdôrazniť, že záväznosť koncilu je platná vtedy, ak sú

² Porov.: VALČO, M.: Princíp tolerancie v cirkvi a v spoločnosti - Chápanie tolerancie v dejinách a dnes. In: *Slovo*, vol. 4, 2001, Torrington : Slavic heritage institute, s. 18-27; Porov.: MICHNČOVÁ, S.: *Páchateľ sexuálneho zneužívania detí medzi nami*. Prešov : Prešovská univerzita v Prešove, Gréckokatolíckateologická fakulta, 2005, s. 123.

³ Porov.: LEHMANN, K.: Evangelium a dialog - duše koncilní obnovy. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 153.

⁴ STOROŠKA, M.: Ludská důstojnost v médiích a jej vplyv na sociálny rozmer človeka. In: *Katecheze a pastore: Formování identity v mediálním světě. Katechetika – Historie – Teologie V*. Ostrava : Katedra společenských věd, oddělení křesťanské výchovy Pedagogické fakulty Ostravské univerzity, 2008.

⁵ Porov.: RATZINGER, J.: *O víře dnes*. Olomouc : Maticе cyrilometodějská s.r.o., 1998, s. 17; LACHYTOVÁ, L.: Dôležitost vplyvu osobností v humanizácii Európy - diskusný príspevok. In: *Prínos teologickej vedy k humanizácii Európskej spoločnosti*. Prešov : Pro Communio, o. z., 2005, s. 81 - 87.

⁶ Porov.: DULLES, A.: Druhý vatikánsky koncil - mýtus a realita. In: *Teologické texty*, roč. XIV., 2003, č. 1, s. 32.

⁷ *Codex iuris canonici* (CIC) z roku 1917 can. 222 - 229. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. s. 371. Porov.: CAPOVILLA, L.: Pápež Jan a jeho koncil. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 146 - 147.

⁸ PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 33.

jeho konštitúcie, dekréty a deklarácie potvrdené a zverejnené so súhlasom pápeža.⁹

Myšlienka koncilu a plány na jeho prípravu začínali už u pápeža Pia XI. (1922 - 1939),¹⁰ ktorý plánoval pokračovanie prerušeného Prvého vatikánskeho koncilu. Kvôli ťažkostiam s realizáciou koncilu v prípravách ďalej nepokračoval. Ďalší pápež Pius XII. (1939 - 1958)¹¹ plánoval zvolať koncil,¹² dokonca v úzkych kruhoch nariadil aj prípravné práce na uskutočnenie koncilu. Pri skúmaní koncilových materiálov vyšli na povrch mnohé ťažkosti, a tak v prípravných akciách už nepokračoval.¹³

Po smrti pápeža Pia XII. nastúpil kardinál A. Roncalli, ktorý si zvolil meno Ján XXIII. (1958 - 1963).¹⁴ Bol protikladom pápeža Pia XII. - šľachtica. Na rozdiel od neho pochádzal zo sedliackej rodiny. Cieľom jeho pontifikátu bolo, ako to uviedol na audiencii 5. júna 1960, aby sa katolíci stali občanmi celého sveta. Podľa jeho úmyslu mal budúci koncil slobodne pôsobiť a spontánne previesť Cirkev od štruktúry centralisticky riadenej ku dokonalej spoločnosti t. z. ku spoločenstvu – *communio* partikulárnych cirkví. Aj keď sa nikdy nezaoberal reformáciou, predsa vytvoril medzináboženský a ekumenický dialóg, z ktorého vychádza aj súčasťná teológia.¹⁵ Zo spomienok pápeža Jana XXIII. vyplýva, že išlo viac menej o spontánnu myšlienku – Božie vnuknutie¹⁶ zvolať Druhý vatikánsky koncil, ale koncil iný než na aký poukazovali materiály Pia XII.¹⁷ Tento myšlienkový proces po konzultácii s najbližšími spolupracovníkmi oficiálne predostrel pápež 20. januára 1959 pri rozhovore

⁹ O platnosti koncilových dokumentov hovorí CIC z roku 1917 v can. 228 a o zvolaní koncilu pápežom hovorí v can. 222. Ak by počas koncilu zomrel pápež, ktorý ho zvolal, koncil je automaticky ukončený podľa can. 229. Pokračuje len vtedy, ak by nastupujúci nový pápež by mal záujem pokračovať v koncile ako to bolo v prípade Druhého vatikánskeho koncilu. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 33 - 34.

¹⁰ Porov.: JANÁČ, P.: *Kristus žije v dejinách Cirkvi I*. Trnava : SSV, 1993, s. 144.

¹¹ Porov.: ŠMÁLIK, Š.: *Boží ľud na cestách*. Bratislava : Lúč, 1997, s. 753.

¹² Porov.: LEHMANN, K.: *Evangelium a dialog – duše koncilní obnovy*. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 151; Porov JUDÁK, V.: *Dejiny mojej Cirkvi*. Trnava : SSV, 2004, s. 192.

¹³ Už z dostupných materiálov je možné charakterizovať, že plánovaný koncil Píom XII. mal byť viac doktrínálny a defenzívny - ochranný charakter. Tieto tendencie sa nachádzajú v dvoch udalostiach pápeža. Prvou bola encyklika *Humani generis* a v nej odsek o encyklikách, ktoré definitívne riešia diskutované otázky a vyhlásenie dogmy 1. novembra 1950 o nanebovzatí Panny Márie. Práve táto dogma v istom zmysle potlačilo ekumenickú otvorenosť Cirkvi. Pripravovaný koncil by pokračoval v myšlienkach encykliky a pokračoval v dogmatickom smere. Nato poukázali aj predlohy k dogmatickým témam Druhého vatikánskeho koncilu. Tie mali v jednej tretine charakter už spomínanej encykliky *Humani generis*, časť s dokumentov Prvého vatikánskeho koncilu a nariadenia proti modernizmu. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 51 - 52.

¹⁴ Porov.: JUDÁK, V.: *Dejiny mojej Cirkvi*. Trnava : SSV, 2004, s. 195.

¹⁵ Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 50.

¹⁶ Porov.: ŠMÁLIK, Š.: *Boží ľud na cestách*. Bratislava : Lúč, 1997, s. 757.

¹⁷ Porov.: poznámku č. 4.

s vtedajším štátnym sekretárom D. Tardinim. „*Proto si rozhovor z 20. ledna 1959 podržel svůj historický význam pro uskutečnění koncilu.*“¹⁸ Rozhovor sa týkal situácie univerzálnej Cirkvi vo svete. Situácia sa hlavne týkala postavenia Cirkvi vo svete, kde bola nechápana. Mnoho veriacich žilo v ateistických režimoch, mnoho oblastí v Európe bolo odkresťančených. Vznikol odstup medzi klérom a laikmi a rôzne prenasledovania. Syntéza všetkých rozhovorov medzi pápežom a štátnym tajomníkom viedla k plánu, aby Cirkev mohla odpovedať na aktuálne problémy moderného sveta so zmyslom skôr pomôcť ako sa pred ním uzatvárať.¹⁹ Koncil mal podľa neho klásť doraz na svedectvo Cirkvi v modernom svete, zameraný viac na pastoráciu a praktický život katolíkov. Dôležitá bola práve téma koncilu ako plánu zvolať samotný koncil, pretože predložené materiály v rímskej kúrii boli viac zamerané už na spomenuté materiály Pia XII.²⁰ Koncilový účastník J. Ratzinger hovorí o koncilových dôvodoch, že bolo potrebné revidovať vzťah medzi Cirkvou a svetom, pretože hodnoty, ktoré vznikli mimo Cirkvi, môžu sa uplatniť v cirkevnom hodnotení, keď sa preskúmajú a upravujú.²¹

Ďalším dôvodom na zvolanie koncilu bol odsek o encyklikách v encyklike Pia XII. *Humani generis*, ktorý hovorí: „*Jestliže zaujmou v encyklikách stanovisko k otázkám, o nichž dosud bylo možno volně diskutovat, pak jsou tyto otázky z vůle týchž papežů nadále vyňaty z volné diskuse. Neboť i zde nechtě platí: „Kdo vás slyší, mne slyší“ (Lk 10, 16)“*²² „*Navíc existuje biblická základna pro myšlenku koncilu. Otevřte bibli a sám se podívejte. Mluvil Ježíš někdy k Petrovi sám? Nikoli, vždycky byli přítomni další učedníci.*“²³

Prvú poradu kardinálov rímskej kúrie zvolal pápež Ján XXIII. 25. januára 1959 do Baziliky sv. Pavla za hradbami, kde slávnostne kardinálskemu zboru ohlásil diecéznu synodu mesta Rím a ekumenický koncil Cirkvi. Už v prvých týždňoch ohlásenia koncilu pápež narazil aj na odpor proti zvolaniu koncilu.²⁴ „*Posledný koncil katolíckej Cirkvi prebiehal*

¹⁸ PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 51.

¹⁹ Tento fakt vyplýva z dvoch vecí: z príhovoru pútnikom z Benátok 8. mája 1962 a z denníkového záznamu 15 septembra 1962. Druhým štátnym sekretárom bol G. B. Montini budúci pápež Pavol VI. Je potrebné spomenúť, že tato myšlienka prekvapila aj samotného sekretára D. Tariniho, ktorý prejavoval určitú nespokojnosť z návrhom Jána XXIII. zvolať koncil. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 30 - 32.

²⁰ Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 52.

²¹ Porov.: VRABLEC, J.: *O otázkach viery - Prednášky podľa kardinála Ratzingera*. Bratislava : Lúč, 1992, s. 23.

²² Išlo o otázky ekumenizmu, v ktorých aj napriek tomuto paragrafu pokračovala diskusia. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 47.

²³ CAPOVILLA, L.: Pápež Jan a jeho koncil. In: *Teologické texty*, roč. VI., 1995, č. 5, 147.

²⁴ Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 54.

*vo veľmi zvláštnej atmosfére a snád' aj preto je dodnes predmetom protichodných diskusií, a to dokonca aj v samotnej Cirkvi.*²⁵

Už v prvých chvíľach po oznámení kuriálnym kardinálom zvolat koncil nastali problémy s touto ideou. O. H. Pesch už v citovanom diele uvádza, že namiesto gratulácii, prianí a súhlasných, povzbudivých vyjadrení úmyslu nastalo zbožné až dojemné mlčanie. Proti rôznym vyjadreniam nespokojnosti urobil pápež Ján XXIII. menovanie nových kardinálov, a tým rozšíril rady, tak, že každá krajina mala aspoň jedného kardinála. Zabezpečilo to veľký vplyv na koncil a pre koncil to znamenalo rozhodujúci význam.²⁶

Postupne sa kryštalizovalo o aký koncil má ísť. Pápež mal určitú predstavu, ale tá sa ešte modifikovala prostredníctvom diskusie katolíckeho sveta. Spresňovalo sa, aké ciele by si mal koncil stanoviť. Pri tejto prvotnej príprave zohrali rozhodujúcu úlohu dve knihy: L. Jaegera – *Ekumenický koncil, Cirkev a kresťanstvo* a kniha H. Künga – *Koncil a znovuzjednotenie*. V Küngovej knihe predstreté návrhy sa s malou modifikáciou dostali do koncilových dokumentov.²⁷

Pri príprave koncilu hrali kľúčovú úlohu dva termíny: ekumenický koncil a aggiornamento. Duchovný stred koncilu tvoril ako ho charakterizoval R. Guardini „*Sám Kristus ožil uvnitř své církve, stal se uprostřed nás duchově mocným. Jeho duchovní přítomnost pobudila stojatými vodami církve a vyvolala uvedená duchovní hnutí (biblické, liturgické, ekumenické). Všechna ukazují na jediné tajemství: Ježíš uprostřed nás. „Ježíš uprostřed“ – to byl duchovní střed koncilu, to je také charakteristický rys církevního života a zbožnosti našich dnů, jímž se liší od dob ostatních.*“²⁸

V prejave ohlasujúci ekumenický koncil pápež vnímal ako koncil univerzálnej cirkvi t.z., že myslel na rímskokatolícku cirkev a cirkvi s ňou zjednotené. Pojem ekumenický koncil sa nerezervoval len na koncily reprezentujúce celé kresťanstvo a ani nešlo o prekonávanie rozkolov medzi cirkvami. K objasneniu otázky došlo až 30. októbra 1959, kde

²⁵ LEŠČINSKÝ, J.: *Dynamická antropológia Biblie*. Košice : Verbum, 2004. s. 36.

²⁶ Pápež vzdoroval tlaku, ktorý bol naňho vyvíjaný svojím primátom, čím sa držal zásad Prvého vatikánskeho koncilu. Dokonca aj G. B. Montini - aktívny pokračovateľ koncilu budúci pápež Pavol VI. vyjadroval svoju nespokojnosť. Námitky spočívali v tom, že sa logicky nevidel dôvod zvolávať koncil, pretože neexistovala kríza v učení Magistéria, odmietnutie bludu ani nejaké spoločné zomknutie proti spoločnému nepriateľovi ako to bolo v stredoveku. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 57 - 61.

²⁷ Kniha H. Künga - *Koncil a znovuzjednotenie* odporúčala témy ako predstreté návrhy na rokovanie koncilu. Témy sa týkali intenzívnemu vyzdvihnutiu Písma v Cirkvi (teológii a liturgii), priblíženie liturgie Božiemu ľudu, zavedenie národného jazyka do liturgie, zdôraznenie všeobecného kňazstva pokrstených, dialóg s inými kultúrami a iné. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 62 - 63.

²⁸ SCHÜRMAN, H.: Duchovný stred koncilu. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 148.

sa na tlačovej konferencii spresnili pozvania oddelených cirkví ako pozorovateľov na koncil. Ukázalo sa to ako vhodné riešenie, pretože to nezaväzovalo žiadnu zo zúčastnených strán. Predsa na koncile ostal vplyv pozorovateľských strán i keď nemali možnosť hlasovať na Druhom vatikánskom koncile.²⁹

Druhým kľúčovým termínom bol termín „aggiornamento“³⁰ - zosúčasnenie. Ján XXIII. vychádzal z presvedčenia, že viera má voči svetu povinnosť, prijímať otázky sveta, problémy a zmeny ako vlastné otázky Božieho ľudu s cieľom pričiniť sa o rast Katolíckej cirkvi, obnovu mravov, a prispôsobenie cirkevnej sféry dnešným časom.³¹ Opozícia „aggiornamento“ viac vnímala ako prispôsobenie a dávala najavo, že pápež smeruje zlým smerom. Pre pápeža pojem „*znamená predovšetkým vnútornú obnovu cirkve, to jest: obnovu a oživenie viery a života spoločenstiev v cirkvi. Viera a kresťanský život sa majú stať vecí „dne“ dnešnej vecí, a nikoli více méně pěknou tradicí, která už není s to utvářet přítomnost a budoucnost.*“³² To neznamená, že viera sa obmedzí len na poznatky, ale viera a kresťanský život vytvorí k svetu kladný a pravdivý vzťah, lebo sa realizujú vo svete a v dobe.³³ Problém nastáva pri vieroučných článkoch – dogmách, ktoré sa môžu vnímať aj tak, že sa im už v modernej dobe nerozumie a nemôžu tak otvárať cestu k spásu.³⁴ Je isté, že takto sa problém nemôže vnímať. Pápež ako teológ by nechcel nejako meniť dogmy, pretože dogmy predávajú vieroučný obsah. Vyná-

²⁹ V období prípravných komisií pápež založil Sekretariát pre jednotu kresťanov, kde novovymenovaného kardinála A. Beu (rektora Pápežského biblického inštitútu) za predsedu a poveril ho riadením úradu. V úrade bolo veľa biskupov z iných krajín ako Taliansko čo nepriamo čelilo tlaku kúrie. Pozorovatelia na koncile práve prostredníctvom toho úradu sa mohli podieľať podnetmi a návrhmi na zvolanom koncile. Ich dôležitosť bola vyzdvihnutá tým, že na koncile dostali najlepšie miesta. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 64, 73 - 74.

³⁰ Aggiornamento – slovo z obchodného prostredia. Aggiornare znamená dať účtovnícke knihy a doklady do súčasného stavu. Pápež vnímal veci vychádzajúce z ľudského ustanovenia v Cirkvi sa má prispôbovať dobe. To sa ukazuje napr.: v revízii CIC v roku 1983 („*Zriadil komisiu pre úpravu cirkevného práva.*“ JUDÁK, V.: *Dejiny mojej Cirkvi*. s. 195.) zjednodušená organizačná štruktúra rímskej kúrie, v denníku Osservatore Romano odstránil dvorný štýl oslovovania pápeža a iné. V tomto smere úspešne pokračoval aj jeho nástupca pápež Pavol VI. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 66. Jána XXIII. nazývajú aj pápežom agiornamenta. Porov.: JANÁČ, P.: *Kristus žije v dejinách Cirkvi*. Trnava : SSV, 1993, s. 125.

³¹ Porov.: ŠMÁLIK, Š.: *Boží ľud na cestách*. Bratislava : Lúč, 1997, s. 757.

³² PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 66.

³³ Kládol sa dôraz na spôsob a formu hlásania depositum fidei - pravdy, ktoré sú obsiahnuté v náuke, pričom sa zachováva rovnaký zmysel a význam. Porov.: KASPER W.: *Dogma pod Božím slovom*. Praha : Vyšehrad, 1996, s. 52; Porov.: CORANIČ, J.: Sakrálné pamiatky Gréckokatolíckej cirkvi na Slovensku v období baroka. In: *Cnoty i uady*. Prešov : Presovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008, s. 36 - 48.

³⁴ Porov.: VALČO, M.: *Od stvorenia k vykúpeniu, Kapitoly z Evanjelickej vierouky, časť 1.* Žilina: ŽU EDIS, 2007, s. 12-14.

ra sa otázka, do akej miery môže „aggiornamento“ vplývať na dogmu ak ide o prispôsobenie a kde sú hranice. Na koncile to spôsobilo ťažkosti a poukázalo na zdanlivo slabú stránku termínu aggiornamento.³⁵ Kardinál J. Ratzinger píše, že pápežovým úmyslom nebolo postaviť do diskusie na koncile „depositum fidei.“ „Depositum fidei“ bolo pre obidvoch koncilových pápežov Jána XXIII. a Pavla VI. nenarušiteľné a vyčlenené mimo diskusie Druhého vatikánskeho koncilu.³⁶ Ján XXIII. „*vyzval otce 2 vatikánskeho koncilu, aby blásali nemennou cirkevní nauku tak, jak to žádá dnešní doba „Dnes je opravdu nutné, aby všichni lidé přijali v dnešní době celou křesťanskou nauku bez škrty a s novým úsilím“ (HK 17 [1962] 87).*“³⁷

Pápež Ján XXIII. ekumenický koncil vnímal viac pastoračne. 30. júla otvárajúcim príhovorom k predprípravnej komisii vyzdvihol vernosť zásadám a učeniu, ktoré je Ježišom Kristom zverené Cirkvi s cieľom posilniť život a súdržnosť v zornom uhle požiadaviek súčasnosti. „*Od koncilu očakával, tak povedal vo svojej úvodnej reči „aby záležitosti, o ktorých budú rokovať, oznamovali ľuďom čo možno najúčinnnejším spôsobom, pričom sa majú zohľadňovať zmenené životné podmienky a spoločenské štruktúry.*““³⁸ Pri diskusiách zaručil slobodu, pričom nezasahoval do koncilových diskusií až na prípad predlohy o Božom zjavení, ktorá sa dostala do krízy.³⁹

Prípravnú komisiu vytvoril pápež 17. mája 1959. Predsedom sa stal kardinál Tardini, ktorý požiadal biskupo a univerzity, aby zaslali návrhy na program koncilových tém. Komisia z 2821 došlých návrhov materiál vytriedila a postúpila rímskej kúrii. 5. júna 1960 vydal pápež Ján XXIII. – (typ dokumentu dopniť) *Superno Dei nutu*, zameranú na prípravu koncilu. V nej je prvýkrát pomenovaný koncil ako Druhý vatikánsky koncil. Vytvorilo sa desať prípravných komisii. Deväť komisii sa zaoberalo tematickými okruhmi a problémami v oblastiach teológie, biskupov a ich diecéz, života kléru ľudu, liturgie, východných cirkví, laický apoštolát. Posledná desiatka komisia sa skladala z predsedov jednotlivých „subkomisii“ a predsedov regionálnych biskupských konferencií. Členov jednotlivých komisii tvorili aj biskupi z krajín a rehoľní predstavení, ktorí už priamo na koncile poznali výsledky prípravných komisii.⁴⁰

³⁵ Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 65 - 68.

³⁶ Porov.: RATZINGER, J.: *O víře dnes*. Olomouc : Maticе cyrilometodějská s.r.o., 1998, s. 23.

³⁷ KASPER W.: *Dogma pod Božím slovem*. Praha : Vyšehrad, 1996, s. 52.

³⁸ JUDÁK, V.: *Dejiny mojej Cirkvi*. Trnava : SSV, 2004, s. 196.

³⁹ Pápež Ján XXIII. nerozhodol spôsobom vyplývajúcemu z primátu, ale aby koncil na základe novej predlohy mohol pokračovať v diskusií. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 – 1965*. Praha : Vyšehrad, 1996, s. 69 - 70.

⁴⁰ Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 – 1965*. Praha : Vyšehrad, 1996, s. 71 - 72.

Už spomínaný problém s odporcami koncilu nastal aj v prípravných komisiách, pretože ich hlavní predstavitelia komisí boli kardináli z rímskej kúrie. „*Nemálo ľudí dívajúcich se zvnějšku se domnívalo podobně jako někteří, kdo pomáhali na významném místě připravovat koncil, že v pevné stavbě téměř perfektního „systému“ církve chybělo jen nikoliv málo kamenů. Tak se věřilo v krátký koncil, který rychle schválí připravené návrhy. Mělo to však dopadnout zcela jinak.*“⁴¹ Jednotlivé komisie vypracovali predlohy na koncil ale boli to viac- menej syntézy rôznych pápežských vyhlásení. Keďže v komisiách boli aj členovia národných biskupských konferencií, postrehli nejednotnosť kardinálov a tlak kúrie na presadenie iných požiadaviek. Obsah pripravovaných dokumentov sa dostal aj k ostatným biskupom. Tento okamih bol veľmi dôležitý pretože sa prípravné komisie vnímali ako koncily pred koncilom. Tým, začali aj ostatní biskupi sveta reagovať na chystané dokumenty a skupinovými posolstvami apelovať ich zmenu a vzniknutú situáciu. Stalo sa to, že predložené dokumenty neboli vôbec prijaté alebo boli s mnohými prepracovaniami.⁴²

Konštitúciou *Humanae Salutis* pápež zvolal Druhý vatikánsky koncil.⁴³ 2. februára 1962 Ján XXIII. vyhlásil, že stanovuje otvorenie koncilu na 11. október 1962.⁴⁴ „*Na Druhém vatikánském koncile byli poprvé zastoupeni synové všech kultur země, všech jazyku, všech ras.*“⁴⁵

Koncil sa zamerával hlavne na tri základné oblasti, ktoré boli jeho stredobodom. Sú to vnútro-cirkevná obnova, nové ekumenické zblíženie a zmenený vzťah k svetu.⁴⁶ Koncil mal štyri zasadacie obdobia. Prvé obdobie bolo od 11. októbra až do 8. decembra 1962.⁴⁷ Zvolila sa komisia koncilu a predložili sa témy z prípravných komisí koncilu. Otcovia koncilu riešili témy liturgie, zjavenia, komunikačných prostriedkov a východných cirkví. V druhom období, ktoré prebiehalo od 29. septembra do 4. decembra 1963 už viedol koncil nový pápež Pavol VI. (1963-1978).⁴⁸ Koncil sa zaoberal konštitúciou o Cirkvi, vnútornou obnovou, jednotou kresťanov, a postavením Cirkvi v dnešnom svete. Tretie

⁴¹ LEHMANN, K.: *Evangelium a dialog - duše koncilní obnovy*. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 152.

⁴² Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 75.

⁴³ Termín „*Druhý vatikánsky koncil [dokumenty] cirk., teol.- Druhý vatikánsky koncil (11. okt. 1962 - 8. dec. 1965) mal štyri pracovné obdobia [sesie], 168 pracovných a 10 slávnostných zasadaní.*“ HERIBAN, J.: *Průručný lexikón biblických vied*. PSŮSCM : Rím, 1992, s. 323.

⁴⁴ Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 76; Porov.: JUDÁK, V.: *Dejiny mojej Cirkvi*. s. 195; Porov.: ŠMÁLIK, Š.: *Boží ľud na cestách*. Bratislava : Lúč, 1997, s. 757.

⁴⁵ CAPOVILLA, L.: Pápež Jan a jeho koncil. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 147.

⁴⁶ LEHMANN, K.: *Evangelium a dialog - duše koncilní obnovy*. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 151.

⁴⁷ Porov.: ŠMÁLIK, Š.: *Boží ľud na cestách*. Bratislava : Lúč, 1997, s. 758.

⁴⁸ Porov.: JANÁČ, P.: *Kristus žije v dejinách Cirkvi*. Trnava : SSV, 1993, s. 144.

obdobe trvalo od 14. októbra do 21. novembra 1964. Boli už prijaté obidva konštitúcie o Cirkvi, Dekrét o ekumenizme a Dekrét o východných cirkvách. Štvrté obdobie trvalo od 14. októbra do 8. decembra 1965. Dňa 28. novembra 1965 bola schválená Dogmatická konštitúcia o Božom zjavení Dei Verbum,⁴⁹ aj keď diskusia na témy, ktoré obsahuje, trvala od prvého zasadania koncilu. Koncil schválil dokumenty a slávnostnou liturgiou ukončil 9. decembra 1965. svoju činnosť.⁵⁰ K ukončeniu koncilu pridal pápež Pavol VI., aj za účasti pravoslávnych cirkví, osobitné gesto zmierenia tým, že spolu s pravoslávnym patriarchom Athenagorasom zrušili vzájomnú exkomunikáciu z roku 1054.⁵¹

Druhý vatikánsky koncil schválil šesťnásť dokumentov,⁵² ktoré sú rozdelené na tieto právne formy: štyri konštitúcie, deväť dekrétov a tri deklarácie.⁵³ Konštitúcia je starobyľý rímsky pojem charakterizujúci určitý výnos. V stredoveku ju koncily používajú ako formu pre koncilový záver. Ich obsah môže byť vieroučný alebo disciplinárny.⁵⁴ Boli schválené štyri konštitúcie: Dogmatická konštitúcia o Cirkvi Lumen Gentium, Dogmatická konštitúcia o Božom zjavení Dei Verbum, Konštitúcia o posvätnnej liturgii Sacrosanctum Concilium,⁵⁵ Pastorálna konštitúcia o Cirkvi v dnešnom svete Gaudium et Spes.

Koncil schválil deväť dekrétov. Dekrét patrí spolu s konštitúciou medzi výrazové prostriedky pápežských zákonodarných nariadení. Niekedy môže obsahovať aj dogmatické rozhodnutie Magistéria. Koncilové

⁴⁹ Termín „Dei Verbum (lat. = Božie slovo, značka DV), magist., bibl. - Úvodné latinské slová a titul dogmatickej konštitúcie Druhého vatikánskeho koncilu o Božom zjavení, zverejnenéj 18. nov. 1965. Po prvý raz v dvetisícročnej histórii ekumenických koncilov sa vo vieroučnej konštitúcii systematicky a metodicky podáva výklad základných kategórií týkajúcich sa Biblie a jej interpretácie. popri úvode (č. 1) a závere (č. 2) má konštitúcia šesť kapitol.“ HERIBAN, J.: *Príručný lexikón biblických vied*. PSÚSCM : Rím, 1992, s. 295.

⁵⁰ ŠMÁLIK, Š.: *Boží ľud na cestách*. Bratislava : Lúč, 1997. s. 762; Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962–1965*. Praha : Vyšehrad, 1996, s. 93 - 99.

⁵¹ K rôznym pokrokom patrí aj zmierenie poľských a nemeckých biskupov a spoločné ekumenické rozhovory medzi cirkvami. Porov.: LEHMANN, K.: Evangelium a dialog – duše koncilnej obnovy. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 151; Porov.: JUDÁK, V.: *Dejiny mojej Cirkvi*. s. 196; Porov.: ŠMÁLIK, Š.: *Boží ľud na cestách*. Bratislava : Lúč, 1997. s. 457.

⁵² Porov.: JURKO, J. a seminaristi: *Synopsa dokumentov II. vatikánskeho koncilu*. Prešov : Vydavateľstvo Michala Vaška, 1998, s. 7.

⁵³ Porov.: JANÁČ, P.: *Kristus žije v dejinách Cirkvi*. Trnava : SSV, 1993, s. 147. Porov.: www.kbs.sk dokumenty a vyhlásenia/dokumenty druhého vatikánskeho koncilu; Porov.: JURKO, J. a seminaristi: *Synopsa dokumentov II. vatikánskeho koncilu*. s. 7.

⁵⁴ Zaujímavosťou konštitúcií Druhého vatikánskeho koncilu je, že nepoužívajú sa k nej kánony vyjadrujúce záväzné učenie alebo smernice končiace „anathema sit.“ Porov.: Poznámka č. 44; Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 82 - 83.

⁵⁵ Porov.: SLODIČKOVÁ, M.: Liturgická formácia prostredníctvom prostriedkov spoločenskej komunikácie. In: *Katecheze a pastorace: formovanie identity v mediálnom svete*. Ostrava : Ostravská univerzita, Pedagogická fakulta, Katedra spoločenských vied, oddelení kresťanské výchovy, 2008, s. 125.

dokumenty – dekréty obsahujú viac disciplinárny obsah.⁵⁶ Sú to: Dekrét o laickom apoštoláte Apostolicam actuositatem, Dekrét o misijnej činnosti Cirkvi Ad gentes, Dekrét o pastorálnej službe biskupov Christus Dominus, Dekrét o spoločenských komunikatívnych prostriedkoch Inter mirifica, Dekrét o Východných katolíckych Cirkvách Orientalium Ecclesiarum, Dekrét o kňazskej výchove Optatum totius, Dekrét o primeranej obnove rehoľného života Perfectae caritatis, Dekrét o kňazskom účinkovaní a živote Presbyterorum ordinis a Dekrét o ekumenizme Unitatis redintegratio.

Ako nový pojem v koncilových dokumentoch vystupujú deklarácie. V nich sú predstavené problémové - sporné otázky. Predstavujú určité postoj a smernice pre vnímanie a aj zaujatie postoja k problémom, aby pritom nedošlo aj z druhej strany k nedorozumeniu.⁵⁷ Koncil schválil tri deklarácie: Deklarácia o náboženskej slobode Dignitatis humanae, Deklarácia o kresťanskej výchove Gravissimum educationis a Deklarácia o postoji Cirkvi k nekresťanským náboženstvám Nostra aetate. „*Témy koncilu sú prejavom rozsiateľho pokusu spojiť vieru s modernou životnou skúsenosťou. Cirkev uznala nosné hodnoty sekulárnej spoločnosti, ako sú sloboda viery a svedomia, vyslovila, že aj v iných kresťanských cirkvách, nielen v Katolíckej cirkvi, pôsobí Boží Duch a prináša ovocie.*“⁵⁸

Koncilová obnova tak znamenala obrátenie, otvorenie srdca už spomenutým duchovným hnutiam v Božom ľude. Kresťania sa aktívne podieľali podľa svojich síl na tejto obnove, pretože hnutia a koncil sú príčinou pôsobenia Ducha Svätého.⁵⁹ Obnova, nie sú len štyri roky počas ktorých prebiehal koncil. „*Neboť právě velká teologie široká hnutí za obnovu liturgie a laického apoštolátu, živěná prohloubenou znalostí bible, vytvářely už od 20. let nový nástup, bez něhož by nebyl koncil vůbec myslitelný.*“⁶⁰ Koncil bol už len vrchol diania.

Koncil sa začal vnímať ako základňa na ktorej je potrebné solídne budovať Cirkev, pretože niektoré koncilové vyhlásenia predbiehali dobu, ktorá až sama ukázala, že ich výpovede boli primerané novým prichádzajúcim časom.⁶¹

⁵⁶ Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 84.

⁵⁷ Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 84 - 85.

⁵⁸ JUDÁK, V.: *Dejiny mojej Cirkvi*. Trnava : SSV, 2004, s. 196 - 197.

⁵⁹ Porov.: SCHÜRMANN, H.: Duchovní střed koncilu. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 148.

⁶⁰ Porov.: LEHMANN, K.: Evangelium a dialog - duše koncilní obnovy. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 151.

⁶¹ Porov.: VRABLEC, J. : *O otázkach viery - Prednášky podľa kardinála Ratzingera*. Bratislava : Lúč, 1992, s. 22.

V roku 1985 zvolal pápež Ján Pavol II.⁶² biskupskú synodu z dôvodu správnej interpretácie (čoho? Písma?). Veľkú úlohu na poli interpretácie zohrali osobnosti takzvanej – „hermeneutiky kontinuity, s dôrazom na diachronickú súdržnosť s celou katolíckou tradíciou“ H. de Lubac SJ, H. U. von Balthasar a J. Ratzinger. V danom roku sa pripomenulo aj dvadsať rokov od ukončenia koncilu a synoda schválila šesť princípov správnej interpretácie:⁶³

1. Každý úryvok alebo celý dokument musí byť interpretovaný v kontexte ostatných dokumentov, aby sa správne pochopilo integrálne učenie koncilu.

2. Koncilové konštitúcie sú hermeneutickým kľúčom k ostatným koncilovým dokumentom, dekrétom a deklaráciám.

3. Pastoračný obsah v dokumentoch nesmie byť postavený do opozície alebo oddelený od doktrinalnému obsahu.

4. V žiadnom prípade sa nesmie stavať do protikladu duch a litera Druhého vatikánskeho koncilu.

5. Interpretácia koncilu musí byť v súlade s kontinuitou s veľkou tradíciou Cirkvi vrátane predchádzajúcich uskutočnených koncilov.

6. Druhý vatikánsky koncil má byť akceptovaný ako výklad a zhodnotenie súčasných problémov.

„Většina koncilních textů svědčí při bližším přiblížení dokonce o mnoha hlubinných vrstvách, význačných narážkách a popisech úkolu. A tak se nezřídka ocitají v napětí a signalizují aporii, k jejímuž řešení není už příslušný koncil, nýbrž teologie. Obsahují rozhodně často několikanásobné dimenze a většinou nenabízejí právě ta jednoduše hotová řešení, jež bychom chtěli mít. Nesmíme však ani vytrhávat kousky z textu, izolovat je a dělat z nich hesla. Je stále také dán úkol integrovat a číst výsledky koncilu v celku koncilních textů samých a velké tradice církve.“⁶⁴

Koncilová konštitúcia o Božom slove Dei Verbum

K novému definovaniu tematických okruhov zjavenia, inšpirácie a tradície viedli Magistérium ako píše J. Ratzinger v úvodnom komentári ku konštitúcii tri pohľady na problémy. Prvý tvorí pohľad na Tradíciu v súvislosti s otázkami dogiem a ich vývoja.⁶⁵ Druhý bod tvorí používa-

⁶² Ján Pavol II. (1978 - 2005) Porov.: www.kbs.sk Tým, že prijal meno po predchádzajúcich pápežoch Jánovi XXIII. a Pavlovi VI. ukázal líniu, v ktorej pokračoval. Porov.: LEHMANN, K.: Evangelium a dialog - duše koncilní obnovy. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 153.

⁶³ Porov.: DULLES A.: Druhý vatikánsky koncil - mýtus a realita. In: *Teologické texty*, roč. XIV., 2003, č. 1, s. 32.

⁶⁴ LEHMANN, K.: Evangelium a dialog . duše koncilní obnovy. In: *Teologické texty*, roč. VI., 1995, č. 5, s. 151.

⁶⁵ Porov.: POLIAKOVÁ, M.: Posvätnosť ľudského života ako kľúčová definícia židovskej etiky. In: KARDIS, M. - SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín starovekého blízkeho*

nie historicko-kritickej exegetickej metódy v teológii a problém modernizmu v prvej polovici dvadsiateho storočia. Tretím bodom je vplyv a rozmach biblického hnutia, ktoré v súvislosti k Biblii vytvorilo silný zväzok a prúd duchovného života.⁶⁶

V marci 1964 pracovala na dokumente nová subkomisia, ktorú viedol biskup Charue. Novými členmi boli U. Betti, E. Florit, F. Barbado a ako znalci boli vymenovaní napr.: C. Colombo, Y. Congar, J. Ramínez, K. Rahner, J. Ratzinger a iní. Komisia bola rozdelená do dvoch skupín, ktoré pracovali na návrhoch dokumentu. Problém komisie tvorila téma Tradície a materiálnej dokonalosti Písma. Vybraný a preformulovaný dokument bol v druhej polovici roku 1964 posunutý do pléna na rokovanie koncilu, kde v čase od 30.9. do 6.10. 1964 trvala diskusia k predloženému návrhu. Opäť sa prejednávali otázky neomylnosti, historicity evanjelií a Tradície. Po diskusii sa dohodlo, že sa prepracujú len sporné body nového dokumentu. Sporné otázky sa riešili počas posledného rokovacieho obdobia v roku 1965, kde sa zaradili aj pripomienky pápeža Pavla VI. k sporným bodom dokumentu.⁶⁷ J. Ratzinger píše, že prostredníctvom koncilu a v konfrontácii sporných otázok vedomie, aby staré teologické školy sa vystriedali novými a ich nové pohľady sú pravými otázkami a témami katolíckej teológie.⁶⁸ V hlasovaní 29.10.1965 o jednotlivých častiach dokumentu – konštitúcie bolo 2115 za a 27 proti predloženému návrhu a 7 hlasov sa zdržalo. V záverečnom hlasovaní 18. novembra 1965 bola dogmatická konštitúcia o Božom zjavení Dei Verbum v Bazilike sv. Petra schválená 2344 hlasmi za a 6 proti a hneď aj potvrdená pápežom Pavlom VI.⁶⁹

východu. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008, s. 161 - 173.

⁶⁶ Porov.: RATZINGER, J.: *Dogmatische Konstitution über die göttliche Offenbarung. Einleitung*. In: Lexikon für Theologie und Kirche. Das zweite vatikanische Konzil II., Herder Freiburg, 1967, s. 498 – 503. In: TYROL, A., OLEKŠÁK, P.: Genéza vzniku konštitúcie Dei Verbum. . In: TYROL, A. (zost.): *Dei Verbum. Komentár k dogmatickej konštitúcii Druhého vatikánskeho koncilu*. Ružomberok : Katolícka univerzita, 2003, s. 41.

⁶⁷ Obidve skupiny pripravili návrhy, ale návrh konzervatívnych strán neprešiel. Preto aj kvôli ich zmiereniu zapracoval pápež Pavol VI. ich niektoré pripomienky. Porov.: PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. s. 273.

⁶⁸ PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 272.

⁶⁹ Porov.: TICHÝ, L.: Druhý vatikánsky koncil a biblická veda. In: *Teologické texty*, roč. XIV., 2003, č. 1, s. 3; Porov.: TYROL, A., OLEKŠÁK, P.: Genéza vzniku konštitúcie Dei Verbum. . In: TYROL, A. (zost.): *Dei Verbum. Komentár k dogmatickej konštitúcii Druhého vatikánskeho koncilu*. Ružomberok : Katolícka univerzita, 2003, s. 44.

Z hlasovania vyplýva, že zapracované pripomienky pápeža Pavla VI. do dokumentu (porov. poznámku 12.) že záverečné formulácie textu konštitúcie „*jsou ve všech neuralgických bodech formulace natolik pružné, že je mohly obě strany vykládat vždy ve svůj prospěch - a později také vykládaly.*“ PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 273.

Konštitúcia Dei Verbum je tak dielom mnohých uskutočnených kompromisov, prepracovaní, a mnohých diskusií.⁷⁰ „*Největší zásluhou konstituce o zjevení je, že udržela otázku Písma a tradice a jejich poměru k učitelskému úřadu ve všech rozhodujících bodech otevřenou,...*“⁷¹ Vytvorili sa perspektívy blízke súčasným výzvam doby. „*Teprve tímto způsobem došlo k podstatě k jasnému vědomí, že historickokritická exegeze je samostatným partnerem rozhovoru v celku katolické teologie.*“⁷² Samozrejme treba vnímať, že historicko-kritický výklad „*který sice otvírá mnoho nových a úžasných možností lepšího porozumění biblickému textu, avšak pro svou jen lidskou povahu o může vysvětlovat pouze v jeho historické dimenzi, nikoliv v jeho aktuálních náboženských požadavcích. Kde tento výklad zapomíná na své meze, stává se nejen nelogickým a tím nevědeckým, ale také zapomíná, že bibli jako poselství lze v dimenzi přítomnosti a budoucnosti porozumět pouze v živém spojení s církví. Jinak se totiž písmo již nečte s ohledem na tradici církve a s církví, nýbrž ve smyslu moderních výkladových metod, které se staví jako „vědecké“. Z takového „nezávislého“ čtení se někdy vyvine téměř opak očekávaného užítku, totiž to, že tradovaná víra církve se čtenáři, čtoucímu ve smyslu výkladů kritické exegeze, přestává jevit jako přijatelná báze křesťanství, ale začíná se mu jevit jako zábrana pro pravé“moderní“ porozumění křesťanství....Dnes již je bobudík i mezi samotnými exegety vedena intenzivní diskuse o mezích historicko-kritické metody i jiných moderních metod výkladu Písma.*“⁷³ Konštitúcia tak vyzýva exegetov, aby sa používali všetky rozumné a primerané metódy svedomito, aby každý si bol vedomý zodpovednosti a limit používaných vedných disciplín pri práci s biblickým textom.⁷⁴

V hodnotení celého procesu vzniku konštitúcie je potrebné vnímať jeho dramatický priebeh v piatich prepracovaniach pred záverečným textom.⁷⁵ Aj keď je konštitúcia Dei Verbum najkratšou konštitúciou, je dogmatickým dokumentom, pričom nevyhlasuje žiadnu dogmu. Jej tvrdenia sú: „*výpovede najvyššieho Učitelského úradu katolíckej Cirkvi*

⁷⁰ Porov.: TICHÝ, L.: Druhý vatikánský koncil a biblická veda. In: *Teologické texty*, roč. XIV., 2003, č. 1, s. 3.

⁷¹ PESCH, O. H.: *Druhý vatikánský koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 279.

⁷² PESCH, O. H.: *Druhý vatikánský koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 273.

⁷³ RATZINGER, J.: *O víře dnes*. Olomouc : Maticе cyrilometodějská s.r.o., 1998, s. 53.

⁷⁴ Porov.: SCHNACKENBURG, R.: Moderní bádání o evangeliu a křesťanská víra. In: *Teologické texty*, roč. III., 1992, č. 3, s. 85; KARDIS, M.: Centralizácia kultu v kontexte izraelského monoteizmu. In: KARDIS, M. - SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín starovekého blízkeho východu*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008, s. 216 – 228.

⁷⁵ Porov.: FISICHELLA, R.: *La rivelazione evento e credibilità, Corso di teologia sistematica*. EDB Bologna 1989, s 79. In: Porov.: TYROL, A., OLEKŠÁK, P.: Genéza vzniku konštitúcie Dei Verbum. In: TYROL, A. (zost.): *Dei Verbum. Komentár k dogmatickej konštitúcii Druhého vatikánskeho koncilu*. Ružomberok : Katolícka univerzita, 2003, s. 44.

*a viaže svedomie katolíckeho kresťana, aj tých, ktorí učia.*⁷⁶ Kardinál J. Ratzinger podáva objasňujúci komentár k výsledku konštitúcie: „Rozhodujúci úsek historie koncilu tím t.j. schválením konštitúcie o zjavení dospěl k smířlivému konci. Text, který byl v tento den papežem slavnostně proklamován, nese přirozeně stopy své klopotné historie a je výrazem mnoha kompromisů. Ale základní kompromis, který ho nese, je přece něčím víc než kompromisem, je syntézou velkého významu: text spojuje věrnost k církevní tradici s přitakáním kritické vědě, a tím víře nově otvírá cestu k dnešku. Nevzdává se koncilu Tridentského a Vatikánského prvního, nemumifikuje však ani to, co tehdy bylo, protože ví, že věrnost duchovních věcech se může uskutečňovat jen stále novým osvojováním. Vzhledem k celku toho, čeho bylo dosaženo, budeme tedy smět bez obav říci, že námaha čtyři roky trvajících boje nebyla marná.”⁷⁷

Konštitúcia má úvod (čl. 1) a šesť tém, čo predstavuje dvadsaťšesť článkov. Zjavenie (čl. 2-6),⁷⁸ Podávanie (tradovanie) Božieho zjavenia (čl. 7-10), Inšpirácia Svätého písma a jeho výklad (čl. 11-13), Starý zákon (čl. 14-16), Nový zákon (čl.17-20), Sväté písmo v živote Cirkvi (čl.21-26).⁷⁹ Ak si čitateľ pozorne preskúma text konštitúcie, všimne si, že od tretej časti sa konštitúcia venuje len Písmu svätému. Z toho vyplýva, že tri štvrtiny konštitúcie sa týkajú len Písma. Písmo tak tvorí hlbokú jednotu s Božím zjavením, s vierou a milosťou a s Duchom Svätým.⁸⁰

Zoznam použitej literatúry

- CAPOVILLA, L.: Pápež Jan a jeho koncil. In: *Teologické texty*, roč. VI., 1995, č. 5.
- CORANIČ, J.: Sakrálné pamiatky Gréckokatolíckej cirkvi na Slovensku v období baroka. In: *Cnoty i wady*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008.
- DRUHÝ Vatikánsky koncil: *Dei Verbum*, 1965. Trnava : Spolok svätého Vojtecha, 1993.
- DULLES, A.: Druhý vatikánsky koncil - mýtus a realita. In: *Teologické texty*, roč. XIV., 2003, č. 1.

⁷⁶ RAHNER, K., VORGRIMLER, H.: Kleines Konzilskompendium. St.Benno - Verlag Leipzig, 1974, s. 361. In: TYROL, A., OLEKŠÁK, P.: Genéza vzniku konštitúcie Dei Verbum. In: TYROL, A. (zost.): *Dei Verbum. Komentár k dogmatickej konštitúcii Druhého vatikánskeho koncilu*. Ružomberok : Katolícka univerzita, 2003, s. 45.

⁷⁷ PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996, s. 277.

⁷⁸ SLODIČKA, A.: Biblický obraz v Boha v kontexte monoteizmu. In: KARDIS, M. – SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín staroveku*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008.

⁷⁹ Porov.: DRUHÝ Vatikánsky koncil: *Dei Verbum*, 1965. Trnava : Spolok svätého Vojtecha, 1993.

⁸⁰ Porov.: MARTINI, C. M.: *Slova o Cirkvi*. Praha : Vyšehrad, 1998, s. 39 - 45.

- FISICHELLA, R.: *La rivelazione evento e credibilità, Corso di teologia sistematica*. EDB Bologna 1989, s 79. In: Porov.: TYROL, A., OLEKŠÁK, P.: *Genéza vzniku konštitúcie Dei Verbum*. TYROL, A. (zost.): *Dei Verbum. Komentár k dogmatickej konštitúcii Druhého vatikánskeho koncilu*. Ružomberok : Katolícka univerzita, 2003.
- HERIBAN, J.: *Príručný lexikón biblických vied*. Rím : PSÚSCM, 1992.
- JÁN XXIII. In: *Teologické texty*, roč. VI., 1995, č. 5.
- JANÁČ, P.: *Kristus žije v dejinách Cirkvi I*. Trnava : SSV, 1993.
- JUDÁK, V.: *Dejiny mojej Cirkvi*. Trnava : SSV, 2004.
- JURKO, J. a seminaristi: *Synopsa dokumentov II. vatikánskeho koncilu*. Prešov : Vydavateľstvo Michala Vaška, 1998.
- KARDIS, M.: *Centralizácia kultu v kontexte izraelského monoteizmu*. In: KARDIS, M. - SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín starovekého blízkeho východu*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008.
- KASPER W.: *Dogma pod Božím slovom*. Praha : Vyšehrad, 1996.
- LACHYTOVÁ, L.: *Dôležitosť vplyvu osobností v humanizácii Európy - diskusný príspevok*. In: *Prínos teologickej vedy k humanizácii Európskej spoločnosti*. Prešov : Pro Communio, o. z., , 2005.
- LEHMANN, K.: *Evangelium a dialog - duše koncilnej obnovy*. In: *Teologické texty*, roč. VI., 1995, č. 5.
- LEŠČINSKÝ, J.: *Dynamická antropológia Biblie*. Košice : Verbum, 2004.
- MARTINI, C. M.: *Slova o Cirkvi*. Praha : Vyšehrad, 1998.
- MICHNČOVÁ, S.: *Páchateľ sexuálneho zneužívania detí medzi nami*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2005.
- PESCH, O. H.: *Druhý vatikánsky koncil 1962 - 1965*. Praha : Vyšehrad, 1996.
- POLIAKOVÁ, M.: *Posvätnosť ľudského života ako kľúčová definícia židovskej etiky*. In: KARDIS, M. - SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín starovekého blízkeho východu*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008.
- RAHNER, K., VORGRIMLER, H.: *Kleines Konzilskompandium*. St.Benno – Verlag Leipzig, 1974, s. 361. In: TYROL, A., OLEKŠÁK, P.: *Genéza vzniku konštitúcie Dei Verbum*. In: TYROL, A. (zost.): *Dei Verbum. Komentár k dogmatickej konštitúcii Druhého vatikánskeho koncilu*. Ružomberok : Katolícka univerzita, 2003.
- RATZINGER, J.: *O víre dnes*. Olomouc : Matice cyrilometodějská s.r.o., 1998.
- RATZINGER, J.: *Dogmatische Konstitution über die göttliche Offenbarung. Einleitung*. In: *Lexikon für Theologie und Kirche. Das zweite vatikanische Konzil II.*, Herder Freiburg, 1967, s. 498 – 503. In: TYROL, A., OLEKŠÁK, P.: *Genéza vzniku konštitúcie Dei Verbum*. In: TYROL, A. (zost.): *Dei Verbum. Komentár k dogmatickej konštitúcii*

- Druhého vatikánskeho koncilu*. Ružomberok : Katolícka univerzita, 2003.
- RAHNER, K., VORGRIMLER, H.: Kleines Konzilskompendium. St. Benno – Verlag Leipzig, 1974.
- SCHNACKENBURG, R.: Moderní bádání o evangeliu a křesťanská víra. In: *Teologické texty*, roč. III., 1992, č. 3.
- SCHÜRMAN, H.: Duchovní střed koncilu. In: *Teologické texty*, roč. VI., 1995, č. 5.
- Porov.: SLODIČKOVÁ, M.: Liturgická formácia prostredníctvom prostriedkov spoločenskej komunikácie. In: *Katecheze a pastorage: formování identity v mediálním světe*. Ostrava : Ostravská univerzita, Pedagogická fakulta, Katedra společenských věd, oddělení křesťanské výchovy, 2008, s. 125.
- SLODIČKA, A.: Biblický obraz v Boha v kontexte monoteizmu. In: KARDIS, M. – SLIVKA, D.: *Izraelský monoteizmus v kontexte dejín staroveku*. Prešov : Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta, 2008.
- STROROŠKA, M.: Ludská dôstojnosť v médiách a jej vplyv na sociálny rozmer človeka. In: *Katecheze a pastorage: Formování identity v mediálním světe. Katechetika – Historie – Teologie V*. Ostrava : Katedra společenských věd, oddělení křesťanské výchovy Pedagogické fakulty Ostravské univerzity, 2008.
- ŠMÁLIK, Š.: *Boží ľud na cestách*. Bratislava : Lúč, 1997.
- TICHÝ, L.: Druhý vatikánský koncil a biblická veda. In: *Teologické texty*, roč. XIV., 2003, č. 1.
- TYROL, A., OLEKŠÁK, P.: Genéza vzniku konštitúcie Dei Verbum. In: TYROL, A. (zost.): *Dei Verbum. Komentár k dogmatickej konštitúcii Druhého vatikánskeho koncilu*. Ružomberok : Katolícka univerzita, 2003.
- VALČO, M., *Od stvorenia k vykúpeniu, Kapitoly z Evanjelickej vierouky, časť 1.* Žilina: ŽU EDIS, 2007. ISBN 978-80-8070-794-1.
- VALČO, M.: Princíp tolerancie v cirkvi a v spoločnosti – Chápanie tolerancie v dejinách a dnes. In: *Slovo*, vol. 4, 2001. Torrington : Slavic heritage institute, 2001, s. 18-27. ISSN 1097-6248.
- VRABLEC, J. : *O otázkach viery - Prednášky podľa kardinála Ratzingera*. Bratislava : Lúč, 1992.

Panenstvo, čistota a briech v kontexte sexuálneho násillia

SLÁVKA MICHANČOVÁ

Prešovská univerzita, Gréckokatolícka teologická fakulta

Abstract: *Paper deals with common mistakes related to moral judging of sexuality. Because of these mistakes people who have an experience of sexual violence (abuse) often suffer with fixed conviction of being dirty, stained and deeply sinful. Part of the reason of creating such negative self-image is the fact that in Christian culture great gravity is attached to maintenance of virginity and sins in the area of sexuality are especially judged. To understand better how deeply these circumstances touch victims of sexual violence, we have to uncover deep roots of Christian attitudes toward sexuality.*

Key words: *Sexuality. Chastity. Virginity. Sin.*

Základné normy ohľadne sexuality nachádzame samozrejme v Biblii. Už v Starom zákone sa okrem iného veľmi dôrazne odsudzuje „odkrytie nahoty“, resp. pohlavný styk medzi pokrvnými príbuznými (teda krvismilstvo, dnes nazývané incest), taktiež pohlavný styk medzi príslušníkmi rovnakého pohlavia (teda homosexuálny styk), ďalej cudzoľožstvo (pohlavný styk medzi dvoma, z ktorých je aspoň jeden viazaný manželstvom k inému, teda je ženatý alebo vydatá), ba aj znásilnenie (teda pohlavný styk proti vôli jednej stránky). Ale ak náhodou nikto nebol na blízku, kto by mohol práve prebiehajúce znásilnenie rozpoznať a obeť pomôcť, potom deva, ktorá stratila panenstvo pred sobášom, bola automaticky považovaná za smilnicu (smilstvom sa rozumie dobrovoľný pohlavný styk medzi dvoma slobodnými). Tieto skutky sa v Starom zákone označujú za ohavnosť a zločin. Tí, ktorí sa na nich podieľajú, sú považovaní za nečistých či poškrvnených a sú odsúdení k tvrdému trestu, čo znamená najčastejšie smrť ukameňovaním alebo upálením (porov. Lv 18, 6–30; Dt 22, 20–27). Aj Nový zákon rozlišuje tieto druhy hriechov. Apoštol Pavol hovorí o tých, ktorí sa ich dopúšťa-

jú, že „nebudú dedičmi Božieho kráľovstva“ (porov. 1 Kor 6, 9–10). Biblická požiadavka zachovávanía čistoty chráni nielen ľudskú dôstojnosť, ale i inštitúciu manželstva (sexuálne akty mimo manželstva sú všeobecne považované za hriešne a sú zakázané). Manželstvo je vysoko vážené tak v Starom ako i v Novom zákone, ale novozákonnou novinkou je inštitúcia zasväteného panenstva, inými slovami celibát (porov. Mt 19, 12; MD 20). Nuž a práve táto novinka spôsobila v kresťanskej tradícii mnohé názorové úniky¹, v dôsledku ktorých sa sexualita všeobecne (nielen porušenie sexuálnych noriem) začala v myšliach mnohých kresťanov spájať s čímsi nečistým a hriešnym.

V prvých storočiach kresťanstva asketické hnutie odporúčalo kresťanom celibát. Enkratiti (doslova „zdržanliví“) boli stúpenkami prísneho asketického hnutia, ktoré celkom negatívne hodnotilo fyzickú dimenziu existencie, a preto sa zákonite stavalo nepriateľsky aj voči telu. Príslušníci hnutia boli dogmaticky korektní, ale v asketických požiadavkách zachádzali tak ďaleko, že od každého kresťana vyžadovali úplnú zdržanlivosť nielen od požívania mäsa a vína, ale i od právoplatného sexuálneho styku (v manželstve). Dokonca odmietali pokrstiť dospelých ľudí, ktorí žili v manželstve, ak sa nezaviažu k celibátu. Okolo roku 170 sa hnutie hrozivo rozmohlo a hoci bolo Cirkvou oficiálne zamietnuté ako heretické, enkratické tendencie významne ovplyvnili niektorých cirkevných otcov.² Hieronym bol vo svojich názoroch chváliacich panenstvo asi najbližšie k zamietaniu manželstva. V reakcii na tvrdenie Joviniana (podľa ktorého je čistota panien, vydatých žien aj vdov rovnako hodná obdivu a zaslúži si rovnakú nebeskú odmenu), dokazoval nadradenosť panenstva nad manželstvom. Miernejší prúd, ktorý reprezentoval napr. Klement Alexandrijský, akceptoval manželstvo len ako inštitúciu na plodenie detí a na odovzdávanie kresťanskej viery potomstvu. Po rokoch odrodzenia detí je žiadúce, aby sa manželia zdržiavali sexuálneho styku. Kto odovdel a chcel uzatvoriť druhé manželstvo, bol podozrievaný. Skrátka, sexuálna aktivita mala byť čo najviac limitovaná.³

Velkou postavou v dejinách kresťanského myslenia bol Augustín. Najprv žil búrlivým sexuálnym životom, neskôr bol niekoľko rokov prívržencom manicheizmu. Tento myšlienkový prúd zastával strohý dua-

¹ Porov. BANNER, M.: Ethics, Sexual. In: LACOSTE, J. Y. (Ed.) (2004). *Encyclopedia of Christian Theology : Volume 1*. New York : Routledge, 2004, s. 506.

² Porov. BANNER, M.: Ethics, Sexual. In: LACOSTE, J. Y. (Ed.) (2004). *Encyclopedia of Christian Theology : Volume 1*. New York : Routledge, 2004, s. 506; CAHILL, L. S.: Family. In: LACOSTE, J. Y. (Ed.): *Encyclopedia of Christian Theology : Volume 1*. New York : Routledge, 2004, s. 563; FRANZEN, A.: *Malé církevní dějiny*. Praha : Zvon, 1995, s. 43–44.

³ Porov. KELLY, K. C.: *Performing Virginity and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 1–16; BANNER, M.: Ethics, Sexual. In: LACOSTE, J. Y. (Ed.) (2004). *Encyclopedia of Christian Theology : Volume 1*. New York : Routledge, 2004, s. 506; CAHILL, L. S.: Family. In: LACOSTE, J. Y. (Ed.): *Encyclopedia of Christian Theology : Volume 1*. New York : Routledge, 2004, s. 563.

lizmus, podľa ktorého vo svete vládne boj medzi princípom dobra a zla, medzi duchom a hmotou. Človek má v sebe premáhať zlo tým, že sa vzdaluje od všetkého hmotného, teda i telesného. Má sa zdržiavať požívania mäsa, vína i pohlavnej rozkoše. Manicheizmus sa veľmi rozmohol vo 4. storočí a predstavoval pre kresťanstvo značné nebezpečenstvo.⁴ Aj keď sa Augustín obrátil a dal sa pokrstiť, vplyv manicheizmu sa odrazil v jeho názoroch na sexualitu.⁵ Hoci tvrdil, že manželstvo i panenstvo sú dobré, trval na tom, že panenstvo je z týchto dvoch dobier lepšie. Jediná situácia, keď podľa Augustína sexuálny styk v manželstve nie je hriešny, je sexuálny styk za účelom počatia dieťaťa. No i vtedy je styk poznačený dôsledkami Pádu (prvého hriechu v raji) – žiadostivosť totiž vyvoláva boj medzi telom a duchom a vzdaluje človeka od najvyššieho dobra, ktorým je Boh. Navyše semeno každého hriechu (dedičný hriech) sa na potomstvo prenáša práve sexuálnym stykom a síce cez rozkoš, ktorá je sama v sebe nečistá.⁶

Protikladné vnímanie tela a ducha, ktoré nevyhnutne poznačilo aj vnímanie sexuality, je príznačné taktiež pre mníšsku tradíciu tzv. otcov púšte. Hlavným predstaviteľom tu bol Evagrius. Utíšenie či umlčanie vášní bolo v tejto tradícii cieľom duchovného života. Týmto spôsobom možno prekonať pokušenia (i tie sexuálne) a dosiahnuť dokonalosť. Obdobné myslenie je charakteristické aj pre neskoršiu východnú ortodoxnú teológiu, kde výraznou osobnosťou bol napr. Maxim Vyznavač. Neskôr, v období stredoveku, sa aj Gregor Veľký domnieval, že hriech treba vidieť v každom sexuálnom styku, a to kvôli samotnej rozkoši, ktorú vyvoláva. Zavrhovanie sexuality bolo obsiahnuté už v tzv. penitencných knihách (sprievodných manuáloch pre spovedníkov bežne používaných medzi 6. a 11. storočím), v ktorých sa odporúčalo zakazovať sexuálny styk počas liturgicky významných dní a období. Vrcholný mysliteľ kresťanského stredoveku, sv. T. Akvinský, zdieľal na manželstvo a sexuálny styk obdobný názor, aký mal Augustín. Obdobie reformácie na čele s M. Lutherom a J. Kalvinom otočilo perspektívu vnímania: namiesto podozrievania sexuality a manželstva začalo podozrievať celibát. Reformácia naštartovala proces vysporiadania sa kresťanstva s dedičstvom Augustínových postojov voči sexualite. Začalo sa uvažovať nad tým, že sexualita v manželstve môže mať aj iný pozitívny význam než len plodenie detí (prokreácia). V 20. storočí Katolícka cirkev vo svojich dokumentoch postupne uznala, že intímne akty medzi manželmi slúžia

⁴ Porov. FRANZEN, A.: *Malé církevní dějiny*. Praha : Zvon, 1995, s. 43.

⁵ Porov. ELIADE, M.: *Dejiny náboženských predstáv a ideí /III*. Bratislava : Agora, 1997, s. 45-46.

⁶ Porov. BANNER, M.: Ethics, Sexual. In: LACOSTE, J. Y. (Ed.) (2004). *Encyclopedia of Christian Theology : Volume 1*. New York : Routledge, 2004, s. 506.

aj k preukazovaniu a prehľbovaniu manželskej lásky a sú samé osebe mravne dobré, ušľachtilé, ba posvätné (porov. GS 49).^{7 8}

Sexualita vôbec sa dnes v cirkevných dokumentoch a dielach kresťanských teológov vníma v jasne pozitívnom svetle. Považuje sa za podstatný rozmer ľudskej osoby (porov. EG 4, KKC 2332), vonkoncom nie za niečo čisto telesné a nízke. Pravda, sexualita sa len vtedy prejavuje ľudským (teda človeku dôstojným) spôsobom, ak je integrálnou súčasťou lásky (porov. EG 6, FC 11). „Človek, nakoľko je vteleným duchom, čiže dušou, ktorá sa prejavuje v tele, a telom, ktoré je preniknuté nesmrteľným duchom, je v tejto svojej celistvosti povolaný k láske. Láska zahŕňa aj ľudské telo a telo má účasť na duchovnej láske“ (FC 11). Manželstvo a panenstvo sú dva spôsoby na plnohodnotné realizovanie ľudského povolania k láske (porov. FC 11, EG 56). „Vyššia kresťanská dokonalosť je vo väčšej láske, či sa uskutočňuje v manželstve alebo v panenstve“.⁹

V priebehu storočí kresťanstva niektoré myšlienky významných teológov sexualitu znehodnotili, ba až znesvätili. Hoci bol pohľad na ľudskú sexualitu rehabilitovaný, dejiny poznačili naše vedomé či podvedomé asociácie, ktoré sa nám v súvislosti s čimkoľvek sexuálnym vynárajú. Ak v oblasti sexuality vnímame nečistotu a pociťujeme nadmernú nezdravú hanbu aj tam, kde nie je na mieste, nie je prekvapivé, že u obetí sexuálneho násillia je pocit hanby ešte výraznejší. Fakt, že im dimenzia ľudskej sexuality bola predstavená v zohavenej podobe, ktorá nemá nič spoločné so skutočnou láskou, negatívne ovplyvní nielen ich vnímanie sexuality ako takej, ale privedie ich aj k vnímaniu seba ako nečistých.

Kresťanský koncept nečistoty sa spája predovšetkým s prekročením morálnych noriem v oblasti sexuality. Základné sexuálne hriechy, ktoré vymenováva už Biblia¹⁰, sú v učení cirkvi aj dnes právom rozpoznávané a odsudzované. Dnes v cirkvi, azda ešte väčšími než kedysi predtým, chápeme, že zachovávanie morálnych noriem v oblasti sexuality chráni inštitúciu manželstva, ľudskú dôstojnosť i krehkú psychiku člove-

⁷ Pápež Pius XI. v encyklike *Casti Connubii* (1930) ešte chápal vyjadrovanie lásky prostredníctvom intímneho styku medzi manželmi len ako druhotný a prokreácii podriadený cieľ. Druhý vatikánsky koncil v pastorálnej konštitúcii *Gaudium et spes* (1965) už tieto dva podstatné ciele manželského styku neponíma hierarchicky. Rovnaký spôsob uvažovania potvrdzil pápež Pavol VI. v encyklike *Humanae Vitae* (1968), ďalej nové revidované vydanie *Kódexu kánonického práva* (1983), pápež Ján Pavol II. v encyklike *Familiaris Consortio* (1988), a taktiež Kongregácia pre náuku viery v dokumente *Donum Vitae* (1988).

⁸ Porov. BANNER, M.: *Ethics, Sexual*. In: LACOSTE, J. Y. (Ed.) (2004). *Encyclopedia of Christian Theology: Volume I*. New York : Routledge, 2004, s. 506-509.

⁹ TONDRA, F.: *Morálna teológia II. časť – Prikázania*. Spišské Podhradie : Nadácia kňazského seminára biskupa Jána Vojtaššáka, 2004, s. 126.

¹⁰ Niektoré sexuálne hriechy sme uviedli už v úvode tohto príspevku. Pre širší výpočet a bližšiu charakteristiku hriechov proti čistote pozri KKC 2351–2359, 2380–2391.

ka. Preto sa v kresťanskej kultúre vždy odporúčalo pestovať čnosť čistoty.¹¹ Touto čnosťou človek ovláda a riadi svoje sexuálne prejavy (od myšlienok a citov, cez pohľady, reči, gestá až k samotným činom) v takom smere, aby slúžili pravej láske, rešpektovali dôstojnosť a nenarúšali integritu vlastnej osoby alebo osoby niekoho iného. „Všetci veriaci v Krista sú pozvaní, aby viedli čistý život, každý podľa svojho osobitného životného stavu“ (KKC 2348).

V tomto zmysle kresťanská tradícia rozlišuje tri formy čnosti čistoty: čistotu slobodných, manželskú čistotu a vdovskú čistotu (porov. KKC 2349). Pre tých, ktorí sú slobodní, znamená čistota zdržanlivosť od každého nedovoleného sexuálneho počínania, najmä však od sexuálneho styku, ktorý je rezervovaný výlučne manželom. Požiadavka zachovať si panenstvo až do manželstva je tu zvlášť zdôrazňovaná. Pre tých, ktorí žijú v manželstve, je čistota spojená predovšetkým s praktizovaním dôstojného spôsobu intímneho spoluzitia (teda sexu, ktorý nie je výrazom sebeckta, násilia alebo perverzity¹²). Okrem toho manželská čistota vyžaduje aj dodržiavanie partnerskej vernosti a zrieknutie sa nedovolených spôsobov regulácie plodnosti (antikoncepcia, potrat a pod.). Tí, čo ovdoveli, praktizujú čnosť čistoty tým, že sa zdržiavajú každej nedovolenej sexuálnej akcie, a to dovtedy, kým ich vdovstvo trvá (môžu totiž uzavrieť nové manželstvo).

Konanie páchatelov sexuálneho zneužívania je v príkrom rozpore s čnosťou čistoty (a to nezávisle od toho, v akom životnom stave sa nachádzajú – či sú slobodní, viazaní manželstvom alebo ovdovení). Ich počínanie je skutočne nečisté.¹³ Avšak namiesto toho, aby reflektovali svoju vinu a prijímali zodpovednosť za svoje konanie, hádzu vinu a zodpovednosť na obeť. Tie potom neprávom trpia hlbokými pocitmi špinavosti a hanby, ktoré sa ešte zvyrazňujú, ak sexuálne zneužívanie malo penetratívnu formu a ony sa domnievajú, že stratili panenstvo.

¹¹ Už v počiatkoch kresťanstva sa čistota stala bežnou praxou a symbolom, ktorý kresťanov odlišoval od pohanov. Pre antické Grécko a Rím (kam kresťanstvo postupne prenikalo) bola príznačná sexuálna zhýralosť obrovských rozmerov a mnohorakých foriem: manželstvo sa chápalo iba ako dočasný vzťah, niekedy mali viacerí muži jednu ženu, ale oveľa častejšie si užívali rozkoš v spoločnosti konkubín či prostitútok. Oplzlé orgie boli rovnako bežné ako sexuálne násilie. (Porov.: MELODY, J. W.: Chastity. In: *Catholic Encyclopedia*. 2006, [online], [citované 2006-12-08], dostupné na internete: <http://www.newadvent.org/cathen/03637d.htm>; KELLY, K. C.: *Performing Virginity and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 45-49.)

¹² Pod perverzitou máme na mysli rôzne formy sexuálnych deviácií. Pre ich bližší popis pozri: MICHANČOVÁ, S.: *Páchateľ sexuálneho zneužívania detí medzi nami*. Prešov : Prešovská univerzita, 2005, s. 25-28.

¹³ Pre hlbšiu analýzu hriechov, ktoré sú obsiahnuté v deviantnom cykle páchatela, pozri: MICHANČOVÁ, S.: *Páchateľ sexuálneho zneužívania detí medzi nami*. Prešov : Prešovská univerzita, 2005, s. 84-106.

Stavu panenstva všeobecne (nielen zasvätenému panenstvu¹⁴) sa už dávno pripisovala vysoká náboženská a kultúrna hodnota predovšetkým v židovskom a kresťanskom prostredí.¹⁵ Hebrejský termín *bětúllá* v Biblii pôvodne označoval mladú ženu, ktorá ešte nebola vydatá. Neskôr sa biblické používanie tohto termínu prenieslo na niekoho, kto ešte nezačínal sexuálny styk. Uchovanie panenstva až po vstup do manželstva bolo v biblických časoch úzko späté s osobnou a rodinnou poctou. Mladá žena, ktorá sa vydala a už predtým mala styk s iným mužom, zahanbila seba, ale ešte väčšmi snáď svojho otca.¹⁶ Nutnosť chrániť si panenstvo sa celé generácie zdôrazňovala pri výchove dievčat v kresťanských rodinách. Pri svadobných ceremóniách sa potom nevestin závoj rovnako ako aj jej biele šaty chápali ako symbol nepoškvrnenosti, teda panenstva.¹⁷ Hoci sexuálna revolúcia zmiernila prísnosť, s akou sa pristupovalo k dodržiavaniu zákazu predmanželského (a mimomanželského) sexu, predsa len sa strata panenstva vníma ako dôležitá životná udalosť. Mnohé filmy (západnej produkcie) určené pre tínedžerov predstavujú stratu panenstva ako akýsi rituál prechodu, ako životný mílnik, na ktorý možno byť hrdý, alebo ako omyl či zlyhanie, ktoré treba ľutovať. Za zmienku stojí aj fakt, že v posudzovaní straty panenstva sa uplatňuje dvojitý štandard¹⁸: u chlapcov je viac spájané s pýchou, že niekomu „vzali“ panenstvo, že lov na korisť bol úspešný a oni majú ďalšiu trofej do zbierky (samozrejme čím viac trofejí, tým lepší chlap); naproti tomu u dievčat sa strata panenstva asociovuje skôr s hanbou a s povestou smilnice, cudzoložnice alebo prostitútky. Obraz, ktorý si o žene vytvára jej okolie, ale aj jej vlastný sebaobraz je neraz úzko spätý s jej panenstvom.¹⁹ Panenstvo sa však chápe ako dôležité nielen vo vzťahu k potencionalnej matke a manželke, ale i vo vzťahu k žene, ktorá chce byť zasnúbená Bohu. Absencia sexuálnej skúsenosti sa totiž niekedy vyžadovala ako podmienka pre vstup do rehole. A pre

¹⁴ Myslí sa panenstvo tých, ktorí zložili dobrovoľný sľub čistoty, aby sa hlbšie zasvätili Bohu, či už v kňazstve, v reholi alebo v sekulárnom inštitúte.

¹⁵ Zákaz predmanželského sexu je prísne ponímaný tiež v Islamskom náboženstve. Ale preverovanie panenstva žien sa dodnes bežne praktizuje aj v mnohých ďalších kultúrach (napr. v kmeni Bantu v Južnej Afrike). (Porov. Virginity. In: *Wikipedia, the free encyclopedia*. 2006, [online], [citované 2006-12-08], dostupné na internete: <<http://en.wikipedia.org/wiki/Virginity>>.).

¹⁶ Porov. SCHMITT, J. J.: Virgin. In: FREEDMAN, D. N. – HERION, G. A. – GRAF, D. F. – PLEINS, J. D. – BECK, A. B. (Eds.): *The Anchor Bible Dictionary : Volume 6*. New York : Doubleday, 1992, s. 853.

¹⁷ Porov. Virginity. In: *Wikipedia, the free encyclopedia*. 2006, [online], [citované 2006-12-08], dostupné na internete: <<http://en.wikipedia.org/wiki/Virginity>>..

¹⁸ Porov. Virginity. In: *Wikipedia, the free encyclopedia*. 2006, [online], [citované 2006-12-08], dostupné na internete: <<http://en.wikipedia.org/wiki/Virginity>>..

¹⁹ Porov. KELLY, K. C.: *Performing Virginity and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 119-141.

už zasvätenú pannu sa strata telesného panenstva považovala za katastrofu v súvislosti s jej vyhlídkami na získanie koruny panenstva v nebeskom kráľovstve (podľa učenia svätého T. Akvinského ide o jednu svätožiaru navyše, teda o akúsi extra dávku šťastia pridanú k samotnej večnej blaženosti²⁰).²¹

Cirkev vždy hlásala veriacim v Krista, že panenstvo je hodnota, ktorú si treba vážiť a chrániť. Výchova mladých ľudí k sexuálnej čistote a k zachovaniu panenstva je dnes rovnako opodstatnená ako kedysi. Radoví veriaci však majú veľmi povrchné predstavy o tom, v čom panenstvo vlastne spočíva. Niet sa čomu diviť, pretože v priebehu dejín mali aj tí najväčší myslitelia ťažkosti s definovaním panenstva. Odborníci, ktorí skúmali názory cirkevných otcov a teológov na podstatu panenstva, narazili na veľmi rôznorodé a rozporuplné koncepcie. Kým niektorí trvali na tom, že panenstvo nevyhnutne vyžaduje telesnú neporušenosť, iní zdôrazňovali, že panenstvo je v prvom rade kvalitou duše. Panenstvo (*virginitas*) a čistota (*castitas*) sa raz používali ako synonymá, inokedy ako obsahovo odlišné pojmy – pričom *virginitas* sa vzťahovalo k telu a *castitas* sa aplikovalo na sféru duše. Každopádne platí, že v teologickom myslení nedominovala nijaká jednotná, vnútorne konzistentná koncepcia panenstva. Koncept panenstva bol (a aj v súčasnosti stále je) veľmi nestabilný, relatívny a problematický.²²

No v náboženskom myslení prostých veriacich prevládala tendencia lokalizovať panenstvo v tele, čiže spájať ho s určitými telesnými znakmi. Takéto chápanie bolo veľmi výhodné pre tých, ktorí túžili po nejakých hmatateľných dôkazoch panenstva. Prítomnosť alebo absencia určitých fyzických znakov im mala umožniť s istotou rozlíšiť počestnosť alebo hriešnosť konkrétnej ženy. Tento predpoklad tvoril základ mnohých medicínskych, pseudo-medicínskych, ba i magických metód, ktoré v priebehu dejín ľudia používali k overeniu panenstva.

Za hlavný fyzický znak panenstva sa považovalo mierne krvácanie z pošvy po prvom pohlavnom styku. Krvavé škrvny na svadobnej plachte slúžili ako dôkaz panenstva už v starozákonných časoch (porov. Dt 22, 13–20). Izraeliti pravdepodobne ešte nevedeli, že príčinou tohto krvácania je to, čo dnes nazývame panenská blana (latinsky *hymen*).

²⁰ ST. THOMAS AQUINAS. *The Summa Theologica* > Supplement > Question 96: The Aureoles. [online], [citované 2006-11-30], dostupné na internete: <<http://www.newadvent.org/summa/>>

²¹ Porov. VERMEERSCH, A. Virginitas. In: *Catholic Encyclopedia*. 2006, [online], [citované 2006-12-08], dostupné na internete: <<http://www.newadvent.org/cathen/15458a.htm>>; KELLY, K. C.: *Performing Virginitas and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 45-49, 96.

²² Porov. KELLY, K. C.: *Performing Virginitas and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 1-16, 119-141; PAYER, P. J.: *The Bridling of Desire : Views of Sex in the Later Middle Ages*. Toronto : University of Toronto Press, 1993.

Koncept panenskej blany má pôvod v arabskej medicínskej tradícii; do textov latinského Západu bol prevzatý až v ranom stredoveku. V stredovekých medicínskych spisoch sa *hymen* popisuje ako membrána tvorená zhlukom žiliek a krehkého väziva, nachádzajúca sa v pošve panien. Pri prvom preniknutí mužského pohlavného údu do pošvy sa táto membrána poškodzuje. Lekár alebo skúsená pôrodná asistentka (tzv. babica) pri vyšetrení dievčaťa nahmataním určili, či panenská blana je neporušená, alebo nie. Pri vyšetrowaní však hľadali aj ďalšie fyziologické dôkazy panenstva: verilo sa, že panny majú užšiu a hebkejšiu pošvu, a tiež menšiu maternicu než sexuálne skúsené ženy. Skúmala sa dokonca aj kvalita moču: moč panien bol vraj jasný a číry, zatiaľ čo moč tých, čo už neboli pannami, bol zakalený. Za nesporný dôkaz straty panenstva sa samozrejme považovalo tehotenstvo, no dievčina nemusela vždy pri sexuálnom styku aj otehotnieť. Najväčší význam pri dokazovaní panenstva sa každopádne pripisoval panenskej blane, resp. krvácaniu (a sprievodnej bolesti) pri pretrhnutí panenskej blany.

Lenže už dávno si ľudia uvedomovali (teda aspoň niektorí), že tieto znaky nie sú absolútne spoľahlivé. Krvavé škvrny na svadobnej plachte mohli totiž pochádzať aj z menštruácie alebo zo zranenia genitálií, ktoré si nevesta sama úmyselne spôsobila (aby ženích uveril, že bola pannou). Aj prežívanie bolesti počas prvého pohlavného styku sa dalo bez problémov simulovať. Navyše v medicínskych spisoch sa objavila zmienka o tom, že k narušeniu panenskej blany môže dôjsť aj iným spôsobom než len pohlavným stykom. Preto dievčiny podozrievané z hriechu smilstva boli neraz podrobované aj rôznym magickým procedúram, ktoré mali vyjaviť tajomstvá tela. Dievčinám sa napr. podávali tajomné bylinkové odvary a pozorovalo sa, aké telesné reakcie vyvolajú; rôznym reakciám boli samozrejme pripisované špecifické významy. Tieto praktiky nielenže neposkytovali spoľahlivý výsledok, ale príliš často boli aj predmetom manipulácie (a to väčšmi na strane vyšetrujúcich než vyšetrowaných).²³

Rozšírená prax testovania panenstva a nespoľahlivosť testovacích metód boli dôvodmi, pre ktoré niektorí cirkevní otcovia (najmä Ambróz, Augustín, Cyprián a Chryzostom) kritizovali tieto praktiky. Boli presvedčení, že telo nie je jediným a už vôbec nie ideálnym zdrojom dôkazov o panenstve. Nijaké fyzické znaky nemôžu slúžiť ako celkom platný a spoľahlivý dôkaz čistoty. Upozorňovali tých, čo veria, že panenstvo možno dokázať v tele alebo na tele, že sú odkázaní na neustále vykonávanie overovacích rituálov, aby zistili, či je dievčina ešte stále nedotknutá, alebo už porušená. Posadnutosť overovaním panenstva je na jednej strane výrazom hlbokkej nedôvery voči pannám, na druhej strane

²³ Porov. KELLY, K. C.: *Performing Virginity and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 1-19, 26-38, 119-141.

prejavom prehnaneho spoliehania sa na výsledky testu. Tak ruky ako aj oči vyšetrovateľov, hoc ako skúsených, môžu byť oklamané zistením, že skúmaná časť tela je neporušená: žena predsa mohla zhrešiť v mysli a tak jej duša stratila čistotu, hoci telesné dôkazy k tomu nenájdeme. K chybnému úsudku možno dôjsť aj vtedy, ak je žena, u ktorej sa zistili známky telesného porušenia, automaticky obvinená z hriechu. Čistota či svätosť človeka predsa nemôže spočívať v integrite jeho telesných častí. Keďže skúmanie tela nemohlo stopercentne potvrdiť alebo vyvrátiť panenstvo, cirkevní otcovia upriamili pozornosť na niektoré charakterové znaky (najmä hanblivosť a zdržanlivosť), ktoré považovali za omnoho dôveryhodnejšie než telesné znaky. Vo svojich spisoch uvádzali množstvo rád k tomu, ako sa má panna správať, aká má byť jej reč, gestá, pohľad očí, obliekanie, stravovanie, pohybovanie sa na verejnosti, či modlitba v súkromí.²⁴

V priebehu dejín mnohí teológovia dospeli k uvedomeniu, že je ťažké presne stanoviť parametre panenstva. Priznali, že podstatu panenstva nemožno hľadať v tele. Naozaj totiž existujú prípady, kedy je fyzická integrita stratená, a predsa nemôžeme povedať, že dievča stratilo panenstvo – alebo prípady, kedy fyzická integrita zostala zachovaná napriek tomu, že žena už prešla prvou sexuálnou skúsenosťou. Navyše v dnešnej dobe je možné pomocou plastickej chirurgie rekonštruovať panenskú blanu ženy.²⁵ Moderná medicína teda komplikuje koncept panenstva, ktorý je zameraný na telesné znaky. Oveľa väčším problémom pre tento koncept je však otázka mužského panenstva. Každý človek, či žena alebo muž, je povolaný k čistote a svätosti. Lenže anatómia muža neposkytuje nijaké telesné znaky, z ktorých by bolo možné urobiť symboly panenstva. V snahe zohľadniť tieto skutočnosti teológovia začali rozlišovať medzi panenstvom tela a panenstvom duše.²⁶ Najväčším prínosom však bolo to, že panenstvu duše priznali prioritné postavenie.

Dvaja azda najznámejší kresťanskí myslitelia, Augustín a T. Akvinský, ktorí na jednej strane vrhli na sexualitu tieň podozrenia a spojili ju s čímisi nečistým (ako sme na to poukázali vyššie), na druhej strane preukázali veľkosť svojho ducha, keď v súvislosti s otázkou panenstva

²⁴ Porov. KELLY, K. C.: *Performing Virginity and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 18, 33-34.

²⁵ Túto možnosť využívajú v západných krajinách najčastejšie obeť znásilnenia alebo ženy, ktorých panenská blana sa poškodila prostredníctvom nesexuálnej aktivity. Sú ochotné investovať tri až štyritisíc dolárov, aby získali psychickú úľavu z toho, že budú pannami podľa každej definície. (Porov. MEYER, C.: *Intimate Surgery*. In: *First*, August 1994, vol. 1, s.48.) Tento fenomén iba potvrdzuje skutočnosť, že každá povrchná definícia panenstva spôsobuje ženám značné psychické utrpenie.

²⁶ Porov. PAYER, P. J.: *The Bridling of Desire : Views of Sex in the Later Middle Ages*. Toronto : University of Toronto Press, 1993, s. 162.

zdôraznili, že telesná integrita neznamená nič, ak chýba integrita duše. Skutočnou podstatou panenstva je teda čistota duše. Preto aj keby bolo telo porušené, nič nemusí byť ešte stratené. Telo je len krehkou nádobou, v ktorej nosíme poklad svojej duše (porov. 2 Kor 4, 7).²⁷ Augustín si zrejme hlboko uvedomoval krutú realitu života, keď vo svojom diele *De Civitate Dei* už roku 425 uviedol, že nikto, akokoľvek ušľachtilý a cudný, nemá vždy vo svojej moci to, čo sa môže prihodiť jeho telu; má moc iba sa rozhodnúť, či to vo svojej mysli príjme, alebo odmietne.²⁸ Preto človek nestráca svoje skutočné panenstvo, ak sa stal obeťou sexuálneho násillia. Podstatné je, že s tým, čo sa dialo, obeť nesúhlasila.²⁹

Samozrejme Augustín a Tomáš neboli jediní, ktorí umiestnili podstatu panenstva (neporušenosti) do oblasti vôle. Aj ďalší patristickí a stredovekí teológovia (napr. Ambróz, Ján Zlatoušty, Albert Velký a i.) definovali panenstvo ako primárne spirituálnu či morálnu kvalitu, presahujúcu hranice tela. Táto skutočnosť však nezabránila iným teológom, aby sa naďalej pokúšali lokalizovať panenstvo v tele – presnejšie v ženskom tele. Preto sú to práve dievčatá a ženy, ktoré sú v priebehu storočí neustále chválené pre ich panenskú čistotu, alebo odsudzované pre jej reálny či domnelý nedostatok.^{30 31}

²⁷ Porov. KELLY, K. C.: *Performing Virginity and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 1-16, 45-49.

²⁸ Porov. ST. AUGUSTINE. *De Civitate Dei*. 2006, [online], [citované 2006-11-30], dostupné na internete: <<http://www.ccel.org/fathers/NPNF1-02/ecf11.htm>>, 1957, I. XVIII.

²⁹ Porov. ST. AUGUSTINE. *De Civitate Dei*. 2006, [online], [citované 2006-11-30], dostupné na internete: <<http://www.ccel.org/fathers/NPNF1-02/ecf11.htm>>, 1957, I. XVI., XVIII.; BENEŠ, A.: *Morální teologie*. Praha : Krystal OP s.r.o., 1994, s. 180; VERMEERSCH, A. Virginity. In: *Catholic Encyclopedia*. 2006, [online], [citované 2006-12-08], dostupné na internete: <<http://www.newadvent.org/cathen/15458a.htm>>.

³⁰ Porov. KELLY, K. C.: *Performing Virginity and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 1-16; Porov. tiež: PAYER, P. J.: *The Bridling of Desire : Views of Sex in the Later Middle Ages*. Toronto : University of Toronto Press, 1993, s. 162-163.

³¹ Na mužské panenstvo sa nekladie taký teologický ani kultúrny dôraz ako na ženské panenstvo. V teologických pojednaniach väčšiny cirkevných otcov je hlavným problémom ženské panenstvo. Hoci vychvalujú panenstvo ako ideálny stav tak pre ženy ako aj pre mužov, píšú buď priamo ženám alebo mužom o ženách. Ženy sú ohrozené znásilnením, muži sú však ohrození zvedením. Podľa logiky cirkevných otcov si žena môže zachovať čistotu, i keď jej telo bolo napadnuté, pokiaľ nesúhlasila so sexuálnym aktom. No jednako tá istá žena môže stratiť svoju čistotu kvôli svojmu zmyselnému oblečeniu, skutkom alebo myšlienkam, ba dokonca aj vtedy, ak na nej spočinul pohľad muža. Skrátka so ženou sa od najstarších biblických čias ťahne podozrenie, že je to práve ona, ktorá zvedla muža a má na svedomí jeho pád (porov. KENNEDY, M.: *Christianity and Child Sexual Abuse : Survivors informing the care of children following abuse*. 2003, [online], [citované 2005-07-14], dostupné na internete: <<http://www.rcpsych.ac.uk/college/sig/spirit/publications/Margaret%20Kennedy%201.11.03%20Christianity%20and%20Child%20Sexual%20Abuse%20-%20Survivors%20informing%20the%20care%20of%20children%20following%20abuse.pdf>>). Uchovanie mužského panenstva či čistoty akoby ležalo na pleciah žien, toto bremeno musia niesť spolu so zodpovednosťou za vlastnú čistotu. – Ani v kultúre sa panenstvo neposuzuje rovnocenne: zatiaľ čo ženské panenstvo je preceňované, mužské panenstvo je podceňované. Testovaniu pa-

Hoci už ranní cirkevní otcovia a neskôr i stredovekí učenci opakovane vznášali vážne námietky proti praxi testovania fyzického panenstva, takéto testy zjavne naďalej existovali. Pretrvali celý stredovek i ranný novovek a to nielen v ľudovej kresťanskej kultúre, ale i v klerikálnom (kňazskom) prostredí. Cirkevní sudcovia bežne požadovali vykonanie fyzického vyšetrenia na overenie panenstva, správa z ktorého slúžila ako dôkazový materiál pri rôznych kauzách. V prípade podozrenia zo znásilnenia sa vyžadovalo svedectvo starších vážených občanov o tom, či počuli krik danej ženy, alebo či videli na nej roztrhaný odev, alebo či na jej odeve našli krvavé škvrny. Tieto znaky slúžili kedysi ako jediný možný dôkaz o tom, že žena útočníkovi odporovala, a teda je neviná.³²

No aj dnes sa ešte mnohí ľudia mylne domnievajú, že len taká obeť, ktorá sa evidentne fyzicky bránila, nemá nijaký podiel viny na sexuálnom hriechu. Ak toto tvrdia o nejakej obeť sexuálneho násillia, potom si vôbec neuvedomujú, že ľudský organizmus sa dokáže brániť aj iným, síce navonok menej zreteľným, no rovnocenným spôsobom (v psychológii označovaným ako disociácia).

Napriek konštatovaniu niektorých cirkevných otcov, že sexuálnym násillím nemôže byť zmenšená miera čistoty u obeť, ani nemôže byť stratené skutočné panenstvo – znásilnenie sa v priebehu dejín vždy spájalo s obrovským rizikom, že žena bude považovaná za poškrvnenú. Zachovanie telesného panenstva sa naproti tomu považovalo za dôkaz svätosti. V nemalej miere k tomu prispel aj spôsob, akým sa panenstvo ponímalo v hagiografii³³. Ponajprv treba zdôrazniť, že neexistuje nijaká panna, ktorá by bola znásilnená, a napriek znásilneniu by bola oslavovaná ako svätá. Existuje však nemálo panien, ktoré boli ohrozené znásilnením, ale dokázali tomu zabrániť a sú oslavované ako sväté.³⁴ V príbehoch o svätých pannách sa objavuje niekoľko spôsobov, ktorým toto panenstvo bolo zachované (Boží zásah, vynaliezavosť – napr. za-

nenstva sú vystavené len ženy, muži testovaniu nepodliehajú a to nielen preto, že ich anatómia neposkytuje nič obdobné k skúmaniu, ako je panenská blana u žien. To, že v antike ani v stredoveku nejestvoval kultúrne imperatív k preverovaniu a stráženiu mužského panenstva, malo skôr „obchodné“ dôvody. V patriarchálnom zriadení totiž zachovanie rodinného bohatstva záležalo na uchovaní ženského, nie mužského panenstva a manželskej vernoosti. Kým otázka panenstva nevesty mohla ovplyvniť podmienky manželskej zmluvy alebo rokovanie o vene, panenstvo budúceho ženicha na to na nemalo nijaký dopad. (Porov. KELLY, K. C.: *Performing Virginitv and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 1-16, 91-118.)

³² Porov. KELLY, K. C.: *Performing Virginitv and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 33-38.

³³ Termín označuje: 1) literárny útvar opisujúci príbehy zo života svätých; 2) časť teológie zaoberajúcu sa skúmaním života svätých.

³⁴ Porov. KELLY, K. C.: *Performing Virginitv and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 41-42, 100.

murovanie sa, zohavenie vlastného tela, samovražda, mučenie), a každý z nich implikuje problematické poslanstvo pre tých poslucháčov, ktorí strate telesného panenstva nedokázali zabrániť. Hagiografické príbehy o predídení znásilneniu zobrazujú nielen rezistenciu ranného kresťanstva voči pohanskej kultúre, ale zachytávajú taktiež hlbokú úzkosť ohľadne toho, ako ľudia definujú a determinujú samotné panenstvo. Panenstvo je vnímané v tesnej spätosti s telom. Preto v hagiografii môže panna stratiť telesné údy alebo život, ale jej telo musí zostať sexuálne nedotknuté.³⁵

História nás silne ovplyvňuje; vrýva sa nám do podvedomia a formuje naše automatické asociácie. Nie je tomu inak ani v súvislosti s panenstvom. V staroveku, stredoveku i novoveku panenská blana predstavovala hlavný znak panenstva. Teologické argumenty pre nadradenosť duševného panenstva nedokázali vykoreniť z masovej kultúry tendenciu, aby časť ženského tela slúžila ako symbol panenstva a určovala smer pri vytváraní úsudku o dievčatách a ženách. Sme v 21. storočí a význam panenskej blany sa ešte stále preceňuje, hoci je to v rozpore s medicínskymi faktami. Tvrdenie, že panenská blana je membrána obklopujúca vaginálny otvor ženy, je dnes už nepostačujúce. Bola to práve problematika sexuálneho zneužívania, pri skúmaní ktorej sa vedci dozvedeli aj presnejšie informácie o panenskej blane. V posledných rokoch sa zistilo, že veľkosť, tvar, hrúbka a pružnosť panenskej blany sa môže od dievčaťa k dievčaťu a od ženy k žene značne líšiť. Môže byť sotva rozoznatelná, zakrpatená, neúplná alebo aj na viacerých miestach predelená. Dievča sa môže dokonca narodiť bez panenskej blany alebo ju môže stratiť pri namáhavom fyzickom cvičení. Môže byť natiahnutá alebo pretrhnutá pri prvom sexuálnom styku alebo používaním tampónov. V ojedinelých prípadoch môže byť taká pevná a nepreniknuteľná, že spôsobuje zdravotné ťažkosti a vyžaduje chirurgický zákrok. Akékoľvek snahy spájať panenstvo s predstavou o „neporušenej“ panenskej blane sú teda neopodstatnené. Skutočné panenstvo nemá jednoznačné telesné znaky.³⁶

Zároveň si musíme uvedomiť, že sexuálna aktivita sa prevádza aj v takých formách, pri ktorých mužský pohlavný úd vôbec nemusí preniknúť ženskú pošvu, môže vniknúť do inej časti ženského tela alebo sa ho len dotýkať, prípadne sa ho nemusí vôbec dotknúť. Navyše sex sa

³⁵ Porov. KELLY, K. C.: *Performing Virginity and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 42-44, 58-61.

³⁶ Porov. BERENSON, A. et al.: Appearance of the Hymen in Newborns. In: *Pediatrics*, April 1991, vol. 87, no. 4, s. 459; BERENSON, A. et al. *Appearance of...*, 1992, s. 387-94; EMANS, S. J. et al.: Hymenal Findings in Adolescent Women : Impact of Tampon Use and Consensual Sexual Activity. In: *Journal of Pediatrics*. New York : July 1994, vol. 125, no. 1, p. 153-160; HEGGER, A. et al. (Eds.): *Evaluation of the Sexually Abused Child : A Medical Textbook and Photographic Atlas*. New York, Oxford UP, 1992,

praktizuje aj medzi homosexuálmi. Ak sa držíme predstavy, že panenstvo možno stratiť len v heterosexuálnom kontexte (teda len ak dvaja ľudia rozdielneho pohlavia majú pohlavný styk), dostávame sa do slepej uličky.³⁷ Preto bez ohľadu na to, akú podobu má sexuálna aktivita, pre úsudok o strate, resp. o zachovaní panenstva je určujúce to, či aktéri nedovolennej sexuálnej aktivity sú v nej zaangažovaní slobodne a dobrovoľne: ak áno, prehrešujú sa proti čnosti čistoty – ale ak nie, potom je jedna strana vždy vinným násilníkom, a druhá nevinnou obeťou.³⁸

Zoznam použitej literatúry

- BANNER, M.: Ethics, Sexual. s. 505-509. In: LACOSTE, J. Y. (Ed.) (2004). *Encyclopedia of Christian Theology : Volume 1*. New York : Routledge, 2004, ISBN 1-57958-236-2.
- BENEŠ, A. OP: *Morální teologie*. Praha : Krystal OP s.r.o., 1994.
- BERENSON, A. – HEGER, A. – ANDREWS, S.: Appearance of the Hymen in Newborns. In: *Pediatrics*, April 1991, vol. 87, no. 4, p. 458-465.
- CAHILL, L. S.: Family. s. 562-565. In: LACOSTE, J. Y. (Ed.): *Encyclopedia of Christian Theology : Volume 1*. New York : Routledge, 2004, ISBN 1-57958-236-2.
- DRUHÝ Vatikánsky koncil: *Gaudium Et Spes (pastorálna konštitúcia o Cirkvi v súčasnom svete)*. Rím : 7. december 1965.
- ELIADE, M.: *Dejiny náboženských predstáv a ideí /III*. Bratislava : Agora, 1997, ISBN 80-967210-0-3.
- EMANS, S. J. – WOODS, E. R. – ALLRED, E. N. – GRACE, E.: Hymenal Findings in Adolescent Women : Impact of Tampon Use and Consensual Sexual Activity. In: *Journal of Pediatrics*. New York : July 1994, vol. 125, no. 1, p. 153-160, ISSN 0022-3476.
- FORTUNE, M. M.: *Sexual Violence – The Unmentionable Sin : An Ethical and Pastoral Perspective*. New York : The Pilgrim Press, 1983, ISBN 0-8298-0652-0.
- FRANZEN, A.: *Malé církevní dějiny*. Praha : Zvon, 1995, ISBN 80-7113-119-9.
- HEGER, A. – EMANS, S. J. – MURAM, D. (Eds.): *Evaluation of the Sexually Abused Child : A Medical Textbook and Photographic Atlas*. New York, Oxford UP, 1992, ISBN 0195131266.
- JÁN PAVOL II.: *Familiaris Consortio*. Vatican : Libreria Editrice Vaticana, 1981.

³⁷ Porov. KELLY, K. C.: *Performing Virginitly and Testing Chastity in the Middle Ages*. London : Routledge, 2000, s. 1-16, 28, 33-38, 119-141.

³⁸ Porov. FORTUNE, M. M.: *Sexual Violence – The Unmentionable Sin : An Ethical and Pastoral Perspective*. New York : The Pilgrim Press, 1983, s. 72-73.

- JÁN PAVOL II.: *Mulieris Dignitatem*. Vatican : Libreria Editrice Vaticana, 1988.
- KATECHIZMUS KATOLÍCKEJ CIRKVI: (Preklad z latinského originálu Catechismus Catholicae Ecclesiae, Vatikán 1997.) Trnava : Spolok svätého Vojtecha, 1998, ISBN 80-7162-253-2.
- KELLY, K. C.: *Performing Virginitiy and Testing Chastity in the Middle Ages*. London : Routledge, 2000, ISBN 0415221811.
- KENNEDY, M.: *Christianity and Child Sexual Abuse : Survivors informing the care of children following abuse*. 2003, [online], [citované 2005-07-14], dostupné na internete: <<http://www.rcpsych.ac.uk/college/sig/spirit/publications/Margaret%20Kennedy%201.11.03%20Christianity%20and%20Child%20Sexual%20Abuse%20-%20Survivors%20informing%20the%20care%20of%20children%20following%20abuse.pdf>>.
- MELODY, J. W.: Chastity. In: *Catholic Encyclopedia*. 2006, [online], [citované 2006-12-08], dostupné na internete: <<http://www.newadvent.org/cathen/03637d.htm>>.
- MEYER, C.: Intimate Surgery : The Surprising Answer to Sexual Problems. In: *First*, August 1994, vol. 1, pp. 47-50.
- MICHANČOVÁ, S.: *Páchatel sexuálneho zneužívania detí medzi nami*. Prešov : Prešovská univerzita, 2005, ISBN 80-8068-364-6.
- PAYER, P. J.: *The Bridling of Desire : Views of Sex in the Later Middle Ages*. Toronto : University of Toronto Press, 1993, ISBN 0802029191.
- SACRED CONGREGATION FOR CATHOLIC EDUCATION. *Educational Guidance in Human Love*. 2005, [online], [citované 2005-01-17], dostupné na internete: <http://www.vatican.va/roman_curia/congregations/ccatheduc/documents/rc_con_ccatheduc_doc_19831101_sexual-education_en.html>.
- SCHMITT, J. J.: Virgin. s. 853-854. In: FREEDMAN, D. N. – HERION, G. A. – GRAF, D. F. – PLEINS, J. D. – BECK, A. B. (Eds.): *The Anchor Bible Dictionary : Volume 6*. New York : Doubleday, 1992, ISBN 0-385-26190-X.
- ST. AUGUSTINE. *De Civitate Dei*. 2006, [online], [citované 2006-11-30], dostupné na internete: <<http://www.ccel.org/fathers/NPNF1-02/ecf11.htm>>.
- ST. THOMAS AQUINAS. *The Summa Theologica*. 2006, [online], [citované 2006-11-30], dostupné na internete: <<http://www.newadvent.org/summa/>>.
- Sväté Písmo Starého i Nového zákona*. Trnava : Spolok sv. Vojtecha, 1996, ISBN 0-86516-335-9.
- TONDRA, F. *Morálna teológia II. časť – Prikázania*. Spišské Podhradie : Nadácia kňazského seminára biskupa Jána Vojtaššáka, 2004, ISBN 80-89170-04-8.

VERMEERSCH, A. Virginity. In: *Catholic Encyclopedia*. 2006, [online], [citované 2006-12-08], dostupné na internete: <<http://www.newadvent.org/cathen/15458a.htm>>.

Virginity. In: *Wikipedia, the free encyclopedia*. 2006, [online], [citované 2006-12-08], dostupné na internete: <<http://en.wikipedia.org/wiki/Virginity>>.

Rozwój katolickiej myśli społecznej w okresie po encyklice „Rerum novarum” część 1.

KAMIL KARDIS

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *Social catholicism is understood as religious movement. It started to develop in the beginning of 19th century and was the answer on social problems and social politic situation in Western Europe then. It was movement which consist of different streams, ideas and groups popularized and realized social catholic theory. The main aim their theoretic practical activity was realisation ideas of social solidarity and justice in practice, human dignity and rights, active participation in social economic life.*

Key words: *Catholic social theory. Social solidarity. Social justice. Human being and his dignity. Christian personalism.*

Katolicyzm społeczny rozumiany jako ruch religijny, który zaczął się rozwijać w pierwszej połowie 19 wieku był odpowiedzią na zaistniałe wówczas problemy społeczne oraz ogólną sytuację społeczno – polityczną w Europie Zachodniej. Był to ruch, który obejmował szeroką paletę kierunków, idei oraz grup propagujących oraz realizujących katolicką myśl społeczną. Przedstawiciele katolicyzmu społecznego w poszukiwaniu idealnego porządku społecznego, który miał by przede wszystkim służyć człowiekowi zmierzali do złagodzenia niebezpiecznych zagrożeń oraz negatywnych zjawisk ówczesnego kapitalizmu. Punktem wyjścia ich dążeń stanowiły idee sprawiedliwości oraz solidarności społecznej, poszanowania godności człowieka i jego praw, aktywnego udziału robotników w życiu społeczno – ekonomicznym.¹

¹ *Velký sociologický slovník.* Ed. M. Petrusek. Praha, 1996, s. 479-480.

Od rewolucji francuskiej do encykliki „Rerum novarum”

Okres po rewolucji francuskiej charakteryzowało wielkie ożywienie katolickiej myśli społecznej. Były one odpowiedzią na głębokie przeobrażenia stosunków społeczno-politycznych i gospodarczych.² Przeobrażenia te były skutkiem, z jednej strony rewolucji francuskiej, z drugiej zaś rewolucji przemysłowej. Rewolucja francuska wprowadziła głębokie przemiany ustrojowe. Ożywiła ona myśl społeczną katolików zmuszając do zajęcia stanowiska wobec głoszonych przez nią haseł, jak też wobec praktycznych jej konsekwencji. Hasła te wypływały z chrześcijaństwa. Sposób ich pojmowania jednak oraz realizacji okazał się jednak nie tylko wątpliwy, ale też zupełnie obcy duchowi Ewangelii.³ Kościół katolicki po raz pierwszy zetknął się z ustrojem republikańskim. Dotąd miał do czynienia jedynie z ustrojem monarchistycznym. Kościół więc powinien był zająć stanowisko, albo negatywne, uznając monarchię za jedyny ustrój zgodny z zasadami chrześcijańskimi, czy też pogodzić się z republiką i wziąć aktywny udział w budowaniu nowego porządku społeczno-politycznego.⁴

Na uwagę zasługują w tym czasie dwie grupy katolickich myślicieli społecznych: konserwatystów i liberałów. Do konserwatystów niemieckich należy zaliczyć A. Müllera (1779-1829), F. Baadera (1765-1841) oraz J. Görresa (1776-1848).⁵

Głównymi przedstawicielami francuskiego konserwatyzmu są: J. Maistre (1753-1821), L. Bonald (1754-1840).⁶

Do głównych przedstawicieli liberalizmu zaliczyć: F. Chateaubriand (1768-1848), R. Lamennais (1782-1854), J. Lacordair (1802-1861), Ch. Montalembert (1810-1870), F. Ozanam (1813-1853).⁷

Na szczególną uwagę zasługują poglądy i działalność społeczna Ozanama, który jako społecznik pragnął usunąć wyzysk klasy robotniczej poprzez szeroko zakrojoną akcję miłosierdzia chrześcijańskiego. Program społeczny Ozanama wyrażał się w hasle solidaryzmu społecznego, tzn. poświęcenia się każdej jednostki na rzecz dobra zbiorowego. Jego celem była unia pomiędzy współczesną organizacją przemysłu fabrycznego a miłosierdziem. Stworzył w tym celu w 1833 r. konferencje

² STRZESZEWSKI, Cz.: *Katolicka nauka społeczna*. Lublin, 1994, s. 213-214; MAJKA, J.: *Katolicka nauka społeczna*. Rzym, 1986, s. 185-186.

³ MAJKA, J.: *Katolicka nauka społeczna*, s. 185-186.

⁴ STRZESZEWSKI, Cz.: *Katolicka nauka społeczna*, s. 214.

⁵ MAJKA, J.: *Katolicka nauka społeczna*, s. 190-191; SUTOR, B.: *Etyka polityczna*. Warszawa, 1994, s. 274; STRZESZEWSKI, Cz.: *Katolicka nauka społeczna*, s. 215; Tenże. *Ewolucja katolickiej nauki społecznej*, s. 49; MAZUR, J.: *Katolicka nauka społeczna*. Częstochowa, 1999, s. 96-98.

⁶ STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 215-216; Tenże, *Ewolucja katolickiej nauki społecznej*, s. 48-49; MAJKA, J.: *Katolicka nauka społeczna*, s. 189-190.

⁷ STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 216; KŁOCZOWSKI, J.: *Chrześcijaństwo a historia*. Kraków, 1990, s. 308.

św. Wincentego a Paulo. Były to stowarzyszenia charytatywne, których zadaniem była materialna, religijna i moralna pomoc ubogiej ludności. W planach reform społecznych wyprzedza on swą epokę. Na 50 lat przed ukazaniem się *Rerum Novarum* domaga się płacy rodzinnej dla pracowników najemnych, zachęca do tworzenia związków zawodowych i domaga się ich wolności.⁸ Wywarł on również wpływ na poglądy i działalność okresu międzywojennego ks. Wyszyńskiego. Nawiązuje on często do przewodnich idei i założeń Ozanama.⁹

Do myśli liberalnej należał też społeczny kierunek katolicki zwany patronalizmem chrześcijańskim. Ośrodkiem jego największego rozwoju był uniwersytet katolicki w Louvain, a najwybitniejszym jego przedstawicielem i twórcą był Ch. Perin (1815-1905).¹⁰ Kierunek patronalizmu chrześcijańskiego był podstawową koncepcją reform społecznych postulowanych przez katolickich liberałów. Z inicjatywy Montalamberta w Malines odbywały się spotkania katolików liberalnych, jednak poglądy katolików liberalnych były sformułowane ostatecznie w 1890 r. na kongresie w Angers pod przewodnictwem miejscowego biskupa Ch. E. Freppela. Cały ten kierunek myśli i działania został nazwany szkołą z Angers.¹¹

Wszystkie wyżej wymienione kierunki katolickiej myśli społecznej i ich przedstawiciele, pomimo rozbieżności pewnych poglądów łączyła wspólna idea, przekonanie o konieczności reform społecznych w duchu chrześcijańskim. Powstała w ten sposób szkoła pokoju społecznego, zwana również szkołą reformy społecznej. Jej założycielem był jeden z najwybitniejszych społecznych myślicieli katolickich Frederic Le Play (1806-1882). Podał on głębokiej krytyce zasady i hasła rewolucji francuskiej i postulował przeprowadzenie prawdziwej reformy społecznej opartej na zasadach prawa naturalnego, idei wolnej woli człowieka oraz postępu społecznego. Postęp ten jest możliwy tylko wtedy, gdy rozwija się zgodnie z zasadami i praktyką moralności chrześcijańskiej. Kryterium szczęścia społecznego jest według niego pokój społeczny, którego fundamentem powinno być prawo moralne, sformułowane w Dekalogu

⁸ Tamże s. 217-218; STRZESZEWSKI, CZ.: *Ewolucja katolickiej nauki społecznej*, s. 50; MAJKA, J.: *Katolicka nauka społeczna*, s. 197-198

⁹ WYSZYŃSKI, S.: *Dzieło Ozanama dawniej i dziś*. AK 19: 1933 t. 32 s. 95-98.

¹⁰ MAJKA, J.: *Katolicka nauka społeczna*, s. 196; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 222-225; Tenże. *Ewolucja katolickiej nauki społecznej* s. 52-53.

¹¹ STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 225-226; Jej poglądy można streścić w trzech punktach: 1. Interwencja państwa w stosunki społeczno-gospodarcze powinna się ograniczyć do przestrzegania ogólnych przepisów prawa, zapewnienia jednostce opieki prawnej. Jednostka powinna mieć zupełną swobodę działania i organizowania życia gospodarczego. 2. drugim, obok inicjatywy prywatnej, czynnikiem organizacji życia społeczno-gospodarczego powinno być wolne patronalne stowarzyszenie zawodowe. 3. o chrześcijańskiej reformie stosunków społecznych decydują dwa czynniki: wolność i moralność chrześcijańska.

oraz władza społeczna, opierająca się na autorytecie moralnym, zwłaszcza władza ojcowska w rodzinie, zapewniająca tej instytucji trwałość i spójność. Zalicza on rodzinę, obok religii do elementu zespalającego gmachach społeczny.¹² Do idei tych nawiązywał Prymas Wyszyński w poglądach na rodzinę, jako podstawową i fundamentalną komórkę społeczeństwa oraz w zagadnieniu pokoju społecznego opartego na zasadach moralności chrześcijańskiej.

Idee katolicyzmu społecznego

Jednym z najważniejszych kierunków katolickiej myśli społecznej był katolicyzm społeczny. Jest on o tyle ważny i wymagający analizy, iż przedstawiciele tego kierunku wywarli ogromny wpływ na katolickich działaczy społecznych i myślicieli w Polsce. W szczególności do idei i poglądów tego kierunku nawiązywał w swej działalności i nauczaniu ks. S. Wyszyński w okresie międzywojennym, jak również w swoim nauczaniu, będąc Prymasem Polski. Poglądy najwybitniejszych przedstawicieli katolicyzmu społecznego (Ketteler) kształtowały poglądy ks. Wyszyńskiego na zagadnienia społeczno-moralne.¹³ Myśliciele należący do tego kierunku nazywani są często reformatorami chrześcijańsko-społecznymi, z tego powodu, że po raz pierwszy w historii społecznej myśli katolickiej nowożytnej stworzyli szkołę - zwarty, logicznie zbudowany system społeczno-gospodarczy, wizję nowej lepszej przyszłości, przebudowy życia społecznego i gospodarczego na zasadach moralności chrześcijańskiej. Katolicyzm społeczny zrodził się w Niemczech w drugiej połowie XIX w. i rozwinął się w innych krajach. Był on oparty na tomizmie. Poddał on krytyce zarówno liberalizm jak też socjalizm. Należy wymienić tu trzy zasadnicze szkoły katolicyzmu społecznego: niemiecką, austriacką i francuską.¹⁴

Wśród przedstawicieli szkoły niemieckiej na pierwszym miejscu należy wymienić Wilhelma Emanuela von Kettelera (1811-1877).¹⁵ Wywarł on, dzięki dorobkowi swojej myśli społecznej, działalności społeczno-gospodarczej i politycznej, ogromny wpływ na rozwój ogólnokościelnej myśli i działalności społecznej. Swoją teorię społeczną oparł na dwóch zasadniczych problemach: własności i pracy. Podczas swego duszpasterzowania jako kapłan i biskup Ketteler odkrył nową rzeczywistość

¹² MAJKA, J.: *Katolicka nauka społeczna*, s. 209; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 218-220; Tenże. *Ewolucja katolickiej nauki społecznej*, s. 51-52; MAZUR, J.: jw. s. 100-101.

¹³ RAINA, P.: *Kardynał Wyszyński. T. 1*. Warszawa, 1993, s. 41.

¹⁴ STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 226-227; MAJKA, J.: *Katolicka nauka społeczna*, s. 221-222; MAZUR, J.: jw. s. 102-104; SUTOR, B.: jw. s. 275; ZWOLIŃSKI, A.: *Głos społecznego nauczania kościoła w dyskusjach politycznych II Rzeczypospolitej*. Kraków, 1993, s. 9.

¹⁵ STRZESZEWSKI, CZ.: *Rozwój chrześcijańskiej myśli społecznej*, s. 287.

społeczną, jaką była klasa robotnicza. Widział on w niej nowy stan społeczny, który na podobieństwo stanu szlacheckiego, mieszczańskiego czy chłopskiego, powinien się zrzeczyć, aby bronić swoich interesów i praw oraz stać się prężnym elementem struktury społecznej. Jej istnienie widzi w kategoriach organicznej struktury społeczeństwa. Jego koncepcja społeczeństwa jest oparta na przesłankach personalizmu tomistycznego. Poddaje on krytyce istniejący stan rzeczy, a w szczególności złą sytuację klasy robotniczej w warunkach rozwijającego się kapitalizmu. Dostrzega on możliwość tworzenia robotniczych wspólnot produkcyjnych. Jest on zwolennikiem aktywnej polityki społecznej, w którą chce zaangażować kilka podmiotów działania. Tu jest według niego miejsce na tworzenie związków zawodowych. Powinny one spełniać pewne warunki: niezależność od państwa, obronę realnych interesów robotników, dobrowolność przynależności, otwartość, powszechność, czyli rzeczywiste zjednoczenie wszystkich. Muszą one być zgodne z chrześcijańskimi zasadami społecznymi.¹⁶ Poświęca on w swoim nauczaniu dużo miejsca problemowi tworzenia skutecznego prawodawstwa pracy stojącego w obronie klasy robotniczej. Opowiada się on ze reformą pracy i tworzenia ustawodawstwa ochronnego i socjalnego. Poddaje on gruntownej krytyce zarówno liberalizm, czyniący z robotnika niewolnika, jak i komunizm dążący do zniesienia własności prywatnej. Jego orientacja oparta jest na doktrynie prawa naturalnego Tomasza z Akwinu, a zwłaszcza na jego nauce o własności. Stoi dlatego na stanowisku, iż prawo własności jest podstawą naturalnego porządku rzeczy i wynika z prawa naturalnego. Opowiada się za ustrojem korporacyjnym, w którym każdy stan byłby odpowiednio reprezentowany i mógł czuwać nad nienaruszalnością swoich interesów.¹⁷ Do myśli społecznej Kettelera, a zwłaszcza do jego dzieła *Die Arbeiter Frage*, odwoływał się Prymas Wyszyński, zwłaszcza w nauczaniu na temat zagadnienia pracy, etyki zawodowej, etyki pracy, odpowiedzialności zawodowej, przy omawianiu sytuacji świata robotniczego oraz warunków pracy. Pomimo odmiennych warunków i sytuacji społecznej, Prymas zwraca uwagę na istnienie podobnych niebezpieczeństw i zagrożeń współczesnego świata robotniczego, a zwłaszcza na ciągłe istnienie kwestii robotniczej.¹⁸

Głównym teoretykiem katolicyzmu społecznego był H. Pesch (1854-1926). Wywarł on ogromny wpływ na katolicką myśl społeczną w Polsce. Jego poglądy i dzieło w dużej mierze ukształtowały poglądy społeczne i gospodarcze J. Piwowarczyka, a pośrednio do niego nawiązy-

¹⁶ Tenże. *Katolicka nauka społeczna*, s. 227; Tenże. *Ewolucja katolickiej nauki społecznej*, s. 54-58; MAJKA, J.: *Katolicka nauka społeczna*, s. 227; SUTOR, B.: jw. s. 276-277.

¹⁷ SUTOR, B.: jw. s. 276; MAJKA, J.: *Katolicka nauka społeczna*, s. 228; WYSZYŃSKI, S.: *Ruch katolicko-społeczny*. AK 21: 1935 t. 36 s. 397.

¹⁸ WYSZYŃSKI, S.: *Nauczanie społeczne*, s. 762, 810, 886.

wał ks. Wyszyński. Był on przedstawicielem kierunku ekonomiczno-społecznego zwanego solidaryzmem chrześcijańskim. Ma on charakter personalistyczny; wychodzi bowiem z założeń poszczególnych jednostek a nie całości społeczeństwa. Wskazuje on w swych poglądach na prymat jednostki nad państwem. Podstawą więzi solidaryzmu jest miłość bliźniego. Idee te rozwijał w swym nauczaniu Prymas Wyszyński.¹⁹ Do innych przedstawicieli szkoły niemieckiej należy zaliczyć A. Kolpinga, który zorganizował Związki Robotnicze i Rodziny oraz L. Windthorsta.

Za inicjatora i głównego przedstawiciela austriackiego ruchu katolicko-społecznego uważa się K. Vogelsanga (1818-1890). Do jego następców należy zaliczyć między innymi: F. Schindlera, K. Luegera, K. Löwensteina.²⁰

Katolicyzm społeczny rozszerzył się również na katolicką myśl społeczną w innych krajach, między innymi na Francję. Do najwybitniejszych przedstawicieli szkoły francuskiej należy zaliczyć: Rene de la Tour du Pina oraz Alberta de Muna – działacz społeczny i polityczny. Ostatni był zwolennikiem interwencjonizmu społecznego. Jego poglądy sprowadzają się do solidaryzmu chrześcijańskiego.²¹

Przedstawiciele chrześcijańskiej myśli społecznej z Francji i Belgii spotykali się na kongresach w Liege (lata 1886, 1887, 1890). W przeciwieństwie do liberalnej szkoły z Angers opowiadali się oni za interwencją państwa w sprawy społeczne i gospodarcze. Państwo, w ich mniemaniu, jest zobowiązane do prowadzenia określonej polityki społecznej i gospodarczej. Inicjatorem tych kongresów był miejscowy biskup V. Doutreloux. Kierunek myśli społecznej zainicjowany na tych kongresach został nazwany Szkołą z Liege.²² Do poglądów tej szkoły i sporów między nią, a szkołą w Angers nawiązuje w swym nauczaniu późniejszy Prymas Polski, przychylając się jednocześnie do poglądów szkoły w Liege na temat interwencjonizmu państwowego. Stwierdza przy tym, że w ówczesnych warunkach i sytuacji nie było możliwe rozwiązanie prob-

¹⁹ STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 230; MAJKA, J.: *Katolicka nauka społeczna*, s. 231-232.

²⁰ MAJKA, J.: *Katolicka nauka społeczna*, s. 233-236, 136; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 231-234; MAZUR, J.: jw. s. 106-107.

²¹ STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 236-239; Tenże. *Ewolucja katolickiej nauki społecznej*, s. 60-63; MAJKA, J.: *Katolicka nauka społeczna*, s. 238-240; KŁOCZOWSKI, J.: *Chrześcijaństwo i historia*, s. 293-294.

²² MAJKA, J.: *Katolicka nauka społeczna*, s. 240-241; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 235. Jej poglądy sprowadzają się do szeregu postulatów wysuniętych przez tych myślicieli, dotyczących obrony praw robotniczych: sprawa odpoczynku niedzielnego, praca dzieci i kobiet, ubezpieczenia społeczne, alkoholizm. Sformułowane zostały również wytyczne dotyczące przebudowy społecznej, która powinna się oprzeć na zasadach korporacyjnych.

lemów bez interwencji państwa, zwłaszcza w zakresie opieki prawnej nad robotnikami.²³

Katolicyzm społeczny rozszerzył się również na inne kraje. We Włoszech za najwybitniejszych przedstawicieli katolicyzmu społecznego należy uznać: ks. L. Taparelli, M. Liberatore, G. Toniolo.²⁴ W Hiszpanii głównym myślicielem katolicyzmu społecznego był ks. J. Balmes, w Anglii kardynał E. Manning, w Stanach Zjednoczonych J. Gibbons.²⁵

W 1884 r. ordynariusz Lozanny i Genewy biskup Mermillod powołał do życia stałą instytucję zjazdów uczonych katolickich, mającą na celu wypracowanie katolickiego programu reform społecznych zwaną od miejsca swych zjazdów Unią Fryburską. W czasie owych zjazdów zostały wypracowane wytyczne programu społecznego, opartego na zasadach moralności chrześcijańskiej. Jej nauczanie było oparte na filozofii Tomasza z Akwinu. Należeli do niej wspomniani już wcześniej najwybitniejsi przedstawiciele katolicyzmu społecznego z różnych krajów Europy Zachodniej. Podejmowane były przez Unię Fryburską między innymi takie zagadnienia jak: praca i płaca, wprowadzenie międzynarodowego ustawodawstwa pracy, położenie robotników w ustroju kapitalistycznym, problem własności, krytyka kapitalizmu, obowiązki państwa i władzy publicznej w zakresie polityki społecznej oraz dziedzin społeczno-gospodarczych. Postuluje ona istotne zmiany ustrojowe, opowiadając się za ustrojem korporacyjnym. Ustrój ten jest określony jako forma organizacji społecznej, której podstawą są ugrupowania ludzi opierające się o wspólnotę ich naturalnych interesów oraz ich społecznych funkcji, a której koniecznym ukoronowaniem jest publiczna reprezentacja tych zróżnicowanych organizmów społecznych.²⁶ Prymas nawiązywał do unii, między innymi w takich kwestiach, jak: położenie robotników i konieczność ich ochrony, zwłaszcza prawnej opieki państwa nad ludźmi pracującymi itd. Do idei ustroju korporacyjnego, zagadnienia własności, Wyszyński nawiązywał w swoich artykułach w okresie międzywojennym, co zostanie ukazane w dalszej części pracy.²⁷

²³ WYSZYŃSKI, S.: *Nauczanie społeczne*, s. 810.

²⁴ Cz. Strzeszewski. *Ewolucja katolickiej nauki społecznej* s. 61-63. Ten ostatni jest uważany za jednego z głównych teoretyków idei demokracji chrześcijańskiej rozumianej jako porządek społeczny, w którym wszystkie siły społeczne, prawne i ekonomiczne w pełni swego rozwoju hierarchicznego współdziałają proporcjonalnie dla dobra wspólnego, aby osiągnąć ostateczny cel, to jest przeważającą korzyść dla klas niższych. Por. Tenże. *Katolicka nauka społeczna*, s. 239-242.

²⁵ STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 241.

²⁶ MAJKA, J.: *Katolicka nauka społeczna*, s. 249-250; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 246-248; Tenże. *Ewolucja katolickiej nauki społecznej*, s. 64-67; MAZUR, J.: jw. s. 111.

²⁷ WYSZYŃSKI, S.: *Nauczanie społeczne 1946-1981*. Warszawa, 1990, s. 810. 437. 442. 437.

Katolicka myśl społeczna po „Rerum novarum”

Ukazanie się encykliki *Rerum Novarum* stanowiło moment przełomu w dziejach katolickiej myśli społecznej, po której w sposób szczególny ożywiła się teoretyczna i praktyczna działalność wybitnych myślicieli oraz działaczy społecznych i politycznych. Spośród wybitnych myślicieli katolicyzmu społecznego po ukazaniu się *Rerum Novarum* należy wskazać na przedstawicieli szkoły belgijskiej, francuskiej i niemieckiej.

W Belgii myśl społeczna rozwijała się za sprawą kardynała D. J. Merciera oraz M. Defourny. Na szczególną uwagę tego ostatniego zasługuje jego wkład w rozwój idei korporacyjnej. Mercier był wybitnym filozofem, twórcą neotomizmu i organizatorem katolickich studiów filozoficznych na uniwersytecie w Louvain. Był on między innymi twórcą Międzynarodowej Unii Badań Społecznych w Maline. Interesują go wszystkie zagadnienia życia społecznego: społeczne znaczenie rodziny, upadek moralności publicznej, zwłaszcza problem alkoholizmu i jego skutków społeczno-moralnych. Krytykuje on liberalizm, który przyczynił się do pogwałcenia godności robotnika i jego praw, nadprzyrodzonego charakteru powołania człowieka, co z kolei spowodowało pojawienie się kwestii społecznej. Wszelka działalność gospodarcza powinna się opierać na współdziałaniu kapitału i pracy, której celem jest postęp społeczny. Największą jednak zasługą jego jest to, że poprzez odrodzenie tomizmu przyczynił się do rozwoju odnowionej chrześcijańskiej filozofii społecznej i ułatwił przez to rozwój personalizmu społecznego.²⁸ Podjął on również w swoim nauczaniu zagadnienie narodu. Na jego definicję powołuje się późniejszy biskup Wyszyński, przy określaniu katolickiego pojęcia narodu, wskazując, że jest on związkiem dusz w służbie jednej organizacji społecznej, której za wszelką cenę należy strzec i bronić.²⁹

Do najwybitniejszych przedstawicieli katolickiej myśli społecznej we Francji w tym okresie należy zaliczyć między innymi: G. Goyau, który prowadził między innymi badania z zakresu dziejów katolickiej myśli i działalności społecznej, o. A. D. Sertillanges, który w sposób szczególnie interesował się zasadami polityki chrześcijańskiej, stosunkiem chrześcijaństwa do socjalizmu, chrześcijańskim ujęciem feminizmu, B. Schwalm, L. Garriguet, C. Peguy.³⁰

Na terenie Niemiec należy wymienić K. E. Sonneenscheina oraz dwóch jezuitów: G. Gundlacha oraz O. Von Nell-Breuninga. Współdziałali oni ze wspomnianą Międzynarodową Unią badań Społecznych w

²⁸ MAJKA, J.: *Katolicka nauka społeczna*, s. 261; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 260.

²⁹ WYSZYŃSKI, S.: *Miłość i sprawiedliwość społeczna*. Poznań, 1993, s. 169.

³⁰ STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 255.

Malines. Przedmiotem ich zainteresowania i badań były między innymi problem przebudowy ustroju społecznego, problematyka korporacjonizmu. W okresie tym dostrzega się we wszystkich tych krajach zainteresowanie problematyką filozoficzno-społeczną, a zwłaszcza stosunkiem osoby do społeczeństwa i zagadnieniami prawa naturalnego. Należy tu wymienić następujących myślicieli: J. Maritain, F. De Wulf, F. Walter, P. Mandonnet, O. Schilling, R. Linhardt, E. Kurz, J. Leclercq i inni.³¹

Spośród praktycznych działaczy społecznych w tym okresie na szczególną uwagę zasługuje działalność społeczno-polityczna ks. I. Seipela który będąc kanclerzem Austrii miał zamiar wprowadzenia w czyn wskazań ustrojowych encyklik papieskich. Jego uczeń E. Dollfuss, przeprowadził w parlamencie konstytucję, dającą Austrii ustrój korporacyjny.³² Odpowiedzią na encyklikę *Rerum Novarum* była powstała w 1891 roku Belgijska Liga Demokratyczna. Była ona federacją zrzeszeń robotniczych, mających charakter stowarzyszeń wzajemnej pomocy, oraz związków zawodowych. Po wojnie przekształcona została w Ligę Pracowników Chrześcijańskich. Powstają również Chrześcijańskie Związki Zawodowe, których działalność opiera się na zasadzie troski o człowieka, poszanowania jego godności i praw oraz uznania jego celów osobisty, społecznych i nadprzyrodzonych.³³ Obok związków robotniczych zaczynają powstawać związki zawodowe pracodawców, jak i belgijski Związek Przedsiębiorców i Inżynierów Katolickich, którego celem jest uświadamianie i pogłębianie moralności zawodowej. W Belgii z inicjatywy ks. Cardijna powstaje w 1912 roku organizacja katolickiej młodzieży robotniczej na wzór idei organizacji robotniczych młodzieżowych Kolpinga, które po roku 1925 zostało przekształcone w wielką organizację młodzieżową o nazwie „Jeunesse Ouvriere Chretienne” (J. O. C.). Organizacja ta miała na celu prowadzenie przez młodzież akcji apostołskiej, wychowawczej i społecznej.³⁴ Do idei i działalności społecznej ks. Cardijna, z którą spotkał się bezpośrednio podczas swej podróży naukowej w sposób szczególnie odwoływał się i nawiązywał ks. S. Wyszyński.³⁵

W Niemczech w tym samym czasie działa i rozwija się chrześcijański ruch zawodowy. Katolicy niemieccy prowadzą również zakrojoną na szeroką skalę działalność polityczną w partii politycznej o nazwie Zen-

³¹ MAJKA, J.: *Katolicka nauka społeczna*, s. 266.

³² Tamże s. 271; WYSZYŃSKI, S.: *Duszpasterz w budowaniu ustroju korporacyjnego*. AK 25: 1939 t. 43 s. 105-130.

³³ Tamże.

³⁴ STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 254; MAJKA, J.: *Katolicka nauka społeczna*, s. 272; KŁOCZOWSKI, J.: *Chrześcijaństwo i historia*, s. 297; WYSZYŃSKI, S.: *Ruch katolicko-społeczny*. AK 21: 1935 t. 36 s. 402.

³⁵ FORTUNIAK, Z.: *Chrześcijańska koncepcja pracy w nauczaniu księdza kardynała Stefana Wyszyńskiego*. ChS 8: 1976 nr 6 s. 86; ZWOLIŃSKI, A.: *Ks. Stefan Wyszyński*, s. 56.

trum. Należeli do niej: W. Marx, A. Stegerwald i H. Brüning. W 1909 r. powstaje w Kolonii Międzynarodowy Sekretariat Związków Zawodowych, który łączył związki większości krajów europejskich. We Francji działalność społeczną zapoczątkowaną przez Muna prowadzi dalej Action Populaire założona w 1903 r. w Reims a od 1914 r. działająca w Paryżu. W tym samym czasie we Francji działają Chrześcijańskie Związki Zawodowe, powstaje Katolickie Stowarzyszenie Młodzieży Francuskiej przyjmujące metody pracy wspomnianej J. O. C.³⁶ Na uwagę zasługują dwa ugrupowania polityczne katolików francuskich, które doczekały się dezaprobaty ze strony Stolicy Apostolskiej: ruch Sillon i Action Francaise.³⁷

Międzynarodowe katolickie organizacje społeczne

Oprócz wspomnianej działalności teoretycznej i praktycznej prowadzonej po ukazaniu się *Rerum Novarum* na uwagę zasługują międzynarodowe katolickie organizacje społeczne. Należy tu wspomnieć o Międzynarodowej Unii Badań Społecznych w Malines, zwanej Unią Melchińską, która powstała z inicjatywy kard. Merciera. Do jej celów należało: studiowanie zagadnień społecznych w świetle moralności katolickiej, publikowanie dyrektyw dla działaczy społecznych i rozwiązań problemów społecznych zbadanych i zaproponowanych przez Unię oraz ewentualne stworzenie biura konsultacji w zakresie zagadnień społecznych. Należeli do niej między innymi: A. Brucculeri, J. Höffner, J. Messner, O. Von Nell-Breuning, P. Pavan, I. Seipel, A. D. Sertillanges, A. Szymański, L. Górski, H. Dembiński, Cz. Strzeszewski.³⁸ Unia Melchińska w latach 1920-1924 wypracowała ogólne tezy dotyczące takich zagadnień społecznych jak: organizacja przedsiębiorstwa, słuszną ceną, płaca, podatki, uspołecznienie przedsiębiorstw, prawo do strajków, ubezpieczenia społeczne, dodatki rodzinne, własność prywatna, dziedziczenie, ochrona zakładów użyteczności publicznej, towarzystwa akcyjne i inne. Przystąpiła one również do opracowania ogólnej syntezy katolickiej doktryny społecznej, tzw. Kodeksu Społecznego, wydanego w 1927 r. Poza Kodeksem Społecznym Unia wydała jeszcze trzy kodeksy: Kodeks moralności międzynarodowej, kodeks moralności politycznej

³⁶ MAJKA, J.: *Katolicka nauka społeczna*, s. 273-274; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 255.

³⁷ *Sillon* został potępiony przez Piusa X, który zarzucał mu dążenie do społeczeństwa bezklasowego, naukę o suwerenności ludu oraz łączenie katolicyzmu z polityką w tym sensie, że działalności społecznej nadaje się wyłącznie polityczny charakter, a polityczną działalność katolików do jednego tylko ustroju i kierunku. Ruch *Action Francaise* został on potępiony przez Piusa XI w 1926 r. MAJKA, J.: *Katolicka nauka społeczna*, s. 274-276; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 256-257; Tenże. *Ewolucja katolickiej nauki społecznej*, s. 102; KAMIŃSKI, W.: *Action Francaise*. EK T. 1 k. 64.

³⁸ MAJKA, J.: *Katolicka nauka społeczna*, s. 283; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 261.

oraz kodeks rodzinny. Poza wielkimi syntezami doktrynalnymi Unia ogłosiła deklaracje: praw człowieka, o misji społecznej państwa, o społecznej strukturze przedsiębiorstwa, o ludności i zasobach gospodarczych świata i inne.³⁹

Dużą rolę w rozwoju katolicyzmu społecznego odegrały Tygodnie Społeczne, które rozpoczęły się w 1904 r. we Francji i rozprzestrzeniły się w innych krajach. Co roku najwybitniejsi przedstawiciele katolickiej myśli społecznej z różnych krajów obradowali w wybranych miastach Francji na tematy społeczno-gospodarcze. W ramach tygodni rozpatrywano szeroki wachlarz zagadnień społecznych, gospodarczych i kulturalnych opierając się na teologii chrześcijańskiej i filozofii społecznej. Tygodnie te stanowią ogromny wkład w rozwój katolickiej nauki społecznej.⁴⁰ Kształtowały też one i wywarły ogromny wpływ na poglądy i działalność społeczną ks. S. Wyszyńskiego. W swych artykułach analizuje on szeroko problematykę i zagadnienia społeczne podejmowane w ramach Tygodni Społecznych i przenosi je na grunt Polski.⁴¹

Po ukazaniu się encykliki Piusa XI *Quadragesimo Anno* wysiłek myślicieli społecznych katolickich idzie głównie w kierunku interpretacji tej encykliki i rozwijania praktycznych konsekwencji jej wskazań. Problematyka i poglądy tych myślicieli skupiały się wobec zagadnień sprawiedliwości społecznej (pojęcie to zawiera sprawiedliwość rozdzielczą i prawną), korporacjonizmu chrześcijańskiego, chrześcijańskich związków zawodowych. Były to zagadnienia społeczne bardzo aktualne w owym czasie. Niektóre państwa, jak już było wspomniane próbowały powołać do życia ustrój korporacyjny, zgodnie ze wskazaniami Piusa XI; były to Austria i Portugalia.⁴²

Kierunek personalizmu społecznego

Na uwagę zasługuje przede wszystkim, w omawianym okresie, kierunek personalizmu społecznego, gdyż wywarł on ogromny wpływ na rozwój chrześcijańskiej myśli społecznej w Polsce. Kształtował on poglądy lubelskiej szkoły personalizmu społecznego, której najwybitniejszym przedstawicielem był kardynał Wyszyński. Jednym z czołowych przedstawicieli personalizmu społecznego był J. Maritain. W swojej filozofii społecznej wychodzi on od tomistycznego pojęcia osoby ludzkiej i dochodzi do sformułowania podstaw i zasad kierunku filozoficzno-społecznego oraz koncepcji ustrojowej, którą nazywa integralnym humanizmem albo personalizmem, doceniającym wszelkie wartości ludzkie i społeczne, z tym jednak, że cele społeczne jako doczesne, muszą

³⁹ Tamże.

⁴⁰ MAJKA, J.: *Katolicka nauka społeczna*, s. 262-263.

⁴¹ WYSZYŃSKI, S.: *Prace katolickich tygodni społecznych*. AK 19: 1933 t. 32 s. 302-307.

⁴² STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 270.

być podporządkowane celowi wiecznemu.⁴³ Analizując pojęcie osobowości, przyjmuje rozróżnienie między indywiduum i osobą. Indywiduum jest tym co ludzie mają wspólne ze zwierzętami, gdyż natura ludzka implikuje element naturalny, osobowość zaś jest doskonałością człowieka, która człowieka napełnia. Wynika stąd naturalne dążenie osoby do uspołecznienia, przekazywania się, oddania w stosunku do społeczeństwa, ze względu na dobro, jakie jest wspólne wszystkim ludziom. Osoba szuka dobra wspólnego i jemu się oddaje, doskonali się i wyraża swoją doskonałość we wspólnocie z innymi.⁴⁴ Proponuje on również ustrój demokracji personalistycznej, którego punktem centralnym i najwyższą wartością jest człowiek, a szacunek dla niego jest w tak pojętym społeczeństwie najwyższym nakazem dobra wspólnego. Każde więc państwo, społeczność polityczna powinna być personalistyczna, czyli uznająca autonomię osoby i ułatwiająca jej rozwój poprzez uspołecznienie. Społeczność personalistyczna powinna się odznaczać czterema zasadniczymi cechami: 1. winna to być społeczność o charakterze korporacyjnym, wspólnotowym; 2. winna to być społeczność arystokratyczna, tzn. ma się opierać na założeniu arystokracji pracy. Winna ona być społeczeństwem bezklasowym, ale posiadającym hierarchię społeczną, opartą na wartości osoby; 3. winna to być społeczność pluralistyczna; 4. Ostatnim postulatem był postulat społeczności teistycznej, która uznawałaby istnienie Boga jako celu dążeń poszczególnych obywateli oraz uznawała istnienie wartości wyższych, a przez to afirmowało godność osoby ludzkiej i jej podstawowe prawa. Maritain kładł również nacisk w swych poglądach na personalistyczną koncepcję dobra wspólnego, zgodnego z dobrem osoby.⁴⁵

W tym czasie rozwijają swą działalność najwybitniejsi katolicycy myśliciele społeczni: O. Kohilling, H. Weber, P. Tischleder, F. Cavallera, G. Rutten, A. Sertillange. Rozpoczynają swą działalność pisarską: O. von Nell-Breuning, E. Welty, J. Messner, J. Lecleroq. Polska przeżywała wówczas wielkie ożywienie myśli i katolickiego czynu społecznego. W dziedzinie naukowej przewodził mu ks. A. Szymański,⁴⁶ twórca szkoły katolickiej nauki społecznej w Polsce, zajmujący się polityką społeczną, a także problemami ustroju korporacyjnego, konfrontacji z socjalizmem, zagadnieniem stosunków między ekonomią a etyką. Na uwagę zasługują również następujący przedstawiciele katolickiej myśli społecznej w Polsce: A. Wóycicki,⁴⁷ zajmujący się problematyką pracy i płacy, związków zawodowych oraz duszpasterstwa społecznego, J. Piwowarczyk, E.

⁴³ MAJKA, J.: *Katolicka nauka społeczna*, s. 294-295; STRZESZEWSKI, CZ.: *Katolicka nauka społeczna*, s. 273.

⁴⁴ Tamże s. 295.

⁴⁵ Tamże s. 295-297.

⁴⁶ STRZESZEWSKI, CZ.: *Rozwój chrześcijańskiej myśli społecznej*, s. 261-263.

⁴⁷ Tamże s. 263-264.

Kozłowski.⁴⁸ Jeszcze wcześniej należy wymienić K. Zimmermana.⁴⁹ Nawiązał on kontakt ideowy z ruchem katolicko-społecznym na zachodzie. Na czele ruchu społecznego katolików stoi Stowarzyszenie Katolickiej Młodzieży Akademickiej Odrodzenie. „Tygodnie Społeczne” organizowane przez „Odrodzenie” stanowiły ośrodek katolickiej myśli społecznej. Objęły one szerokie kręgi społeczeństwa oraz środowiska uniwersyteckie, przedstawiciele władz i hierarchii.⁵⁰

Bibliografia

- FORTUNIAK, Z.: *Chrześcijańska koncepcja pracy w nauczaniu księdza kardynała Stefana Wyszyńskiego*. ChS 8: 1976 nr 6.
- KŁOCZOWSKI, J.: *Chrześcijaństwo a historia*. Kraków, 1990.
- MAJKA, J.: *Katolicka nauka społeczna*. Rzym, 1986.
- MAJKA, J.: *Katolickie organizacje młodzieżowe. W: Historia Katolicyzmu społecznego w Polsce 1832-1939*. Red. Cz. Strzeszewski, R. Bender, K. Turowski. Warszawa 1981
- MAZUR, J.: *Katolicka nauka społeczna*. Częstochowa, 1999.
- RAINA, P.: *Kardynał Wyszyński. T. 1*. Warszawa, 1993.
- RYCZAN, K.: *Kościół a związki zawodowe*. RTK t. 33 z. 6.
- STRZESZEWSKI, CZ.: *Ewolucja katolickiej nauki społecznej*. Warszawa, 1978.
- STRZESZEWSKI, Cz.: *Katolicka nauka społeczna*. Lublin, 1994.
- STRZESZEWSKI, CZ.: *Rozwój chrześcijańskiej myśli społecznej w niepodległej Polsce. W: Historia katolicyzmu społecznego w Polsce*. Warszawa, 1981.
- STRZESZEWSKI, Cz.: *Wkład Stefana Kardynała Wyszyńskiego Prymasa Polski w katolicką naukę społeczną*. ZN KUL 14: 1971 nr 3.
- SUTOR, B.: *Etyka polityczna*. Warszawa, 1994.
- Velký sociologický slovník*. Ed. M. Petrusek. Praha, 1996.
- WYSZYŃSKI, S.: *Duszpasterz w budowaniu ustroju korporacyjnego*. AK 25: 1939 t. 43.
- WYSZYŃSKI, S.: *Dzieło Ozanama dawniej i dziś*. AK 19: 1933 t. 32.
- WYSZYŃSKI, S.: *Miłość i sprawiedliwość społeczna*. Poznań, 1993.
- WYSZYŃSKI, S.: *Nauczanie społeczne*. Warszawa, 1990.
- WYSZYŃSKI, S.: *Prace katolickich tygodni społecznych*. AK 19: 1933 t. 32.

⁴⁸ Tamże s. 264

⁴⁹ Tamże s. 73-74.

⁵⁰ STRZESZEWSKI, Cz.: *Wkład Stefana Kardynała Wyszyńskiego Prymasa Polski w katolicką naukę społeczną*. ZN KUL 14: 1971 nr 3 s. 75; WYSZYŃSKI, S.: *Nauczanie społeczne*, s. 4-5; RYCZAN, K.: *Kościół a związki zawodowe*. RTK t. 33 z. 6 s. 144; MAJKA, J.: *Katolicka nauka społeczna*, s. 268-269; Tenże. *Katolickie organizacje młodzieżowe*. W: *Historia katolicyzmu społecznego* s. 357-363.

WYSZYŃSKI, S.: *Ruch katolicko-społeczny*. AK 21: 1935 t. 36.

ZWOLIŃSKI, A.: *Głos społecznego nauczania kościoła w dyskusjach politycznych II Rzeczypospolitej*. Kraków, 1993.

ZWOLIŃSKI, A.: *Ks. Stefan Wyszyński wobec kryzysu społeczno-gospodarczego Polski lat trzydziestych XX. Wieku*. Lublin, 1990.

Ekumenizmus východných katolíckych cirkví v cirkevných dokumentoch

FRANTIŠEK ČITBAJ

Prešovská univerzita, Gréckokatolícka teologická fakulta

Abstract: *Catholic church considers ecumenism as its topic. It is not only word proclamations, but active approach. Topic of ecumenism is abstract of its law documents, in which it determines way of realization catholic ecumenical principles, but also their limits. These principles are mainly included in documents of Second vatican council, bur also in teaching of Godlike servant John Paul II. Particular section is codex law, that closer describe Directorium for making norms about ecumenism, council of holy fathers for unifying of christians. This article says about these dcuments and their principles.*

Key words: *Ekumenizmus. Kódex kánonov východných cirkví. Druhý vatikánsky koncil. Nekatolícke cirkvi a kresťanské spoločenstvá.*

Žijeme v dobe liberálnych prúdov myslenia a konania, v dobe preteknúvanej spoločnosti, kde „sacrum“ stráca vážnosť.¹ Táto myšlienka plne charakterizuje súčasný trend, ktorým sa svet uberá. Práve preto čím ďalej tým viac zaniká význam mnohých minulých sporov kresťanstva a hľadá sa skôr spájanie síl a myšlienok, bez ktorých sa kresťanstvo len ťažko znova stane kvasom sveta. Aj toto je úlohou ekumenizmu.

Problematikou hľadania cesty k znovunadobudnutiu stratenej jednoty cestou ekumenizmu sa stretávame hlavne v učení cirkvi druhej polovice 20 storočia. Aj tu je zjavný vývoj. Už encyklika *Mystici corporis*² pápeža Pia XII. z 29.júna 1943 vyslovuje zásadu, že blud a rozkol, aj tam kde formálne jestvujú, nerušia plne onú príslušnosť ku Kristovej cirkvi, ktorá sa vytvára krstom. Nekatolíckych kresťanov teda nemožno

¹ PALA G., Inovatívne pohľady na didaktiku náboženskej výchovy. In: *Theologos* 2/2008,s.168.

² Porov. Acta Apostolicae Sedis 1943.

v nijakom prípade stavať na tú istú úroveň ako nepokrstených. Oni totiž nosia naveky nielen Ježišovo meno na čele, ale prostredníctvom svätého krstu tiež jeho obraz nezmazateľne na duši. Pápež Ján XXIII. Zas konštatuje, že samotným základom ekumenického myslenia je fakt, že to čo rozdeľuje Kristových vyznávačov je oveľa menej, než toho čo ich spája.³

Na základe krstu sú teda nezjednotení kresťania subjektami a členmi cirkvi. Podľa tej istej encykliky sú tiež odlúčení bratia súčasťou Kristovho mystického tela „*neuedomelým želaním a túžbou*“ Rastúca túžba po jednote, ktorá sa prejavuje u odlúčených bratov je dielom Svätého Duha.⁴

Druhý vatikánsky koncil začal novú etapu v živote katolíckej cirkvi. Osobitným spôsobom naznačil vzťah k tým kresťanským denomináciám, ktoré nie sú s ňou v plnom spoločenstve. Ekumenické zásady umiestnil hlavne v dekrétach *Orientalium Ecclesiarum* o východných katolíckych cirkvách, a tiež *Unitatis Redintegratio, o ekumenizme*. Ekumenickým duchom je však preniknutá aj vieroučná konštitúcia o Cirkvi *Lumen gentium* a iné dokumenty tohto koncilu, napr. vyhlásenie Druhého vatikánskeho koncilu *Dignitas humanae* o náboženskej slobode.

Osobitnú kapitolu v ekumenickom hnutí uprostred katolíckej cirkvi tvoria ekumenické aktivity posledných pápežov, hlavne však pápeža Jána Pavla II., ktorého pontifikát bol poznačený veľkodušnou a neutíchajúcou túžbou po ekuméne medzi všetkými kresťanmi, ba v širokom zmysle slova so všetkými ľuďmi. Známe sú jeho početné prejavy a ekumenické stretnutia. Osobitným spôsobom sa venoval myšlienke jednoty s východnou pravoslávnu cirkvou. Ekumenický charakter majú jeho encykliky, z ktorých niektoré sú venované priamo problému ekumenizmu. Sú to encykliky *Slavorum Apostolori* z 2.júna 1985 a *Ut unum sint* z 25.mája 1995. Tejto problematike sa venuje v mnohých apoštolských listoch a prejavoch. Nezanedbateľné sú aj vyjadrenia dikastérii Apoštolskej stolice, hlavne Východnej kongregácie, venované ekumenickému hnutiu.

Vyvrcholením všetkých týchto aktivít bolo však vydanie oboch kódexov *Kódexu kánonického práva z roku 1983* a *Kódexu kánonov východných cirkví z roku 1990*⁵, a tiež *Direktória na vykonávanie princípov a noriem o ekumenizme* Pápežskej rady pre napomáhanie jednoty kresťanov z 25.marca 1993.

³ SLODIČKA A., *Ekumenizmus slovanov*, Petra 2004, s.66.

⁴ Inštrukcia Svätého ofícia: De motione oecumenica, 20.12.1949, AASK 1950.

⁵ CODEX IURIS CANONICI (SKRÁTENE CIC), CODEX CANONUM ECCLESIAARUM ORIENTALIUM (SKRÁTENE CCEO).

Dokumenty druhého vatikánskeho koncilu o ekumenizme

Učenie Druhého vatikánskeho koncilu o ekumenizme sa nachádza hlavne v dokumentoch *Lumen gentium*, *Orientalium ecclesiarum* a *Unitatis redintegratio*. Zásady koncilového učenia sa dajú zhrnúť do týchto bodov:

- Z právnického hľadiska členmi Kristovej Cirkvi sú iba tí, čo sú platne pokrstení. *Lumen gentium* 14 nazýva krst „bránou do Cirkvi“. To znamená, že je tu deklarovaný rozdiel medzi tými, čo sú pokrstení, a tými, čo nie sú pokrstení. Pod krstom sa tu myslí na krst vodou. Pritom aj o ne kresťanoch hovorí, že môžu byť spasení, ak hľadajú Boha úprimným srdcom a žijú podľa hlasu svedomia (LG 16). Túto skutočnosť však právnický nemožno podchytiť.

- Koncil hovorí ďalej o neviditeľnej príslušnosti do Kristovej Cirkvi, keď okrem krstu spomína „puto“ viery, nádeje a lásky medzi Bohom a veriacim človekom (LG14).

- Predpokladmi pre vonkajšiu príslušnosť ku Kristovej Cirkvi okrem krstu sú: *vinculum liturgicum* (praktizovanie kultu a sviatosti), *vinculum symbolicum* (vyznávanie tej istej pravej viery), *vinculum hierarchicum* (podriadenosť Petrovi, apoštolom a ich nástupcom) (LG 14).

- Táto Kristova Cirkev jestvuje v katolíckej cirkvi, ktorá jestvuje na tejto zemi ako viditeľná spoločnosť vedená nástupcom sv.Petra a biskupmi (LG8).

- Aj mimo katolíckej Cirkvi, čiže v iných kresťanských cirkvách, nachádzame viac alebo menej prvkov pravej Kristovej Cirkvi. V prvom rade je to krst, ktorý nás všetkých spája v Kristovej Cirkvi...Avšak podľa Koncilu plnosť prostriedkov spásy nachádzame iba v katolíckej Cirkvi.

- Konečne treba zdôrazniť, že Koncil deklaruje potrebu „tejto putujúcej Cirkvi“ pre spásu človeka (LG 14).⁶

Východné katolícke cirkvi stoja uprostred cirkvi katolíckej ako jej súčasť. Ich legitimitu historicky odobrili zmluvy, ktorými jednotlivé únie vznikali, ale aj niekoľko storočná existencia.

Legitimitu východných katolíckych cirkví, znova právne ošetril aj Druhý vatikánsky koncil, ktorý k tejto tematike vydal osobitný dokument *Dekrét o východných katolíckych cirkvách*.⁷

Dekrét o východných katolíckych cirkvách

Tento dokument nielen právne deklaruje miesto východných katolíckych cirkví uprostred Katolíckej cirkvi, ale zároveň definuje aj ich úlohu, ktorú majú zohrávať uprostred tohto spoločenstva.

⁶ Porov. DUDA, J.: *V službách Božieho kráľovstva*, vydavateľstvo Serafin, r.1997, str.180 -181.

⁷ Porov. Dokumenty Druhého vatikánskeho koncilu II., preklad Stanislav Polčín, vydal SÚSCM v Ríme r.1970, Dekrét o východných katolíckych cirkvách.

Hneď v úvode tento dekrét konštatuje: *Katolícka cirkev má vo veľkej vážnosti ustanovizne, liturgické obrady, cirkevné tradície a spôsob života východných cirkví. ...rozmanitosť v Cirkvi nielenže nie je na škodu jej jednoty, ale ju skôr robí očividnou.* Teda prostredníctvom východných katolíckych cirkví všeobecná cirkev realizuje svoju univerzálnosť.

Táto skutočnosť sa ešte viac prízvukuje konštatovaním, že *miestne cirkvi sú rovnaké čo do dôstojnosti, takže ani jedna z nich nemá prednosť pred inými pre svoj obrad a všetky majú tie isté práva a tie isté povinnosti, i čo sa týka blásania evanjelia po celom svete, (porov. Mk 16,15) pod správou rímskeho pápeža.* Dokument o východných katolíckych cirkvách túto rovnoprávnosť všetkých miestnych cirkví nielen deklaruje, ale prikazuje: *nech sa všade na svete urobia opatrenia v záujme ochrany a rozvoja všetkých miestnych cirkví...*, teda cirkev tieto spoločenstvá berie pod svoju zvláštnu ochranu. Keďže dedičstvo východných kresťanov koncil považuje za dedičstvo celej Kristovej Cirkvi, zároveň slávnostne vyhlasuje, že *Východné, ako aj Západné cirkvi majú právo a povinnosť spravovať sa podľa svojich vlastných ustanovení, ktoré odporúča úctyhodná starobylosť a ktoré lepšie vyhovujú povabe ich veriacich a podľa všetkého účinnejšie zabezpečujú dobro duší.* Právnu garanciu týmto myšlienkam dávajú slová: *Nech všetci východní kresťania vedia a sú presvedčení, že si môžu, ba majú navždy zachovať svoje právoplatné liturgické obrady a svoj spôsob života a že sa v tom nemajú zavádzať zmeny, iba ak si ich vyžaduje skutočne organický vývoj.*

Váhu týmto slovám dáva zvláštna kapitola, ktorá exponuje úrad východných patriarchov. Právne postavenie tejto ustanovizne podrobne rozoberá Kódex kánonov východných cirkví z r.1990. Táto inštitúcia má na východe odjakživa veľkú vážnosť a autoritu. Zvláštna kapitola o úrade patriarchu má dať predchádzajúcim slovám, ba celému dekrétu, zvláštnu vážnosť. Práve tento úrad je totiž osobitnou právnou garanciou, že deklarované myšlienky nadobudnú nielen svoju reálnu podobu, ale v osobe patriarchu osobitnú právnú ochranu.

Najviac sa rozličné obrady stretávajú pri vysluhovaní sviatostí. Preto tento dokument venuje zvláštnu pozornosť práve tejto problematike. Jednoznačne schvaľuje sviatostnú disciplínu východných cirkví, zvlášť sa venuje sviatosti birmovania, ktorú podľa východnej tradície môžu vyslúžiť aj kňazi. Tu osobitne pripomína, že *všetci kňazi východného obradu môžu túto sviatosť platne udeliť spolu s krstom alebo oddelene všetkým veriacim ktoréhokoľvek obradu, nevynímajúc ani latinský obrad.* Je samozrejmé, že to platí aj opačne a tiež, že sa majú zachovať predpisy partikulárneho práva.

Tento dekrét stanovuje aj úlohu Východných katolíckych cirkví *napomáhať jednotu všetkých, zvlášť však východných kresťanov...* Týka sa to napomáhaniu jednoty s východnými nekatolíckymi cirkvami. Táto úloha je daná týmto spoločenstvám logicky, pretože liturgická totožnosť,

ale často aj spoločná tradícia je najlepším predpokladom konštruktívneho dialógu. Preto treba vedieť východiskové zásady, ktoré tento dekrét uvádza a ktoré je nevyhnutné zachovávať:

Tento dekrét zmierňuje staré predpisy o prijímaní odlúčených kresťanov do plného spoločenstva s katolíckou cirkvou: ... *nech sa nežiada viac, ako si vyžaduje jednoduché vyznanie katolíckej viery*. Čo sa týka duchovných, ktorí prichádzajú k jednote s katolíckou cirkvou, ten istý predpis hovorí, že *môžu vykonávať funkciu svojho svätenia podľa smernic, ktoré určila príslušná cirkevná vrchnosť*.

Celkom novým spôsobom rieši tento dekrét účasť na svätých veciach. Dôraz sa kladie na potrebu spásy a dobro duší.

„...možno udeliť východným kresťanom, čo sú bez vlastnej viny (bona fide) oddelení od katolíckej Cirkvi, sviatosť pokánia, sväté prijímanie, a pomazanie chorých, ak si to sami želajú a sú náležite pripravení. Ba i katolíci smú prosiť tieto sviatosti od nekatolíckych duchovných, ak sa v ich cirkvách zachovali platné sviatosti, kedykoľvek tak radí potreba alebo vzájomný duchovný osov a prístup ku katolíckemu kňazovi je fyzicky alebo morálne nemožný.“

Istú ťažkosť v našich podmienkach spôsobuje podmienka čo sú bez vlastnej viny, pretože súčasní pravoslávni kresťania na východnom Slovensku sú skoro všetci pôvodní gréckokatolíci a zo spoločenstva s katolíckou cirkvou odišli v predchádzajúcich rokoch. Zdá sa však, že tento predpis možno aplikovať aj na nich, pretože zvlášť následná generácia je mimo tohto spoločenstva bez vlastného zavinenia. Pritom však treba mať na zreteli, že *táto miernejšia prax sa zakladá na 1) platnosti sviatostí, 2) na úprimnosti úmyslu (bona fides), 3) potrebe spasenia, 4) neprítomnosti vlastného duchovného, 5) vyhlásení nebezpečenstiev, ktorých sa treba vystríhať a zjavného súhlasu s bludom*.

Tak isto, na základe tých istých zásad, je z oprávneného dôvodu dovoľená spoluúčasť katolíkov a východných oddelených bratov na posvätných úkonoch, veciach a miestach. Ide o takzvanú „communicatio in sacris extrasacramentalis“. Koncil dovoľuje túto miernejšiu prax, avšak pritom treba dodržať to, čo sa má dodržiavať.⁸

Kódex kánonov východných cirkví a ekumenizmus

Ekumenické zásady, ktoré uviedol do života dekrét druhého vatikánskeho koncilu o Východných katolíckych cirkvách našiel svoje právne ukotvenie v CCEO. Ekumenický charakter je vlastne základnou črtou obidvoch kódexov: CIC 1983 i CCEO. CCEO však už svojou formálnou

⁸ Porov. Dokumenty Druhého vatikánskeho koncilu II., preklad Stanislav Polčín, vydal SÚSCM v Ríme r.1970, Dekrét o východných katolíckych cirkvách.

štruktúrou⁹ akcentuje svoju východnú orientáciu. Už pri slávnostnom zahájení prác na východnom cirkevnom zákonníku 18.3.1974 pápež Pavol VI. naznačil, akým smerom sa má kodifikačná komisia uberať: *...aby cirkevné právo východných katolíckych cirkví bolo v súlade tak s úmyslami otcov na druhom vatikánskom koncile ako aj podľa rýdzej východnej tradície...Pápež v tomto príhovore ako najvyšší cieľ každého cirkevného zákona zdôraznil starostlivosť o spásu duší a neobyčajne spásny popud k obnove kresťanského života, ktorý si Druhý vatikánsky koncil tak veľmi prial a podporoval. Nariadil totiž, aby zákonník zodpovedal požiadavkám dnešného života a skutočným podmienkam času a miest, ktoré sa stále a veľmi rýchle menia, a pritom aby zachoval svornú súvislosť s tradíciou a plne sa prispôbil zvláštnej úlohe, ktorá sa týka veriacich východných cirkví, podporovať jednotu osobitne východných kresťanov podľa zásad dekrétu o ekumenizme.*¹⁰

Súčasný právo teda celkom zanechalo svoju minulú prísnosť, ktorá prekážala akýmkoľvek kontaktom medzi cirkvou katolíckou a pravoslávnu ktorá bola od rozkolu považovaná za schizmatickú. To sa dotýkalo aj vzájomných vzťahov medzi pravoslávnyimi a gréckokatolíckymi, pretože katolícka cirkev východného obradu ako právna súčasť cirkvi katolíckej sa riadila tým istým právom.

Kódex kánonov východných cirkví sa výrazným spôsobom obracia na členov východných katolíckych cirkví s výzvou *aby sa osobitným spôsobom starali a podporovali zjednotenie všetkých východných cirkví*, čiže ekumenická činnosť smerom k pravoslávnej cirkvi je povinnosťou aj nášho cirkevného spoločenstva. Táto podpora sa má konať *predovšetkým modlitbou a príkladným životom, vernosťou cirkvi starobylým cirkevným tradíciám východných cirkví, lepším vzájomným poznaním, spoluprácou a bratskou starostlivosťou obladom materiálnych a duchovných záležitostí.*¹¹

Pritom všetkom však kódex upozorňuje, že je potrebné *pri tomto otvorenom a smelom dialógu zachovať náležitú rozvahu a chrániť sa nebezpečenstva klamstva, irenizmu, indiferentizmu a prebnej horlivosti.*¹² Ekumenizmus teda neznamená zrieknutie sa zásad katolicity a príslušnosti ku katolíckej cirkvi. Ani nechce naznačiť, že je všetko jed-

⁹ CCEO používa delenie na tituly, hlavy, artikuly a kánony, čo je typické pre zbierky kánonov na Východe.

¹⁰ Porov. Kodeks kanoniv schidnich cerkov, latinsko-ukrainske vidannja, Vidavnictvo oo.Vasilijan, Rim 1993, str.28 (preklad autora).

¹¹ CCEO Kán.903: Ad Ecclesias orientales catholicas speciale pertinet munus unitatem inter omnes Ecclesias orientales fovendi precibus imprimis, vitae exemplo, religiosa erga antiquas traditiones Ecclesiarum orientalium fidelitate, mutua et meliore cognitione, collaboratione ac fraternita rerum antimorumque aestimatione.

¹² CCEO Kán. 905: In opere oecumenico persolvendo praesertim aperto ac fidenti dialogo et inceptis cum altis christianis communibus servanda est debita prudentia evitatis periculis falsi irenismi, indifferentismi necnon zeli immoderati.

no. Aby sa týmto nebezpečenstvám vyhlo je nutné držať sa zásad, ktoré CCEO stanovuje v ďalších kánonoch:

*O vysvetľovanie skutočného obsahu učenia a oblasovania katolíckej cirkvi a iných cirkevných spoločenstiev o ekumenizme kresťanom, majú sa starať predovšetkým hlásatelia Božieho slova, osoby, ktoré majú na starosti masovokomunikačné prostriedky, tiež všetci, ktorí pracujú ako učitelia či riaditelia katolíckych škôl a zvlášť vyšších inštitútov.*¹³

Osobitne sa CCEO obracia na riaditeľov katolíckych škôl, nemocníc a iných inštitúcií s tým, *že sa majú starať o to, aby iní kresťania, ktorí ich navštevujú alebo v nich žijú, mohli dostať duchovnú pomoc od vlastných vysluhovatelov a prijímať sviatosti.*¹⁴

Čo sa týka spoločnej účasti na svätých veciach, *katolíci majú dodržiavať normy, ktoré predpisuje právo. Vyslovuje však zároveň želanie, aby každú činnosť, na ktorej môžu s ostatnými kresťanmi spolupracovať konali nie oddelene, ale spoločne. Menovite: Diela lásky a sociálnej spravodlivosti, obrana dôstojnosti ľudskej osoby a jej základných práv, úsilie o mier, dni národných spomienok a sviatkov.*¹⁵

Aj keď sa môže zdať, že Kódex kánonov východných cirkví sa zmieňuje o predmetnej problematike len veľmi všeobecne, je dôležité poznamenať, že podrobne tieto zásady obsiahnuté v kódexe rozoberá Direktórium na vykonávanie noriem o ekumenizme z r.1993 ktorým sa budeme zaoberať na ďalších stranách.

Je tiež dôležité si uvedomiť, že tieto normy určujú ducha, ktorým sa má ekumenické hnutie uberať. Určujú rozmer jeho slobode, ale zároveň stanovujú hranice.

Kódex kánonov východných cirkví¹⁶ dáva v kánone 670 základný predpis, ktorý stanovuje katolíckym veriacim podmienky, za ktorých môžu byť účastníkmi na bohoslužbách nekatolíckych kresťanov. Jedinou podmienkou, ktorú stanovuje je ohľad na stupeň jednoty s katolíckou cirkvou. Na základe toho istého kánonu je možné, s dovolením epar-

¹³ CCEO Kán.906: Quo clarius innotescat christefidelibus, quid reapse doceatur et tradatur ab Ecclesia catholica et ab aliis Ecclesiis vel Communitatibus ecclesialibus, diligenter operam dent praesertim praedicatoris verbi Dei, ii, qui instrumenta communicationis socialis moderantur, atque omnes, qui vires impendunt sive ut magistri sive ut moderatores in scholis catholicis, praesertim autem in institutis studiorum supertorum.

¹⁴ CCEO Kán 907: Curent moderatores scholarum, nosocomiorum ceterorumque similium institutorum catholicorum, ut alii christiani ea frequentantes vel ibi degentes a propriis ministris adiumentum spirituale consequi et sacramenta suscipere possint.

¹⁵ CCEO Kán.908: Optandum est, ut christefideles catholici servatis normis de communicatione in sacris quodvis negotium, in quo cum aliis christianis cooperari possunt, non seorsum, sed coniunctim pesolvant, cuiusmodi sunt opera caritatis ac socialis iustitiae, defenso dignitatis personae humanae eiusque iurium fundamentalium, promotio pacis, dies commemoratio- nis pro patria, festa nationalita.

¹⁶ Ďalej už len CCEO

chiálneho biskupa, poskytnúť nekatolíckym kresťanom budovy, cirkvi alebo cintoríny kde by mohli dôstojne vykonávať bohoslužby.¹⁷

Z tohto predpisu, aj keď je pomerne všeobecný, jasne vyplýva, že vzhľadom na stupeň jednoty sú ku katolíckej cirkvi najbližšie cirkvi pravoslávne. Kánon 671¹⁸ jasne hovorí, že platné udeľovanie sviatostí je u katolíkov viazané s katolíckym duchovným. Ak však nastane nutnosť, alebo to doporučuje skutočný duchovný úžitok a súčasne je vylúčené nebezpečenstvo omylu, je dovolené katolíckym veriacim, ktorým je telesne alebo morálne znemožnené dostať sa ku katolíckemu duchovnému prijať sviatosť zmierenia, Eucharistie a pomazania chorých od nekatolíckych duchovných. Nevyhnutné je však, aby u týchto vysluhovateľov boli uvedené sviatosti platné.

Direktórium na vykonávanie princípov a noriem o ekumenizme

Najkonkrétnejším komentárom z hľadiska praktického uskutočňovania ekumenických zásad, ktoré obsahujú všetky už spomínané dokumenty ale hlavne obidva kódexy kánonického práva je Direktórium na vykonávanie princípov a noriem o ekumenizme, Pápežskej rady pre napomáhanie jednoty kresťanov z 25.marca 1993. Už predtým vznikol podobný dokument v dvoch častiach v r.1967 a v r. 1970, avšak vyhlásenie obidvoch kódexov CIC 1983 i CCEO *utvorilo čiastočne novú právnu situáciu pre všetkých veriacich katolíckej cirkvi*.¹⁹ Dôvodom bolo aj vydanie Katechizmu katolíckej cirkvi a tiež posun v ekumenickom dialógu s odlúčenými bratmi.

Ekumenické direktórium je vlastne právnickou rukoväťou pre všetkých, ktorí žijú uprostred katolíckej cirkvi a tým sú zainteresovaní k závažnej práci, ktorej výsledkom má byť jednota všetkých kresťanov. Je výsledkom veľkodušného pokoncilového pohľadu na túto problematiku a veľmi ďaleko posunulo právny rámec ekumény medzi katolíkmi a ostatnými kresťanmi. Jeho cieľom je tiež stanoviť jasný rámec ekumenickým vzťahom, aby sa na jednej strane nepreháňalo z úzkoprsou opatrnosťou, na druhej strane aby sa jednota nepreukazovala tam, kde jej ešte nie je. Veľmi vážnym vystríhaním je preto výzva zabrániť všetkému čo by naznačovalo nejakú formu irenizmu, iredentizmu alebo prozelytizmu.

¹⁷ CCEO Kánon 670§2: Si christianis acatholicis desunt loca, in quibus cultum divinum digne celebrent, Episcopus eparchialis usum aedificii catholici vel coemeterii vel ecclesiae concedere potest ad normam iuris particularis propriae Ecclesiae sui iuris.

¹⁸ CCEO Kán.671 §1 : Ministri catholici sacramenta licite solis christefidelibus catholicis ministrant, qui pariter eadem a solis ministris catholicis licite suscipiunt.

¹⁹ Porov. Ekumenické direktórium, Pápežskej rady pre jednotu kresťanov, vydané v SSV v Tmave v roku 1994, str.7.

Ekumenické direktórium je teda dokumentom, ktorý vysvetľuje ekumenické právne normy a zasadzuje ich do konkrétnych situácií. obsahuje všetko, čo sa doteraz v rámci Druhého vatikánskeho koncilu a v pokoncilových aktivitách v rámci katolíckej cirkvi urobilo a ukazuje smerovanie ekumenických snáh katolíckej cirkvi v budúcich rokoch. Ním sa budeme aj v prevážnej miere zaoberať v ďalšej časti, keď budeme hľadať aplikáciu týchto právnych noriem v našich podmienkach.

Direktórium na vykonávanie princípov a noriem o ekumenizme je dokumentom, ktorý posunul ekumenické aktivity katolíckej cirkvi veľmi ďaleko. V medzi cirkevnom dialógu predstavuje ponuku, s ktorou sa v inom kresťanskom spoločenstve nestretieme. Katolícka cirkev sa tak svojím ekumenickým učením, najmä však praktickou realizáciou ekumenických zásad v dlhoročnom pontifikáte Jána Pavla II. i pontifikáte Benedikta XVI. stala lídrom ekumenického hnutia.

Zoznam použitej literatúry

Acta Apostolicae Sedis 1943.

De motione oecumenica, inštrukcia Svätého ofícia: 20.12.1949, AASK 1950.

Dekrét o východných katolíckych cirkvách, Dokumenty Druhého vatikánskeho koncilu II., preklad Stanislav Polčín, vydal SÚSCM v Ríme r.1970.

Codex Iuris Canonici, SSV 1986.

Codex Canonum Ecclesiarum Orientalium, Gaudium Lublin 2002.

Direktórium na vykonávanie princípov a noriem o ekumenizme, Pápežskej rady pre napomáhanie jednoty kresťanov z 25.marca 1993, vydané v SSV v Trnave v roku 1994

DUDA J.: *V službách Božieho kráľovstva*, vydavateľstvo Serafín, r.1997, str.180 -181.

SLODIČKA, A.: *Ekumenizmus slovanov*, Petra 2004, s.66.

PALA, G.: Inovatívne pohľady na didaktiku náboženskej výchovy, *Theologos* 2/2008, s.168.

Katechumenát v premenách čias

PETER TIRPÁK

Prešovská univerzita, Gréckokatolícka teologická fakulta

Abstract: *Catechumenate in Historic Times is a historic-pastoral study, whose main purpose is not only the analysis of the individual phases of the catechumenate from the historic point of view. Equally important, however, is the pastoral perspective it offers with respect to the present day. The submission is thus a result of an applied historical methodology. The aim of the submission is to highlight the value of the catechumenate in human life; the value that has evolved throughout the entire life and evolution of the Church. The author also points out the individual stages of the catechumenate, as commonly recognized these days, while at the same time linking them to their historic roots to explain their meaning.*

Key words: *Church. Catechumenate. Initiation. Statute.*

Skôr ako sa pozrieme do začiatkov katechumenátneho praktizovania pri začlenení sa do Cirkvi, je vhodné priblížiť si, čo slovo *katechumenát* alebo ak hovoríme o osobe – *katechumen* je. Katechumenát by sme mohli charakterizovať ako cestu viery. Cestu, ktorá má každého jednotlivca presvedčiť alebo lepšie povedané utvrdiť v Božiu dôveru. Takouto cestou viery kráčal aj praotec Abrahám do zaslúbenej zeme (porov. Gn 12, 1 – 4). Druhý vatikánsky koncil ustanovil, že sa má obnoviť katechumenát dospelých a má sa rozvrhnúť do niekoľkých stupňov tak, aby sa čas katechumenátu, určený na primeranú prípravu, mohol posväcovať posvätnými obradmi, ktoré sa majú sláviť v etapách nasledujúcich za sebou.¹

Z týchto slov operajúcich sa o liturgickú konštitúciu *Sacrosanctum concilium* je zrejme, že katechumenát, ktorý mal koncil na mysli, tu už

¹ Porov. KONGREGÁCIA PRE BOŽÍ KULT: *Obrad uvedenia dospelých do kresťanského života*. Trnava : SSV, 1993.

raz bol ako živá prax Cirkvi a teraz ju treba znova obnoviť (SC 14). V Cirkvi prvých storočí katechumenát predstavoval určitú dobu² a priesor vyhradený v Cirkvi tým dospelým ľuďom, ktorí ešte nie sú kresťania (aj tým, ktorí ešte neveria), ale prejavujú záujem, počúvajú Božie slovo, usilujú sa zachytiť jeho ozvenu vo svojom srdci a so záujmom sa obracajú na kresťanov o poučenie. Katechumen nie je ten, kto celkom nič nevie, ale ten, kto už určitým spôsobom počul Boží hlas a teraz prichádza a objavuje vieru. Vstupuje krok za krokom do spoločenstva Cirkvi, ktoré je spojené krstom a Eucharistiou.

Ak sa pozrieme do Magistéria Cirkvi, vidíme, že Posvätná kongregácia pre bohoslužbu zverejnila 6. januára 1972 obrad krstu dospelých pod názvom *Ordo initiationis christianae adultorum* (ďalej len OICA).³ V tejto obradovej knihe Západného obradu je v prvej časti predstavený katechumenát s tými istými prvkami, ako ho poznáme z čias prvotnej Cirkvi, z obdobia zlatého veku katechumenátu, z 3. storočia.

Boh vie lepšie než my, čo človek potrebuje k spásu. Chce nás k sebe priviesť tu na zemi so zámerom, aby sme k nemu navždy patrili vo večnej vlasti. Spása bude spočívať v tom, že budeme mať trvalé blažené spoločenstvo s Bohom v plnosti svetla a lásky. Naša spása bude teda ustavičný, večný akt, v ktorom budeme vlastniť Boha v pohľade na neho z tváre do tváre. Tento nádherný plán Boha s človekom sa vo svete uskutočňuje na základe prehlbovania kresťanského poznania i žitej praxe viery každého, kto vie, prečo prišiel na svet.⁴ Cirkev je práve tá, ktorá sa od počiatkov snaží dostať človeka k tomuto stretnutiu sa s Bohom, stretnutiu, na ktoré sa treba akýmsi spôsobom pripraviť alebo dozrieť.

Katechumenát prvotnej Cirkvi

V začiatkoch Cirkvi sa katechumenát staral o spomenuté dozrievanie kresťanskej osobnosti, aby ju po určitom čase celkom zapojil do plného spoločenstva s Cirkvou. Počas stáročí sa táto forma kresťanskej iniciácie takmer stratila a katechumenát sa spomínal len ako historická skutočnosť prvokresťanských čias. Jeho úlohu čiastočne nahradila praktická kresťanská rodina i kresťansky orientovaná spoločnosť. V dnešnej dobe môžeme povedať, že sa tieto praktiky strácajú a katechumenát, napriek tomu, že prešiel dlhým a niekedy aj ťažkým obdobím, opäť nachádza svoje miesto v príprave alebo dozrievaní človeka.⁵

² Dva až tri roky.

³ V slovenskom preklade, ktorý vyšiel v roku 1996, má názov *Obrad uvedenia dospelých do kresťanského života*.

⁴ Porov. SCHMAUS, M.: *Život milosti*. Rím : SÚSCM, 1978, s. 47.

⁵ Porov. KYSELICA, J.: *Obnova farnosti cez neokatechumenát*. Trnava : Dobrá kniha, 1998, s. 33.

Vývoj katechumenátu v 2. a 3. storočí

V apoštolských časoch ešte sotva možno hovoriť o forme organizovaného katechumenátu. V poapoštolskom období sa katechumenát postupne formuje ako jednoliaty a ustálený obrad zasvätenia do tajomstva kresťanskej viery zodpovednou prípravou, ako aj samotnými sviatosťami kresťanskej iniciácie.⁶ Budeme vychádzať zo štyroch literárnych prameňov: Didaché, Apológia sv. Justína, traktát o krste od Tertuliána a Apoštolská tradícia Hypolita Rímskeho.

Didaché

Ide o rozsahom krátke dielo s vlastným názvom *Učenie Pána (blášané) národom dvanástimi apoštolmi*. Toto dielo pozostáva zo šestnástich krátkych kapitol. Medzi najstaršie časti tejto malej zbierky patrí *Náuka o dvoch cestách*. Ak by sme chceli toto dielo charakterizovať, povedali by sme, že je to katecheticko-morálne poučenie pre tých, ktorí sa pripravujú na krst.⁷ Zároveň ide o jednu z najstarších literárnych pamiatok kresťanského staroveku. Jej základné časti vznikali už v časoch redigovania synoptických evanjelií a ďalšie o krátky čas neskôr. *Náuka o dvoch cestách* predstavuje cestu života a cestu smrti. Téma týchto dvoch ciest sa objavuje i v Božom slove ako symbol života a blaženosti a cesta prekliatia a smrti.

Vykreslenie cesty života, uvedené dvojitém prikázaním lásky, lásky k Bohu a lásky k blížnemu, tvorí fundament celej prípravy. Nachádzame v nej veľa citátov a ilúzií opretých o texty evanjelia o láske k nepriateľom a o neprotivení sa zlu.⁸ Druhá cesta je vykreslená veľmi krátko a pozostáva z vymenovania obsiahleho katalógu hriechov. Charakteristika pojmu „cesta“ sa veľmi často vyskytuje v žalmoch ako synonymum nasledovania Pána podľa Božieho zákona. Obsah katechézy z *Didaché o dvoch cestách* je priliehavý a veľmi dobre zodpovedá liturgii, ako aj teológii krstu.⁹

Druhou časťou kandidáta na krst je uplatňovanie pôstnej praxe. Pôst sa tu viazal v rovnakej miere na kandidáta, ako aj na toho, kto mu mal krst udeliť. V *Didaché* máme ešte navyše zmienku o pôste všetkých členov miestneho spoločenstva, v strede ktorého kandidát vstupoval do Cirkvi.¹⁰

⁶ Porov. VELA, A.: *Reiniciación cristiana*. Bogota : Editorial Verbo Divino, 1986, s. 396.

⁷ MOKRZYCKI, B.: *Droga chrześcijańskiego utajemniczenia*. Warszawa : Akademia teologii katolickiej, 1983, s. 54.

⁸ MOKRZYCKI, B.: *Droga chrześcijańskiego utajemniczenia*. Warszawa : Akademia teologii katolickiej, 1983, s.54.

⁹ MOKRZYCKI, B.: *Droga chrześcijańskiego utajemniczenia*. Warszawa : Akademia teologii katolickiej, 1983, s.55.

¹⁰ MOKRZYCKI, B.: *Droga chrześcijańskiego utajemniczenia*. Warszawa : Akademia teologii katolickiej, 1983, s.55.

V časti o spôsobe udeľovania krstu nachádzame zmienku o trinitárnom udeľovaní krstu v mene Otca i Syna i Svätého Ducha. Táto forma nás udivuje tým viac, že o niekoľko riadkov ďalej čítame v Didaché o formule, ktorá je nám známa zo Skutkov apoštolov (porov. Sk 2, 38). Hovorí sa v nej o krste v mene Ježiša Krista. „Nikto, okrem pokrstených v Pánovom mene, nech neje ani nepije z tejto Eucharistie. Nedávajte, čo je sväté psom“ povedal Pán (porov. Mt 7, 6).¹¹ Tento dodatok je zároveň aj prvým rozlíšením na pokrstených a nepokrstených, ktoré sa robilo v spojitosti s Eucharistiou. Táto požiadavka sa v 3. storočí ešte spresní a neskôr sa zdôvodní jej plný význam. Krst je tu teda predstavený ako neoddeliteľná podmienka pre udelenie Eucharistie. Nie je to iba obyčajné disciplinárne odporúčanie, ale výraz narastajúcej vedomosti, že medzi krstom a životom v Cirkvi existuje veľmi isté a vnútorné spojenie. O tomto nás presvedčajú aj texty zo Skutkov apoštolov, kde sa píše: „*Oni prijali jeho slovo a dali sa pokrstiť... Vytrvalo sa zúčastňovali na učení apoštolov a na bratskom spoločenstve, na lámaní chleba a na modlitbách*“ (Sk 2, 41 – 42). Krst a teda začlenenie sa do miestneho spoločenstva vytvára naozaj prostredie, v ktorom človek cíti, že je súčasťou celého spoločenstva, t.j. Cirkvi.

Apológia sv. Justína

V 2. storočí ešte nejestvuje oficiálny katechumenát, ktorý by bol zorganizovaný a vedený ako vlastná iniciatíva celej cirkevnej pospolitosti. Postupne sa prihlasuje čoraz viac kandidátov z pohanského prostredia, ktorí chcú vstúpiť do Cirkvi. Tí nepoznali Božie slovo, ani náboženskú tradíciu Izraela. Súčasne sa objavovali výrazné odchýlky od prvej viery v podobe rôznych heréz, najmä gnostického typu, ktoré boli charakteristické zmiešaním kresťanských a antických filozofických prvkov, orientálnych mýtov a židovských, perzských, babylonských a egyptských náboženských doktrín.¹² Príprava kandidátov k viere a ich evangelizácia sa stáva naliehavou otázkou Cirkvi. Tejto iniciatívy sa neskôr ujímajú rôzni súkromní učители nazývaní doktori, ba aj školy, založené podľa vzoru rozšírených a stále nanovo vznikajúcich filozofických škôl. Medzi nich patril aj sv. Justín so svojím žiakom Taciánom, katechéti z Alexandrie a ostatní. V časoch sv. Justína nazývali kandidátov na krst *žiakmi pravdy* alebo *bladajúcimi*. Hermasov Pastier ich nazýva *novicmi vo viere*.¹³ Technický pojem katechumen sa ešte nepoužíva.

Po bližšie neurčenom čase náuky nás Justín upozorňuje na dost slávnostný moment obdobia vyslovenia sa kandidáta, ktoré sa robilo

¹¹ Didaché 9,5.

¹² VIŠŇOVSKÝ, M.: *Malý teologický slovník*. Bratislava : Cirkevné nakladateľstvo, 1989, s.166.

¹³ MOKRZYCKI, B.: *Droga chrześcijańskiego utajemniczenia*. Warszawa : Akademia teologii katolickiej, 1983, s. 60.

formou osobného prísľubu.¹⁴ Bolo to slobodné rozhodnutie pre život zhodujúci sa s prijatou náukou viery. Toto vystúpenie sa už pokladalo za vedomé rozhodnutie pre krst. Prísľuby sa vyslovovali verejne, uprostred celej obce veriacich. Týmto vyhlásením sa začína akési nové obdobie ďalšej formácie. Je to obdobie bezprostrednej prípravy na prijatie sviatostí. Na základe svedectva sv. Justína rozoznávame v tomto období tri základné dimenzie katechumenátu, ktoré ho naplno určovali: ľútosť nad svojimi hriechmi, viera v Cirkev ako učiteľku pravdy, zmena života – obrátenie.

Tertulián

Z jeho traktátu o krste sa dozvedáme, že tematikou iniciácie sa Cirkev zaoberá omnoho častejšie a živšie, ako to bolo dovtedy. Prvýkrát sa tu stretávame s termínom *katechumen*, ktorý sa používal na označenie kandidáta na krst. Táto príprava ešte nie je bližšie určená. Sám Tertulián kládol vysoké požiadavky na tých, ktorí sa chceli stať kresťanmi. Nebol zástancom urýchľovania termínu krstov.

Známa je jeho pevná zásada, že najskôr sa treba naučiť žiť praktický kresťanský život. Najskôr treba v živote uskutočniť návrat – odvrátenie od predchádzajúceho spôsobu života – a až potom sa stať kresťanom prijatím krstu, a nikdy nie opačne. Dokonale poznal ľudskú slabosť a náklonnosť k zlému. Počítal s tým až do verejného rozhodnutia sa kandidáta pre krst.¹⁵ V uvedenej schéme obradov krstu dospelých uvádza Tertulián aj osobitnú zmienku o prijatí medu a mlieka. Mala to byť akási alúzia na obraz prislúbenej krajiny, oplývajúcej medom a mliekom (porov. Ex 3, 8). Bol to predobraz prvého pokrmu, ktorý nám dáva Otec z neba v Eucharistii. Spomínaná schéma obradov krstu podľa Tertuliána je spomenutá v týchto bodoch:

- dvojité zrieknutie sa pohanstva,
- trojité ponorenie s odpoveďami viery – krst,
- pomazanie olejom,
- znak kríža na čelo,
- vkladanie rúk – birmovanie,
- prijímanie mlieka a medu, prijatie Eucharistie.¹⁶

Ak hovoríme o prijímateľoch krstu, je vhodné tiež spomenúť, že Tertulián sa v 2. – 3. st. zasadzoval za krst detí vo veku, keď sú schopné poznať Krista.

¹⁴ Porov. JUSTÍN: *Apológia I*, 80.

¹⁵ MOKRZYCKI, B.: *Druga chrześcijańskiego utajemniczenia*. Warszawa : Akademia teologii katolickiej, 1983, s. 64.

¹⁶ Porov. Tertulian: *Adversus Marcionem*, 14. In: PL 2, s. 587; *De praescriptionibus*, 40. In: PL 2, s. 66.

Zlaté obdobie katechumenátu

V 3. storočí objavujeme katechumenát ako početnú a v Cirkvi dobre organizovanú inštitúciu s jasne rozpracovanými pravidlami. Najcennejším prameňom týchto poznatkov sa nám stalo svedectvo Hypolita Rímskeho, známe pod titulom *Apoštolská tradícia*.¹⁷ Opis katechumenátu, ako aj iniciačnej liturgie je výnimočne slávnostný a približuje nám najklasickejšiu formu živého a dobre usporiadaného katechumenátu.

Kandidáti si museli nájsť niekoho, kto by ich priviedol pred zástupcov miestnej obce veriacich a zároveň by bol za nich aj zodpovedný. Ručiteľ vždy predstavoval kandidáta pred vybranými a uznanými učiteľmi viery, ktorých, ako som už vyššie spomínal, nazývali doktormi. Záujem Cirkvi o čistý úmysel viery a kresťanskej morálky kandidátov vyžadoval starostlivo vyhľadávať pravú pohnútku ich žiadosti. Jednoznačne sa spomedzi žiadateľov vylučovali tí, ktorí neboli ochotní zmeniť svoje zamestnanie, nezlučiteľné s povolaním a presvedčením kresťanov. Boli to najmä tí, ktorých práca bola prehrešením v oblasti troch hlavných hriechov: modloslužba, cudzoložstvo a usmrtenie človeka. Ďalej to boli zamestnania, ktoré sa ľahkovážne stavali k hodnote a slobode ľudského života.

Je možné, že zavedenie trojročného katechumenátu bolo v Ríme odpoveďou na tie typy škôl, ktoré zakladali heretickí učitelia alebo na vtedy rozšírené filozofické školy. Na Východe sa zásada trojročného obdobia rozšírila veľmi rýchlo, najmä pod vplyvom prekladov a rozšírenia fragmentov Hypolitovho diela. Na Západe sa oproti tomu robili časté zmeny. Buď bol katechumenát kratší a trval dva roky alebo sa v niektorých prípadoch rozšíril až na päť rokov, ba mohol trvať i do smrti.¹⁸

Samotný katechumenát sa konal pod priamym dohľadom Cirkvi. Od učiteľov sa žiadalo, aby kandidáti boli pravidelne preverovaní. Okrem katechéz sa do vlastnej formácie začleňujú aj oficiálne prvky liturgie, ktoré vychádzali z osobitostí, za akých sa stretávali katechumeni v spoločenských. S tým cieľom sa napríklad svetským učiteľom dovoľovalo vkladanie rúk na kandidátov po zakončení katechéz. Nie je nám známy vlastný obsah týchto katechéz, ani to, ako často sa stretnutia konali. Vieme však, aké boli jednotlivé časti katechetických stretnutí. Boli to vlastné tematické vieroučné katechézy, modlitba katechumenov, modlitba učiteľa, vkladanie rúk a odoslanie.¹⁹

¹⁷ Porov. KYSELICA, J.: *Obnova farnosti cez neokatechumenát*. Trnava : Dobrá kniha, 1998, s. 40.

¹⁸ MOKRZYCKI, B.: *Droga chrześcijańskiego wtajemniczenia*. Warszawa : Akademia teologii katolickiej, 1983, s. 65.

¹⁹ Porov. KYSELICA, J.: *Obnova farnosti cez neokatechumenát*. Trnava : Dobrá kniha, 1998, s. 41.

Pred ukončením katechumenátu nastupovalo druhé overovanie kandidátov, ktoré sa skončilo vybraním vhodných katechumenov na bezprostrednú prípravu k prijatiu iníciačných sviatostí. Preverovanie nespočívalo iba na kontrole ich vedomostnej úrovne. Pohľad skúmania sa zameriaval na celý ich život. Je pochopiteľné, že medzi svedectvami boli aj vyjadrenia ručiteľov, ktorí mali vydávať svedectvo o ich morálnej formácii. Toto svedectvo už nevystačilo iba s negatívnou formuláciou, že kandidát zanechal zlé zvyky, zlé správanie neprijateľné pre kresťana. Žiadalo sa od nich pozitívne svedectvo o živote vyplnenom skutkami milosrdenstva, o živote podľa náuky Ježiša Krista. Až v takomto svedectve sa mohlo naplno prejavíť úplné obrátenie srdca. Teda, že kandidát žil dôstojne podľa povolania katechumena, pomáhal vdovám a sirotám, navštevoval chorých a pod. Svedectvá ručiteľov sa stávali zárukou pred miestnou cirkevnou obcou.²⁰

Nedá sa presne určiť, koľko trvala táto bezprostredná príprava. Podľa niektorých autorov to bol jeden týždeň. Vieme, že tento čas bol omnoho intenzívnejšie vyplnený osobitnou liturgiou. Celá táto aktivita sa zameriavala na základnú pravdu celej predchádzajúcej formácie, že viera a obrátenie²¹ nie sú ľudským dielom, ani ovocím iba ľudského obrátenie. Vždy zostanú iba slobodným darom Boha a jeho lásky. Formou najrôznejších obradov odovzdáva Cirkev kandidátov na poslednú skúšku a overenie úmyslu ich rozhodnutia. Táto skúška sa vždy prechádza Bohu, ktorý sám napraví a doplní to, čo by im ešte chýbalo alebo bolo slabé.

Vo svojich obrysoch sa obrady v mnohom približovali obrazu dnešných skrutíní. Tesne pred krstom, na Svätú a Velkú sobotu²² sa slávil starobylý obrad *efeta*.²³ Vtedy si kandidáti vyberali aj svoje nové meno. Vlastný krst, obrad myropomazania a prijatie Eucharistie sa slávil práve počas Veľkej soboty.

Úpadok katechumenátu

Na prahu stredoveku i v jeho počiatkovej fáze už Cirkev nie je ani v diaspóre, ani sa nemusí brániť tlaku bludných náuk v jej vlastnom strede. Široký, vtedy známy kultúrny svet prežíva svoje osobitné obdobie praktického kresťanstva. Sme svedkami zrodu sveta so špecifickým spôsobom myslenia a vízie kresťanského poriadku.

²⁰ MOKRZYCKI, B.: *Droga chrześcijańskiego utajemniczenia*. Warszawa : Akademia teologii katolickiej, 1983, s. 87.

²¹ Nevyhnutné pre prijatie krstu.

²² „*Sabbatum Sanctum*“ je to sobota vo Svätom týždni.

²³ Z aram. „*Efatba*“ - otvor sa. Toto slovo použil Ježiš pri uzdravení hluchonemého (Mk 7,34), nie preto, že by samo o sebe obsahovalo nejakú zázračnú moc, ale použil ho ako sprievod k zázračnému aktu z nadprirodzenej Božej moci.

Po zlatom období katechumenátu a období veľkých cirkevných otcov (6. storočie) sa pastoračná prax iniciácie dospelých do kresťanského života začína postupne uberať k základnej zmene. Z dôvodu hromadného praktizovania krstu detí už samotný katechumenát ako inštitúcia stráca svoj význam. Zachovali sa z neho len určité časti, ako napr. obradové formy a texty modlitieb. Dospelí v tomto čase prechádzajú len akýmsi zlomkom katechumenátu, kde sa kladie hlavný dôraz na vstupné náuky. Podobne o tom hovorí aj Kódex kánonov východných cirkví: „*Aby dieťa po skončení detstva mohlo byť pokrstené, vyžaduje sa jeho prejav vôle prijať krst, jeho dostatočné poučenie o pravdách viery a osvedčenie sa v kresťanskom živote; upozorní sa na to, aby ľutovalo svoje hriechy.*“²⁴ Jednoducho povedané katechumeni majú v náukách spoznať základné zásady viery kresťanského života a kresťanskej morálky.

Postupom času sa najmä v Ríme stávajú katechumenmi prevažne deti. Ich pasivita, neschopnosť prijať náuku a odpovedať na ňu svojím životom rozhodli, že spoločenstvo veriacich sa pomaly prestáva zaoberať takýmito pseudokatechumenmi. Náznak väčšej aktivity sa objavuje až v druhej polovici Veľkého pôstu. Deje sa to formou skrutíní, ktorých počet sa zvýšil z troch na sedem. Zvýšenie počtu obradov a modlitieb malo vyzdvihnúť vlastnú teologickú myšlienku Božieho pôsobenia v človekovi na jeho ceste obrátenia a ospravedlnenia. Nová štruktúra siedmich skrutíní priniesla neskoršie zmeny i v samotnom krstnom ríte katechumenátu. Konali sa pre kandidátov, medzi ktorými bolo veľa detí. Deti boli krstené spolu s dospelými (porov. Sk 11, 14; 16, 15, 31 – 34), predtým sa však pripravovali a na týchto prípravách sa zúčastňovali aj rodičia. Známe je svedectvo *sv. Cézara z Arles*, kde sa dozvedáme o povzbudení matiek k účasti na príprave svojich detí ku krstu.²⁵ Takýto stav pretrvával až do 9. storočia, keď katechumenát v Cirkvi úplne zanikol.

Katechumenát v novom svetle na Slovensku

Ak hovoríme o novom svetle katechumenátu, máme tým na mysli obdobie Druhého vatikánskeho koncilu. Práve v dokumente spomínaného obdobia, v dekréte o pastoračnej službe biskupov sa hovorí o tom, že každý biskup by sa mal pričiniť o to, aby sa obnovila, príp. lepšie upravila príprava dospelých katechumenov (porov. ChD 14). Dá sa povedať, že toto je snahou Druhého vatikánskeho koncilu – obnoviť alebo zaviesť katechumenát, ktorý by pripravoval človeka na prijatie sviatostí, ktoré ustanovil Ježiš Kristus.

V kontexte tejto požiadavky môžeme dnes v Cirkvi evidovať tzv. Vyhlásenie uvedenia katechumenátu na Slovensku. Súčasne s vydaním

²⁴ CCEO, kán. 682 § 1.

²⁵ DUJARIER, M.: *Krótka historia katechumenatu*. Poznań : W drodze, 1990, s. 91.

liturgickej knihy *Obiad uvedenia dospelých do kresťanského života* vydali biskupi Slovenska pastiersky list, v ktorom vyhlasujú zavedenie katechumenátu.²⁶ Aj keď ide o liturgickú knihu západného obradu, predsa len treba vnímať predložený text ako výzvu pre všeobecnú Cirkev. Zároveň si treba uvedomiť, že je vhodné v tejto oblasti priprav na prijatie iniciačných sviatostí sledovať riešenia, ktoré prijali iné cirkvi, aby sa tak zabezpečila serióznosť konverzie požadovanej kresťanskou iniciáciou.²⁷

Biskupi Slovenska zdôvodňujú zavedenie katechumenátu dospelých tromi dôvodmi:

1. Stúpajúci počet nepokrstených dospelých, ktorí žiadajú prijat krst, až príliš vysoké percento neveriacich a celkom ľahostajných vo viere, ale aj takých, ktorí síce boli pokrstení ako deti, ale nedostali náboženskú výchovu, a tak neboli uvedení do kresťanského života. Terajšia doba si teda vyžaduje znovu katechumenát a novú evanjelizáciu, aby veriaci človek mal pevné základy viery a žil podľa evanjelia.

2. V požiadavke Druhého vatikánskeho koncilu, ktorý nariadil, aby sa obnovil katechumenát dospelých, čiže aby sa zaviedla dlhšia príprava na prijatie sviatostí kresťanského zasvätenia. V prvotnej Cirkvi bol katechumenát samozrejým javom. Skôr, ako bol niekto pokrstený, Cirkev ho pripravovala dlhší čas ohlasovaním Božieho slova a posväcujúcimi obradmi.

3. Tretí dôvod je vydanie knihy „*Ordo initiationis christianae adultorum*“ (OICA) v slovenskom preklade: *Obiad uvedenia dospelých do kresťanského života*, ktorý bol preložený do slovenského jazyka a schválený Posvätnou kongregáciou pre bohoslužbu v Ríme.

V druhej časti pastierskeho listu oboznamujú biskupi veriaci ľud so skladbou katechumenátu podľa OICA. V ďalšej časti vyhlásenia sa hovorí aj o tých nepokrstených, ktorí už dlhšiu dobu žijú podľa viery a prakticky prešli svojím životom už určitými stupňami a pre mimoriadne okolnosti nemôžu absolvovať všetky stupne riadneho katechumenátu. V závere sa zdôrazňuje, že určitým katechumenátom majú prejsť aj tí dospelí, ktorí boli pokrstení v detstve, ale nedostali katechetickú výchovu; podobne aj deti, ktoré sú už v katechetickom veku, majú byť uvedené do kresťanského života im prispôbeným katechumenátom.

Štatút katechumenátu na Slovensku

Asi o mesiac (23.4.1996) po vyhlásení katechumenátu na Slovensku schválila konferencia biskupov Slovenska na svojom 19. plenárnom zasadnutí v Badíne *Štatút katechumenátu*. Spolu má šesť článkov a sú rozdelené podľa štyroch základných období a následnej mystagógie.

²⁶ *Liturgia* - časopis pre liturgickú obnovu. Bratislava, 1991, č.6, s.232-233.

²⁷ KONGREGÁCIA PRE VÝCHODNÉ CIRKVI: *Instrukcia na aplikáciu boboslužobných predpisov Kódexu kánonov Východných cirkví*. Vatican : Libreria editrice Vaticana, 1998, s. 39.

V prvom článku – *Predkatechumenát* – sa hovorí, že je to obdobie, počas ktorého sympatizanti dozrievajú v rozhodnutí vôle nasledovať Krista a žiadať si krst. Dĺžka tohto obdobia katechumenátu sa nestanovuje, ale má byť dostatočne dlhý, aby sa cez toto obdobie mohla konať evanjelizácia. Predkatechumenát sa nemá bezdôvodne vynechať, nezačína sa nijakým liturgickým obradom, ale iba priateľským stretnutím sympatizantov s kňazom na farskom úrade. V tomto období je prvý krok alebo prvé oboznámenie sa so životom kresťanského spoločenstva, prijatie tých, čo sa zaujímajú o evanjelium a o cestu obrátenia sa.

Druhý článok má názov *Katechumenát*. Začína vstupom do stavu katechumenátu. V ňom sú katechumeni povolaní, aby prehĺbili svoje obrátenie, poznanie viery a požiadavky kresťanského života. Je to obdobie, v ktorom kandidáti dostávajú pastoračnú výchovu a cvičia sa v primeranom spôsobe života, aby v nich dozreli duchovné dispozície prejavené vstupom do katechumenátu. Na začiatku je obrad prijatia medzi katechumenov pred pôstnym obdobím a zápisom do Knihy katechumenov na farskom úrade.²⁸ Na rozdiel od doby katechumenátu uvedenom vo vyhlásení z 25.2. 1996, kde sa hovorí o samotnej dobe katechumenátu, že má byť spravidla dva roky, tu sa hovorí o tom, že obdobie katechumenátu s obdobím predkatechumenátu trvá spravidla dva roky. V jednotlivých prípadoch môže eparchiálny biskup obdobie skrátiť.²⁹ Dôležité sú ďalšie pokyny, kde sa hovorí o obsahu katechumenátu. Počas neho treba katechumenom podať dôkladnú katechézu o pravdách katolíckej viery, o sviatostiach a prikázaniach. Primerané katechézy treba podať na základe Katechizmu Katolíckej cirkvi. Nakoľko obdobie katechumenátu neobsahuje iba katechézu, je potrebné, aby sa v tomto období konali aj bohoslužby slova či už priamo pre katechumenov alebo spolu s ostatnými veriacimi. Zvláštnym prvkom je postoj biskupov ohľadne prítomnosti katechumenov na liturgii veriacich. Pokiaľ OICA hovorí, že katechumenov treba po skončení bohoslužby slova prepustiť, Štatút hovorí, že ak sú katechumeni prítomní na slávení svätej liturgie, pred začatím eucharistickej liturgie netreba ich prepustiť, ako to vyžadoval starokresťanský zvyk. Znova sa tu zdôrazňuje, že katechumenát sa uskutočňuje vo farskom spoločenstve. Ak uzatvárajú manželstvo dvaja katechumeni alebo katechumen s katolíckou stránkou alebo s nekresťanskou stránkou, obrad sa koná v chráme alebo na inom vhodnom mieste a podľa obradu slávenia manželstva medzi stránkou katolíckou a katechumenom alebo nekresťanskou stránkou, a to mimo svätej liturgie. Vychádzajúc z kánona Východných cirkví, keby katechumen zomrel, má právo na kresťanský pohreb, pričom sa texty prispôsobia danej situácii

²⁸ Porov. OICA, čl.19 §3.

²⁹ Porov. KONFERENCIA BISKUPOV SLOVENSKA.: Štatút katechumenátu, §10.“ In: *Liturgia – časopis pre liturgickú obnovu*, roč. 6, č. 4, 1996, s. 15.

katechumena.³⁰ Katechumeni počas obdobia katechumenátu sú viazaní zúčastňovať sa katechetickú prípravu, slávení bohoslužby slova, farských liturgických slávení napr. krížovej cesty a podľa možnosti aj charitatívnej činnosti. Jadrom celého katechumenátu je „vyvolenie“, čiže výber a prijatie katechumenov, ktorí sú pre svoje schopnosti súci prijatí sviatosti uvedenia.³¹

Tretím článkom Štatútu je *Obrad vyvolenia*. Jeho slávením sa uzatvára katechumenát a začína obdobie očistovania a osvecovania. Biskup, alebo ten, čo ho zastupuje, má potvrdiť prijatie medzi vyvolených. Zastupovať ho má niekto z biskupskej kúrie alebo protopresbyter. To je zase čosi netradičné, o čom sa v OICA nič nehovorí. Koná sa v prvú pôstnu nedeľu a pri ňom sa môže urobiť zapísanie mena do knihy života. Pozornosť sa sústreďuje v tomto bode aj na krstných rodičov, ktorým sa tiež treba postarať o ich náležitú prípravu.

Štvrtý článok je *Slávenie sviatostí uvedenia do kresťanského života*. Zdôrazňuje sa tu doba slávenia iníciačných sviatostí. Riadnym vysluhovateľom je biskup alebo ten, koho on poverí.³² Čo sa týka samotnej formy krstu, výslovne sa v Štatúte hovorí: „Dospelí sa krstia formou poliatia vodou, nakoľko nemáme vytvorené podmienky na krst ponorením“,³³ čo je skutočným symbolom smrti a vzkriesenia, ako to opisuje aj Inštrukcia na aplikáciu bohoslužobných predpisov, v ktorej sa okrem iného píše, že uvedenie, ktoré začína prvotným povolaním k viere dosahuje vrchol v paschálnom tajomstve Krista, do smrti ktorého sme boli ponorení, aby sme vstali zmŕtvych v jeho vzkriesení, ktoré nás robí Božími synmi a chrámami Svätého Ducha.³⁴ Zdôrazňuje sa ďalej, že ak tomu neprekážajú vážnejšie dôvody, udelenie sviatosti myropomazania sa nemá oddeľovať na neskoršiu dobu, ale katechumen má hneď po krste prijatť aj túto druhú iníciačnú sviatosť. Na Veľkú sobotu ráno sa má konať pomazanie olejom katechumenov, ak sa koná zhromaždenie vyvolených spolu s vrátením symbolu, obradom „Effeta“. Pomazanie sa má robiť na rukách (dlaniach). Je to ďalší prvok odlišný od rituálu, kde sa hovorí o pomazaní na hrudi alebo iných častiach tela.³⁵

Spomínaný dokument pamätá aj na situáciu, pri ktorej je použitý „jednoduchý obrad uvedenia dospelých do kresťanského života, ktorý

³⁰ Porov. CCEO, kán. 875.

³¹ Porov. KONFERENCIA BISKUPOV SLOVENSKA.: Štatút katechumenátu, § 18-22. In: *Liturgia – časopis pre liturgickú obnovu*, roč. 6, č. 4, 1996, s. 17.

³² Pre porovnanie, podľa CCEO je riadnym vysluhovateľom krstu (a to aj dospelého) kňaz. Porov. CCEO kán. 677 § 1.

³³ Porov. OICA, čl. 207.

³⁴ KONGREGÁCIA PRE VÝCHODNÉ CIRKVI: *Inštrukcia na aplikáciu bohoslužobných predpisov Kódexu kánonov východných Cirkví*. Vatican : Libreria editrice Vaticana, 1998, s. 36.

³⁵ Porov. KONFERENCIA BISKUPOV SLOVENSKA.: Štatút katechumenátu, § 26 - 27. In: *Liturgia – časopis pre liturgickú obnovu*, roč. 6, č. 4, 1996, s. 18.

možno použiť iba s povolením miestneho hierarchu, ktorý ho môže udeliť v mimoriadnych okolnostiach, keď kandidát nemôže prejsť cez všetky stupne uvádzania do kresťanského života a to iba v jednotlivých prípadoch.“

Čo sa týka dospelých, pokrstených v detstve, ale ktorí nedostali katechetickú výchovu, príprava sa má konať podľa smerníc OICA, pričom dĺžka prípravy sa ustanovuje na jeden rok.

O nepokrstených deťoch, ktoré dosiahli katechetický vek,³⁶ sa píše, že treba zachovať OICA, ako je uvedené v bode 306 - 313. Dĺžka prípravy takýchto detí sa má zhodovať s dĺžkou prípravy ostatných detí na myropomazanie a Eucharistiu.

Piaty článok Štatútu sa nazýva *Mystagógia*. Je to obdobie, v ktorom neokrstenci s farským spoločenstvom pokračujú v hlbšom chápaní veľkonočného tajomstva rozjímaním nad evanjeliom, účasťou na slávení Eucharistie a skutkami bratskej lásky. Toto obdobie sa nemá vynechať. Novopokrstenci v tomto období často pristupujú k sviatosti Eucharistie, zúčastňujú sa jej slávenia a hlbšie vnikajú do farského spoločenstva. Obdobie mystagógie sa uzatvára na slávnosť Zoslania Svätého Ducha.

Šiesty článok Štatútu tvorí vlastne dátumový záznam o dni a mieste schválenia štatútu.

Keď sa ale pozrieme do devätnásteho a prvej polovice dvadsiateho storočia, stretne sa neraz s postojom, keď mnohí sa zasadzujú za krst malých detí. Aj keď východná cirkev pod samotným pojmom *krst* rozumie prijatie všetkých troch iniciačných sviatostí naraz,³⁷ predsa sme svedkami toho, že rodič, nechápajúc zmysel katechumenátu a spájania iniciačných sviatostí, považuje krst za článok, ktorý je „vstupenkou“ k prístupiu na prvé sväté prijímanie, presnejšie k spovedi a prijímaniu, čím sú deti do istej miery prehlásené za dospelých. Túto cestu sprevádza vyučovanie katechizmu v škole a tiež život v kresťanskom prostredí. V globále povedané: ľudia sa pre vieru nerozhodovali, ale do praxe viery akosi vrostali. A to znamenalo, že čím menej bola spoločnosť, v ktorej žili, presiaknutá kresťanskou vierou, tým bola prax katolíkov povrchnejšia.³⁸ Pokiaľ sa teda v tých časoch uvažovalo o iniciácii, potom to bolo skôr teoretické uvažovanie o pôsobení a účinnosti sviatostí. Situácia kresťanstva však stále viac naliehavo volá po prinavrátení sa ku kresťanskej praxi etapovitej viacročnej príprave na krst, najmä u dospelých kandidátov, ale aj solídnej príprave rodičov pri žiadosti o krst malých detí. Tak sa stretávame už pred otvorením Druhého vatikánskeho koncilu so zverejnením obradov krstu uskutočňovaného po etapách a to

³⁶ Vek používania rozumu.

³⁷ KONGREGÁCIA PRE VÝCHODNÉ CIRKVI: *Inštrukcia na aplikáciu boboslužobných predpisov Kódexu kánonov Východných cirkví*. Vaticán : Libreria editrice Vaticana, 1998, s. 37.

³⁸ OPATRŇÝ, A.: *Křesťanská iniciace dnes*. Praha : Teologické texty 7, 1996, s. 51.

Kongregáciou pre Boží kult. Základné predpoklady sa urobili v dvoch bodoch a to už pred začatím Koncilu. Kongregácia pre Boží kult zverejnila 16. mája 1962 dekrét prinavracajúci obrady krstu uskutočňované v etapách. *Prvý bod* pojednáva o tom, že obrady krstu budú rozdelené na rôzne etapy, ktoré budú podľa starobylej tradície Cirkvi pomáhať katechumenovi počas celej jeho formácie a cesty smerujúcej ku krstu. Druhý bod je viac praktického charakteru, nakoľko sa v ňom opisuje, že tieto obrady sa môžu používať všade tam, kde to uznajú biskupi za vhodné.³⁹

Prechádzajúc jednotlivé obdobia katechumenátu, aj keď zaiste nie celkom do podrobnosti, možno povedať, že jeho praktizovanie prinášalo a stále prináša duchovné ovocie pre tých, ktorí sa rozhodli ísť za Kristom. Formácia na kresťana sa ukazuje ako zložitejší a dlhší proces. Prítom vo formácii nejde len o získanie poznatkov, na základe ktorých môžem prijať krst. Ide o celkovú zmenu života. A práve v tom je dnešná situácia tak veľmi podobná situácii Cirkvi prvých storočí. V konštitúcii o posvätnnej liturgii je zmienka o tom, aby sa obnovil viacstupňový katechumenát dospelých a to podľa dobrozdania miestneho hierarchu (porov. SC 64). Ak sa dnes niekto chce stať kresťanom v plnom zmysle slova, nebude sa ním môcť stať bez uvedenia do kresťanského života, pretože práve táto príprava – katechumenát – aj v dnešnej dobe uschopňuje človeka dozrieť pre vieru a žiť ju.

Zoznam použitej literatúry

- CODEX CANONUM ECCLESIAE ORIENTALIIUM (CCEO), Kódex kánonov Východných cirkví, Rím 1990.
- DRUHÝ VATIKÁNSKY KONCIL: *Christus Dominus* (ChD), Dekrét o pastorálnej službe biskupov v Cirkvi (28.10.1965), Dokumenty DVK. Rím : SÚSCM, 1970, II. diel.
- DRUHÝ VATIKÁNSKY KONCIL: *Sacrosanctum concilium* (SC), Konštitúcia o posvätnnej liturgii (4.12.1963), Dokumenty DVK. Rím : SÚSCM, 1968, I. diel.
- DUJARIER, M.: *Krótka historia katechumenatu*. Poznań : W drodze, 1990.
- KONGREGÁCIA PRE BOŽÍ KULT: *Obrad uvedenia dospelých do kresťanského života*. Trnava : SSV, 1993.
- KONGREGÁCIA PRE VÝCHODNÉ CIRKVI: *Inštrukcia na aplikáciu bohoslužobných predpisov Kódexu kánonov Východných cirkví*. Vatican : Libreria editrice Vaticana, 1998.

³⁹ Porov. *Ordo baptismi adultorum per gradus catechumenatus dispositus* (30.5.1962). In: AAS, 1962, s. 310.

- KYSELICA, J.: *Obnova farnosti cez neokatechumenát*. Trnava : Dobrá kniha, 1998.
- MOKRZYCKI, B.: *Droga chrześcijańskiego utajemniczenia*. Warszawa : Akademia teologii katolickiej, 1983.
- OPATRŇÝ, A.: *Křesťanská iniciace dnes*. Praha : Teologické texty 7, 1996.
- ORDO INITIATIONIS CHRISTIANAE ADULTORUM (OICA), *Obrad uvedenia dospelých do kresťanského života*, Rím 1972.
- SCHMAUS, M.: *Život milosti*. Rím : SÚSCM, 1978.
- SVĚTÉ PÍSMO. Trnava : SSV, 1999.
- VELA, A.: *Reiniciación cristiana*. Bogota : Editorial Verbo Divino, 1986.
- VIŠŇOVSKÝ, M.: *Malý teologický slovník*. Bratislava : Cirkevné nakladateľstvo, 1989.

Dejiny hermeneutiky

ERIKA BINEKOVÁ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstrakt: *This abstract deals with the methodology of hermeneutics on the basis of its historical development. It explains the concept of hermeneutics as well as differentiates between traditional and modern hermeneutics. It is also introduced as additional biblical science that assists a contemporary reader to work with historical texts, to understand them and to provide valid interpretations. Furthermore the abstract presents the most influential and prime figures such as John Chrysostom, Origen, Basil the Great as well as F. D. E. Schleiermacher, R. Bultman, M. Heidegger, etc. We do not realise that every day we use the principles of hermeneutics. John Paul II encouraged the revelations of our great treasure and heritage that was left to us by the use of the methodology of hermeneutics.*

Key words: *Hermeneutics. Church Fathers. Figures of modern hermeneutics.*

Cirkev je ikonou Najsvätejšej Trojice. Tradícia ako historická udalosť začína sa apoštolským ohlasovaním zapísaným vo SP, ale chráni, interpretuje a vysvetľuje ju Cirkev. Interpretujúca a opisujúca časť apoštolského ohlasovania je patristická tradícia. Otcovia – muži, ktorých charakterizovala nadzvyčajná svätosť strážili pravovernosť náuky, mali uznanie všeobecnej Cirkvi. Apoštolská náuka (gr. kerygma) alebo tradícia sú organicky spojené s patristickou tradíciou. Podľa sv. Atanáza, stĺpa ortodoxie, Logos dal (gr. endoken) tradíciu, náuku a vieru katolíckej Cirkvi, apoštoli hlásali (gr. ekeryxan) a Otcovia zachovávali (gr. ephylaxan). Na tom zostala založená (gr. tehemeliotai) Cirkev.¹

¹ Porov.: SLODIČKA, A.: *Význam východnej tradície v náuke Jána Pavla II.* Lublin : Prešovská univerzita v Prešove, 2001, s. 191-195.

Hermeneutika je pomocná biblická veda, ktorá pomáha čitateľovi SP nájsť správny zmysel jeho textov. Je to akýsi celkový pohľad na SP tým, že systematizuje celú teóriu spôsobov rozoznávania zmyslu. Pritom zohľadňuje mentalitu, psychológiu autora, kultúru, históriu, epochu napísania textov, ... Preto niektorí odborníci majú názor, že hermeneutika nie je biblická disciplína, ale skôr filozofická.

Hermeneutika chce pomôcť dnešnému človekovi naučiť sa pracovať s textami, najmä veľmi starobylými, rozumieť im a poznať pravidlá, ako ich vykladať, ako nimi v exegéze narábať ako ich vedieť vhodnejšie aplikovať.

Dnešný stav hermeneutiky v porovnaní s minulosťou sa hermeneutická literatúra mimoriadne rozrástla. Stala sa po druhej svetovej vojne a najmä po Druhom vatikánskom koncile módnou témou.

Pojem hermeneutiky a jej delenie

„Hermeneutika (*hermeneuo – interpretuje, vysvetľujem*) je veda o interpretácii SP. V prvom rade je potrebné k Biblii pristupovať ako ku knihe Božieho pôvodu. Chce zbromaždiť teoretické poznatky a praktické normy, ktoré treba mať na pamäti pri snahe dobre pochopiť biblické spisy a vyložiť ich význam pre službu Cirkvi“.² Hermeneutika je chápaná ako posvätná veda, aj keď pracuje často s profánnymi kritériami a technikami interpretácie antických spisov. Dnes sa hermeneutika zaoberá svojim objektom na spôsob špekulatívnej vedy.

Hermeneutika sa delí na viaceré oblasti. Najdôležitejšie sú: hermeneutika teologická, filozofická, historická, filologická, hermeneutika neliterárneho umenia a juristická.

Oblasť hermeneutiky je poznačená filozofickými predpokladmi, filologickými zásadami a normami cirkevného Magistéria.

Z toho vyplývajú:

- teoretické poznatky, ktoré sa vzťahujú na zmysly SP. Táto časť sa nazýva **noematika** (gr. *noéma – myslenie, myšlienka*),
- normy, podľa ktorých v jednotlivých úryvkoch možno objaviť bohatstvo významu biblického textu, nazýva **heuristika** (gr. *heuriskein – nájsť, nachádzať*),
- praktický spôsob vysvetľovania významu SP pre použitie v Cirkvi, nazýva sa **proforistika** (gr. *progerein – jasne vysloviť, vyjadriť*).

NZ dejiny exegézy prípadne SZ majú svoje niektoré veľmi významné etapy, v ktorých sa exegéza veľmi rozvinula, vytvorila exegetický systém a vlastné metódy, ktoré pretrvali aj niekoľko storočí. Tak rozlišujeme predovšetkým alexandrijskú a antiochijskú biblickú školu, potom

² TYROL, A.: *Všeobecný úvod do biblického štúdia*. Svit : KBD, 2000, s. 75.

je to patristická exegéza, ďalej je to scholastická stredoveká exegéza a moderná kritická exegéza.³

NZ exegéza vznikla v prvotnej Cirkvi, kde apoštoli a apoštolskí žiaci židovského pôvodu používali SZ metódy SP a aplikovali ich na NZ. Iní, ktorí pochádzali z prostredia gréckej kultúry aplikovali svoju filozofiu, najmä Platónov nadzmyslový svet ideí. Tento spôsob myslenia prešiel aj do židovskej a kresťanskej exegézy a prejavil sa v alegorickom výklade. Jeden z najznámejších odborníkov v tomto smere bol Filón Alexandrijský, ktorý veľmi rozvinul túto metódu, túto alegorickú tradíciu potom prevzala tamojšia Alexandrijská katechetická škola, ktorej zámerom bolo vysvetľovať SP v helénskom gréckom zmysle. Jej najhlavnejší predstaviteľ bol Origenes.

- Antiochijská exegetická škola: vznikla v Antiochii a používal sa v nej slovný a typický zmysel. Alegorický zmysel odmietala, bol to vlastne protiklad Alexandrie. Hlavní predstavitelia Diodurs z Tarzu, Teodor z Mopsuestie, Ján Zlatoústý,

- Patristická exegéza: nadobudla veľmi významné postavenie v Cirkvi, pretože celé cirkevné spisovateľstvo bolo akoby včlenené do exegézy. Celý kresťanský život bol poznačený Bibliou. Dogmy, ktoré boli definované, boli výsledkom úvah sv. Otcov nad textami SP. Origenes používal somatický a duchovný zmysel, no okrem toho sa ešte rozlišoval aj historický zmysel. Má tú výhodu, že pripomína zmysel, ktorý vnukol Duch Sv. ľudskému pisateľovi.

Proces porozumenia Biblie je rovnako každý iný akt porozumenia úzko spojený s procesom komunikácie. Znamená to, že sa v tomto procese uplatňujú štyri faktory. Prvým je autor, ktorý chce s istým zámerom vyjadriť a zdeliť to, čo vo svojom svete chápe a prežíva. Druhým faktorom je text, ktorý i cez priepasť času aspoň čiastočne zachycuje to, čo chcel pôvodný autor zdeliť. Tretím faktorom je čitateľ, ktorý sa dostáva do kontaktu s autorom a jeho svetom prostredníctvom textu. Je veľmi neisté modernému čitateľovi v jeho zmenenom svete či sa podarí pri čítaní antického textu zmysluplne reaktualizovať to, čo autor textom vyjadruje. Štvrtým faktorom je vec na ktorú sa autor, text i čitateľ odvolávajú v danom diele.⁴

Platón stojí pri zrode myšlienky, kde dobrý exegét nesmie zostať v zajatí predpojatého doslovného zmyslu, musí sa od týchto nízkych omylov oslobodiť a vystúpiť k vlastnému duchovnému zmyslu. Hermeneutika podľa Aristotela je podľa neho v umení formulovať pravdivé výpovede o veciach. Aristoteles takto rozvíja teóriu pravdy ako zhody veci a poznania.

³ Porov.: TYROL, A.: *Všeobecný úvod do biblického štúdia*. Svit : KBD, 2000, s. 76.

⁴ OEMING, M.: *Úvod do biblickej hermeneutiky*. Praha : Vyšehrad, 2001, s. 17.

„Úloha exegézy musí byť nanovo premyslená v tom zmysle, že musí vziať do úvahy výsledky súčasnej filozofickej hermeneutiky. Táto prináša závery o subjektívite poznania, a to osobitne historického poznania. Hermeneutická reflexia prácami Friedricha Schleiermachera, Wilhelma Diltheya a zvlášť Martina Heideggera nabrala nový rozlet“.⁵

Hermeneutika „včera“

Dejinný vývoj hermeneutiky sa dá znázorniť krivkou veľmi podobnou parabole. Tento vývoj bol veľmi nerovnomerný. Na počiatku v staroveku a v stredoveku je tu dlhá „inkubačná doba“. Až v 19. stor. začína krivka vývoja prudko stúpať hore.

Kresťania videli v Ježišovi Kristovi vzor a prototyp každej interpretácie. Pán Ježiš vysvetľoval svoje podobenstvá v užšom kruhu učeníkov.⁶ Niektoré miesta vo SP sú ťažko zrozumiteľné a neučení ľudia ich prekrúcajú, na svoju vlastnú záhubu.

V prvých storočiach spôsobujú tieto ťažko zrozumiteľné miesta bolenie hlavy nie jednému teológovi. To viedlo, že bolo potrebné zvolať všeobecné cirkevné snemy, ktoré mali riešiť sporné otázky, ako napr. osobu Ježiša Krista.

Medzi veľké postavy Východu patria sv. hierarchovia: Sv. Bazil Veľký, sv. Gregor Naziánsky, sv. Ján Zlatoústý. Prispeli k prehĺbeniu kresťanskej vízie Boha, podčiarkovali, že je svojou prirodzenosťou nepochopiteľný, je nad všetky naše myšlienky, v čase sa nám stal blízkym, otvoril nám tajomstvá trinitárneho života, daroval sa nám vo vtelenom Slove a vo vyliatí Sv. Ducha. Bola to reč o dôstojnosti človeka, ktorý bol stvorený na obraz Stvoriteľa a je povolaný žiť v Kristovi ako syn v Synovi. Patristická myšlienka bola veľkou symfóniou myšlienky a života. Podľa pápeža Jána Pavla II. treba stále odkrývať tento nesmierny a vždy aktuálny poklad a dedičstvo. Otcovia sa nám ešte prihovárajú a zaslúžia si, aby boli čím viac ocenení v teológii a v kresťanskej formácii. Sú nám príkladom inteligencie, ktorá nebola nikdy suchou špekuláciou, ale vždy sa spájala s modlitbou a svätosťou, potom sa veriaci viac otvoria na pôsobenie Sv. Ducha. Ján Pavol II. pri stretnutí s arménskym patriarchom Karekinom II. prehlásil, ako naša viera je založená na učení Apoštolov a Otcov Cirkvi.⁷

Všetko, čo súvisí s vykladaním Písma, podlieha nakoniec rozhodnutiu Cirkvi, ktorá plní Božie poverenie a Božiu službu zachovať a vysvetľovať Božie slovo:⁸

⁵ KATOLÍCKE BIBLICKÉ DIELO: *Interpretácia bibliie v cirkvi*. Spišské Podhradie : Kňazský Seminár biskupa J. Vojtaššáka, 1995, s. 77.

⁶ Porov.: KALÁŤA, D.: *Hermeneutika*. Trnava : Dobrá kniha, 2003, 68 s. 11.

⁷ SLODIČKA, A.: *Význam východnej tradície v náuke Jána Pavla II.* Lublin : Prešovská univerzita v Prešove, 2001, s. 197-198.

⁸ Porov.: *Katechizmus katolíckej cirkvi*. Trnava : SSV, 1999, s. 38.

Na Východe sa zámerne sledované teologické úvahy rozvíjali predovšetkým v meste Alexandrii v Egypte. Hlavnými predstaviteľmi tu boli dvaja slávni učители miestnej katechetickéj školy: Klement Alexandrijský (okolo 140-216) a Origenes (okolo 185-254). Kresťanský život je v podstate snahou po dokonalosti. Podľa Klementa Alexandrijského dokonalosť pozostáva v stále výraznejšom načrtaní Božieho obrazu v nás. Podľa Origena však dokonalosť pozostáva v stále rastúcom zjednotení a v rastúcej dôvernosti s Bohom. Rozdiel medzi morálkou a mystikou, ako ho dnes my chápeme, tu vôbec nejestvuje. A tak tomu bude ešte cez dlhú dobu.⁹

- Origenes

O Origenovi možno povedať, že patrí medzi najvýznamnejších predstaviteľov alexandrijskej školy. Narodil sa v osemdesiatych rokoch druhého storočia v Alexandrii okolo roku 185.¹⁰ Žiaden iný cirkevný spisovateľ nenapísal toľko diel ako on. Pracoval deň a noc. Pomáhali mu – ako hovorí Euzébius – 7 rýchlopisci, ktorým striedavo diktoval. Od neho sa učili najväčší synovia Cirkvi, ale naňho sa odvolávali aj všetci heretici. Snaha po alegorickom vysvetľovaní SP a prílišné úsilie uviesť do súladu kresťanstvo s Platónovou filozofiou viedli ho k mnohým mienkam, ktoré sa s cirkevným učením nikdy zrovnať nedali.

On vo SP rozlišoval tri základné zmysly:

- somatický: telesný, slovný,
- psychický: je pre dokonalejšieho človeka ako predchádzajúci, tento už chápe aj mravný význam,
- pneumatický: tento je najdokonalejší, tu sa človek ponára do hlbin a tajov SP.¹¹

Origenovo učenie o troch zmysloch zodpovedá antickému učeniu o človeku: sóma, psyché, pneuma.

- sv. Ján Zlatoústý

Sv. Ján Zlatoústý alebo Ioannes Chrystomos bol byzantský cirkevný otec, kazateľ, konštantínopolský patriarcha, prvý biskup východorímskej ríše a spisovateľ.¹² Ján Chrisostom - Zlatoústý je najchýrnejší kazateľ v starovekej Cirkvi. Jeho pôsobivá a hlboko dojímavá reč ani po mnohých stáročiach nestratila na svojej príťažlivosti a môže bezprostredne oslovit aj dnešného človeka.¹³ Pre výrečnosť, ktorú strhával poslucháčov bol zvaný Zlatoústý. Narodil sa okolo r. 344 v Antiochii, kde bol jeho otec vysokým vojenským hodnostárom.

⁹ http://www.ti.rafael.sk/skripta/mt_II.doc, (18. 12. 2008), č. 94.

¹⁰ MORDEL, Š.: *Patrológia*. Spišské Podhradie : Nadácia Kňazského seminára biskupa J. Vojtaššáka, 2004, s. 108.

¹¹ Porov.: TYROL, A.: *Všeobecný úvod do biblického štúdia*. Svit : KBD, 2000, s. 76.

¹² http://sk.wikipedia.org/wiki/J%C3%AAn_Zlato%C3%Basty, (18.12.2008), s. 1.

¹³ MORDEL, Š.: *Patrológia*. Spišské Podhradie : Nadácia Kňazského seminára biskupa J. Vojtaššáka, 2004, s. 163.

Najgeniálnejšie sú jeho príležitostné reči. Pôsobil viac na srdce ako na rozum. Ako spisovateľ je po Origenovi najplodnejší medzi východnými spisovateľmi. Svoje spisy zväčša diktoval. V exegetických spisoch sa pridržiaval metódy historicko-gramatickej. Ani jeden cirkevný spisovateľ nevysvetlil svätý text dôkladnejšie a praktickejšie ako sv. Ján.¹⁴

Sv. Ján Zlatoústý vraj zostavil aj novú liturgiu. Podnes sa používa vo východných obradoch. No nie je totožná s liturgiou, ktorú sv. Ján spomína vo svojich spisoch.¹⁵

I keď sa v období staroveku na Západe nevytvorili žiadne exegetické strediská, predstavitelia západnej patristickej hermeneutiky sv. Hieronym a sv. Augustín svoju spisovateľskú činnosťou sa významnou mierou podieľali na rozvoji biblickej hermeneutiky.

- sv. Hieronym

Hieronymov latinský preklad Biblie sa už od 7. storočia všeobecne presadil v Rímskej cirkvi a nahradil predtým používaný latinský preklad nazývaný *Vetus latina*. *Vulgata Starého zákona* je ako celok jeden z najlepších starokresťanských prekladov vďaka Hieronymovmu výbornému pochopeniu hebrejského textu a jeho jednoduchej, ale elegantnej latinčine.¹⁶

- sv. Augustín

Sv. Augustín urobil prvý významný pokus o syntézu. Pokúsil sa o teoretické spracovanie hermeneutických zásad v diele *De doctrina christiana* – O kresťanskom učení. Augustínovým nedostatkom bola slabá znalosť biblických rečí: hebrejčiny, gréčtiny a aramejčiny. Vo svojom diele Augustín považuje za výsostne hermeneutické kritérium lásku. Zo štyroch kníh tohto spisu si ďalší vývoj hermeneutiky privlastnil najmä návod k výkladu Písma aplikáciou helenistických hermeneutických metód, transformáciu rímskej cicerónskej rétoriky do kresťanskej homiletiky a v teoretickej oblasti náuku o znaku a rozlišovaní „*uti-frui*“.¹⁷ Augustín-

¹⁴ MORDEL, Š.: *Patrológia*. Spišské Podhradie : nadácia Kňazského seminára biskupa J. Vojtaššáka, 2004, s. 163-165.

¹⁵ ŠPIRKO, J.: *Patrológia*. Prešov : Spolok biskupa Petra Pavla Gojdiča v Prešove, 1995, s. 128-132.

¹⁶ Porov.: HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Vydavateľstvo Don Bosco, 1994, s. 1063.

¹⁷ Sv. Augustín zaviedol rozlíšenie, ktoré poskytuje potrebný kľúč i k jeho teórii znakov, a to je dvojica „*uti-frui*“. Fru (tešiť sa z niečoho) je vzťah charakterizovaný Augustínom ako vzťah k cieľu, k tomu o čo usilujeme, pre to samé, nie pre dosiahnutie niečoho iného. Uti vyjadruje inštrumentálny vzťah k niečomu, čo samo slúži ako nástroj k dosiahnutiu inej veci. Vzťah frui má obracať samému kresťanskému Bohu resp. k duchovným veciam, všetko ostatné sú len nástroje k ich dosiahnutiu. Tejto polarite *uti – frui* zodpovedá polarita „*signum – res*“. Znak sám osebe zmysel nemá, ale jeho zmyslom je odkazovať na vec, ktorú zastupuje. Bolo by omylom považovať znak za vec samú a nenechať sa ním k samej veci doviest. Sprostredkujúca funkcia znaku, ktorý má odkazovať na vec samú je akýmsi srdcom Augustínovej biblickej hermeneutiky. Porov.: KARFIKOVÁ, L.: *Patristická exegéza: Origenés a Augustín*. In: POKORNÝ, P.: *Hermeneutika jako teorie porozumění*. Praha : Vyšehrad, 2006, s. 255 – 256.

novou zásluhou je i to, že prvá latinská biblická hermeneutika neupadla.¹⁸ V tom ho prevýšil sv. Hieronym, preto patrí k najlepším znalcom SP.¹⁹ Sv. Augustín sa stal pre celé obdobie stredoveku akýmsi modelom, na ktorom sa všetci učili. Rozvojom stredovekých univerzít: Bologna, Sorbonna, Padova, ...vzrástol záujem aj o filozofické a teologické vzdelanie.

Úpadok scholastickej filozofie mal svoje následky i dôsledky. Humanizmus a renesancia pripravili podmienky pre reformáciu. Ich prínosom pre hermeneutiku bol rozvoj klasických rečí, najmä gréčtiny a hebrejčina. „*Nominalizmus otvoril cestu k individualizmu, ktorý bol filozofickou dominantou reformácie. „Lutherovo úsilie ako nájdeme milosrdného Boha? Ja a môj Boh, stojí v popredí v hermeneutiky.“ V exegéze: „Človek si stačí sám. Vraj človek nepotrebuje Cirkev, pre spásu stačí „sola scriptura, sola fratia a sola fides“.*²⁰ Tridentský koncil jasne stanovil zoznam kánonických spisov Starého zákona i Nového zákona a jasné zásady pre výklad SP. Lutherov boj proti pretváraniu pôvodného biblického zámeru sekundárneho filozofickým učením katolíckej cirkvi sa zakladá na inak zameranú hermeneutiku. Použitím alegórie sa stráca pravý základ pre porozumenie Písma a ľudia sú vyvedení z pravej cesty. Luther ponecháva alegóriu platiť nanajvýš ako ozdobu a ako pedagogický prostriedok pre prostých ľudí. Miesto hermeneutických pokútnych trikov, ktoré človeka len ohlupujú by Písmo malo vykladať seba samo, pričom sa má zásadne postupovať od jasných miest k nejasným a nikdy nie naopak. Týmto veľkým dôrazom na význam slova a myšlienky, kde Biblia je ako svojbytný svet spolu vykladať, spôsobil Luther v dobe reformácie hermeneutickú revolúciu.²¹

Obdobie po Tridente prinieslo rapídny rozvoj exegézy u katolíkov i protestantov, po Lutherovi a Kalvínovi aj Ján Koch. Hermeneutické zásady sa však len tradovali ako dedičstvo minulosti. Koncom 19. stor. vypracovala scholastická teológia jasné zásady hermeneutiky, kde rešpektovali tisícročnú tradíciu katolíckej teológie a platili až do Druhého vatikánskeho koncilu. Stručne by sa tieto hermeneutické zásady dali formulovať takto:

- predmetom hermeneutiky je skúmať a stanoviť zmysel obsiahnutý vo SP,
- myšlienku možno vyjadriť slovom alebo gestom, preto scholastici rozlišovali dvojaký zmysel: literárny a typický.

¹⁸ Porov.: NECHUTOVÁ, J.: *Vzdělanost a křesťanské učení*. In: Augustin, A.: *Křesťanská vzdělanost – de doctrina christiana*. Praha : Vyšehrad, 2004, s. 32.

¹⁹ Porov.: KALAŤA, D.: *Hermeneutika*. Trnava : Dobrá kniha, 2003, s. 13.

²⁰ KALAŤA, D.: *Hermeneutika*. Trnava : Dobrá kniha, 2003, s. 15.

²¹ Porov.: OEMING, M.: *Úvod do biblické hermeneutiky*. Praha : Vyšehrad, 2001, s. 24-25.

Hermeneutika „dnes“

Pod heslom hermeneutika sa v posledných desaťročiach rozšírili rôzne teórie a názory. Téma existenciálnej hermeneutiky alebo hermeneutiky existencie ako výkladu alebo sebvýkladu ľudského života musí korešpondovať s praktickou filozofiou.²²

Do novovekej podoby sa začala utvárať od doby reformácie spolu s rozvíjajúcim sa protestantizmom najprv ako výklad jednotlivých pojmov. O modernej tradícii alebo chápanie hermeneutiky minulého storočia môžeme hovoriť od polovice 18. storočia, ktorú vo svojich štúdiách popísal maďarsko – nemecký literárny teoretik Peter Szondi. Je to etapa, ktorú charakterizujú mená ako Martin Chladenius, Georg F. Meier či Fridrich Ast. Táto veľká etapa vrcholí dielom Friedricha D. E. Schleiermachersa, ktorý vnáša zlom do tejto problematiky.

*„Novodobá hermeneutika bolo dlho rozvíjaná a pestovaná v protestantskej teológii. Do Druhého vatikánskeho koncilu venovala katolícka teológia hermeneutike málo miesta. Prudký rozvoj katolíckej hermeneutiky začal až po koncile najmä v sedemdesiatych rokoch.“*²³

Rozpomínanie, ktoré jatrí srdce, pretože nemôže zabudnúť na utrpenie dejín, najmä na utrpenie nevinných. Novovek zbúral mnohé autority. Jednu autoritu však nemôže zbúrať ani novovek, autoritu cudzieho utrpenia, utrpenia iného človeka. Hermeneutika poskytuje cenné služby pri budovaní základov teológie. Pre lepšie pochopenie pojmu a významu hermeneutiky je dôležité si všimnúť najprv jej dejinný vývoj.

Moderná hermeneutika je zdravou reakciou na historický pozitivismus a na pokušenie používať pri skúmaní Biblie kritéria objektivity, ktoré platia pre prírodné vedy. Na jednej strane udalosti o ktorých sa zmieňuje Biblia sú udalosťami interpretovanými. Na druhej strane však každá exegéza v rozprávaní v sebe obsahuje aj subjektivitu exegéty.²⁴ Schematické zaradenie vykladačských metód do hermeneutického štvorca:

Autori a ich svet

1. Historickokritická exegéza
2. Sociálnodejinná exegéza
3. Historická psychológia
4. Nová archeológia

Texty a ich svet

5. Lingvistické štrukturálne metódy
6. Nová literárna kritika
7. Kanonický výklad písma
8. Exegéza ako dianie reči a ako udalosť Slova

²² Porov.: KRAML, H.: *Teórie poznání a hermeneutika*. Olomouc : Matice cyrilometodejská, 1994, s. 27.

²³ Porov.: KALAŤA, D.: *Hermeneutika*. Trnava : Dobrá kniha, 2003, s. 18-19.

²⁴ Porov.: KATOLÍCKE BIBLICKÉ DIELO.: *Interpretácia biblie v cirkvi*. Spišské Podhradie : Kňazský seminár biskupa J. Vojaššáka, 1995, s. 81.

Recipienti a ich svet

9. Exegéza dejín, exegéza pôsobenia
10. Hlbokopsychologická exegéza
11. Exegéza symbolov
12. Bibliodráma
13. Exegéza teológie oslobodenia
14. Feministická exegéza

Vec a jej svet

15. Dogmatický výklad Biblie
16. Fundamentalizmus
17. Existenciálna interpretácia

- Friedrich Daniel Ernst Schleiermacher

Pôsobil ako profesor protestantskej teológie a filozofie náboženstva na univerzite v Berlíne. Počas Schleiermacherovej doby sa Biblia pokladala aj za príručku starých kultúr a náboženských dejín ľudstva. Schleiermacher odmietal klasickú cirkevnú hermeneutiku a dospel k záveru, že každé chápanie nesie pečať poznávajúceho subjektu. Niečo chápeme podľa toho, ako sme na tento úkon pripravení. Úsilie pochopiť povahu chápania nás vedie podľa Schleiermachera ku štúdiu reči. Umenie chápať je umením správne chápať reč, najmä v písomnom prejave.

Dokonale poznanie je charakterizované tým, že sa pohybuje v akomsi okruhu, podľa ktorého všetko jednotlivé môžeme pochopiť len na základe všeobecného. Prejavujú sa pritom uplatňuje sa tzv. prorocko – veštické nadanie, ale aj objektívne danosti, kde si nevieme pomôcť tam si pomáhame fantáziou.

Schleiermacher hermeneutiku delí na všeobecnú – zaoberá sa princípmi a zásadami chápania a vysvetľovania, špeciálna – zameriava sa na jednotlivé oblasti, napr. biblická hermeneutika.²⁵

- Wilhelm Dilthey

Wilhelm Dilthey bol dokonalým znalcom Schleiermachera a napísal jeho najlepší životopis. Pokiaľ ide o hermeneutické zásady, Dilthey vychádza zo svojho predchodcu. Poníma hermeneutiku ako „*umenie chápania písomne fixovaných prejavov kultúry*“. Dôraz kladie na písomné prejavy, preto prenáša ťažisko hermeneutiky do duchovných viet. Rozvinul hermeneutiku a položil ju na nové základy. Do hermeneutiky priniesol nový aspekt pohľadu na život. Vo svojom učení obrátil pozornosť k životu. Podľa autora je poznanie obsahu ľudského života nutné začať od skúmania individuálneho ľudského vedomia.

- Edmund Husserl

Je filozof povestný svojou fenomenológiou, ktorá ovplyvnila filozofické myslenie 20. storočia. Fenomenologická metóda má 3 stupne, zvané „*redukciami*“:

- Eidetická redukcia – vedomie sa koncentruje len na fenomén je vo vedomí, a to tak, že abstrahuje (odhliada) od „*A*“,
- Fenomenologická redukcia – abstrahuje aj od obsahov vedomia,

²⁵ Porov.. KALAŤA, D.: *Hermeneutika*. Trnava : Dobrá kniha, 2003, s. 20-21.

- Transcendentálna redukcia – nastáva redukcia fenoménov na poslednú jednotu mimo vedomia.

Na základe fenomenológie rozvíja Husserl hermeneutiku originálnym spôsobom. Dôležitú úlohu majú pojmy „*dvora*“ a „*horizontu*“.

- pojem „*dvora*“: ľudské poznanie začína skúsenosťou a musí stále čerpať zo skúsenosti.

Skúsenosť vzniká vnímaním okolitého sveta. Všetko, čo chcem pochopiť, čo mi je už známe, čo je mi také dôverné ako môj najbližší svet, kde poznám každú maličkosť.

- pojem „*horizontu*“: je to súhrn minulých skúseností, ktoré v jednotlivých poznatkoch vnímame netematicky

Dvory a horizonty netreba chápať, ako niečo pre všetkých rovnaké, ale ako individuálne a odlišné.

- **Martin Heidegger**

Patrí k moderným filozofom, pre ktorých filozofia splynula s hermeneutikou, súvislosť medzi hermeneutikou a filozofiou pomenoval ako fundamentálnu ontológiu. Základné pojmy Heideggerovej hermeneutiky sú originálnym produktom Heideggerovej filozofie, sú takými slovnými novotvarmi, že i samotným Nemcom robia ťažkosť.

- Existenciál – súvisí s Heideggerovým chápaním existencie, kde je to vzťah človeka k bytiu v konkrétnych súvislostiach jeho života.

- Bytie vo svete – bytostný vzťah človeka ku svetu.

- Svetosť – znamená konštitutívnu zložku ľudského vzťahu ku svetu.

- Stimmung – je výraz pre momentálnu situovanosť človeka.

- Chápanie, pochopenie – je existenciál, ktorý určuje vzťah človeka k určitej existencii

- Pravda – odhalenosť bytia, v ktorej si je bytie samo sebe priazračné a so sebou identické. Najvyššia forma je ontologická jednota so sebou – ontologická pravda.

- Ustaranosť – je výraz pre jednotu existenciality a podliehania časovým podmienkam.

- Bytostné zameranie ku smrti.

- Dejinnosť – človek je existenciou viazanou na čas.

Človek chápe samého seba tým, že je zásadne pri sebe, znamená to čím sa človek viac stáva subjektom – identickým sám so sebou tým lepšie je schopný všetko chápať.

- **Rudolf Bultman**

Patrí k významným postavám modernej protestantskej exegézy, hermeneutiky a biblickej teológie. Je zástancom tzv. historicko-kritickej metódy v biblických vedách. Sám bol historikom a jeho historické štúdie rozšíril i na biblickú exegézu a vysvetľovanie SP. „*Biblická hermeneutika sa točí okolo otázky tzv. „odmytologizovania“.* Dôležitý je pritom

*pojmem mýtus.*²⁶ Pojem mýtu a mytológie. Je to pojem veľmi zložitý. Mýtus je výrazom pre ponímanie sveta u ľudí v dobe vzniku biblických spisov a prejavuje sa od Genézy až po Apokalypsu. Antický človek vraj chápal veci božské ako ľudské. Na základe toho biblická blahozvesť sa musí „odmytologizovať“, treba preložiť do dnešných zrozumiteľných pojmov do „*existenciálnych*“ kategórií.

Treba presne rozlišovať medzi tým, čo je existenciálne a existenciálne. Existenciálne je všetko to, čo sa vzťahuje na všeobecné štruktúry, platnosť pre každú existenciu. Naproti tomu existenciálne má vzťah ku konkrétnemu uskutočneniu v živote a praxi. V textoch Starého i Nového zákona sa skrýva dôležité poslanstvo pre ľudstvo – ním nazývané kerygmou – ako existenciálne chápanie človeka, jeho úlohy vo svete a povahy sveta. Človek sa má dať týmto poslanstvom osloviť, aby svojou vierou a svojím existenciálnym postojom dal odpoveď na toto Božie poslanstvo.

Rudolf Bultman je zakladateľom exegetickej školy, ktorá mala donedávna mnoho prívržencov.

- Hans Georg Gadamer

Patrí k najvýznamnejším postavám nemeckej povojnovej filozofie a teórie hermeneutiky. Preslávil sa najmä svojím úspešným dielom *Pravda a metóda*. H. G. Gadamer venuje veľkú pozornosť historickému vývoju hermeneutiky. Veľkú pozornosť venuje úlohe reči v hermeneutike, utvára osobitnú teóriu tzv. „*rečovej hry*“, ide o uplatnenie rečových prostriedkov v rozličných oblastiach, životných situáciách (napr. reč lekárov, remeselníkov, roľníkov, ...)

Chápanie má podľa Gadamera dejinný charakter, ide vždy o konkrétneho, dejinne podmieneného človeka, ktorý má niečo pochopiť. To čo si človek do procesu pochopenia prináša. Gadamer vystihuje pojmom horizontu - životného obzoru. Gadamer to prirovnáva ako okruhu videnia napr. z nejakej veže, kopca, z lietadla, ... Obzor autora je odlišný od obzoru čitateľa a interpreta. K pochopeniu dôjde až keď oba obzory splynú do jedného.

Napísané slovo ak neleží niekde uschované v priečinku neostáva bez účinku. V priebehu času sa jeho pôsobenie rozširuje a jeho účinnosť možno prirovnať k vlnám spôsobeným hodením kameňa do vody. Slovo býva viac ráz citované, vysvetlené, preto je taká dôležitá tradícia a poznanie dejinného vývoja literárneho prejavu.

- Gerhard Ebeling

Gerhard Ebeling patrí ku žiakom R. Bultmanna. Medzi katolíckymi autormi sa stal uznávanou autoritou pre svoje pozoruhodné diela *Slovo a viera* a *Podstata kresťanskej viery*, od neho pochádza aj najlepší článok o hermeneutike v encyklopédii *Náboženstvo v dejinách a prítomnosti*.

²⁶ KALAŘA, D.: *Hermeneutika*. Trnava : Dobrá kniha, 2003, s. 30.

Jeho teológia sa pohybuje v oblasti reflexie na slovo, reč, slovný výraz. Podľa Ebelinga je človek bytosť sama o sebe problematická a kladie si otázky. Otázky týkajúce sa vlastnej existencie, sveta a celej skutočnosti sa človekovi nanucujú, či chce alebo nie. V nich je obsiahnutá túžba po odpovedi a v nej sa prejavuje aj Boží hlas.

Človek je v podstate bytosťou hľadajúcou. Akúsi odpoveď nachádza už v dejinách, ale radikálnu odpoveď na jeho otázky mu dáva Slovo a Osoba Ježiša Krista.

Ebeling sa odvoláva na Lutherove princípy výkladu SP, ktoré sa vysvetľuje samo. Úlohou hermeneutiky je pomôcť nám riešiť sporné problémy, ktoré vznikajú pri výklade SP. Človek sa koncentruje na poznanie sveta, seba, Boha, ... Reč je pre neho len komunikatívnym prostriedkom. Človek žije zo slova, je nútený sa vyjadrovať, teda narábať so slovami. Stredobodom hermeneutiky je problém slovného diania. Východiskom hermeneutiky sú ťažkosti, na ktoré narážame pri chápaní a výklade textu. Ale ani slovné dianie podľa Ebelinga nestačí pre stretnutie medzi človekom a Bohom, siaha k ďalšiemu princípu po svedomí, kde sa človek a Boh stretávajú.

Záver

V každodennom živote si to ani neuvedomujeme, ako často uplatňujeme zásady hermeneutiky. Už jednoduché čítanie, tým viac zaoberanie sa trochu ťažším textom, si vyžaduje, uplatnenie hermeneutiky. Čitateľ alebo vysvetľovateľ nečíta nikdy len to, čo je napísané, ale vždy to už aj interpretuje.

Hermeneutika sa stáva psychologickou nutnosťou najmä vtedy, keď narazíme na ťažké a nezrozumiteľné miesto.

Hermeneutika sa stáva naliehavo potrebnou najmä vtedy, keď sa máme zaoberať textami nám časovo veľmi vzdialenými, ktorých pochopenie a vysvetľovanie robí nám ťažkosti. Biblická hermeneutika je práve preto taká potrebná, že tu ide o texty nielen časovo veľmi vzdialené, ale i obsahovo aj rečovo sémanticky ťažko prístupné.

Hermeneutika poskytuje cenné služby práve pri budovaní základov teológie, pri umožnení pochopenia tam, kde sa kedysi noetika a metafyzika pokladali za partnerky teologickej činnosti. Aby sme lepšie pochopili, čo hermeneutika je a prečo je taká potrebná, musíme si všimnúť najprv jej dejinný vývoj.

Zoznam použitej literatúry

- DITHLEY, W.: *Život a dejinné vedomie*. Bratislava : Pravda, 1980, s. 159.
 GIBELLINI, R.: *Teológia XX. storočia*. Prešov : Vydavateľstvo Michala Vaška, 1999, 450 s., ISBN 80-7165-223-7.

- HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Vydavateľstvo Don Bosco, 1994.
- KALAŤA, D.: *Hermeneutika*. Trnava : Dobrá kniha, 2003, 68 s., ISBN 80-7141-409-3.
- Katechizmus katolíckej cirkvi*. Trnava : SSV, 1999, 920 s., ISBN 80-7162-259-1.
- KATOLÍCKE BIBLICKÉ DIELO: *Interpretácia biblie v cirkvi*. Spišské Podhradie : Kňazský seminár biskupa J. Vojtaššáka, 1995, 137 s., ISBN 80-7142-042-7.
- KRAML, H.: *Teórie poznání a hermeneutika*. Olomouc : Matice cyrilometodejská, 1994.
- MORDEL, Š.: *Patrológia*. Spišské Podhradie : Nadácia Kňazského seminára biskupa J. Vojtaššáka, 2004, 260 s., ISBN 80-89170-12-9.
- NECHUTOVÁ, J.: *Vzdelanost a křesťanské učení*. In: Augustin, A.: *Křesťanská vzdelanost – de doctrina christiana*. Praha : Vyšehrad, 2004.
- OEMING, M.: *Úvod do biblickej hermeneutiky*. Praha : Vyšehrad, 2001, ISBN 80-858666-64-1.
- POKORNÝ, P.: *Hermeneutika jako teórie porozumění*. Praha : Vyšehrad, 2006. 512 s., ISBN 80-7021-779-0.
- TYROL, A.: *Všeobecná úvod do biblického štúdia*. Svit : KBD, 2000, 112 s., ISBN 80-968345-3-3.
- SLODIČKA, A.: *Význam východnej tradície v náuke Jána Pavla II*. Lublin : Prešovská Univerzita v Prešove, 2001, 308 s., ISBN 80-8068-328-X.
- Sväté písmo*. Trnava : SSV, 2003, ISBN 80-7162-420-9, 2623 s.
- ŠPIRKO, A.: *Všeobecný úvod do biblického štúdia*.
<http://www.kbd.sk/ucebnetexty/vxeobecnyuvoddobiblickehostudia.doc>
(18. 12. 2008).
- http://www.ti.rafael.sk/skripta/mt_II.doc, (18. 12. 2008).
- http://sk.wikipedia.org/wiki/J%C3%A1n_Zlato%C3%Basty, (18.12.2008).

Rok 1949, Cirkev a štát

RICHARD LIPTÁK

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Abstract: *The year 1949 was the year of attack upon the union of catholic believers, it was year when the basic of total control Church in Czechoslovakia by the state was given. The control, which carried sequent liquidation of the Church in it. It was year of spreading of the fear, of priest and believers constraining by means of "Catholic action", iniquitous "church" statutes and state deputies. The aim of communist regime was to reduce the Church operation only to church acts in churches, to teaching religion at schools, under the supervision, of course and to drive the Church out of the public life.*

Key words: Church and state. Catholic Church in Czechoslovakia. „Catholic action“. Greek Catholic in Slovakia.

Po štátnom prevrate vo februári 1948 viac ako rok trvali rokovania medzi predstaviteľmi katolíckej cirkvi a štátom, ktorý mal v pláne realizovať predstavy komunistického vedenia. Rokovania medzi oboma stranami sa definitívne skončili na jar 1949, potom čo boli dvakrát prerušené a opäť obnovené. Štát aj cirkev vyhlasovali, že sú ochotné pokračovať v rokovaní a majú záujem na jeho úspechu, avšak podmienky pre spoluprácu boli neprijateľné. Na obidvoch stranách síce popri radikáloch pôsobili aj stúpenci kompromisov, no v období od roku 1949 sa presadili stúpenci tvrdšej línie.¹

Vládnym nariadením č. 35/1949 Zb. z 22. februára 1949 boli pri všetkých Krajských národných výboroch zriadené referáty pre všeobecné vnútorné záležitosti. V ich náplni bolo ustanovenie, že okrem iného rozhodujú a robia opatrenia aj v osobných veciach zamestnancov v od-

¹ Porov. PEŠEK, J.: „Katolícka akcia“ na Slovensku roku 1949. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 1, s. 47.

bore Štátnej správy kultovej. Dňa 25. októbra 1949 boli zmenené a doplnené ustanovenia §2 vládneho nariadenia o referátoch takto:

„...referent dbá o to, aby sa cirkevný a náboženský život v kraji vyvíjal v súlade s Ústavou a zásadami ľudovodemokratického zriadenia a zaisťuje tak pre každého ústavou zaručené právo slobody vyznania; [...] zároveň dozerá na činnosť všetkých cirkví, náboženských spoločností, reholí a kláštorov v kraji, vykonáva dozor nad majetkami cirkví, skúma ich hospodárenie, schvaľuje všetky majetkovoprávne konania cirkví a náboženských spoločností, ochraňuje cirkevné majetky, odborne posudzuje odbornú cirkevnú a náboženskú tlač a rozhlas, sleduje náboženský život v kraji, rozhoduje a robí opatrenia v osobných veciach duchovných cirkví a náboženských spoločností, ktorí pôsobia v duchovnej správe...“²

Štátne orgány teda začali „dbať o to“, aby bola systematicky sledovaná situácia v jednotlivých cirkvách. Ich cieľom bolo získať čo najpresnejší prehľad o ich štruktúre, o duchovenstve, pričom v januári už boli vyhotovené kompletne zoznamy všetkých duchovných. Režim roztriedil kňazov na spoľahlivých a nespoľahlivých. Boli zaradení do štyroch skupín: prvú skupinu tvorili celkom spoľahliví duchovní, druhú kňazi prechováajúci k zriadeniu kladný postoj, avšak kolísajúci a tretiu skupinu duchovní nepolitickí. Do štvrtej kategórie spadali reakční kňazi. Osobnú charakteristiku, funkciu, miesto pôsobenia a mnoho iného mal v zozname, ktorí o ňom viedli, uvedené každí duchovní. Najviac hlásení o reakčnej činnosti sa samozrejme týkalo katolíckych kňazov, avšak takéto správy nechýbali ani o evanjelických duchovných.³ Kultový referent MNV Prešovského kraja rozosiela dňa 14. decembra 1949, všetkým cirkevným referentom ONV vo veci „Evidencie duchovných“ žiadosť:

„Kartotéky duchovných, fár, kostolov a reholí, ktoré máte podľa tunajších a podľa pokynov SÚVC založiť, vyhotovte trojmo, jeden exemplár pre vašu potrebu, jeden exemplár pre tunajší referát a jeden pre SÚVC v Bratislave. Zároveň Vás žiadam, aby ste v budúcnosti pri podávaní správ a charakteristík o duchovných písali o každom duchovnom zvlášť, nakoľko individuálne správy a charakteristiky máme u každého duchovného zakladať do jeho osobných spisov.“⁴

V podobnom zmysle pôsobili aj bezpečnostné zložky režimu. Orgány Národnej bezpečnosti mali za úlohu zhromažďovať údaje o každom

² V roku 1949, 18. mája, vydalo Povereníctvo vnútra v Bratislave ohľadom štátnej správy kultovej ešte jednu úpravu pre KNV, týkajúcu sa zriadenia osobitného pododdelenia pre kultové veci v rámci referátu pre všeobecné vnútorné záležitosti. Podľa: *Odbor cirkevný 1949 – 1960. Krajský národný výbor v Prešove*. Prešov : ŠOBA, 1989, s. 1 – 2.

³ Porov. FEDOR, M.: *Z dejín gréckokatolíckej cirkvi v Československu 1945 – máj 1950*. Košice : Byzant, 1993, s. 66., Porov. PEŠEK, J.: *Odvrátená tvár totality*. Bratislava : Nadácia M. Šimečku, 1998, s. 131 – 132.

⁴ ŠOBA Prešov. rok 1949, sign. 102. Žiadosť KNV v Prešove na všetkých cirkevných referentov Prešovského kraja o evidenciu a charakteristiku duchovných 14.12.1949.

duchovnom v okruhu svojej pôsobnosti. Zároveň mali sledovať aj púte, letáky, kázne, intenzitu náboženského života.

Začiatkom roka 1949 biskupský zbor katolíckej cirkvi Klementovi Gottwaldovi, prezidentovi republiky predložil 10 – bodové memorandum, ktoré malo tvoriť základ pri rokovaniach medzi cirkvou a štátom. V ňom biskupi prosia a žiadajú, opätovne a znova, okrem iného – aby bolo upustené od neustálych útokov proti cirkvi.⁵ O reakciu režimu na memorandum tolko A. Hlinka v knihe *Sila slabých a slabosť silných: „Vláda kládla dve podmienky: sľúbiť vernosť štátu a povoliť „pokrokovým“ kňazom účasť na verejnom živote. To okrem iného znamenalo rehabilitovať suspendovaných Plojbara, Horáka a Straku⁶ a neprekážať im v politickej angažovanosti. Biskupi tieto podmienky neprijali. Nemohli však predvídať plány s odbojnými kňazmi.“⁷*

Dňa 22. – 23. marca 1949 sa konala biskupská konferencia v Dolnom Smokovci, od ktorej sa očakával ďalší postup cirkvi v rokovaniach so štátom. Mala sa prerokovať suspenzácia kňaza Plojbara, situácia kňazov, ktorí boli stíhaní za protištátnu činnosť a vyhlásenie lojality a problém množstva neobsadených gréckokatolíckych farností v dôsledku zatýkania a súdenia gréckokatolíckych kňazov pre údajnú spoluprácu s banderovcami. Pozornosť mali taktiež venovať finančnej situácii cirkvi, Charite, „Katolíckej akcii“. Konferencia mala veľmi rýchly spád. Potom, čo cez prestávku objavili v rokovacej miestnosti odpočívacie zariadenie, bolo stretnutie prerušené. Na protesty biskupov vláda reagovala nepriamym obvinením, že zariadenie bolo namontované na príkaz Vatikánu.⁸

V. Trstenský k situácii píše: *„Policajná moc rozprestrela svoje ruky, oči a uši všade. Prípady, ktorí odhalili páni biskupi na svojej konferencii, konanej v marci v Dolnom Smokovci v Tatrách, keď sa odhalilo, že úrady dali tajne namontovať do miestnosti biskupskej konferencie odpočívacie zariadenie, o čom sa biskupi radia, nebol už osihotený, ale stal sa súčiasťou systému. Odpočívajú sa telefónne rozhovory a otvárali sa listy biskupov, kňazov i prednejších katolíckych laikov.“⁹*

Dňa 25. apríla 1949 vymenovalo na návrh K. Gottwalda Predsedníctvo Ústredného výboru KSČ novú cirkevnú komisiu, ktorá mala pôvodne šesť členov, tzv. „cirkevná šestka“. Práve táto komisia mala za úlohu so svojimi širokými právomocami vytvárať a usmerňovať cirkevnú politi-

⁵ Porov. ŠTURÁK, P.: *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989*. Prešov : Petra, 1999, s. 42.

⁶ Plojhar, Horák, Straka, kňazi, ktorí proti zákazu cirkevnej autority vykonávali funkcie vo vládných úradoch.

⁷ HLINKA, A.: *Sila slabých a slabosť silných*. Bratislava : Tatran, 1990, s. 52.

⁸ Porov. KMEŤ, N.: *Postavenie cirkvi na Slovensku 1948 – 1951*. Bratislava : VEDA, 2000, s. 76.

⁹ TRSTENSKÝ, V.: *Sila viery, sila pravdy*. Bratislava : Senefeld – R, 1990, s. 258.

ku v štáte. Okrem A. Čepičku a V. Širokého do „šestky“ patrili V. Kopecký, V. Clementis, Z. Fierlinger a J. Hendrych.

Spoločenský prejav cirkvi podstatne oslabili zásahy zo strany štátu, ktoré nasledovali. Vláda poštátnila všetky nakladateľstvá. Cirkev bola vytlačená zo sféry evidencie obyvateľstva zavedením matrík na národných výboroch. Zavedenie povinných občianskych sobášov na úradoch bolo ďalším z rady obmedzení činnosti cirkvi.¹⁰ Boli zrušené katolícke spolky, katolícke časopisy okrem Katolíckych novín a Duchovného pastiera.¹¹

„Na základe uznesenia Ústredného akč. výboru SNF v Bratislave Krajský národný výbor v Prešove nariaduje zaraziť kultúrnu a osvetovú činnosť všetkým cirkevným spolkom a iným cirkevným ustanovizňam v celom Kraji a všetky cirkve obmedziť na čisto náboženskú činnosť v kostole a na čisto náboženské úkony [...]. Náboženstvo patrí do kostola a preto nemožno strpieť, aby pod rúškom náboženstva vyvíjala sa reakčná, nášmu ľudovodemokratickému zriadeniu nepriateľská, nekontrolovateľná činnosť...“¹², píše na Gréckokatolícke biskupstvo v Prešove referent školstva a osvety na Krajskom národnom výbore v Prešove.

Ako na neoddeliteľnú súčasť kapitalistického „vykorisťovateľského“ sveta sa pozeral komunistický režim na Vatikán, čo sa odrazilo aj v diplomatickom styku. Československý vyslanec vo Vatikáne v marci 1949 oznámil, že vatikánsky chargé d'affaires - Mons. Gennaro Verolino, ktorý dočasne viedol internunciatúru v Prahe, je nežiaduca osoba. Dňa 13. júla Mons. Verolino odišiel z Prahy a dočasným vedením internunciatúry bol poverený jej sekretár Ottavio de Liva.

„Katolícka akcia“

Komunistická vláda neustále vykreslovala cirkev v negatívnom svetle, ako nepriateľa. Jej obraz bol synonymom „*vysokej hierarchie, ktorá pre zväzky Vatikánu je reakčná a nepriateľská štátu. Katolícki biskupi poslušní pokynom z Ríma neprejavujú dostatok dobrej vôle k režimu...*“¹³ A tak východiskom komunistov vo vzťahu k tejto inštitúcii sa reálne

¹⁰ Porov. KAPLAN, K.: *Stát a Cirkev v Československu 1948 – 1953*. Brno : Doplněk, 1993, s. 111 – 112.

¹¹ Katolícke noviny boli popri Duchovnom pastierovi v tej dobe už jediné katolícke periodikum pre veriaciach na Slovensku. Vláda zrušila časopisy: Posla Božského srdca Ježišovho, Svätú rodinu, Kráľovnú mája, Priateľa dietok, Saleziánske zvesti, Serafínsky svet, Verbum a Smer. Zakázala aj Združenie katolíckej mládeže a jej časopis Plameň, zrušila Mariánsku kongregáciu, vydavateľstvo Verbum v Košiciach, poštátnila ružomberké katolícke vydavateľstvo Lev aj s tlačiarňou. Podľa: ŠMÁLIK, Š.: *Veľký štyridsaťročný pôst cirkvi na Slovensku*. Bratislava : Charis, 1996, s. 10.

¹² *AGKB Prešov. Prezidiálne spisy*, rok 1949, sign. 19. Zákaz kultúrnej a osvetovej činnosti cirkevným spolkom.

¹³ ŠTURÁK, P.: *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989*. Prešov : Petra, 1999, s. 44.

javilo vytvorenie národnej cirkvi. „Obroda cirkvi v súlade s princípmi ľudovej demokracie“ mala mať zo začiatku tvár uskutočňovania cirkevných obradov v českom a slovenskom jazyku, pestovania cyrilometodskej tradície a vystupovania proti politike Vatikánu. Praktická príprava „politického obrodného hnutia“ vo vnútri katolíckej cirkvi začala poradou „pokrokových kňazov“, teda kňazov ochotných spolupracovať s režimom, v Prahe, dňa 28. 4. 1949. Na Slovensku o výsledkoch dvoch porád týchto „vlasteneckých kňazov“, ktoré sa v apríli konali v Prahe referoval L. Holdoš¹⁴. Organizátori akcie mali eminentný záujem, aby vyzerala navonok ako spontánne hnutie veriacich.¹⁵

Dňa 10. júna 1949 bola pod predsedníctvom kňaza Jozefa Plojhara založená schizmatická „Katolícka akcia“. Na zakladajúcom zjazde sa zúčastnilo iba 67 kňazov a nezistený počet laikov. Vláda sa vraj s nimi chcela poradiť, keďže s biskupmi spoločnú reč nenašla. Už od začiatku 20. rokov 20. storočia existovalo medzinárodné hnutie s týmto názvom, avšak pochopiteľne pôsobilo s úplne iným zameraním a samozrejme vedením. Išlo o „vypožičanie“, zneužitie názvu.¹⁶ Samotní účastníci ustanovujúcej konferencie prijali už predtým narýchlo sformulovaný „*Ohlas slovenských a českých katolíkov k veriacim v republike*“, v ktorom síce bola formálne vyjadrená vernosť a poslušnosť rímskokatolíckej cirkvi, pápežovi aj biskupom, no zároveň nepripúšťal realizáciu „akýchkoľvek príkazov zo zahraničia“, čím bol nepochybne myslený Vatikán. Tento „Ohlas“ v sebe niesol šesť programových úloh, o ktoré sa mala „Katolícka akcia“ usilovať.

Biskupský zbor „Akciu“ promptne odsúdil pastierskym listom, ktorý bol skoncipovaný na porade biskupov a ordinárov 15. júna v Prahe, pričom v kostoloch sa čítal hneď 19. júna. „*Tento pastierský list, adresovaný „veriacim v hodine veľkej skúšky*“, ako spoločné dielo slovenských a českých biskupov, je jeden z najdôležitejších a najdojemnejších dokumentov našich cirkevných dejín v 20. storočí.“¹⁷ vyjadruje sa k písomnosti Peter Šturák a A. Hlinka k listu poznamenáva: „*Šestnásť mesiacov po ilegálnom komunistickom uchvátení moci biskupi po prvýkrát použili výraz „prenasledovanie kresťanov*“.“¹⁸

¹⁴ Holdoš Ladislav, patril k rozhodujúcim gestorom pofebruárových čistiek spoločenského a verejného života, bol predsedom Slovenského úradu pre veci cirkevné, činiteľom Akcie „P“ – násilnej likvidácie gréckokatolíckej cirkvi a jej pravoslávizácie.

¹⁵ Porov. PEŠEK, J.: „Katolícka akcia“ na Slovensku roku 1949. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 1, s. 48 – 49.

¹⁶ Porov. VAŠKO, V.: *Neumlčená*. Praha : ZVON, 1990, s. 70 – 71., Porov. PEŠEK, J.: *Odvrátená tvár totality*. Bratislava : Nadácia M. Šimečku, 1998, s. 132.

¹⁷ ŠTURÁK, P.: *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989*. Prešov : Petra, 1999, s. 44.

¹⁸ HLINKA, A.: *Sila slabých a slabosť silných*. Bratislava : Tatran, 1990, s. 56.

Biskupi na porade súčasne prijali „*Obežník katolíckemu duchovenstvu a veriacemu ľudu*“. „Katolícku akciu“ v ňom vyhlásili za nepravú. Podľa nich mala za úlohu pomýliť veriacich a znemožniť biskupom hájiť práva cirkvi. Organizátori „Akcie“ boli postihnutí exkomunikáciou, a tí, ktorí sa k nej pripojili, mali svoj čin odvolať u svojho ordinára. Ministerstvo vnútra vydalo obežník o postupe proti kňazom, ktorí obežník prečítali veriacim.¹⁹ Miestni funkcionári navštevovali kňazov so žiadosťou, aby list nečítali. Upozorňovali, že prečítanie listu bude brané ako vážne porušenie zákona na ochranu ľudovodemokratickej republiky. Samotní vedúci funkcionári režimu dostali za úlohu pastiersky list zhabať, čo naštartovalo vlnu búrlivých nepokojov. Nesúhlas veriacich s postupom režimu prerástol do ozbrojeného odporu a stretnutia so štátnou mocou. V mnohých obciach na Slovensku stavali hliadky pri farách z obáv pred uväznením kňazov. Veriaci sa zhromažďovali, aby bránili pracovníkom štátnych orgánov v prístupe na fary i do obcí. Nepokoje časom zasiahli celé územie Slovenska. Ján Zentko v životopise biskupa Vojtaška opisuje konkrétnu situáciu:

„...po skončení boboslužby prišla za biskupom do fary skupina mužov povedať mu, že na spiatočnej ceste domov ho má zaistiť tajná polícia. Niekoľkí muži z tej farnosti ho chceli preto sprevádzať nákladným autom domov, asi 50 km, aby ho v prípade prepadnutia na ceste bránili. Bolo ich treba veľa prehovárať a vysvetľovať im, kým pochopili, že by sa to ani jemu ani im nevyplatilo. Nakoniec od tobo upustili.“²⁰

Vôbec neprekvapuje, že za celou rozkolníckou akciou stáli buď tí, ktorí od cirkvi dávno odpadli alebo neverci. A pravdou je, že najmä neochvejnému postoju cirkevnej hierarchie ako nositeľke autority, ktorý neostal nepovšimnutý aj u kňazov a veriacich je treba vďačiť, že komunistická "Katolícka akcia" sa skončila nezdarom. Na situáciu, ktorá v týchto dňoch v Československu vznikla reagovala Svätá stolica rýchlo a účinne dekrétom z 20. júna, v ktorom novú organizáciu odsúdila a jej prívržencov exkomunikovala.²¹ Celú akciu, po ktorej zostalo len meno bez zaváhania zmietla zo stola, čo malo za následok zmrazenie vzťahov medzi Vatikánom a komunistickou ČSR.²²

¹⁹ Porov. KMEŤ, N.: *Postavenie cirkví na Slovensku 1948 – 1951*. Bratislava : VEDA, 2000, s. 108 – 109.

²⁰ LETZ, R., ŠTURÁK, P., ZENTKO, J., HABOVŠTIAK, A.: *Boli soľou i svetlom*. Trnava : Spolok sv. Vojtecha, 2001, s. 117.

²¹ Dňa 1. júla 1949 vydal Vatikán *Dekrét o komunizme*, ktorý zakazoval veriacim vstup do komunistickej strany i jej podporu; bol nasmerovaný k exkomunikácii všetkých komunistov, a tých, ktorí s režimom akýmkoľvek spôsobom spolupracujú. Týkalo sa to aj tlačeňa, čítania, rozširovania rôznych materiálov a sledovania iných prostriedkov masového záberu, podporujúcich zásady a princípy ideológie komunizmu. Podľa: PEŠEK, J.: „Katolícka akcia“ na Slovensku roku 1949. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 1, s. 54.

²² Porov. VNUK, F.: *Pokus o schizmu*. Bratislava : USPO, 1995, s. 43 – 47.

„Všetko teda, čo sa okolo zakladania nepravnej „Katolíckej akcie“ dialo, bolo obyčajnou vzburou proti cirkevnej autorite, slovom – bolo rozkolom.“²³

Prvá etapa činnosti „Katolíckej akcie“ skončila v septembri. Keďže jej úspechy boli minimálne, štát ju ďalej nepodporoval. Splniť základnú úlohu, t. j. rozbiť jednotu medzi biskupmi, duchovnými a veriacimi sa predstaviteľom vládnej moci nepodarilo.

Vládni zmocnenci

Snáď najväčšiu zodpovednosť za tvrdý postup proti katolíckej cirkvi, proti biskupom v prvých rokoch komunistickej vlády nesie vtedajší generálny tajomník KSC Rudolf Slanský, ktorý: „*Hlavnú úlohu „pokrokových síl“ videl v „systematickej a nemilosrdnej likvidácii reakcie, ku ktorej patrili podľa nebo aj a predovšetkým „vysokí cirkevní funkcionári“. Bez ich „rozvratnej činnosti“ by sa nižší klérus a veriaci boli vraj už dávno rozhodli pre spoluprácu s robotníckou vládou.*“²⁴ Biskupi boli v svojej zodpovednosti pred Bohom a cirkvou v tomto období trňom v oku komunistického režimu. Konkrétne príklady ohováračskej kampane v novinách Bojovník v článku s názvom „*Čo by malo byť starostou biskupského zboru*“: „*Slovenskí biskupi majú neprajný vzťah k republike i k slovenskému ľudu [...]. Biskupi boli vždy proti Československu [...]. Suspendujú kňazov idúcich s ľuďom.*“²⁵

Na obmedzenie činnosti biskupských úradov, styku s duchovnými, veriacimi a na postupné paralyzovanie činnosti biskupských úradov vydalo Povereníctvo a následne Ministerstvo školstva vied a umenia prípis z 20. júna 1949. Pri jeho vypracovaní bol použitý rakúsky ríšsky zákon z roku 1874. Povereníctvo školstva využilo z tohto zákona §60, podľa ktorého boli na biskupské úrady dosadení štátni zmocnenci a Ministerstvo školstva §16, podľa ktorého museli ordinári dať ministerstvu na schválenie všetky dokumenty, ktoré vydali pre duchovenstvo a veriacich. Na nariadenie Povereníctva o štátnych zmocnencoch reago-

²³ TRSTENSKÝ, V.: *Sila viery, sila pravdy*. Bratislava : Senefeld – R, 1990, s. 259.

²⁴ HLINKA, A.: *Sila slabých a slabosť silných*. Bratislava : Tatran, 1990, s. 70.

²⁵ AGKB Prešov. *Prezidiálne spisy*, rok 1948, sign. 2500. Čo by malo byť starostou biskupského zboru.

val ihneď biskup Vojtaššák²⁶ s upozornením, že keďže ríšsky zákon na Slovensku nikdy neplatil, samotný prípis neberie na vedomie.²⁷

Rozhodnutie dosadiť na biskupské úrady vládnych zmocnencov padlo na zasadnutí Ústredného výboru Komunistickej strany Slovenska dňa 17. júna 1949, kde Viliam Široký predložil návrh, aby na Slovensku – do Trnavy a Spišskej kapituly, podobne ako na Čechách, boli zmocnenci vymenovaní. Po konzultáciách v Prahe bolo dohodnuté, že budú vymenovaní aj do Banskej Bystrici a Nitry. Zvláštnosťou bolo, že zmocnenci boli pridelení iba katolíckym biskupom. Predstavitelia protestantských cirkví boli od nich ušetrení.²⁸

Úlohou zmocnenca bolo:

1. Sledovať činnosť biskupa a každý jeho krok.
2. Kontrolovať všetku jeho korešpondenciu, ako úradnú tak súkromnú. Bez súhlasu ministerstva nemohli byť vydané a rozširované žiadne dokumenty, preto úlohou „zmocnenca“ bolo požadovať na schválenie ministerstvom školstva, vied a umení všetky dokumenty určené duchovenstvu a veriacim. Od jesene prešla táto právomoc na novozriadené Úrady pre veci cirkevné.

3. Evidovať všetkých duchovných a veriacich, ktorí biskupa navštívili, respektíve návštevu nepovolit (čo sa týkalo najmä tých, ktorý verne plnili biskupovu vôľu). Každý hosť sa musel legitimovať a návštevu zapísať do osobitnej knihy.²⁹

„Podľa počiatkových nariadení sa nesmel miešať do biskupských záležitostí. Neskôr však zmocnenci požadovali na schválenie všetky dokumenty určené duchovenstvu alebo veriacim. Dôležitejšie dokumenty ako napr. pastierske listy muselo schváliť ministerstvo a tri dni vopred sa museli zablásiť na miestnom národnom výbore.“³⁰ poznamenáva k tomu A. Hlinka.

Funkcia zmocnenca bola pre straníckych pracovníkov veľmi nevďačným zamestnaním, väčšina z nich ju prijímala iba s nevôľou, keď sa im pripomenula ich komunistická povinnosť, respektíve stranícka disciplína. Ustanovením zmocnenca sa biskupský palác po čase pre ordinára

²⁶ Vojtaššák Ján, spišský diecézny biskup, ktorý vystupoval najtvrdšie a najrozhodnejšie spomedzi biskupov proti komunistickému režimu; dokonca publikoval pastiersky list o exkomunikácii komunistov. Príslušníci Štátnej bezpečnosti ho hodnotili tak, „že je schopný vrátiť sa k životu apoštolov a donútiť k tomu aj svojich duchovných“. V roku 1950 ho najprv internovali, potom uväznili a 15. januára 1951 spolu s „vlastizradnými“ biskupmi P. P. Gojdičom a M. Buzalkom v monsterprocese odsúdili na 24 rokov väzenia, peňažný trest 500 000 Kčs a stratu celého majetku i občianskych práv.

²⁷ Porov. KMEŤ, N.: *Postavenie cirkví na Slovensku 1948 – 1951*. Bratislava : VEDA, 2000, s. 133.

²⁸ Porov. VNUK, F.: *Vládni zmocnenci na biskupských úradoch v rokoch 1949 – 1951*. Martin : Matica Slovenská, 1999, s. 7.

²⁹ Porov. POTÁŠ, M.: *Dar lásky*. Prešov : USPO, 1999, s. 186.

³⁰ HLINKA, A.: *Sila slabých a slabosť silných*. Bratislava : Tatran, 1990, s. 58.

premenil na domáce väzenie. Vláda ovplyvňovala pomocou novodobých komisárov život biskupov, riadila biskupské úrady, demonštrovala silu pomocou najnovších cirkevných zákonov.

„Inštitúit vládneho zmocnenca na biskupských úradoch znamenal nový spôsob obmedzovania slobody hierarchie Katolíckej cirkvi na Slovensku. Išlo o bezprecedentné zasahovanie do právomocí biskupov, ktoré sa priečilo cirkevným, ale aj demokratickým princípom. Zmocnenci boli súčasťou plánovaného boja proti cirkvi, ktorá bola v tom čase už poslednou reálnou silou, schopnou odporovať totalitnému režimu.“³¹

Štát verzus kláštory

Prvé otázky v oblasti cirkevnej politiky týkajúce sa kláštorov boli položené už v januári 1949. Práve v tomto mesiaci pre obvinenie z protištátnej činnosti vláda skonfiškovala kláštor františkánov v Kremnici. Zároveň boli vykonané dôkladné prehliadky kláštora dominikánov v Trenčíne, a vo februári v kláštore jezuitov v Ružomberku. V júli 1949 boli z Komárna do Kláštora pod Znievom deportovaní za asistencie Štátnej bezpečnosti benediktíni. Dňa 19. júla 1949 pri jednaní vlády s predstaviteľmi reholí tým bolo vytknuté, že sú veľmi ostro naladení proti režimu. Aj preto vláda urýchlila požiadavku na riešenie „problému“ kláštorov.³²

Dňa 8. augusta 1949 sa na pozvanie Povereníctva školstva, vied a umení konala v Bratislave schôdzka všetkých slovenských rehoľných predstavených. Exkomunikovaný kňaz a bývalý salezián, Dr. Jozef Straka, sa hneď v úvode, no aj počas celého priebehu schôdzky vyjadroval k otázke lojality rehoľníkov voči štátu: *„Opravdivý rehoľník má zachovávať aj zákony štátu, [...] aby nestal v opozícii, aby tak aj lepšie prejavil svoju lojalitu voči štátu [...]. Cirkev a štát sú síce dve spoločnosti, ale majú spoločné veci a my musíme hľadať syntézu, aby sme mohli existovať...“³³* Zároveň sa na zúčastnených obrátil s nutnosťou, že rehoľníci musia prispôbiť svoju činnosť novej spoločensko-politickej situácii, čo znamená „návrat reholí k svojmu pôvodnému, rehoľnému poslaniu“. V rámci týchto opatrení sa mali rehole s malým počtom rehoľníkov zrušiť. Samotní rehoľníci sa sústreďia do väčších komunít, a tu sa im pridelia „nové úlohy“. V súvislosti s tým od septembra 1949 nemohli mužské rehole

³¹ BORZA, P.: Vládny zmocnenec na Gréckokatolíckom biskupskom úrade v Prešove. In: *Theologos. Teologická revue GkBF PU v Prešove*. Prešov : Petra, 2005, roč. 7, č. 1, s. 186.

³² Porov. ŠTURÁK, P.: *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989*. Prešov : Petra, 1999, s. 46., Porov. KMEŤ, N.: *Postavenie cirkvi na Slovensku 1948 – 1951*. Bratislava : VEDA, 2000, s. 244.

³³ ŠOBA Prešov. rok 1949, sign. 90. Zápisnica z porady zástupcov reholí na Povereníctve školstva v Bratislave 8.8.1949.

prijímať nových kandidátov.³⁴ Medzi nosné body celej schôdze patrila aj potreba udelenia štátneho súhlasu k jestvovaniu reholí a k zakladaniu nových domov. „...*Štátny súhlas je rozhodne potrebný a že štát tohto svojho práva sa nevzdá. Preto, ak chcú rehoľníci jestvovať, musia si podať žiadosť o súhlas, ak ho doteraz nemajú*“, prízvukoval Dr. Straka, pokračujúc: „...*aby vo vlastnom záujme bez meškania si podali žiadosť o štátny súhlas, lebo ináč každá reboľa ponesie následky a ak sa zo strany štátu prikróči k činu a domy, ktoré nemajú súhlasu, budú zrušené, nebude sa to môcť brať ako boj proti rehoľiam*...“³⁵ V čase schôdze súhlas štátu pre jestvovanie nemalo 97 rehoľných domov a 6 rehoľných spoločností.

V novembri toho roku bol daný návrh na postup proti rehoľiam a kláštorom; príprava tzv. akcie K. „*Bezpečnostné orgány a Štátny úrad pre veci cirkevné, respektíve na Slovensku Slovenský úrad pre veci cirkevné pripravovali akciu K, čo bolo nútené sústredenie príslušníkov mužských rádov do niekoľkých kláštorov*.“³⁶

Čo sa týka samotného návrhu postupu, ten obsahoval päť základných bodov:

- *cieľom prvého bolo zabrzdiť ďalší rozvoj reholí*
- *druhý bod v sebe obsahoval požiadavku vyprázdniť kláštory a zmenšiť ich počet*
- *tretím bodom bolo obmedzenie materiálnej základne reholí*
- *po štvrté regulovať činnosť reholí*
- *nakoniec prerušiť styky reholí so zahraničím*³⁷

V diele *Akcia kláštory* od J. M. Dubovského čítame, že sú snahy: „*sťažiť vstup do noviciátu, zrušiť rehoľné bohoslovecké učilišti, obmedziť pôsobenie na dospelých exercíciami, zaradiť rehoľníkov do verejnej duchovnej správy, vybnať rehoľníkov – cudzincov, zrušiť rehoľné domy bez štátneho súhlasu, koncentrovať rehoľníkov, zrušiť niektoré rehole, „pretože sa previnili proti ČSR, alebo preto, že stratili dôvod existencie“*.“³⁸

Realizácia tohto plánu mala prebiehať v týchto etapách:

I. etapa: vykonať presnú evidenciu reholí (so zreteľom na koncentráciu rehoľníkov a možnosť umiestnenia do výrobnjej činnosti), presnú evidenciu majetku, vyhotoviť plán koncentrácie a činnosť pre jednotlivé sústredené rehole. Bolo potrebné získať podklady, ako rehoľníci a re-

³⁴ Porov. VNUK, F.: *Akcie „K“ a „R“*. Zásady komunistického režimu proti rehoľiam v r. 1950 – 56. Bratislava : RkCMBF UK, 1995, s. 9.

³⁵ ŠOBA Prešov. rok 1949, sign. 90. Zápisnica z porady zástupcov reholí na Povereníctve školstva v Bratislave 8.8.1949.

³⁶ PEŠEK, J.: *Odvrátená tvár totality*. Bratislava : Nadácia M. Šimečku, 1998, s. 136.

³⁷ Porov. ŠTURÁK, P.: *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989*. Prešov . Petra, 1999, s. 46 – 47.

³⁸ DUBOVSKÝ, J. M.: *Akcia kláštory*. Martin : Matica Slovenská, 1998, s. 17 – 18.

hoľnice zvyšujú bytovú tieseň, keďže ich v rozľahlých kláštoroch žije iba pár.

V **II. etape** je potrebné obmedziť počet reholí, sťažiť ich činnosť a skonfiškovať ich majetok, čo sa dialo už od novembra 1949. Bolo tiež nutné vykonať v tlači a v rozhlase psychologickú prípravu na zrušenie reholí (poukazovať na mnohé takmer prázdne kláštory, na „Zahálačstvo“ rehoľníkov...)

V **III. etape** do konca júna 1950 sústrediť rehoľníkov a rehoľnice, prideliť im „nové činnosti“ a pre predstavených reholí vytvoriť tzv. inter-náčne kláštory.³⁹

Pôsobenie reholí malo mať len trojakú možnosť: misijnú (vybrané rehole), ošetrovateľskú (rehoľnice) a výrobnú (rehoľníci a rehoľnice).

Cirkevné zákony

Ďalším „klincom do rakvy“ mali byť pre cirkev prijaté nové zákony a vládne nariadenia, ktoré ju dostávajú do hmotného podriadenia štátu. Išlo o tieto zákony a nariadenia:

- zákon, ktorým sa zriaďuje Štátny útvár pre veci cirkevné (SÚC)
- vládne nariadenie o hospodárskom zabezpečení rímskokatolíckej cirkvi štátom

Zákony teda obsahovali vytvorenie Štátniho úradu pro věci cirkevní (SÚC) a jeho slovenskej pobočky Slovenského úradu pro věci cirkevné (SIÚC), na ktorého čele stál od novembra 1949 G. Husák (Od 3. apríla 1950 ho vo funkcii vystriedal L. Holdoš.). Následne sa predsedníctvo ÚV KSS na svojom zasadnutí uznieslo, že „pri Slovenskom Úrade pro věci cirkevné sa zriadi komisia pro návratovú akciu gréckokatolíkov do lona pravoslávnej cirkvi“.⁴⁰

Podľa zákona č. 217/1949 Zb. úlohou SÚC bolo „dbať o to, aby sa cirkevný a náboženský život vyvíjal v súlade s Ústavou a zásadami ľudovodemokratického zriadenia, a zaistiť tak pre každého Ústavou zaručené právo slobody vyznania, založené na zásadách náboženskej znášanlivosti a rovnoprávnosti všetkých vyznaní.“ Zákon č. 218/1949 Zb. stanovoval, že „štát poskytuje osobné požitky duchovným cirkvím a náboženských spoločností, ktoré pôsobia so štátnym súhlasom v duchovnej správe...“ Najdôležitejším ustanovením zákona však bola formulácia, že činnosť v cirkvách a náboženských spoločnostiach „môžu vykonávať len osoby, ktoré majú na to štátny súhlas a ktoré vykonávajú sľub...“ Samotný text sľubu vláda určila nariadením z 18. októbra 1949.⁴¹

³⁹ Porov. DUBOVSKÝ, J. M.: *Akcia kláštory*. Martin : Matica Slovenská, 1998, s. 18.

⁴⁰ Porov. CORANIČ, J.: Násilná likvidácia Gréckokatolíckej cirkvi a tzv. „Prešovský sobor“ 28. 04. 1950. In: *Theologos. Teologická revue GkBF PU v Prešove*. Prešov : Petra, 2005, roč. 7, č. 1, s. 17.

⁴¹ Porov. PEŠEK, J.: Konflikt medzi štátom a katolíckou hierarchiou o prijatie a realizáciu „cirkevných zákonov“. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 3, s. 448.

Na prevádzanie proticirkevných zákonov boli v krajoch a okresoch zriadené „pätky“, kde boli zastúpení tajomník KSČ, činiteľ akčného výboru, cirkevný tajomník, predseda a bezpečnostný referent národného výboru. V októbri 1949 vyšli podobné vládne nariadenia pojednávajúce aj o hospodárskom zabezpečení ostatných cirkví (Cirkvi československej, evanjelickej, pravoslávnej...) štátom.⁴² A. Hlinka k situácii poznamenáva: „*Biskupi a predstavitelia iných cirkevných spoločenstiev dostali pre informáciu návrhy pripravovaných zákonov. Protestanti s nimi v podstate súhlasili, jedni hneď – napr. slovenskí luteránski duchovní, iní po dlhšom vábaní [...]. Katolícka cirkev ako jediná návrhy rozhodne zamietla.*“⁴³

Nové zákony síce zaistovali duchovenstvu minimum materiálneho zabezpečenia, priznávali však zároveň štátu právo zasahovať do cirkevných záležitostí. Situácia sa vyostrovala. Biskupi zákony schváliť nemohli a čelní predstavitelia nového režimu ustúpiť neplánovali. Prijatím zákonov bola cirkev „postavená“ mimo právneho stavu. Uplatnením zákonov boli porušené medzinárodné úpravy cirkevných záležitostí, ktoré v Československu predstavovala zmluva medzi štátom a Vatikánom.

Dňa 17. novembra 1949 prijali biskupi na konferencii memorandum adresované vláde, v ktorom reagovali na tvrdenia, ktoré vláda uviedla v odpovedi na petíciu prijatú episkopátom 21. októbra 1949. Biskupi na nej obvinenie zo strany štátu opätovne odmietli a žiadali o takú revíziu zákonov a vládnych nariadení, aby tieto neprotirečili ústave Cirkvi, pretože ani v štátoch, „kde Cirkev nemá štátneho uznania, nebolo siahnuté na slobodu Cirkvi tak ako u nás.“⁴⁴

V dôsledku týchto zákonov nastáva v našej republike veľmi veľké obmedzenie pôsobnosti všetkých cirkví, najcitelnejšie samozrejme katolíckej. Cirkevní tajomníci na národných výboroch dozerali na všetku činnosť cirkvi a kňazov. Dávali a odoberali kňazom štátny súhlas. Bez povolenia tajomníka kňaz nemohol slúžiť liturgiu, svedeať veriacich v inej farnosti. Oni rozhodovali o tom, kto bude a kto nebude prijatý na štúdium teológie. Perzekučné zákroky proti protestantským cirkvám, keďže boli veľkosťou a intenzitou vplyvu omnoho menšie, boli oveľa zriedkavejšie. Avšak bolo by omylom myslieť si, že im bola vláda pozitívne naklonená.

Vládny činitelia komentovali zákony a polozenie cirkvi „trocha“ ináč. Katolícke noviny 23. októbra 1949 uverejnili slová predsedu zboru povereníkov Gustáva Husáka: „*Sloboda náboženského vyznania u nás je plne zaistená, cirkvi, kňazi i veriaci nielenže nie sú batení v nábožen-*

⁴² Porov. VNUK, F.: *Pokus o schizmu*. Bratislava : USPO, 1995, s. 106.

⁴³ HLINKA, A.: *Síla slabých a slabosť silných*. Bratislava : Tatran, 1990, s. 60.

⁴⁴ Porov. KMEŤ, N.: *Postavenie cirkví na Slovensku 1948 – 1951*. Bratislava : VEDA, 2000, s. 162.

skej činnosti, ale naopak, sú štátom významne zo stránky morálnej i hospodárskej podporovaní.“⁴⁵ Katolícke noviny boli v tom období už pod kontrolou mierových, pokrokových kňazov, preto ich pohľad na situáciu bol žiaľ taký, aký bol. Noviny mali v súlade so straníckymi orgánmi presvedčiť široké vrstvy veriacich o blahovôli štátu voči cirkvi a poštvat ich proti „vysokej cirkevnej hierarchii“, „prisluhovačom cudzej mocnosti“ - prisluhovačom Vatikánu.

K taktike režimu počas prijatia zákonov A. Hlinka píše: „Vedenie štátu sa usilovalo presvedčiť milióny katolíkov o svojej dobrej vôli vyjsť novými zákonmi v ústrety cirkvi. Preto naprogramovala na deň, kedy nadobudli platnosť, amnestiu kňazov a laikov, väznených z náboženských dôvodov.“⁴⁶ Prezident dal amnestiu niekoľkým uväzneným kňazom za „drobné priestupky“. Nemala byť udelená tým kňazom, ktorí boli súdení, ako „organizátori a vedúci protištátnych akcií“. Na Slovensku amnestiu realizoval zbor povereníkov v stodva prípadoch uväznených kňazov a osôb odsúdených v súvislosti s cirkevnými udalosťami. Naďalej však ostali internovaní rehoľníci.⁴⁷

Cirkevná komisia Ústredného výboru KSČ dňa 28. novembra 1949 rozhodla o vrátení memoranda biskupov prijatého 17. novembra 1949 na biskupskej konferencii, s tým, aby ho adresovali Štátnemu úradu pre veci cirkevné. Týmto spôsobom čelní predstavitelia Československej republiky odmietli snahu episkopátu a prípadné obnovenie rokovaní medzi cirkvou a štátom. Upozornením, aby episkopát svoje listy zasielal na SÚC, dali jasne najavo, že duchovenstvo katolíckej cirkvi v Československu nepovažujú za rovnocenného partnera. Pozitívnym výsledkom prijatých zákonov pre vládu bolo, že sa nemusela zaoberať cirkevnými záležitosťami a na minimálnu mieru obmedzila manévrovací priestor predstaviteľov cirkvi. Ďalším prínosom pre vládnych činiteľov bola možnosť spokojne pripravovať ďalšie zásahy namierené proti cirkvi a tým dokončiť začaté dielo.⁴⁸

Gréckokatolícka cirkev

Snáď najtragickejším rokom pre gréckokatolícku cirkev bol rok 1950, a jej násilne zrušenie. Avšak cesta k tomuto kroku bola citeľne predznamenaná rokom 1949. Vláda vtedy začala s likvidáciou kláštorov, keď nie ako jediných zlikvidovala slovenských redemptoristov byzantského obradu, pôsobiacich v Michalovciach, Stropkove a Sabinove, pričom už vo februári toho istého roku bolo uväznených v Prešove jede-

⁴⁵ ŠMÁLIK, Š.: *Veľký štyridsaťročný pôst cirkvi na Slovensku*. Bratislava : Charis, 1996, s. 15.

⁴⁶ HLINKA, A.: *Sila slabých a slabosť silných*. Bratislava : Tatran, 1990, s. 67.

⁴⁷ Porov. ŠMÁLIK, Š.: *Veľký štyridsaťročný pôst cirkvi na Slovensku*. Bratislava : Charis, 1996, s. 16.

⁴⁸ Porov. KMEŤ, N.: *Postavenie cirkví na Slovensku 1948 – 1951*. Bratislava : VEDA, 2000, s. 164.

nást mníchov a sedem mníšok baziliánskeho rádu a poštátnené ich kláštory. Vláda ich potrestala za to, že na konci vojny pomáhali banderovským partizánom, ktorí sa začali pod tlakom sovietskej armády objavovať na východnom Slovensku.⁴⁹ O ich osud sa neprestajne zaujímal aj gréckokatolícky biskup Gojdič: „Všetci uväznení sú ešte vo väznici v Prešove, ale máme nádej, že aspoň novicov skôr alebo pozdejšie prepustia, veď s čím sa mohol previniť proti ČSR jeden novic. Z poverenie Radu Baziliánov úctivo vás prosím o podanie láskavej správy, či v prípade, keď novicov prepustia z väzenia mohli ste ich prijať do Vášho kláštora...?“⁵⁰ Podpredseda SNR Dr. Ivan Rohal – Ilkiv píše o dôvodoch väzby baziliánov biskupovi: „Pri prebliadke bol nájdený závažný protištátny materiál, na základe ktorého bola nariadená zaistovacia väzba za tým účelom, aby nemohol byť marený ďalší priebeh vyšetrovania...“⁵¹

Ďalším z útokov na rehoľníkov byzantského obradu bol zákaz činnosti „Rehole nepoškvrneného počatia Panny Márie“. Bezpečnostný referát KNV v Prešove v tejto veci, vybavovanej 3. júna 1949 s hlavičkou „súrne“, dôvodil zákaz takto:

„Na základe hlásenia Pov. Školstva a osvety – kultového odboru a na základe šetrenia bezpečnostných orgánov bolo zistené, že „Rehola nepoškvrneného počatia Panny Márie“ v Prešove, Sládkovičova ul. č. 23. nemá: na území Slovenska štátom povolenú činnosť, rehoľný dom v Prešove nemá tiež štátneho povolenia; [...] nemá štátneho súhlasu k vychovávaní noviciátu; [...] dom, ktorý obýva rehola je majetkom gr. katolíckeho biskupstva v Prešove a horespomínaný spolok ho používa bez akejkoľvek nájomnej zmluvy, schválenej štátom; [...] spolok bol povinný v zmysle zákona [...], ako aj vyhlášky Povereníctva soc. starostlivosti zablásiť svoju opodstatnenosť. Z týchto dôvodov s okamžitou platnosťou zakazuje sa činnosť horeuvedenej rehole a zároveň s okamžitou platnosťou sa táto rehola rozpušťa.“⁵²

Od januára 1949 bolo čoraz silnejšie cítiť úsilie zo strany režimu za každú cenu zabrániť zblížovaniu gréckokatolíkov s rímskokatolíkmami. Štátna bezpečnosť starostlivo evidovala činnosť gréckokatolíckej cirkvi a vo svojich hláseniach upozorňovala na zvýšenú návštevnosť rímskokatolíckych kostolov a na vzájomné zblížovanie. Práve to bolo jedným

⁴⁹ Banderovci, skupina ukrajinskej povstaleckej armády bojujúcej za slobodu Ukrajiny. Väčšinou boli gréckokatolíci a preto hľadali pomoc na gréckokatolíckych farách a v rodinách. Podľa: VNUK, F.: *Vládni zmocnení na biskupských úradoch v rokoch 1949 – 1951*. Martin : Matica Slovenská, 1999, s. 221.

⁵⁰ AGKB Prešov. *Prezidiálne spisy*, rok 1949, sign. 23. Uväznenie personálu noviciátskeho kláštora Baziliánov v Prešove, „List provinciálovi magistrovi novicov od biskupa Gojdiča“.

⁵¹ AGKB Prešov. *Prezidiálne spisy*, rok 1949, sign. 33. Zaistenie rehoľníkov a radových sestier.

⁵² ŠOBA Prešov. rok 1949, sign. 77. Výsledok šetrenia vo veci kláštora Sestier nepoškvrneného počatia Panny Márie na Sládkovičovej ulici v Prešove – zákaz činnosti uvedenej rehole.

z argumentov na zdôvodnenie potreby likvidácie gréckokatolíckej cirkvi, ako uvádza v správe pracovník cirkevného oddelenia ÚAF NV: „Je potrebné urobiť všetko, aby sa tejto katolizácii uniatov zabránilo a vyvolalo v uniatskom duchovenstve hnutie za návrat k pravoslávniu, pri súčasnom vytvorení priaznivých podmienok pre rozvoj pravoslávnej cirkvi.“⁵³ Na schôdzi cirkevnej komisie Ústredného akčného výboru Národného frontu 17. februára 1949 došlo medzi biskupmi a vládnymi činiteľmi vo veci gréckokatolíckej cirkvi ku konfrontácii. Podľa komunistickeho ministra spravodlivosti Alexeja Čepičku: „*Táto cirkev je úplne otvorene a zjavne v službách našich nepriateľov [...]. Ak budete tvrdiť, že je súčasťou rímskokatolíckej cirkvi, padne nevyhnutne zodpovednosť na rímskokatolícku cirkev, lebo to, čo sa tam deje sú priam strašné veci [...]. Situácia sa vyvinula natoľko, že vec musí byť v gréckokatolíckej cirkvi riešená samostatne.*“⁵⁴

Keď sa časť gréckokatolíckych kňazov pridala ku „Katolíckej akcii“ a podpísala jej programový dokument, prešovský biskup P. P. Gojdič zasiahol zvláštnym obežníkom. V ňom jasne vysvetľoval podstatu tejto straníckymi štruktúrami organizovanej akcie s upozornením, že kto neposlúchne biskupskú autoritu, bude exkomunikovaný. Súčasne biskup Gojdič vo svojej diecéze zorganizoval akciu obnovenia sľubu vernosti kňazov svojmu biskupovi.⁵⁵

V auguste 1949 vypracovalo cirkevné oddelenie Národného frontu s predstaviteľmi pravoslávnej cirkvi plán na postupnú pravoslavizáciu gréckokatolíkov. Jeho náplňou bolo zvýšenie počtu pravoslávnych kňazov, získanie skupiny gréckokatolíckych kňazov pre pravoslávie, zintenzívnenie propagandy, výstavba pravoslávnych kostolov a založenie pravoslávneho biskupstva v Prešove - na tento účel vláda poskytla tri milióny korún československých. „Cirkevná šestka“ tento plán schválila 31. augusta 1949. Predstavitelia pravoslávnej cirkvi potom intervenciou u Ladislava Holdoša dosiahli, aby sa zjednodušil samotný mechanizmus prestupu gréckokatolíkov na pravoslávie.⁵⁶

O „návrat“ gréckokatolíkov k pravoslávnej viere mala eminentný záujem aj samotná pravoslávna cirkev, ktorá sa s unionizmom nikdy nezmierila. Brala ho ako krivdu spáchanú Vatikánom a zároveň ako zradu vlastných. Samotný plán činnosti pravoslávnej cirkvi na východ-

⁵³ CORANIČ, J.: Násilná likvidácia Gréckokatolíckej cirkvi a tzv. „Prešovský sobor“ 28. 04. 1950. In: *Theologos. Teologická revue GkBF PU v Prešove*. Prešov : Petra, 2005, roč. 7, č. 1, s. 15.

⁵⁴ LETZ, R.: Postavenie gréckokatolíckej cirkvi v Česko – Slovensku v rokoch 1945 – 1968. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 2, s. 270.

⁵⁵ Porov. LETZ, R.: Postavenie gréckokatolíckej cirkvi v Česko – Slovensku v rokoch 1945 – 1968. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 2, s. 270.

⁵⁶ Porov. PEŠEK, J. – BARNOVSKÝ, M.: *Štátna moc a cirkvi na Slovensku 1948-1953*. Bratislava : VEDA, 1997, s. 137.

nom Slovensku bol vypracovaný moskovskou patriarchiou a exarcha Jejevferij ho počas svojho pobytu v Moskve v septembri 1949 osobne prevzal. Po návrate do Prahy s plánom oboznámil sovietske veľvyslanectvo a kanceláriu pravoslávnej cirkvi SÚC. „*Záujmy štátu a vedenia pravoslávnej cirkvi neboli síce totožné, ale v postoji ku gréckokatolíckej cirkvi sa stretávali, čo umožňovalo ich spoluprácu.*“⁵⁷

Keďže biskup Gojdič aj biskupi rímskokatolícki predvídali skorý zásah štátnej moci proti episkopátu, rozhodli sa urobiť potrebné preventívne opatrenia. Dňa 19. mája 1949 sa v Michalovciach zišiel prešovský biskup na dôvernej porade 53 spoľahlivých gréckokatolíckych kňazov z východného Slovenska, kde im oznámil meno svojho zástupcu v prípade znemožnenia výkonu jeho biskupských právomocí.⁵⁸

Gréckokatolícky biskup zároveň prostredníctvom obežníka povolil svojim kňazom v prípade potreby slúžiť svätú omšu aj v latinskom obrade. Súčasne svojim duchovným zakázal vstúpiť do komunistickej strany.⁵⁹

Začiatkom decembra bol menovaný ku gréckokatolíckemu biskupskému úradu v Prešove za vládneho zmocnenca súdruh Michal Rodák, a jemu pridelený tajomník Emil Haško. Týmto dňom boli obsadené všetky biskupské úrady katolíckej cirkvi na Slovensku. Spomedzi všetkých slovenských biskupov sa biskup Gojdič ohradil proti dosadeniu zmocnencov s najväčším rozhorčením. Protestoval priamo u zmocnenca a jeho tajomníka, na Slovenskom úrade pre veci cirkevné, na Krajskom národnom výbore v Prešove, aj u prezidenta Gottwalda v Prahe. Biskupove možnosti udržiavať kontakty s kňazmi a spravovať eparchiu sa od tohto momentu radikálne obmedzili. Keď zmocnenec alebo iný príslušník štátnej bezpečnosti začal sprevádzať Gojdiča aj na prechádzkach, ten na protest začal vychádzať zo svojej rezidencie len veľmi zriedkavo.

⁵⁷ CORANIČ, J.: Násilná likvidácia Gréckokatolíckej cirkvi a tzv. „Prešovský sobor“ 28. 04. 1950. In: *Theologos. Teologická revue GkBF PU v Prešove*. Prešov : Petra, 2005, roč. 7, č. 1, s. 16.

⁵⁸ Prvým zástupcom sa stal Miron Podhajecký. V poradí druhým sa mal stať vicerektor gréckokatolíckeho seminára Michal Sabadoš a tretím rektor seminára. S návrhom vysvätiť tajného gréckokatolíckeho biskupa sa biskup Gojdič obrátil na Svätú stolicu. Očakávaná odpoveď však neprišla a tak sa vysviacka neuskutočnila. V októbri však z Vatikánu prišli tzv. tajné fakulty, ktoré so sebou priniesli konkrétne opatrenia. Po porade s biskupom Hopkom si Gojdič zvolil piatich zástupcov, na ktorých by prešla jeho biskupská právomoc v prípade mimoriadnych okolností. Prvým zástupcom bol biskup V. Hopko. Ak by bol znemožnený výkon funkcie jemu, mala právomoc prejsť na ďalších štyroch v určenom poradí. Pre prípad, ak by ani títo nemohli vykonávať svoju úlohu, rozdelil biskup svoju diecézu na 10 obvodov a v každom z nich určil kňaza, ktorý by prevzal biskupské právomoci. Podla: LETZ, R.: Postavenie gréckokatolíckej cirkvi v Česko – Slovensku v rokoch 1945 – 1968. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 2, s. 271.

⁵⁹ Porov. ŠTURÁK, P.: Postavenie Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1950. In: *Theologos. Teologická revue GTF PU v Prešove*. Prešov : Petra, 2008, roč. 10, č. 2, s. 97.

Dospelo to až tak ďaleko, že k biskupovi bolo možné dostať sa iba tajne. Ustanovením zmocnenca - novodobého komisára, sa biskupský palác po čase premenil na domáce väzenie. Biskup Gojdič bol v podstate internovaný a izolovaný od svojho okolia.⁶⁰ Na prípis zo dňa 12. decembra roku 1949, reagoval Slovenský úrad pre veci cirkevne odmietnutím námietok pána biskupa Gojdiča proti ustanoveniu zmocnenca, lebo jeho ustanovenie sa stalo podľa platného práva v platných predpisoch. „Ustanovením zmocnenca nejde o zásah do vecí čiste cirkevných. Zmocnenec je zástupcom Slovenského úradu pre veci cirkevne, teda úradným orgánom štátu.“⁶¹

Záver

Rok 1949 bol rokom útoku na jednotu katolíckych veriacich skrze „Katolícku akciu“, bol poznamenaný ustanovením nespravodlivých „cirkevných“ zákonov, bol rokom šírenia strachu, sústredenia, zatvárania duchovných i veriacich. Cieľom komunistického režimu bolo obmedziť pôsobenie Cirkvi len na náboženské úkony v kostole, na vyučovanie náboženstva na školách, samozrejme pod dozorom, postupne cirkvi vytlačiť z verejného života. Medzitým zo škôl, umeleckých zväzov, z redakcií, z dôstojníckeho zboru armády, z vedeckých inštitúcií, spolkov a úradov prepustiť počas plánovanej čistky ľudovodemokratického Slovenska všetkých „nepriateľov“ národa. Ochrániť štát od „ideologického protivníka“. Prvými postihnutými novej doby teroru boli samozrejme aktívni katolíci. Mnohých uväznili, poslali do pracovných táborov, iných spoločensky degradovali či v lepšom prípade „iba“ prepustili zo zamestnania. Boli takí, čo „odišli“ z mesta, ostanúc bez majetku, bez strechy nad hlavou. A boli aj takí, ktorí prišli o vlastný život. V roku 1949 boli položené základy totálnej kontroly štátu nad cirkvou v Československu. Kontroly, ktorá v sebe niesla postupnú likvidáciu.

Zoznam použitej literatúry

- BORZA, P.: Vládny zmocnenec na Gréckokatolíckom biskupskom úrade v Prešove. In: *Theologos. Teologická revue GkBF PU v Prešove*. Prešov : Petra, 2005, roč. 6, č. 1, s. 179 – 186. ISSN 1335 – 5570.
- CORANIČ, J.: Násilná likvidácia Gréckokatolíckej cirkvi a tzv. „Prešovský sobor“ 28. 04. 1950. In: *Theologos. Teologická revue GkBF PU v Prešove*. Prešov : Petra, 2005, roč. 6, č. 1, s. 9 – 30. ISSN 1335 – 5570.

⁶⁰ Porov. POTÁŠ, M.: *Dar lásky*. Prešov : USPO, 1999, s. 186-187.

⁶¹ AGKB Prešov. *Prezidiálne spisy*, rok 1949, sign. 60. Odpoveď kancelárie prezidenta na sťažnosť biskupa Gojdiča. 22. 12. 1949.

- DUBOVSKÝ, J. M.: *Akcia kláštoru*. Martin : Matica Slovenská, 1998, 293 s. ISBN 80-7090-499-2.
- FEDOR, M.: *Z dejín gréckokatolíckej cirkvi v Československu 1945 – máj 1950*. Košice : Byzant, 1993, 347 s. ISBN 80-85581-03-5.
- HLINKA, A.: *Sila slabých a slabosť silných*. Bratislava : Tatran, 1990, 304 s. ISBN 80-222-0257-6.
- KAPLAN, K.: *Stát a Církev v Československu 1948 – 1953*. Brno : Doplněk, 1993, 440 s. ISBN 80-85765-27-6.
- KMEŤ, N.: *Postavenie cirkví na Slovensku 1948 – 1951*. Bratislava : VEDA, 2000, 327 s. ISBN 80-224-0617-1.
- LETZ, R.: *Postavenie gréckokatolíckej cirkvi v Česko – Slovensku v rokoch 1945 – 1968*. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 2, s. 262 – 280. ISSN 0018-2575.
- LETZ, R., ŠTURÁK, P., ZENTKO, J., HABOVŠŤIAK, A.: *Boli soľou i svetlom*. Trnava : Spolok sv. Vojtecha, 2001, 180 s. ISBN 80-7162-367-9.
- PEŠEK, J. – BARNOVSKÝ, M.: *Štátna moc a cirkvi na Slovensku 1948-1953*. Bratislava : VEDA, 1997, 311 s. ISBN 80-224-0528-0.
- PEŠEK, J.: *Odvrátená tvár totality*. Bratislava : Nadácia M. Šimečku, 1998, 383 s. ISBN 80-967588-4-5.
- „Katolícka akcia“ na Slovensku roku 1949. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 1, s. 47 – 63. ISSN 0018-2575.
- Konflikt medzi štátom a katolíckou hierarchiou o prijatie a realizáciu „cirkevných zákonov“. In: *Historický časopis*. Bratislava : SAV, 1996, roč. 44, č. 3, s. 444 – 470. ISSN 0018-2575.
- POTAŠ, M.: *Dar lásky*. Prešov : USPO, 1999, 379 s. ISBN 80-88717-36-1.
- SVĚTÉ PÍSMO STARÉHO I NOVÉHO ZÁKONA. Trnava : SSV, 1996, 2623 s.
- ŠMÁLIK, Š.: *Veľký štyridsatročný pôst Cirkvi na Slovensku*. Bratislava : Charis, 1996, 109 s. ISBN 80-88743-12-5.
- ŠTURÁK, P.: *Dejiny Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1989*. Prešov : Petra, 1999, 199 s. ISBN 80-967975-4-9.
- *Postavenie Gréckokatolíckej cirkvi v Československu v rokoch 1945 – 1950*. In: *Theologos. Teologická revue GTF PU v Prešove*. Prešov : Petra, 2008, roč.10, č. 2, s. 87 – 100. ISSN 1335 – 5570.
- TRSTENSKÝ, V.: *Sila viery, sila pravdy*. Bratislava : Senefeld – R, 1990, 407 s. ISBN 80-85222-00-0.
- VAŠKO, V.: *Neumlčená*. Praha : ZVON, 1990, 267 s.
- VNUK, F.: *Akcie „K“ a „R“*. *Zásahy komunistického režimu proti rebéliam v r. 1950 – 56*. Bratislava : RkCMBF UK, 1995, 134 s. ISBN 80-88696-04-6.
- VNUK, F.: *Pokus o schizmu*. Bratislava : USPO, 1995, 137 s.
- VNUK, F.: *Vládni zmocnenci na biskupských úradoch v rokoch 1949 – 1951*. Martin : Matica Slovenská, 1999, 260 s. ISBN 80-7090-551-4.

Archívne materiály

- AGKB Prešov. Prezidiálne spisy, rok 1948, sign. 2500. *Čo by malo byť starostou biskupského zboru.*
- AGKB Prešov. Prezidiálne spisy, rok 1949, sign. 23. *Uväznenie personálu noviciátskeho kláštora Baziliánov v Prešove, "List provinciálovi magistrovi novicov od biskupa Gajdiča".*
- AGKB Prešov. Prezidiálne spisy, rok 1949, sign. 60. *Odpoveď kancelárie prezidenta na sťažnosť biskupa Gajdiča 22. 12. 1949.*
- AGKB Prešov. Prezidiálne spisy, rok 1949, sign. 33. *Zaistenie reboľníkov a radových sestier.*
- AGKB Prešov. Prezidiálne spisy, rok 1949, sign. 19. *Zákaz kultúrnej a osvetovej činnosti cirkevným spolkom.*
- ŠOBA Prešov. rok 1949, sign. 77. *Výsledok šetrenia vo veci kláštora Sestier nepoškvrneného počatia Panny Márie na Sládkovičovej ulici v Prešove – zákaz činnosti uvedenej rehole.*
- ŠOBA Prešov. rok 1949, sign. 90. *Zápisnica z porady zástupcov reholí na Povereníctve školstva v Bratislave 8.8.1949.*
- ŠOBA Prešov. rok 1949, sign. 102. *Žiadosť KNV v Prešove na všetkých cirkevných referentov Prešovského kraja o evidenciu a charakteristiku duchovných 14.12.1949.*
- Odbor cirkevný 1949 – 1960. Krajský národný výbor v Prešove. Katalóg I. zväzok. Prešov : ŠOBA, 1989.*

Biblické základy štatistiky a terénneho výskumu

LUKÁŠ PETRUŠ

Prešovská univerzita, Gréckokatolícka teologická fakulta

Résumé: *Every science tries to show its own research findings. But science describes not only these findings, but its own history, progress in thinking and technology from its oldest times to present, too. Statistics and field research has its own history, too. They are in very closely connection and cooperate together. That's why we will try in this submission to explore first historical moments in history of statistics and field research. Most interesting on this theme is that both sciences have their historical base in Bible. This will be the main theme of this submission. The base of this submission will be the most important present methodological elements, which are crucial in statistics and field research and we can find them in Bible, especially in Book of Numbers. This only confirm known thesis, that in Bible we can find answer for every situation of human life in the world and society. This submission describes besides Book of Numbers other places in Bible, which refer us to statistics (population statistics) and field research, too. Submission is synopsis of own analytical findings in biblical and theological research and methodology of qualitative and quantitative research. This submission isn't an exegesis into presented biblical texts. It is an analysis of text from statistic and field research methodology view.*

Key words: *Statistics. Field research. Book of Numbers. Old Testament. Novum. Captivation. Addition. Phases of research.*

Všeobecné vovedenie do problematiky terénneho výskumu

Ak sa hovorí o akademických podmienkach tvorby nových poznatkov, tak je potrebné zdôrazniť, že každý nový poznatok vytvára akýsi údiv, ktorý človeka ťahá ďalej vpred za ďalším spoznávaním sveta, ktorý mu bol daný ako dar. Svet ako celok si človek nevytvorili vlastnými silami. Zákonitosti tu boli a on sa ich snaží spoznávať, pričom ich chce ovládnuť v prospech ľudstva, aj keď treba otvorene priznať, že nie každé

ovládnutie prírodných zákonitostí viedlo k šíreniu dobra. Albert Einstein sa vyjadril, že ak by vedel, že jeho poznatky môžu byť použité na výrobu atómovej bomby, nikdy by nebol participoval na projekte vojenského využitia atómového jadra. Nevyjadril sa však v tom zmysle, že ľutuje svoje objavy. Práve naopak. Albert Einstein chcel použiť všetok svoj intelekt na rozmach vedy, ktorá môže človeka povzniesť na vyššiu úroveň ľudskosti. Tvrdil, že jeho teória a poznatky sú len cestou k spoznaniu vyššej moci, ktorá riadi celý svet. Tým nepriamo odkazoval na Boha, ktorý je vládcom nad celou prírodou. Človek má tak akúsi úlohu v spoznávaní sveta, ktorý mu stále napovie: „Boh existuje a pozri ako krásne zorganizoval tento svet. To nemôže byť náhoda.“ Človek teda prirodzene spoznáva svet okolo seba a snaží sa priniesť stále nové poznatky, ktoré budú zdokonaľovať svet. Človek totiž neskúma pre prítomnosť ale pre budúcnosť. Poznatky a objavy ktoré získa, majú v budúcich časoch, či je to už deň alebo mesiac alebo roky, zlepšovať životnú realitu človeka.

Pre ďalšie úvahy je však potrebné vrátiť sa naspäť k akademickej pôde. Veľmi vhodným príkladom pre podrobnejší náhľad do predloženej problematiky je písanie obvyčajnej diplomovej práce, ale nielen tej, ale aj písanie iných odborných prác ako sú rigorózne práce, dizertačné práce alebo seminárne práce. Vzhľadom na nich vyvstáva otázka, ako zaujať čitateľa tejto práce? Nestačí totiž len prezentovať načítané poznatky, ktoré sa už beztak nachádzajú v danej študovanej literatúre. Autor musí zaujať. Ak práca prináša niečo, čo zaujme, jej kvalita rastie. To sa deje tým, že práca poukáže na neznáme alebo niečo v daných podmienkach ešte nepublikované, respektíve forma podanie analytických poznatkov je natolko zaujímavá, že ponúka množstvo ďalších ciest náhľadu na danú problematiku, čo môže v konečnom dôsledku viesť k zaujímavým zisteniam. Ak sa hovorí napríklad o Slovenskej republike, môže ísť často o parafrázovanie zahraničných štúdií alebo publikácií, ktoré doteraz neboli prezentované v slovenskom prostredí. Vedecká práca má teda zaujať, a má priniesť niečo nové. Ide o prvok, ktorý nesie so sebou tzv. novum do predloženej práce a je duševným vlastníctvom samotného autora, aj keď sa nemusí jednáť o odborníka v pravom slova zmysle. Toto novum sa môže prejavovať predovšetkým vo vlastnom prínose. No treba priznať, že prepisy z kníh a parafrázy nikdy nebudú vlastným novým prínosom do obsahu v pravom slova zmysle, aj keď určitá komparácia prináša zaujímavé zistenia, napriek tomu sa porovnávajú prvky, ktoré už boli niekým predložené ako nové. Neustále teda zostáva otázka, čo je pre autorov určitej odbornej spisby to novum? Odpoveď je možné nájsť v motivácii, ako prvku ktorý aktivizuje človeka do činnosti.

S motiváciou je možné sa stretnúť najmä v komerčnom prostredí a v školstve. Úlohou motivácie a samotnej motivačnej fázy pri vyučova-

cej hodine je zaujať žiaka, študenta, respektíve potencionálneho zákazníka. Tuná je však potrebné orientovať sa na školstvo, a teda na motiváciu na vyučovacích hodinách alebo prednáškach. Každý pedagóg sa snaží zaujať žiakov tak, aby jeho aktivity bola čo najúčinnnejšia. Ak zaujme, žiaci dávajú pozor, sú sústredení. Samotná aktivita vyvoláva záujem. Motivačná fáza má teda zaujať. To čo má zaujať na odborných článkoch a prácach, je práve novum, ktoré sa do nich vloží ako vlastné postrehy, názory podložené faktami a skúsenosťami. A tu je prítomný jeden zo základných pojmov, ktorý odkazuje na základ predloženej problematiky, a tým je skúsenosť. Ako môže niekto najvýstižnejšie napísať to, čo má svoj základ v osobnej skúsenosti? Práve osobnou účasťou pri realizácii, uskutočňovaní sa a jestvovaní daného javu alebo skutočnosti, môže človek povedať, že daná vec sa udiala tak a tak. Tu sa prichádza k základnému pojmu predloženej problematiky, a tým je **terén**. Okrem tohto pojmu so skúsenosťou človeka spolupracujú aj ďalšie prvky: človek, ktorý danú skúsenosť prežíva, priestor v ktorom sa človek nachádza a čas v ktorom človek skúsenosť vníma. Následne sú v krátkosti dané reálie v zmysle tejto problematiky charakterizované:

- **skúsenosť**: ak chce človek priniesť niečo nové, musí to novum objaviť, respektíve zachytiť vlastnými zmyslami. Toto zachytenie môžeme bez akýchkoľvek námietok nazvať skúsenosťou. Skúsenosť, ktorú dopredu predpokladá, teda vie, že ju prežije a je dokonca vopred naplánovaná, pričom sú aj predpoklady možného diania, môže v nazvať **výskumom**. Je potrebné upozorniť, že sa nehovorí o konkrétnom výskume, ale o skúsenosti ako takej. Výskum je charakteristický v hlavnom bode aj tým, že automaticky sa s týmto pojmom spája aj očakávanie skúsenosti s novými javmi, faktami, myšlienkami atd., teda prvkami, ktoré ľudskú skúsenosť zdokonaľujú a rozširujú.

- **priestor a čas**: samotný výskum nejestvuje len niekde v prázdnom časopriestore. Aj bytie človeka je charakteristické tým, že jeho existencia je prítomná v priestore a v čase. Z tohto pohľadu je viac dôležitý najmä priestor, aj keď čas vstupuje do procesu výskumu ako doba trvania alebo frekvencia výskumu. Práve priestor v ktorom sa teda odohráva výskum je tzv. **terén** výskumu. Terén predstavuje súbor prvkov okolitého sveta a prostredia, ktoré vytvárajú miesto existencie výskumu alebo skúmaných reálií.

- Človek, ktorý plánovito vstupuje do priestoru, teda terénu je charakterizovaný činnosťou, ktorú koná. Ak niekto roznáša mlieko, nazýva sa mliekár. Ak niekto roznáša poštu, je poštár. Ak niekto riadi autobus, je vodič autobusu. Činnosť teda dáva určitú charakteristiku podmetu tejto činnosti. Človek, ktorý je v teréne a koná výskum, sa nazýva výskumník. Aj preto sa bude v nasledujúcich statiach operovať s pojmom **výskumník**.

Sú tu teda tri základné prvky: **výskum – terén – výskumník**. Z tohto vzťahu získavania nových vedomostí a nových faktov, ktoré majú svoj základ v osobnom prežití, skúsenosti, je možné začať hovoriť o tzv. **terénnom výskume**. Jedná sa o výskum, ktorý sa realizuje v teréne, teda v prirodzených podmienkach skúmanej problematiky, teda tam kde sa skúmaný jav priamo odohráva. Ostáva však ešte jedna otázka, a to je presné zadefinovanie terénneho výskumu. Samotný pojem terénny výskum sa odvodzuje od latinského slova “terra“ čo znamená svet, zem. Teda samotná etymológia pojmu poukazuje na to, že výskum sa deje vo svete, priamo v podmienkach, kde sa jednotlivé deje a fakty nachádzajú a odohrávajú, čo je už vyššie naznačené. Keďže formulácia nových poznatkov prebieha spravidla a za normálnych okolností na akademickej pôde, respektíve vo výskumných ústavoch alebo iných vedných zariadeniach a inštitúciách, je možné povedať, že každé iné získavanie nových informácií, ktoré sa deje mimo takéhoto priestoru a mimo knižníc, ktoré už poukazujú na nové poznatky, sa môže nazvať terénnym výskumom.

V zmysle názvu tohto príspevku sa vyžaduje ešte zadefinovať štatistiku, avšak ani nie tak matematicky, ale skôr v zmysle jej miesta v skúmaní spoločenských, teda sociálnych javov. V minulosti bola totiž chápaná ako náuka založená na vyčerpávajúcich zistovaniach, prevádzaných na každom prvku posudzovaného súboru. Dnes má iný charakter. Jej úlohou je určiť postupy zberu údajov a na základe zozbieraných hodnôt urobiť požadované závery. Opiera sa o poznatky z teórie pravdepodobnosti a má svoj základ v aplikovanej matematike. Štatistika už nechce iba pracovať s holými číslami, ale udáva nám aj akési prognózy, ktoré sú veľmi dobre využiteľné najmä v sociálnych a populačných odhadoch a analýzach. Akoby chcela nadviazať na svoj pôvodný význam, ktorý mala už 3000 rokov pred Kr. v Egypte, a to najmä ako spôsob zistovania spoločenských javov, najmä vojenských a finančných, čo malo za následok následné prehodnocovanie životnej situácie obyvateľov. Vtedy ešte štatistika neexistovala ako ustálená vedná disciplína. Existovala skôr vo forme, ako je dnešná populačná štatistika, ktorá sa dnes zaoberá najmä zisťovaním dát o obyvateľstve.¹

Štatistika má veľmi dôležitý styčný bod s terénnym výskumom, ktorý už bol spomenutý v predchádzajúcich úvahách, a to je práve **skúsenosť**. Aj štatistické skúmanie je založené na skúsenosti, totiž jej metodológia je postavená na empirickom získavaní dát, teda skúsenostnom.

¹ Porov. JURČOVÁ, D.: *Slovník demografických pojmov*. Bratislava : INFOSTAT, 2005, s. 20.

Biblicko-teologické základy terénneho výskumu a štatistického sčítania

V zmysle úvah o biblicko-teologických základoch terénneho výskumu, je nevyhnutné nájsť styčný bod medzi teológiou, bibliстикou (tu je bezpredmetné sa vôbec rozprávať o prepojení bibliie a teológie) a terénnym skúmaním. Otázkou teda je: „Čo spája Bibliu so skúmaním v dnešnom slova zmysle?“.

Terénny výskum v sebe zahŕňa rozličné množstvo metód a spôsobov, ktorými sa údaje dajú získavať. Bežným a najmarkantnejším spôsobom získavania informácií, ktoré môže každý človek bežným spôsobom reflektovať, najmä z médií, sú dotazníky a ankety, ktoré sa následne ponúkajú vo forme štatistických výsledkov a záverov. Podobne je ešte čerstvo v pamäti sčítanie slovenského obyvateľstva v roku 2001. Tieto konkrétne prípady realizácie výskumu a zisťovania faktov poukazujú na vytváranie a formulovanie nových faktov, ktoré nepochádzajú z kníh, ale z osobného získavania, spracovania a vyhodnocovania nadobudnutých údajov.

Samotné spracovanie údajov, ktoré sa najčastejšie reflektuje ako štatistické spracovanie, sa môže vnímať nielen v novodobej spoločnosti, ale aj v starovekých kultúrach. Tým sa poukazuje práve na fakt, že sčítanie ľudu nieje ničím novým v súčasnom kultúrnom prostredí nielen Európy, ale celého sveta. Podľa historika Herotoda prebehlo sčítanie ľudu v Egypte už okolo roku 2900 pred Kr.. Sčítanie ľudu bolo vykonávané i v oblasti antickej kultúry; napr. v Ríme za republikánskej éry (510-29 pred Kr.) bolo sčítanie ľudu usporiadané každých päť rokov. A práve v tomto momente sčítavania ľudu, a nielen v tomto, sa nachádza spojenie medzi terénnym výskumom a Bibliou. Množstvo výskumníkov a výskumných metodológov hovorí, že medzi prvé sčítania ľudu sa zaradzuje už vyššie spomínané sčítavanie v Egypte a Rímske sčítania, pričom tu zaradzujú aj sčítanie, ktoré sa spomína v Lukášovom evanjeliu Lk 2,1-5, ako udalosť predchádzajúcu narodeniu Ježiša Krista. Túto udalosť uvádzajú metodológovia terénneho výskumu ako jedno z prvých sčítaní, okrem spomínaného egyptského a rímskeho, ktoré môžeme považovať za predchodcu súčasného terénneho výskumu a štatistického sčítania. V skutočnosti však tomu tak nieje. V tomto momente sa ukazuje neznalosť Sv. Písma ako jeden zo základných problémov identifikácie pôvodu terénneho výskumu. Nestačí totiž povedať, že bolo akési sčítanie, ale pri poznaní Sv. Písma, konkrétne Starého zákona, sa ukazuje, že už Izraeliti poznali sčítanie ľudu a nielen to, ale ako sa následne ukáže, je možné v konkrétnych textoch vidieť konkrétnu metodológiu terénneho výskumu a základne princípy terénneho skúmania. Štatisti jednoducho zabúdajú na sčítania obyvateľstva, ktoré sú prítomné v samotnej Biblii.

Kniha Numeri ako biblický základ terénneho výskumu

Ako prvý historicko-biblický základ štatistiky sa ukazuje samotná kniha Numeri, ktorá svojím názvom odkazuje na oblasť počítania a sčítania. Kniha Numeri v preklade znamená "čísla". Je to odvodené z latinského slova "numerus", čo teda znamená počet alebo čísla. V prvom rade je to kvôli tomu, že samotná kniha začína sčítaním bojaschopných mužov, pričom sú uvedené presné počty a v druhom rade kvôli tomu, že samotná kniha kladie dôraz na čísla, čo sa v žiadnej inej knihe Biblie tak silne nevyskytuje ako práve v knihe Numeri. V kontexte predkladanej problematiky je dôležité zdôrazniť, že pri pohľade na grécky názov tejto knihy *arithmoi* - ἀριθμοί, sa ukazuje akoby ústredným alebo prevažujúcim motívom práve spočítavanie. Pojem ἀριθμός totiž v gréčtine označuje nielen čísla, ale hlavne činnosť sčítavania a vyjadrovania zhrňujúcich hodnôt, kvantifikovanie nekvantifikovateľného abstraktného pojmu rozmer a v neposlednom rade označuje aj samotnú vedu aritmetiku, ktorá tvorí historický základ súčasnej matematiky.² Toto má jeden z rozhodujúcich vplyvov na nasledujúce úvahy, keďže samotný názov poukazuje na činnosť charakteristickú sčítaním a číselným vyhodnocovaním.³ Túto knihu sa zaradzuje medzi prvé pramene o sčítaní a terénnom výskume preto, nakoľko čo sa týka jej historicity, jej nosná časť a aj práve v nej spomínané sčítania sa zahrňujú do kňazskej tradície autorstva knihy (tzv. prameň "P"). Tá sa datuje do obdobia pohybujúceho sa približne okolo 6. stor. pred Kristom.⁴ Na tomto mieste sa však hovorí o konštruovaní prameňa "P" a jeho pričleneniu sa k ostatným prameňom "J" (Jahvista) "E" (Elohista) a "D" (deuteronomista), nie však o čase ktorý daný text opisuje. Pri zameraní sa na tento fakt musíme vnímať vnútorný rozmer textu. Hneď v prvom verši knihy Numeri sa píše: „*Pán hovoril Mojžišovi na púšti Sinaj v stánku zjavenia v prvý deň druhého mesiaca druhého roku po ich východe*“ (Nm 1,1). Teda hneď prvý verš napovedá, kedy sa udialo prvé sčítanie Izraelitov. Hlavný záchytný bod je deň ich východu. Tým sa myslí vyslobodenie z Egypta. Všeobecne sa biblisti zhodujú na čase východu Izraela z Egypta na roky kralovania faraóna Raamsesa II. z 19. dynastie, čo je približne v rokoch 1310 – 1200 pred Kr. Niektorí biblisti však vravia, že utláčateľom Izraelitov v Egypte bol nástupca Raamsesa II., teda Merenptah (1235 – 1224

² Porov. Kol. autorov: *BibleWorks software – Liddell-Scott Lexicon*, verzia 6.0.005y, 2003, čl. 5837.

³ Porov. MACRAE, A. A.: *The Book Called Numbers*. In: *Bibliotheca Sacra*, Dallas Theological Seminary, 1954, roč. 111, č. 441, s. 50 – 51.

⁴ Porov. MILLER, M. – HUBER, V. R.: *História Biblie – Vznik Biblie a jej vplyv na dejiny ľudstva*. Banská Bystrica : SBS, 2006, s. 31. Heriban udáva rozpätie vzniku *kňazského prameňa* do obdobia rokov 570 – 450 pred Kr. Porov. HERIBAN, J.: *Sväté Písmo - Úvod do Pentateuchu*. Trnava : SSV, 2000, s. 28.

pred Kr.) alebo jeho predchodca Setchi I. (1310 – 1298 pred Kr.).⁵ stále sa to však pohybuje v rozpätí rokov 1310 – 1200 pred Kr., teda v 13. stor. pred Kr. Ak sa teda prvé sčítanie Izraelitov udialo dva roky po východe z Egypta, jedná sa tak stále o obdobie 13. stor. pred Kr., čo je druhá najstaršia zmienka o sčítaní akú poznáme. Sčítanie Izraelitov tak bolo skôr ako sčítania v Rímskom impériu. Avšak treba upozorniť aj na ten moment, že o najstaršom Egyptskom sčítaní sa dozvedáme, z Herodotovho svedectva. Herodotos neudáva konkrétne čísla a výsledky sčítania. Takéto niečo je možné nájsť až v knihe Numeri. Tak teda namieste tvrdenie, že sčítanie Izraelitov je prvým najstarším zdokladovaným sčítaním, ktoré poznáme a ktoré obsahuje všetky potrebné údaje pred sčítaním a aj výsledky sčítania; teda kompletne systematizované sčítanie. Treba však ešte pripomenúť, že o sčítaní Izraelitov sa vraví ešte pred jeho samotným vykonaním a to dokonca v inej Starozákonnej knihe Ex 30,12-15: *„Keď budeš zisťovať počet Izraelitov, ktorí podliehajú sčítaniu, nech pri sčítaní každý odovzdá Pánovi výkupné za svoj život, aby ich pri sčítaní nezastihlo nešťastie. Každý, kto prejde sčítaním, dá pol šekla podľa váhy svätyne - šekel sa ráta za dvadsať gerov -, pol šekla je poplatok pre Pána. Každý, kto podlieha sčítaniu, od dvadsiateho roku nahor, musí odovzdať poplatok pre Pána. Bobatý nedá viac a chudobný nedá menej ako pol šekla, keď budú dávať Pánovi poplatok za svoj život.“*

V samotnej knihe Numeri sa nachádzajú dve sčítania (4. kapitola a 26. kapitola). No na základe súčasných metodologických kritérií štatistického sčítavania je možné hovoriť o viacerých sčítaniach, konkrétne o piatich. Totiž ukáže sa, že bolo viacero druhov sčítania, ktoré sa od seba odlišovali kritériami skúmanej množiny prvkov, teda tých, ktorí mali byť sčítaní. V základe sa uvádzajú dve sčítania, nakoľko medzi nimi je aj značný časový odstup, avšak kritériá sú odlišné, a tak bolo potrebné vždy nanovo sčítať konkrétnych obyvateľov Izraela. Viac to však naznačuje rozdielnosť skupín, ktorých sa sčítanie týka. Prvé sčítanie však tvorí akési hlavné sčítanie, nakoľko skupiny, ktorých sa týkajú ďalšie sčítania sú tvorení príslušníkmi, ktorí sú zahrnutí aj do prvého. Matematicky alebo štatisticky povedané: prvé sčítanie vytvára množinu, ktorej určité jednotky tvoria podmnožinu ďalších množín. Skúmanou jednotkou je Izraelský národ, ktorý je vlastne základným súborom sčítavania. V zhrnutí vyvstáva tvrdenie, že v knihe Numeri sa nachádzajú dve veľké sčítania, ktorých súčasťou sú menšie sčítania: prvé veľké sčítanie, ktoré je tvorené štyrmi menšími sčítaniami a druhé veľké sčítanie.

1. sčítanie (Nm 1,1-54)

Celá prvá kapitola knihy Numeri hovorí o sčítaní, pričom už samotnou prvou vetou sa naznačuje akási povinnosť sčítania: *„Pán hovoril*

⁵ Porov. HERIBAN, J.: *Sväté Písmo - Úvod do Knihy Exodus*. Trnava : SSV, 2000, s. 128.

Mojžišovi [...] «Spočítajte všetkých mužov celej pospolitosti Izraelových synov [...]»“ Totiž toto sčítanie nieje ľudský výmysel, ale nariaduje ho Boh. Práve preto, že Boh je autorom tejto požiadavky, Izraeliti to považovali za povinnosť, ktorú musia bezodkladne splniť. Hoci boli na púšti Sinaj, ktorá bola nehostinnou a neúrodnou krajinou, Izraeliti to museli urobiť, pretože to bola požiadavka od Boha. Nemožnosť nesplniť tento príkaz umocňuje teda samotný podmet rozkazu, ktorým je Pán. On dáva tento rozkaz. Tým, že to prikázal Izraelitom Boh, sa ukazuje povinnosť sčítania ako nevyhnutná činnosť nasledujúceho obdobia. Sčítanie sa stáva pre Izraelitov prioritou. To čo žiadal Boh, bolo pre Izraelitov posvätnou povinnosťou.⁶ Potvrďuje to aj hebrejský text, ktorý ako slovo “hovoriť“ používa pojem *dābar* (דָּבַר), čo v preklade neznamená iba hovoriť alebo v Biblii známe “slovo“, ale aj príkaz, nariadenie, ktorého nesplnenie môže mať za následok trest.⁷ Aj samotné prvé sčítanie začína slovami: „*Rozkaz na sčítanie*“, ktoré bolo adresované Mojžišovi, čo poukazuje na to, že to bol rozkaz a povinnosť pre Izraelitov.

Každé sčítanie, ktoré sa deje v každej súčasnej spoločnosti, sa deje na základe určitých kritérií. Na ich základe sa vyberá určitá vzorka respondentov, ktorý sú predmetom výskumu. Údaje sa zhromažďujú a delia podľa kritérií, ktoré nám rozdelia celok na lepšie pozorovateľné časti a ktoré nám môžu viac prezradiť o skúmanej problematike. Podobne je to aj v prvom sčítaní knihy Numeri. Tuná sú kritériá prvého sčítania dané hneď v druhom verši. V prvom verši je daná povinnosť vykonať sčítanie, ktorá je daná samotným Bohom. V druhom verši sú uvedené kritériá sčítania, keďže sa sčítanie netýka všetkých členov Izraelského národa. Samotné kritériá určuje Boh, preto bolo pre Izraelitov nemysliteľné meniť podmienky požiadaviek kladených na sčítanie: „*Spočítajte všetkých mužov celej pospolitosti Izraelových synov podľa ich rodov a rodín, podľa počtu mien všetky mužské osoby, hlavu po hlave. Od dvadsiateho roku nabor prebliadnite ty a Áron po skupinách všetkých bojaschopných v Izraeli a pri tom budú s vami po jednom z každého kmeňa, vždy hlava svojej rodiny.*“ (Nm 1,2-4).

V tomto texte sa teda stanovujú kritériá sčítavania. Spočítaní majú byť iba tí, ktorí splňajú nasledujúce kritériá:

- a) *muži*
- b) *Izraelovi synovia* (Len muži dvanástich kmeňov Izraela, keďže Izraelský národ tvorilo dvanásť kmeňov: Gn 49,1-28.)
- c) *podľa rodov*

⁶ Porov. MARTENS, E. A.: *Theology of Numbers*. In: GEMEREN, W. A.: *New International Dictionary of Old Testament Theology and Exegesis – vol. 4*, Grand Rapids : Zondervan Publishing Company, 1997, s. 985 – 991.

⁷ Porov. Kol. autorov: *BibleWorks software – TWOT Lexicon*, verzia 6.0.005y. 2003, čl. 0399.0.

d) *podľa rodín*

e) *blavu po blave* (teda všetci)

f) *od dvadsiateho roku nabor* (Toto kritérium je aj logické, nakoľko bolo potrebné sčítať len mužov, ktorí mali vek na boj); matematicky: $<20, \infty$ ⁸

g) *bojaschopní* (Iba tí boli sčítavaní, ktorí nielen mohli ísť do boja, ale boli ho aj schopní, teda slepí, hluchí alebo ináč telesne znevýhodnení sa nerátali)

h) *okrem levitov* (teda leviti nie)

Prvé sčítanie sa vykonáva pred pochodom na Sinaj a týkalo sa bojaschopných mužov, teda je akousi prípravou na tento pochod. Keďže sa týkalo bojaschopných mužov, teda cieľom sčítania bola získať zoznam všetkých bojaschopných mužov nad dvadsať rokov, pričom leviti pre svoje osobitné povinnosti neboli do tohto sčítania zahrnutí. Výsledkom tohto sčítania mali byť tak iba tí, ktorí spĺňali dané podmienky. To znamená, že ženy nemali byť počítané a z mužov to boli len tí, ktorí boli schopní boja, boli starší ako 20 rokov a boli Izraeliti; okrem levitov.

Keďže však Izraelský národ tvorilo veľké množstvo ľudí, nebolo možné aby toto sčítanie vykonali iba dvaja muži Mojžiš a Áron. Preto Boh dáva vrámci svojho príkazu aj nariadenie, aby sa sčítania zúčastnil aj z každého kmeňa jeden popredný muž: „*Títo boli povolani z pospolitosti, oni boli kniežatami svojich otcovských kmeňov a pohlavármí tisícok Izraela* (Nm 1,16)“. Teda neboli to iba obyčajní pohlavári (hebr. *rō'sh* - שׂרָר; *chiliarchos* - χιλίαρχος), teda mali určité významné radové členovia Izraelského národa, ale boli to postavenie vrámci svojho kmeňa. Text prvej kapitoly vymenováva konkrétnych vybraných mužov: Elisur, Samaliel, Nahason, Natanael, Eliab, Elisama, Gamaliel, Abidan, Ahiezer, Fegiel, Elisaf, Ahira. Všetkých je spolu 12 tak ako kmeňov Izraela. Práve títo muži tým, že boli poprednými v spoločnosti, sú v ponímaní biblických základov terénneho výskumu a štatistiky odborníkmi - štatistami. Teda oni budú sčítavať a sú odborníkmi. Práve ich postavenie a to, že z každého kmeňa je vybraný zástupca, je zárukou objektívnosti sčítania. Zmenšuje sa priestor subjektivity a znižuje sa možnosť omylu. Zvyšuje sa validita⁹ a reliabilita¹⁰ výskumu.

V prvej kapitole a aj v ďalších sčítaniach, ktoré sú neskôr v ďalších kapitolách, sa na konci sčítania každej rodiny kmeňa uvádza presný číselný údaj, teda počet členov, čo predstavuje kvantitatívne vyjadrenie

⁸ Polootvorený interval.

⁹ Validita - presnosť výskumu (napr. validita digitálnych hodín je väčšia ako validita presýpacích alebo snečných)

¹⁰ Reliabilita - spoľahlivosť výskumnej metódy, či daná metóda alebo výskum ako celok skúma naozaj to čo skúmať má.

sčítania (číselné, množstevné; konkrétny počet). V 46. verši sa hovorí, že spolu bolo prehliadnutých 603 550 bojaschopných mužov. Je to dost vysoké číslo, nakoľko nezahŕňa ani ženy, ani Levitov, ani deti, ani starších a ani mladých do 20 rokov a tiež ani chorých a tých, ktorí neboli schopní boja. Celkovo by totiž muselo putovať púšťou 2 až 3 miliónov Izraelitov, čo by sa rovnalo populácii celého Kanaánu. No z iných textov Starého zákona (Dt 7,7.17.22)¹¹ vieme, že Kanaáncov bolo oveľa viac než Izraelitov.¹² Tento údaj teda môže označovať napríklad počet všetkých Izraelčanov, ktorý žili v čase, keď sa text tvoril, teda čas kompozície prameňa "P" (6. – 4. stor. pred Kr.). Tým však neznižujeme biblický text na klamstvo. Treba tu mať totiž stále napamäti, že úlohou biblických textov nebolo podať presné historické a faktografické údaje, ale poukázať na dejiny spásy a ako Boh konal v dejinách vyvoleného národa.¹³

2. a 3. sčítanie (Nm 3,14-43) – nový kňazský rod

Keďže Boh pripravuje svoj vyvolený národ Izrael na prijatie zmluvy, chce mu udeliť aj určitú pevnú štruktúru, ktorá sa mala dotýkať aj kňazskej služby. Do okamihu druhého sčítania sa o službu vo svätostánku mali starať prvorodení (Ex 13,1-2.11-16). Boh však z lásky k svojmu ľudu, chce mu dať pevné náboženské a rituálne základy, a tak si vyberá miesto prvorodených členov Léviho kmeňa (Nm 3,11-13). Keďže však bol určitý počet prvorodených, ktorí slúžili svätostánku, bolo potrebné za nich mať aj adekvátne počtu náhradu. A tak Boh opäť nariaduje sčítanie, ktoré sa však týka inej množiny ako predchádzajúce sčítanie. Sčítanie opäť nariaduje Boh, teda nieje možné aby táto Božia požiadavka nebola splnená. Boh dáva nové kritériá, na základe ktorých prebehne sčítanie: „*Prebliadni levitov podľa ich otcovských rodín a rodov! Prebliadneš všetkých mužov od jedného mesiaca nabor!* (Nm 3,15)“. Sú tu dané iné kritériá, ako tomu bolo v predchádzajúcom sčítaní. Musia to byť:

a) *leviti*

b) *muži* (Nie ženy, keďže levitskú službu mohli vykonávať iba muži.)

c) *od jedného mesiaca nabor*; matematicky: <1 mesiac, ∞)

V 39. verši je uvedený výsledok sčítania, ktorý je 22 000 mužov levitov, ktorí sú starší ako jeden mesiac. V nadväznosti na výsledky druhého sčítania, Boh zadáva Mojžišovi ďalšiu podobnú úlohu na vysporiada-

¹¹ „Nie preto, žeby ste boli početnejší ako ostatné národy, prilipol k vám Pán a vyvolil si vás, veď ste najmenší zo všetkých národov. [...] Keby si si v srdci povedal: "Tieto národy sú početnejšie ako ja, akože ich vyplienim?" [...] Pán, tvoj Bob, rad radom vyhubí tie národy pred tebou; nebudeš ich môcť vyničiť razom, aby sa nerozmnožila proti tebe divá zver (Dt 7,7.17.22)“.

¹² Porov. ALEXANDER, D.: *Ilustrovaná príručka k Biblii*. Banská Bystrica : Slovenská biblická spoločnosť, 2001, s. 193.

¹³ Porov. HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Don Bosco, 1998, s. 461.

nie všetkých náležitostí spojených s ustanovením levitov za kňazský kmeň miesto prvorodených zo všetkých rodín. Je to opäť Boží príkaz, keď hovorí: „*Prebliadni všetkých mužských prvorodených od jedného mesiaca nabor a zaznač počet ich mien!* (Nm 3,40)“ Tuná nájdeme tri kritéria, tých, ktorí majú byť sčítaní:

a) *muži*

b) *prvorodení*

c) *od jedného mesiaca nabor*; matematicky: <1 mesiac, ∞)

V 43. verši je uvedená presná kvantitatívna hodnota výsledkov tretieho sčítania, ktorá je 22 273 jedincov prvorodených mužov, ktorý sú starší ako mesiac. Vlastne keďže oba sčítania sa týkajú tej istej problematiky a ide len o adekvátnu výmenu príslušníkov, zmenilo sa iba jedno kritérium a to kritérium levitov na mužov. Ako vysvitá z výsledkov oboch sčítaní, rozdiel medzi počtom prvorodených a počtom levitov, je 273 mužov. Keďže prvorodených bolo viac a levitov menej, museli byť zvyšní prvorodení muži vykúpení v sume 5 šeklov, čo je asi 12 g striebra, nie mince.¹⁴

4. sčítanie (Nm 4,1-49)

Toto sčítanie je v poradí štvrté a druhé čo sa týka sčítavania Levitov. Keďže náležitosti s vyrovnaním všetkých záväzkov Levitov voči prvorodeným boli splnené, mohlo nastať prerozdelenie úloh služby vo svätostánku. Niektoré úlohy si vyžadovali určité špecifické znalosti, danosti a zručnosti. Pri tomto sčítaní ide o zistenie koľko silných, urastených a súcich mužov je v Léviho kmeni, nakoľko bolo potrebné, aby niekto nosil svätostánok a jeho náradie.¹⁵ Príkaz na vykonanie sčítania opäť prichádza od Boha: „*Spočítaj spomedzi levitov všetkých Kaátovcov podľa ich rodov a otcovských rodín od tridsiateho roku nabor až do päťdesiateho roku, všetkých, ktorí sú schopní nastúpiť a konať službu v stánku zmluvy. Toto je služba Kaátovcov v stánku zmluvy: starať sa o svätostánok [...] Urob súpis Gersonovcov podľa ich rodín a rodov! Od tridsiateho roku nabor až do päťdesiateho roku ich prebliadni všetkých, čo sú povinní službou a čo majú byť zamestnaní pri stánku zjavenia. [...] Prebliadni aj Merarovcov podľa ich rodov a rodín! Od tridsiateho roku nabor až po päťdesiaty rok prebliadni všetkých, ktorí sú povinní službou a majú byť zamestnaní v stánku zjavenia* (Nm 4,2-3.22-23.29-30)“.

V zmysle tohto sčítania sú tu uvedené nasledujúce kritéria sčítania:

Spomedzi levitov

a) *Kaátovci* (členovia levitov)

b) *Gersonovci* (členovia levitov)

c) *Merarovci* (členovia levitov)

¹⁴ Porov. ALEXANDER, D.: *Ilustrovaná príručka k Biblii*, 2001, s. 194.

¹⁵ Porov. poznámku pod čiarou ku Nm 4 podľa Svätého Písma (Trnava : SSV, 2000, s. 251).

d) *od 30 do 50 roku života*; matematicky: $<30, 50>$ ¹⁶

e) *ktorí sú schopní nastúpiť a konať službu v stánku zmluvy*

V Nm 4,38-49 je uvedený presný počet sčítaných mužov, pričom majú zadelené jednotlivé úlohy pri službe vo svätostánku.

5. sčítanie (Nm 26,1-64)

Ďalšie sčítanie, ktoré sa nachádza v knihe Numeri je v 26. kapitole. Samotná kniha ho označuje ako druhé sčítanie. Je však vhodné považovať ho za druhé v zmysle času, kedy sa udialo a piatym z pohľadu kladených kritérií a teda potrebou jeho opätovného vykonania. Druhé najmä z dôvodu, že medzi sčítaniami, ktoré sme si spomenuli vyššie a týmto druhým veľkým sčítaním je väčší časový odstup. Potvrdzujú to aj udalosti, ktoré sa stihli medzitým udiať: dokončenie stavby stánku, cesta od Sinaja do Kádeša, vzburá ľudu, príbeh vyzvedačov (na výskume územia boli 40 dní), Koreho vzburá, boj s amorejským kráľom atď. Dlhší časový odstup od týchto sčítaní potvrdzuje aj to, že v druhom sčítaní už nebol zarátaný ani jeden jedinec z prvého sčítania, keďže už všetci boli mŕtvy: „*Medzi nimi nebol ani jeden z tých, ktorých prebliadali Mojžiš a Aron na Sinajskej púšti. Pán im oznámil, že zomrú na púšti, a neostal z nich nik okrem Jefonovho syna Kaleba a Nunovho syna Jozueho* (Nm 26,64)“. Toto sčítanie sa malo udiať kvôli spravodlivému rozdeleniu krajiny podľa veľkosti rôznych skupín (Nm 26,52nn). Sčítanie opäť nariaduje Pán. Izraeliti teda museli Božiu požiadavku splniť: „*Urobte súpis celej izraelskej pospolitosti, od dvadsiatich rokov nabor podľa ich rodín všetkých bojaschopných* (Nm 26,2)“.

Novým štatistom po Áronovej smrti tu vystupuje Eleazar. Ako vidieť vyššie, boli dané aj nové kritériá sčítania. Sčítať sa mali iba:

a) *muži* (Môže vyvstať otázka, či pod celou izraelskou pospolitosťou sa myslia aj ženy. Keďže sa ďalej hovorí o bojaschopných, implicitne sa potvrdzuje, že ženy sa do tohto počtu nezaratávali, totiž ženy sa bojov priamo nezúčastňovali.)

b) *bojaschopní* (Kto nebol schopný boja, teda mrzák alebo nevládnny, nebol započítavaný do počtu.)

c) *od 20-teho roku nabor*; matematicky: $<20, \infty)$

d) *nie leviti* (To sa dozvedáme až z textu Nm 26,62.)

Toto sčítanie je svojimi kritériami to isté, ako bolo prvé. Tuná však nie sú priamo zo sčítania vylúčení leviti, kdežto pri prvom sčítaní bola daná priamo požiadavka, aby leviti neboli zarátávaní. Že leviti nie sú v tomto sčítaní prítomní sa dozvedáme až z Nm 26,62: „*Všetkých, čo boli z nich prebliadnutí, bolo dvadsaťtisíc, všetko muži od jedného mesiaca nabor. Oni neboli prebliadnutí s ostatnými Izraelitmi, lebo im nebol určený dedičný majetok medzi Izraelitmi*“. Dôvodom takéhoto sčítania

¹⁶ Uzavretý interval.

bolo, aby sa vedelo medzi kolkých sa má krajina prerozdeliť, nakoľko 25. kapitola knihy Numeri hovorí o akejsi nákaze. Pravdepodobne mohlo ísť aj o pohlavnú chorobu, ktorá mala za následok smrť, keďže sa táto nákaza spomína v súvislosti so smilstvom Izraelských mužov s Moabkami a Finés riešil tento problém prebodnutím Moabskej ženy a Izraelitu cez ich pohlavné ústroje. Môže však ísť o označenie veľkosti problému smilstva s Moabkami, teda tento hriech bol metaforicky ako nákaza a bol tak veľký, že ho bolo treba riešiť rázne.¹⁷ Bolo teda treba zistiť koľko zdravých, teda bojaschopných mužov, ešte v Izraeli bolo, aby sa zaslúbená krajina mohla obsadiť a rozdeliť. A zároveň medzi Izraelitmi už nebol ani jeden človek z tých, ktorí boli sčítaní prvýkrát (Nm 26,64). Nm 26,5-51 nám prináša konkrétne čísla výsledkov sčítaní podľa rodov. V závere je uvedené zhrňujúce číslo 601 730 príslušníkov Izraelitov, čo je o 1 820 jedincov menej ako pri prvom sčítaní. Tuná sa teda ukazuje rovnaký problém nepresného vyjadrenia počtu Izraelitov, ako tomu bolo pri prvom sčítaní.

Tento výsledok na základe ďalšieho textu nezahrňuje v sebe levitov, nakoľko, ako už bolo spomenuté, text Nm 26,62 hovorí o osobitnom počte levitov. Oproti ostatným sčítaniam tu však chýba príkaz Boha na sčítanie levitov. Takúto úlohu zrejme bral Mojžiš ako samozrejmosť, keďže pri predchádzajúcom prvom sčítaní, túto úlohu dostal následne po sčítaní bojaschopných mužov a zároveň to bolo preto, že už nežil nikto z predchádzajúcej sčítanej generácie levitov, a tak bolo potrebné ich nanovo sčítať, podobne ako to bolo pri sčítaní bojaschopných mužov a pri prvom sčítaní. Takže v rámci tohto piateho sčítania sa nachádza v Nm 25,57-64 presné vyjadrenie, koľko levitov bolo sčítaných pri zráťavaní bojaschopných mužov. Kritériami boli tie isté údaje ako pri druhom sčítaní: leviti od jedného mesiaca nahor - (<1 mesiac, ∞). Na základe 62. verša sa vie, že ich bolo 23 000, čo je o tisíc viac ako tomu bolo pri ich prvom sčítaní. Toto automatické sčítavanie levitov môže byť prejavom aj získania skúsenosti v tejto činnosti, keďže podobné sčítania Mojžiš robil, ako sme si ukázali, už predtým. Takto sa postupne zdokonaľuje táto štatistická činnosť, ktorá vedie k lepšiemu prehľadu spoločnosti a k jej adekvátnemu riadeniu. Ak sa totiž koná nejaké sčítanie, vždy sa koná za určitým cieľom. Nieje to len bezcieľna činnosť, ktorá nemá žiaden prínos. Práve naopak. Každý výskum má smerovať k poznaniu, k získaniu nových vedomostí, k nadobudnutiu skúsenosti. Aj sčítanie dáva nové informácie napr. o štruktúre obyvateľstva, ich počte, štruktúre pohlavia atď. Ináč tomu nieje ani v tomto prípade sčítavaní v knihe Numeri.

¹⁷ Kol. autorov: *Výklady ke Starému zákonu*. Praha : ČBS, 1991, s. 310.

V zhrnutí sa môže uviesť nasledovná štruktúra a poradie sčítaní:

1. VELKÉ SČÍTANIE

1. sčítanie: (Nm 3,1-54); Keďže sa Izrael chystal vstúpiť do zaslúbenej zeme a na jej obsadenie bolo potrebné použiť aj vojenskú silu, bolo nevyhnutné, aby Izraeliti vedeli, s akou vojenskou silou disponujú.

2. sčítanie: (Nm 3,14-39); Nakoľko si Boh vyvolil kmeň Léviho ako ten, z ktorého budú pochádzať tí, ktorí budú slúžiť v chráme a pri stánku zjavenia (Nm 3,5-13), bolo potrebné poznať počet jeho členov.

3. sčítanie: (Nm 3,40-43); Keďže do vyvolenia levitov ako tých, ktorí budú slúžiť pri stánku zjavenia, túto službu vykonávali prvorození muži z rodov a leviti ich mali nahradiť, bolo potrebné spočítať týchto prvorozených, aby sa rovnakým počtom vymenili leviti za prvorozených (Nm 3,44-51).

4. sčítanie: (Nm 4,1-49); Išlo o sčítanie tých, ktorí budú mať počas pochodu púšťou úlohu starať sa priamo o stánok zmluvy a všetky náležitosti okolo neho.

2. VELKÉ SČÍTANIE

5. sčítanie: (Nm 26,1-64); Podľa spočítaných mužov na kmeň sa mala prerozdeliť obsadená zaslúbená krajina a taktiež zistenie počtu Levitov po zaujatí zaslúbenej zeme.

Biblický základ terénneho výskumu (Nm 13)

V predchádzajúcej časti bolo poukázané, že sčítavanie obyvateľstva, teda populačná štatistika má svoj základ už v Starom zákone. Následne bude zrejmy fakt, že aj terénny výskum ako taký nieje žiadnou výnimkou.

Pri prechádzaní knihy Numeri pekne kapitolu za kapitolou po štvrtom sčítaní prichádza k stati, ktorá priamo pojednáva o terénnom výskume. 13. kapitola hovorí o situácii, v ktorej sa ocitol Izrael, keď bol pred hranicami zaslúbenej zeme (Kanaánu). Keďže Izraeliti netušili, ako vyzerá krajina do ktorej sa chystajú vstúpiť, rozhodli sa na základe Pánovej výzvy vyslať do danej krajiny tzv. vyzvedačov. V ponímaní tejto práce sa môže hovoriť o **výskumníkoch**. Opäť je potrebné zdôrazniť, že sa nejedná o hocijakých výskumníkov. Ide o popredných mužov: „Pošli mužov, nech sa prezvedia o krajine Kanaán, ktorí chceme dať Izraelitom. Z každého kmeňa pošli po jednom, všetci nech sú poprední mužovia (Nm 13,3)“ Opäť je možné tvrdiť, že z pohľadu predkladanej problematiky sa jedná o odborníkov, o ľudí, ktorí boli uznávaní. Rovnako je tomu aj pri dnešnom výskume, kde dobrý a dôležitý výskum robia odborníci, skúsení a uznávaní ľudia. Objektívitu výskumu v Kanaáne zaručuje opäť zastúpenie každého kmeňa jedným členom medzi vyzvedačmi (výskumníkmi). Samotný text vymenováva konkrétne mená vyzvedačov (Nm 13,5-16), ktorých je opäť 12. Ďalší moment, ktorý je možné si všimnúť, je použitie hebrejských a gréckych pojmov. V slo-

venčine sa píše “prezvedieť“. Hebrejský text používa pojem *túr* (תור), ktorý neoznačuje iba dozvedenie sa niečoho. Poukazuje skôr na to, čo bolo poukázané v úvodnej časti tohto príspevku, a to že skúsenosť prináša nové poznatky. Konkrétne označuje hľadanie, pátranie; hľadanie pravdy.¹⁸ Septuaginta (LXX) tu používa pojem *kataskopéo* (κατασκοπέω), ktorý znamená pozorovať niečo zblízka.¹⁹ Ide teda o spoznanie vecí, ktoré nepoznajú; idú zisťovať nové skutočnosti. Sú tu prítomní výskumníci (Nm 13,4-17), priestor (Kanaán: Nm 13,3) a čas (Nm 13,21c: „...čas keď je už možno jest včasné brozno.“; výskum trval 40 dní: Nm 13,26), a tak sú tu zastúpené všetky prvky všeobecnej problematiky výskumu. Sú to vlastne faktory, ktoré vstupujú do terénneho výskumu, nielen čo sa týka tohto textu, ale aj terénneho výskumu ako takého.

Ďalším veľmi zaujímavým momentom je samotný vývoj textu. Pri pohľade na dnešnú formu a metodológiu výskumu, nieje možné opomenúť určité fázy výskumu. Totiž každý výskum má svoje fázy. Nieje to len obyčajné vzhupnutie do niečoho neznámeho, ale je to metodologicky prepracovaný proces. Vo všeobecnosti a maximálnej stručnosti sa hovorí o troch základných fázach výskumu:

1. prípravná fáza
2. fáza zberu informácií
3. fáza prezentácie výsledkov alebo ich vyhodnotenia

Každá táto etapa sa dá ďalej členiť na menšie fázy. Švaříček a Šedová vo svojej knihe *Kvalitatívny výskum v pedagogických vedách* (2007) uvádzajú podrobnejšie členenie etáp výskumu ako stanovenie cieľov výskumu, vytvorenie konceptuálneho rámca, definovanie výskumných otázok, určenie metód výskumu, samotný výskum, analýza dát a spracovanie výskumu.²⁰ K. F. Punch zase neuvádza pevnú štruktúru konania výskumu. Hovorí o dvoch typoch výskumu, a to o výskume s pevnou štruktúrou a o pružnom výskume, ktorý sa rozvíja v procese výskumu.²¹ Predsa však podáva základné etapy výskumu, ktoré by nemali chýbať: preempirická fáza – určenie oblasti výskumu, témy výskumu a výskumných otázok; empirická fáza – design, zber dát, analýza dát a odpoveď na otázky. Táto schéma je však daná bez hypotéz, ktoré sú jedným zo základných prvkov výskumu. K. F. Punch sa následne skôr zameriava na tri zásadné otázky: čo?; ako?; prečo?.²² V. Švec a J. Maňák podávajú omnoho podrobnejšiu a detailnejšiu myšlienkovú cestu báda-

¹⁸ Porov. Kol. autorov: *BibleWorks software – TWOT Lexicon*, verzia 6.0.005y. 2003, čl. 2500.0.

¹⁹ Porov. Kol. autorov: *BibleWorks software – Friberg Lexicon*, verzia 6.0.005y. 2003, čl. 15345.

²⁰ Porov. ŠEĎOVÁ, K. – ŠVAŘÍČEK, R.: *Kvalitatívny výskum v pedagogických vedách*. Praha : Portál, 2007, s. 5 – 6.

²¹ Porov. PUNCH, K. F.: *Úspěšný návrh výzkumu*. Praha : Portál, 2008, s. 26.

²² Porov. PUNCH, K. F.: *Úspěšný návrh výzkumu*, 2008, s. 31 - 36.

teľského výskumu.²³ Zrozumiteľnú schému výskumu ponúka aj D. Silverman.²⁴ Vo všeobecnosti sa však jednotlivé poznatky o etapách výskumu dajú zhrnúť do týchto základných etáp:

1. ETAPA – vymedzenie problému – voľba témy
2. ETAPA – vymedzenie cieľa
3. ETAPA – štúdium materiálov a literatúry o danej problematike
4. ETAPA – formulácia vedeckej hypotézy
5. ETAPA – určenie metód, postupov, metodiky zberu údajov
6. ETAPA – vypracovanie výskumného projektu
7. ETAPA – priama realizácia výskumu
8. ETAPA – usporiadanie a interpretácia zistení, spracovanie a analýza získaných údajov
9. ETAPA – publikovanie a prezentovanie výsledkov

Nie vždy sa dajú použiť všetky etapy. Pri menších výskumoch sa napríklad nemusí použiť štúdium literatúry a teórie o danej problematike. Ak sa však hovorí o skutočne dobre vykonanom výskume, je nevyhnutné a žiadúce, aby sa použila každá etapa, nakoľko prispieje k validite a reliabilite výskumu.

Všetky tieto prvky si budeme môcť všimnúť aj v našom texte knihy Numeri; 13. kapitole. Treba ešte spomenúť dôležitý fakt, že výskum je opäť nariadený samotným Bohom (Nm 13,2). Celému výskumu predchádza tzv. prípravná fáza; akoby tu bola prítomná Punchova preempirická fáza výskumu. Tuná sa ňou chápe práve výber výskumníkov (Nm 13,3-17). Zaujímavé je to, že v texte Numeri sa nachádza aj jeden konkrétny fakt prípravnej fázy, ktorým je formulovanie hypotéz a cieľov výskumu: „*Chodte do Negebu, potom vystúpte na vrchy a zistíte, aká je to krajina a či ľud, ktorý tam býva, je mocný alebo slabý, či je ho veľa alebo málo, či je zem dobrá alebo zlá. Aké sú mestá, v ktorých býva, či sú to dediny alebo opevnené mestá. Či je pôda žirna alebo planá, či tam rastú stromy a či nie. Budte udatní a prineste nám aj z plodín tej krajiny!*“ (Nm 13,18-20). Hypotézy sú jedným zo základných prvkov výskumu. Bez nich nemôže byť žiaden relevantný, objektívny a seriózný výskum realizovaný. Sú väčšinou tvorené vo forme podmieňovacích viet (ak, potom), no môžu byť aj vo vylučovacích formuláciách (buď, alebo), teda cez podmieňovacie a vylučovacie spojky, alebo máme aj hypotézy vo forme oznamovacej vety. V tomto prípade ide práve o vylučovaciu formu. Je nastolená výskumná otázka: „aké sú tam mestá?“, „aký ľud?“, „mestá alebo dediny?“, „opevnené mestá alebo neopevnené?“, „je dobrá pôda alebo zlá?“, „je národ tam žijúci silný alebo slabý?“... atď. (Porov. Nm 13,19-21). Tieto formulácie vyjadrujú aj výskumný cieľ, aj výskumné otázky a nesú aj znaky vedeckých hypotéz. To čo chceli zistiť bola kult-

²³ Porov. MAŇÁK, J. – ŠVEC, V.: *Cesty pedagogického výzkumu*. Brno : Paido, 2004, s. 20.

²⁴ Porov. SILVERMAN, D.: *Ako robiť kvalitatívny výskum*. Bratislava : IKAR, 2005, s. 4 – 7.

úrna, technická a náboženská vyspelosť a kvalita a bezpečnosť v krajine.²⁵ Vybraní výskumníci mali teda preskúmať terén. V tomto zmysle sa dá v rámci tohto textu hovoriť o skutočnom terénnom výskume.

Samotná fáza zberu informácií je prítomná v Nm 13,24: „*Tu odrezali ratolesť s brozovým strapcom, ktorý museli niesť dvaja muži na tyči. Vzali tiež niekoľko granátových jabĺk a fig.*“ Tento text poukazuje na zhromažďovanie údajov, ktoré mali poslúžiť k zisteniu stanovených cieľov.

V Nm 13,28-34 sa ukazuje fáza prezentovania výsledkov: „*Hovorili im: "Prišli sme do krajiny, do ktorej si nás poslal. Naozaj oplýva mliekom a medom. A toto sú z nej plody! Lenže ľud, čo v krajine býva, je mocný. Mestá sú opevnené a veľmi veľké. Aj Enakových potomkov sme tam videli. V Negebe bývajú Amalekiti, na vrchoch sídlia Hetejci, Jebuzejci a Amorečania. Pri mori a na brehoch Jordána bývajú zasa Kanaánčania.*““ V tomto momente nastáva zlom a ukazuje sa všeobecný cieľ výskumu ako takého, či už terénneho alebo štatistického alebo demografického atď. Totiž každý výskum má svoj určitý cieľ. Existuje však aj niečo ako všeobecný cieľ výskumu, ktorý sa môže vzťahovať na akýkoľvek výskum, a tým je aplikácia výsledkov v budúcnosti. V úvode bolo spomenuté, že cieľom výskumu je získanie nových vedomostí a poznatkov. No aj samotné toto získanie vedomostí má svoj cieľ. Majú svoj určitý zmysel. Majú za úlohu ovplyvňovať nasledujúce dianie. Teda ak človek získa nové vedomosti, snaží sa ich využiť pri formulovaní nových faktov atď. Napríklad ak nastane určitý jav v spoločnosti, chce zistiť jeho príčiny a dôsledky. Toto zistenie má potom za následok, že svoje konanie upravuje podľa potrieb, ktoré vyvstávajú zo získaných výsledkov. Výsledky teda ovplyvňujú budúcnosť, myslenie, postoje a následný život. Akcia vyvoláva reakciu. Rovnako je tomu aj v prípade knihy Numeri. Keďže sa vyzvedáči vrátili zo svojho výskumu krajiny, prezentovali výsledky (Nm 13,26-30). Nastala však situácia, že práve výskumníci, ktorí sa nazdávali, že krajinu nieje možné zaujať, v duchu aby vystrašili Izarelitov, klamali ľuďom o výsledkoch ich výskumu: „*A rozprávali Izarelitom nepravdy o krajine, ktorú prezreli: "Krajina, ktorú sme krížomkrážom prešli, aby sme ju prezreli, je krajinou, ktorá požiera svojich obyvateľov, a všetok ľud, ktorý sme tam videli, je vysokého vzrastu. Ba aj obrov sme tam videli, Enakových synov z rodu obrov. Popri nich sme sa zdali ako kobyľky!"*“ (Nm 13,33-34). Práve takéto prezentovania výsledkov vyvolalo reakciu. Je to klasický príklad následného upravovania spoločenského života. Je to vidieť priamo na reakciách ľudí a na tom, ako následne príbeh pokračoval (vzbura ľudu a potrestanie klamárov atď.). Práve pravdivé prezentovanie výsledkov (Nm 14,6-9) spôsobilo, že Izrael sa rozhodol obsadiť krajinu, ktorú im prisľúbil Boh. No stále

²⁵ Porov. Kol. autorov, *Výklady ke Starému zákonu*, 1991, s. 312.

výsledky, či už pravdivé alebo nepravdivé ovplyvňujú následné konanie človeka.

V závere tejto kapitoly je vhodné ponúknuť zhrnutie fáz výskumu v Nm 13, ktoré je možné pozorovať aj pri dnešnom procese skúmania:

1. *prípravná fáza výskumu*: Nm 13,1-21 (formulovanie hypotéz – Nm 13,18-20)
2. *fáza zberu informácií* (priamy výskum): Nm 13,22-25
3. *fáza prezentovania výsledkov*: nepravdivé - Nm 13,26-30; pravdivé – Nm 14,6-9

Bolo by nezodpovedné ak by v úplnom závere tohto príspevku neboli spomenuté aj iné miesta vo Sv. Písme, kde sa nachádzajú odkazy na sčítania alebo terénny výskum. Okrem spomenutých sčítaní v knihe Numeri sú známe zo Sv. Písma aj iné biblické miesta sčítania, výskumov a štatistiky:

- **2 Sam 24,1-25**: Dávidovo sčítanie
- **1 Krn 21 – 27,24**: Dávidovo sčítanie
- **Joz 2,1-24**: vyzvedači a Rachab
- **Sdc 18,1-10**: spomínajú sa vyzvedači
- **Dt 1,19-25**: odkaz na nami rozobraný text Nm 13-14
- **Lk 2,1-5**: súpis ľudu v Rímskej ríši v čase udalostí narodenia Ježiša Krista

Taktiež je vhodné spomenúť aj kvantitatívne hodnotenia, ktoré sú výsledkom sčítaní, aj keď nemusia odrážať skutočné počty: 1 Sam 11,8.13,2; Sdc 4,10 atď.

Záver

Tento príspevok mal za úlohu predstaviť v základoch prepojenosť empirických štatistických, metodologických a aj matematických vied. Lukášovým evanjeliom, ktoré opisuje sčítanie ľudu za čias rímskeho cisára Augusta, sa príspevok nezaoberal, keďže cieľom bolo poukázať na najstaršie miesta odkazujúce na sčítania, populačnú štatistiku a terénny výskum. Je to vlastná analýza a komparácia poznatkov z biblicko-teologických štúdií a poznatkov o štatistike a terénnom výskume. Príspevok ukazuje na Bibliu ako na miesto prvého priameho zdroja zdokladovania štatistického sčítania, ktoré je k dispozícii. Kniha Numeri a celkovo Biblia tak opäť potvrdzuje svoju výnimočnosť v dejinách ľudstva.

Zoznam použitej literatury

- ALEXANDER, D.: *Ilustrovaná príručka k Biblii*. Banská Bystrica : Slovenská biblická spoločnosť, 2001, s. 193. 815 s. ISBN 80-85486-36-9.
- HENDL, J.: *Kvalitatívny výskum*. Praha : Portál, 2005, 408 s. ISBN 80-7367-040-2.
- HERIBAN, J.: *Príručný lexikón biblických vied*. Bratislava : Don Bosco, 1998, 1366 s. ISBN 80-88933-07-2.
- JURČOVÁ, D.: *Slovník demografických pojmov*. Bratislava : INFOSTAT, 2005, 71 s. ISBN 80-85659-40-9.
- Kol. autorov: *BibleWorks software, verzia 6.0.005y*. 2003, čl. 0399.0.
- Kol. autorov: *Kvalitatívny výskum vo verejnom priestore*. Bratislava : KVS BK SAV, 2008, 255 s. ISBN 978-80-900981-9-0.
- Kol. autorov: *Výklady ke Starému zákonu*. Praha : ČBS, 1991, 600 s. ISBN 80-7017-408-0.
- MACRAE, A. A.: The Book Called Numbers. In: *Bibliotheca Sacra*, Dallas Theological Seminary, 1954, roč. 111, č. 441, s. 47 – 53. ISSN 0006-1921.
- MAŇÁK, J. – ŠVEC, V.: *Cesty pedagogického výskumu*. Brno : Paido, 2004, 78 s. ISBN 80-7315-078-6.
- MARTENS, E. A.: Theology of Numbers. In: GEMEREN, W. A.: *New International Dictionary of Old Testament Theology and Exegesis – vol. 4*, Grand Rapids : Zondervan Publishing Company, 1997, s. 985 – 991. ISBN 0310214009.
- MILLER, M. – HUBER, V. R.: *História Biblie – Vznik Biblie a jej vplyv na dejiny ľudstva*. Banská Bystrica : SBS, 2006, 256 s. ISBN 80-85486-41-5.
- PUNCH, K. F.: *Úspěšný návrh výskumu*. Praha : Portál, 2008, 230 s. ISBN 978-80-7367-468-7.
- . *Základy kvantitativního šetření*. Praha : Portál, 2008, 150 s. ISBN 978-80-7367-381-9.
- ŠEĎOVÁ, K. – ŠVAŘÍČEK, R.: *Kvalitatívny výskum v pedagogických vedách*. Praha : Portál, 2007, 377 s. ISBN 978-80-7367-313-0.
- SILVERMAN, D.: *Ako robiť kvalitatívny výskum*. Bratislava : IKAR, 2005, 327 s. ISBN 80-551-0904-4.
- TYROL, A.: *Poznámky k štúdiu biblickej exegézy*. Svit : KBD, 1999, 103 s. ISBN 80-968263-2-8.
- Sväté Písmo*. Trnava : SSV, 2000, 2623 s. ISBN 80-7162-326-1.

Identita povolania ženatého diakona v latinskom obrade

MARTIN KAHANEC

Katolícka univerzita Ružomberok, Teologická fakulta Košice

Abstract: *Identity of married deacon is based on sacrament of matrimony and sacrament of holy orders. Both services of this sacraments are self-competed, but on the other hand they are self-richen, because matrimony and diaconate are sacraments of service of community. In the text we submittet basic theological recourse for both services and also we try to find principles of balance and unity. Finaly we submitted benefit of wife and some individualities and dangers.*

Key words: *Permanent deacon. Diaconate. Matrimony. Service.*

Ak chceme pochopiť identitu povolania ženatého diakona, musíme zodpovedať otázku v akom vzťahu sú sviatosť manželstva a sviatosť posvätného stavu? Odpoveď na túto otázku nachádzame v Písme (Porov. *Gn* 1,28; 1,31; 2,24; *Mt* 19,4; 19,6) a dokumentoch magistéria.¹ Nedostačonné poznanie biblicko-cirkevnej náuky o niektorej z týchto sviatostí môže deformovať skutočný obraz o identite ženatého diakona.

V praxi možno na Slovensku sledovať asymetrické chápanie dôstojností týchto sviatostí, ktoré je z veľkej časti dôsledkom historického vývoja. Sviatosť posvätného stavu sa považuje za niečo výnimočné, pričom manželstvo považujeme za čosi nízke, prízemné.² Toto asymetrické

¹ Porov. *Katechizmus Katolíckej cirkvi*. 1997. Trnava : SSV 1998, 1601 – 1666; porov. DRUHÝ VAT. KONCIL.: *Gaudium et spes*, 1965. In: prekl. POLČIN, S.: *Dokumenty II. vatikánskeho koncilu I*. Rím : SÚSCM 1968, 47 – 48; porov JÁN PAVOL II.: *Familiaris consortio*. 1981. Trnava : Spolok svätého Vojtecha 1993, 16.

² Porov. WEST, CH.: *Radostná zvesť o sexe a manželstve*. Bratislava : Redemptoristi 2007, s. 170 – 173.

chápanie sa v praxi realizuje rôznymi spôsobmi.³ Na ilustráciu uvediem dva príklady.

Jedno z oslovení kňaza je „dôstojný/velebný pán“. Takéto oslovenie navodzujú dojem, že „nie-kňaz“(manžel/ka) je menej dôstojný, pričom biblicko-cirkevná náuka tvrdí, že manželstvo a kňazstvo sú, čo do dôstojnosti rovnocenné sviatosti. Nastoluje sa tu teda otázka: ak máme všetci rovnakú dôstojnosť, prečo niekoho oslovovať „dôstojný Pán“ a iného nie?

Sviatosť posvätného stavu sa, až na výnimky, slávi v omši v nedeľu alebo vo sviatok s hojnou účasťou ľudu. Avšak sviatosť manželstva sa často vysluhuje mimo omše a navyše vo veľkých mestách je to takmer zvykom. Pričom Katechizmus Katolíckej cirkvi uvádza „V latinskom obrade sa sviatosť manželstva medzi dvoma veriacimi katolíkmi normálne slávi počas svätej omše vzhľadom na to, že všetky sviatosti sú späté s Kristovým veľkonočným tajomstvom. V Eucharistii sa uskutočňuje pamiatka Novej zmluvy, ktorou sa Kristus navždy spojil s Cirkvou, svojou milovanou nevestou, za ktorú vydal seba samého. Je teda vhodné, aby manželia spečatili svoj súhlas dať sa jeden druhému obetou svojich životov tým, že ju spoja s obetou Krista za svoju Cirkev, sprítomnenou v eucharistickej obete, a prijmú Eucharistiú, aby účasťou na tom istom Kristovom tele a na tej istej Kristovej krvi boli „jedno telo“ v Kristovi.“⁴ (porov. 1Kor 10, 17)

Jedinečnosť sviatostí

Manželstvo je úplné spoločenstvo medzi mužom a ženou vo všetkých aspektoch ľudskej osoby – telo, city, zmysly, vôľa, duch. Ich „láska smeruje k čomu najhlbšej osobnej jednote, ktorá ponad spojenie v jednom tele vedie k tomu, aby vytvorila jedno srdce a jednu dušu.“⁵ Je to forma kresťanského učeníctva, kde sa ich vzájomná láska „stáva obrazom absolútnej a večnej lásky, ktorou Boh miluje človeka.“⁶ Manželia sú znamením hlbokkej jednoty medzi Bohom a jeho ľuďmi.

„Manželstvo je zakorenené vo vzájomnej odovzdanosti, v priateľskom sebadarovaní, v láskyplnej službe sebe navzájom i v službe spo-

³Porov. EVANS, M.: Podporovať blízkosť. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnů I.,II.* Praha : Pastorační středisko sv. Vojtecha 2005, CD nosič.

⁴ *Katechizmus Katolíckej cirkvi.* 1997. Trnava : SSV 1998, 1621; porov DRUHÝ VAT. KONCIL.: *Sacrosanctum Concilium*, 1965. In: prekl. POLČIN, S.: *Dokumenty II. vatikánskeho koncilu I.* Rím : SÚSCM 1968, 61; porov. DRUHÝ VAT. KONCIL.: *Lumen gentium*, 1965. In: prekl. POLČIN, S.: *Dokumenty II. vatikánskeho koncilu I.* Rím : SÚSCM 1968, 6.

⁵ *Katechizmus Katolíckej cirkvi.* 1997. Trnava : SSV 1998, 1643; porov. POTTIER, B.: Svätosť jáhenství. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnů I.,II.* Praha : Pastorační středisko sv. Vojtecha 2005, CD nosič.

⁶ *Katechizmus Katolíckej cirkvi.* 1997. Trnava : SSV 1998, 1604.

ložnej. Túžba po rodičovstve pramení z tvorivej lásky medzi partnermi. Muž a žena sa stávajú nositeľmi otcovskej lásky Boha pre svoje deti, ktoré sú tiež synmi a dcérami Boha. Manžel, manželka a deti sa spájajú do kresťanskej rodiny vďaka svojej vzájomnej láske a vzájomnej podpore vo všetkých premenách života, v spoločne prežitých zápasoch i radoostiach.“⁷

Sviatosť posvätného stavu je „sviatosť, vďaka ktorej sa poslanie, ktoré Kristus zveril svojim apoštolom, naďalej vykonáva v Cirkvi až do konca čias. Je to teda sviatosť apoštolskej služby. Zahŕňa tri stupne: stupeň biskupov (episkopát), kňazov (presbyterát) a diakonov (diakonát).“⁸ „Táto sviatosť osobitnou milosťou Ducha Svätého pripodobňuje svätenca Kristovi, aby bol Kristovým nástrojom pre jeho Cirkev. Vysviackou dostáva schopnosť konať ako zástupca Krista, Hlavy Cirkvi, v jeho trojitom poslaní kňaza, proroka a kráľa.“⁹ Svätenie na diakona nie je len nejakou všeobecnou sviatosťou, ale je - povedané slovami Jána Pavla II. - „sviatosťou diakonátu“.¹⁰ Pre pápeža Pavla VI. bol diakonát „podnecovateľ služby (...) v miestnych kresťanských obciach (...) ako znak alebo sviatosť samého Krista Pána“.¹¹ Michael Evans o diakonovi hovorí, že je „pomocníkom, služobníkom, asistentom – tu sa nachádza dôvod k jeho radosti - a diakon by nemal smerovať k ničomu inému“.¹²

Asymetria a napätia

Muž a žena sa síce v manželstve zjednocujú a napomáhajú si k svätosti¹³, predsa však zostávajú rozdielnymi bytosťami.¹⁴ A teda manžel sám je svätený na diakona, pretože toto povolanie je osobné. Avšak jeho svätenie veľmi silno zasahuje manželku, deti ako i ostatných blízkych. Toto prináša do manželského zväzku istú neodstrániteľnú asymetriu. Sviatosť manželstva prijímali obaja a plne a rovnakou mierou sa ich týka, zatiaľ čo vysviacku prijíma iba muž. Ďalšou asymetriou je skutoč-

⁷ EVANS, M.: Podporovať blízkosť. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnů I.,II.*

⁸ *Katechizmus Katolíckej cirkvi*. 1997. Trnava : SSV 1998, 1536; porov. JÁN PAVOL II.: *Pastores dabo vobis*. In: <http://www.kbs.sk/?cid=1117280933> (4. 3. 2008).

⁹ *Katechizmus Katolíckej cirkvi*. 1997. Trnava : SSV 1998, 1581.

¹⁰ JÁN PAVOL II.: Deacons are called to life of holiness. In: http://www.deacons.net/People/Deacons_called_to_life_of_holiness.htm (27. 10. 2006).

¹¹ PAVOL VI.: Ad Pascendum. 1972. In: PAVOL VI.: *Rímsky pontifikál*. Trnava : Spolok svätého Vojtecha 1981, 14-15.

¹² EVANS, M.: Podporovať blízkosť. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnů I.,II.*

¹³ Porov. *Katechizmus Katolíckej cirkvi*. 1997. Trnava : SSV 1998, 1641.

¹⁴ Porov. JÁN PAVOL II.: *Familiaris consortio*. 1981. Trnava : Spolok svätého Vojtecha 1993, 15.

nosť, že služba diakona v Cirkvi je svojim spôsobom nahraditeľná, jeho úloha v rodine však nie.¹⁵

Iným zdrojom napätia je a bude skutočnosť, že obe si svojim spôsobom robia nárok a sú schopné pohltiť celého človeka. Takéto situácie však zažíva takmer každý človek. Napríklad muž je aj v role otca – rodiča, aj v role vedúceho pracovníka firmy. Obe role si robia nárok na celého človeka, on však musí žiť tak, aby čo najlepšie naplnil jednu i druhú. Nemôže sa pritom jednej oddať tak, že druhú kvôli nej zanedbá.¹⁶

Komplementarita

Práve preto, že manželský i rodinný život a tiež vykonávanie svojho zamestnania si nárokujú na celého človeka, „vyžaduje sa osobitná vynaliezavosť, aby sa dosiahla potrebná jednota života.“¹⁷ Aj keď teda tieto skutočnosti bývajú zdrojom napätí v živote diakona, predsa však manželstvo i svätenie majú spoločný základ v iniciačných sviatostiach a v Ježišovej výzve k učeníctvu. To, že diakon je vysviackou „odlíšený“ od svojej manželky, neznamená, že je s manželkou menej spojený ako predtým. Diakon Steve Landregan v tejto súvislosti varuje: „Čo Boh spojil, to diakonát nesmie rozdeliť!“¹⁸ Jeho americkí biskupi zdôrazňujú, že je veľmi dôležité vzájomné povýšenie a obohatenie medzi diakonskou službou a rodinným životom. Svätenie pretvára človeka, dáva mu nový vzťah ku Kristovi a jeho Cirkvi, aby podporoval zblíženie Krista a jeho ľudu i medzi ľuďmi navzájom. Takto sa diakon venuje kresťanskej komunite v Kristovom mene.¹⁹

„Ak sa toto všetko týka najdôležitejšieho z laikov, ktorým je pre ženatého diakona jeho manželka, vidíme, že jeho vysvätenie nijakým spôsobom neznižuje jeho manželku. Naopak diakon je povinný ju podporovať, posilňovať a napomáhať zblíženiu medzi svojim úradom a medzi činnosťou svojej manželky. Jeho svätením spôsobená „inakosť“ má ďale-

¹⁵ Porov. OPATRŇÝ, A.: Vztahy: jáhen a manželství, jáhen a církev. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jáhnů I.,II.* Praha : Pastorační středisko sv. Vojtecha 2005, CD nosič; Porov. EVANS, M.: Podporovat blízkost. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jáhnů I.,II.*

¹⁶ Porov. OPATRŇÝ, A.: Vztahy: jáhen a manželství, jáhen a církev. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jáhnů I.,II.*

¹⁷ KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov.* 1998. Tmava : Spolok svätého Vojtecha 2002, 38.

¹⁸ EVANS, M.: Podporovat blízkost. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jáhnů I.,II.*

¹⁹ Porov. EVANS, M.: Podporovat blízkost. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jáhnů I.,II.*; porov. KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov.* 1998. Tmava : Spolok svätého Vojtecha 2002, 61.

ko k tomu, aby bola medzi nimi ako zdroj odcudzenia, naopak, má viesť k tomu, aby sa ešte hlbšie realizovalo vzájomné zblíženie. Ako poukazuje pápež, diakon je prítomný a včlenený do svetského prostredia a štruktúr – inými slovami do bežného života – oveľa dôvernejšie ako kňaz. A táto dôverná prítomnosť a účasť je najviac realizovaná vo svetskom prostredí jeho vlastnej rodiny.²⁰

Partnerstvo v službe

Obe sviatosti nájdeme v Katechizme v kapitole nazvanej „Sviatosti služby spoločenstvu“²¹. Posvätný stav i manželstvo sú teda „zamerané na spásu iných. Prispievajú aj k osobnej spáse, ale prostredníctvom služby iným. Udelujú osobitné poslanie v Cirkvi a slúžia na budovanie Božieho ľudu.“²² „Tí, čo prijímajú sviatosť posvätného stavu, sú *vysvätení*, aby v Kristovom mene 'živilí Cirkvev Božím slovom a Božou milosťou'.“²³ A kresťanskí manželia sú tiež posilnení a akoby posvätení osobitnou sviatostou, aby vynikali vo vzájomnej láske, v službe rodine i svetu.²⁴ Toto je predpoklad a výzva pre jedinečné partnerstvo v službe Cirkvi domácej i všeobecnej.

Tvorcovia spoločenstva

Manželstvo i posvätný stav sú sviatosti komúnia. Ich vlastnou službou je stávanie mostov, nadväzovanie vzťahov, spájanie ľudí. Manželstvom sa skrze spojenie ženícha a nevesty spájajú tiež ich rodiny a v dnešnej dobe už oveľa častejšie i rôzne národy, rasy a kultúry. Zväzok manželov je znamením trvalého spoločenstva medzi Bohom a jeho ľudom. Ten kto prijal vysviacku slúži tomuto spoločenstvu a zvlášť diakon je povolaný zohrať špecifickú úlohu animátora v tejto sieti vzťahov.²⁵ Diakon sa teda delí o pastoračnú starostlivosť, jednak so svojou manželkou vo vlastnej rodine a zároveň s biskupom v miestnej cirkvi.²⁶

„V manželstve sa láska medzi osobami stáva darovaním sa medzi osobami, stáva sa vzájomnou vernosťou a počiatkom nového života, v znášaní radostných i smutných udalostí, skrátka, láska sa stáva službou. Vo svetle viery sa táto rodinná služba prejavuje ostatným veriacim ako príklad lásky Krista a ženatý diakon ju má používať ako povzbude-

²⁰ EVANS, M.: Podporovat blízkost. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnu I, II*.

²¹ *Katechismus Katolickéj cirkvi*. 1997. Tmava : SSV 1998, 1533 – 1666.

²² *Katechismus Katolickéj cirkvi*. 1997. Tmava : SSV 1998, 1534.

²³ *Katechismus Katolickéj cirkvi*. 1997. Tmava : SSV 1998, 1535.

²⁴ Porov. DRUHÝ VAT. KONCIL.: *Gaudium et spes*, 1965. In: prekl. POLČIN, S.: *Dokumenty II. vatikánskeho koncilu I*. Rím : SÚSCM 1968, 48 – 49.

²⁵ Porov. KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Tmava : Spolok svätého Vojtecha 2002, 38, 71.

²⁶ Porov. EVANS, M.: Podporovat blízkost. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnu I, II*.

nie k svojej službe v Cirkvi. Ženatý diakon nech sa cíti byť viazaný osobitnou povinnosťou vydávať jasné svedectvo svätosti manželstva a rodiny.²⁷ Toto prelínanie sa a vzájomné obohacovanie sa služby týchto sviatostí vystihol Ján Pavol II.: „Diakon a jeho manželka majú poskytovať príklad nerozlučiteľného kresťanského manželstva spoločnosti, ktorá veľmi pociťuje potrebu týchto znamení. So živou vierou odpovedajú na práva manželského života a na potreby každodenného života, sami upevňujú nielen rodinný život, ale aj kresťanské spoločenstvo a celú spoločnosť. Sami ukazujú ako sa môžu zosúladiť rodinné, pracovné a služobné povinnosti s misijným poslaním Cirkvi. Diakoni a ich manželky a deti môžu byť veľkým povzbudením pre všetkých tých, ktorí sa venujú rodinnému životu“.²⁸

K úlohám diakona patrí podpora spoločenstva a aktivizovanie apoštolátu laikov. „V tej miere, v ktorej je diakon viac zapojený a prítomný vo svetských oblastiach a štruktúrach, má sa cítiť byť povoláný k úlohe podporovať zblíženie medzi vysvätenými nositeľmi úradu a laikmi v spoločnej službe pre Božie kráľovstvo“.²⁹ Tento postoj je dôležitý pre celú diakonskú službu, avšak nadobúda ešte väčšiu naliehavosť, keď slovo laici nahradíme slovami - manželka a rodina.³⁰

Prínos manželky

Ženatý muž môže byť vysvätený, len ak mu manželka dá svoj súhlas.³¹ Avšak manželkine „áno“ nemôže byť brané len ako nejaká formalita, či dokonca rezignácia na manželovu vedľajšiu činnosť.³² Jej „áno“ má byť „áno“ Duchu Svätému a Cirkvi. To oni ju žiadajú podeliť sa o svojho manžela. A tak, aj keď vysviacku prijíma len manžel, táto skutočnosť dáva nový rozmer ich manželskému a rodinnému životu. Manželka i deti sa týmto spôsobom podieľajú na milostiach i službe diakona.³³

²⁷ KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 61; porov. KONGREGÁCIA PRE KATOLÍCKU VÝCHOVU: *Základný poriadok pre formovanie trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 68.

²⁸ JÁN PAVOL II.: Príhovor k stálym diakonom (19. septembra 1987). In: KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 61.

²⁹ JÁN PAVOL II.: Deacon has many pastoral functions. In: <http://www.clerus.org> (27. 10. 2006); porov. KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 55.

³⁰ Porov. EVANS, M.: Podporovať blízkosť. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnu I.,II.*

³¹ Porov. *Kódex kanonického práva*. 1983. Trnava : SSV 2001, 1031.

³² Porov. KONGREGÁCIA PRE KATOLÍCKU VÝCHOVU: *Základný poriadok pre formovanie trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 37.

³³ Porov. EVANS, M.: Podporovať blízkosť. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnu I.,II.*

V konkrétnom živote sa po vysviacke od manželky „vyžaduje osobitná vynaliezavosť, aby sa dosiahla potrebná jednota života.“³⁴ Manželka si teda musí nájsť svoje miesto, čo je v každom prípade špecifické. Avšak je isté, že má dať službe manžela nádych ženskosti, práve tým, že sa ujme svojej ženskej role. Evin prínos môžeme načrtnúť v troch bodoch: primeraná pomocnica; duchovná prostrednica a prorokyňa; prínos matky života, keďže Boh jej zveruje človeka vždy a všade. Významne sa tiež podieľa na formácii manžela a má byť orodovníčkou za svojho manžela diakona. Niekedy sa bude môcť aktívne podieľať na službe manžela, inokedy bude jej služba skrytá. Niekedy bude považovaná za „diakonku v zastúpení“, avšak jej úloha nebude asi nikdy presne vymedzená. Jej permanentnou úlohou však bude vždy znova a znova nachádzať rovnováhu, čo niekedy bude znamenať brzdiť svojho manžela, keď sa vášnivo, dušou i telom pustí do svojej služby.³⁵

Ján Pavol II. o účasti manželky na službe diakona hovorí: „Rast a hlbšie pochopenie sviatostnej a vzájomnej lásky medzi mužom a ženou znamená možno najväčšie zúčastnenie sa manželky tohto diakona na verejnej službe vlastného manžela v rámci Cirkvi.“³⁶

Niektoré špecifická a nebezpečenstvá

Aleš Opatrný na základe svojho desaťročného stretávania sa s diakonmi ponúka niekoľko typológií sebaepochopenia diakona, postojov manželiek a detí. Niektoré sa zdajú byť až v karikovanej podobe, no hoci reálne existujú asi len v náznaku, alebo sú len čiastočnou charakteristikou je dobré sa nad nimi zamýšľať.³⁷

Sebaepochopenie diakona by sa dobre dalo charakterizovať napríklad nasledujúcimi slovami: „dosiahol som svoje, uskutočnil som svoj sen; otvoril sa mi priestor pre službu; k tomu čo som väčšinou už robil, som teraz vybavený (...) sviatostnou milosťou; mám legitímny dôvod k úniku z niektorých oblastí rodinného života, prípadne z iných väzieb a povinností“.³⁸

Postoje, ktoré môže zaujať manželka: „rob si čo chceš; ja si robím toto a ty zase tamto a niečo budeme žiť i spolu; praje diakonovi úspech;

³⁴ KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Tmava : Spolok svätého Vojtecha 2002, 61.

³⁵ Porov. EVANS, M.: Podporovať blízkost. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jáhnů I.,II.*

³⁶ JÁN PAVOL II.: Príhovor k stálym diakonom (19. septembra 1987). In: KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Tmava : Spolok svätého Vojtecha 2002, 61.

³⁷ Porov. OPATRNÝ, A.: Vzťahy: jáhen a manželství, jáhen a církvev. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jáhnů I.,II.*; Porov. OPATRNÝ, A.: *Pastorace v postmoderní společnosti*. Kostelní Vydří : Karmelitánské nakladatelství 2001, s. 99.

³⁸ OPATRNÝ, A.: *Pastorace v postmoderní společnosti*, s. 99-100.

ona i celá rodina diakona podporujú; rešpektuje diakona, ale zotrúva v určitom odstúpe od jeho služby; cíti sa byť spoluvysvätená s diakonom“.³⁹

Postoje detí možno zhrnúť do nasledujúcich postojov: „je im to jedno; fandia ockovi diakonovi; hanbia sa; sú preťažené problémami, ktoré farnosť s diakonom prežíva, a ktoré dopadajú i na nich; sú preťažené očakávaním, že budú musieť byť príkladnými deťmi v príkladnej rodine“.⁴⁰

Vzhľadom na službu diakona je tu teda, okrem časových nárokov a požiadaviek sociálneho statusu, reálne nebezpečenstvo, že sa jeho služba stane „posvätnou skrýšou“, do ktorej diakon zalieza ako do jaskyne, alebo „legitimáciou“ k pohrdaniu manželstvom a manželkou v mene „vyššieho poslania“ a „beztrestnou cestou“ k zbaveniu sa zodpovednosti za riešenie problémov v manželstve.⁴¹

Už sme spomínali službu, ktorú koná pre Cirkev ženatý diakon. Na druhej strane, o službe a starostlivosti Cirkvi o jeho rodinu *Základný poriadok pre formovanie trvalých diakonov* hovorí, že do formácie kandidátov na diakonát majú byť „zahrnuté aj manželky a deti (...) ako aj spoločenstvá, ku ktorým patria (...) Nech je jasne postarané aj o formáciu manželiek kandidátov, aby boli pripravené (...) nasledovať svojho manžela a pomáhať mu v službe.“⁴² Cirkev sa má postarať, aby ženatí diakoni dostávali renumeráciu, ktorou bude môcť primerane zabezpečiť seba i svoju rodinu.⁴³ Cirkev myslí tiež na vdovy a deti zosnulých diakonov.⁴⁴ Aleš Opatrný však poznamenáva: „Zdá se, že pokud jde o pomoc rodinám jáhnů v situaci, kdy mají přijmout jáhenství svého otce a manžela, a také v otázkách duchovního uchopení této nové situace, jsme dlužni jáhnům a jejich rodinám zatím prakticky všechno“.⁴⁵

³⁹ OPATRŇÝ, A.: *Pastorace v postmoderní společnosti*, s. 100.

⁴⁰ OPATRŇÝ, A.: *Pastorace v postmoderní společnosti*, s. 100.

⁴¹ Porov. OPATRŇÝ, A.: Vztahy: jáhen a manželství, jáhen a církev. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jáhnů I., II.*

⁴² KONGREGÁCIA PRE KATOLÍCKU VÝCHOVU: *Základný poriadok pre formovanie trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 56.

⁴³ Porov. KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 16; porov. *Kódex kanonického práva*. 1983. Trnava : SSV 2001, 281.

⁴⁴ Porov. KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 62.

⁴⁵ OPATRŇÝ, A.: Vztahy: jáhen a manželství, jáhen a církev. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jáhnů I., II.*

Zoznam použitej literatúry

- DRUHÝ VAT. KONCIL.: *Gaudium et spes*, 1965. In: prekl. POLČIN, S.: *Dokumenty II. vatikánskeho koncilu I.* Rím : SÚSCM 1968, 48 – 49.
- DRUHÝ VAT. KONCIL.: *Gaudium et spes*, 1965. In: prekl. POLČIN, S.: *Dokumenty II. vatikánskeho koncilu I.* Rím : SÚSCM 1968, 47 – 48.
- DRUHÝ VAT. KONCIL.: *Sacrosanctum Concilium*, 1965. In: prekl. POLČIN, S.: *Dokumenty II. vatikánskeho koncilu I.* Rím : SÚSCM 1968, 61.
- EVANS, M.: Podporovat blízkost. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnů I.,II.* Praha : Pastorační středisko sv. Vojtecha 2005, CD nosič.
- JÁN PAVOL II.: Deacon has many pastoral functions. In: <http://www.clerus.org> (27. 10. 2006).
- JÁN PAVOL II.: Deacons are called to life of holiness. In: http://www.deacons.net/Pope/Deacons_called_to_life_of_holiness.htm (27. 10. 2006).
- JÁN PAVOL II.: *Familiaris consortio*. 1981. Trnava : Spolok svätého Vojtecha 1993, 16.
- JÁN PAVOL II.: *Pastores dabo vobis*. In: <http://www.kbs.sk/?cid=1117280933> (4. 3. 2008).
- JÁN PAVOL II.: Príhovor k stálym diakonom (19. septembra 1987). In: KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 61.
- Katechizmus Katolíckej cirkvi*. 1997. Trnava : SSV 1998, 1533 – 1666.
- Kódex kanonického práva*. 1983. Trnava : SSV 2001, 1031.
- KONGREGÁCIA PRE KATOLÍCKU VÝCHOVU: *Základný poriadok pre formovanie trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 68.
- KONGREGÁCIA PRE KLERIKOV: *Direktórium pre službu a život trvalých diakonov*. 1998. Trnava : Spolok svätého Vojtecha 2002, 62.
- OPATRŇÝ, A.: *Pastorace v postmoderní spoločnosti*. Kostelní Vydří : Karmelitánské nakladatelství 2001, s. 99.
- OPATRŇÝ, A.: Vztahy: jáhen a manželství, jáhen a církve. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba trvalých jábnů I.,II.* Praha : Pastorační středisko sv. Vojtecha 2005, CD nosič.
- PAVOL VI.: Ad Pascendum. 1972. In: PAVOL VI.: *Rímsky pontifikál*. Trnava : Spolok svätého Vojtecha 1981, 14-15.
- POTTIER, B.: Svätostnosť jáhenství. In: PASTORAČNÍ STŘEDISKO SV. VOJTECHA (edit.): *Texty Pastoračního střediska sv. Vojtecha, Služba*

trvalých jábni I.,II. Praha : Pastorační středisko sv. Vojtecha 2005, CD nosič.

WEST, CH.: *Radostná zvešť o sexe a manželstve.* Bratislava : Redemptoristi 2007, s. 170 – 173.

RECENZIA

ŠTRBA, B.: *Take off your sandals from your feet! An exegetical study of Josh 5,13-15*. Österreichische Biblische Studien Band 32, Peter Lang : Frankfurt am Main, 2008, 404 s. ISBN : 978-3-631-57599-4.

FRANTIŠEK TRSTENSKÝ

Katolícka univerzita v Ružomberku, Teologická fakulta Spišská kapitula

Blažej Štrba je už známy slovenský biblista, ktorý v súčasnosti prednáša na Teologickom inštitúte v Badíne, ktorý je súčasťou Teologickej fakulty Univerzity Komenského v Bratislave. Je zároveň aj šéfredaktorom prvého biblického časopisu na Slovensku *Studia Biblica Slovaca*. Táto publikácia je jeho doktorskou prácou písanou v angličtine a upravenou pre knižné vydanie, ktorú obhájl na Fakulte biblických vied a archeológie (Studium Biblicum Franciscanum v Jeruzaleme 16. júna 2006). Publikácia vyšla v sérii Österreichische Biblische Studien, ktorej editorom je prof. Georg Braulik, OSB.

Ako nadpis hovorí, v centre pozornosti autora je exegetická štúdia textu v Knihe Jozue 5,13-15, ktorý opisuje stretnutie Jozueho s vodcom Pánovho vojska, ktorým je sám Jahve. Z metodologického hľadiska na dosiahnu-

tie stanoveného cieľa si autor zvolil metódu Literárneho kriticismu, ktorá je odlišná od Literárnej kritiky, ktorá je súčasťou historicko-kritickej metódy. Literárna kritika skúma úmysel autora alebo redaktora (intentio auctoris, intentio redactoris). Literárny kriticismus sa skôr orientuje na úmysel textu alebo úmysel diela (intentio textus, intentio operas). Pri voľbe metódy Blažej Štrba vychádzal z chápania Biblie ako literárneho diela. Preto využil aj naratívnu analýzu, ktorého protagonistami sú predovšetkým prof. Jean Louis Ska a prof. Alviero Niccacci. Zvolené metódy si vyžadujú aj holistický prístup, ktorý pozerá na konkrétny text v jeho širšom kontexte Knihy Jozue 1-6, ba dokonca až v kontexte tzv. Hexateuchu tzn. od Knihy Genesis po Knihu Jozue.

Hoci publikácia má 5 kapitol, vo svojom základe sa skladá z

troch hlavných častí. V prvej časti, ktorá pozostáva z 1. a 2. kapitoly, je pozornosť sústredená na históriu a aktuálny stav výskumu textu Joz 5,13-15. Druhá časť, ktorú tvoria 3. a 4. kapitola, sleduje tri texty: Nm 27,22-23; Dt 31,7-8 a Dt 31,23 a ich vzťah k Joz 5,13-15. Tieto tri uvedené texty totiž opisujú prechodu moci z Mojžiša na Jozueho. Uvedenie Jozueho do úradu sa uskutočňuje tromi rozdielnymi autoritami: Eleazarom, Mojžišom a samotným Jahvem. Text v Dt 34,9-12 potvrdzuje, že jediným prorokom ako bol Mojžiš je teraz Jozue. Tento text ich kladie na rovnakú úroveň. Posledná tretia časť zahŕňa 5. kapitolu, v ktorej autor skúma samotný text Joz 5,13-15 naratívnu analýzou a ponúka vysvetlenie funkcie textu vo vzťahu k predchádzajúcim analyzovaným pasážam.

Prvá časť ponúka veľmi podrobný prehľad exegetov od 18. stor. po súčasnosť. Tento prehľad ukázal rôznorodé chápanie textu Joz 5,13-15. Blažej Štrba delí exegetov do šiestich skupín. Exegéti prvej skupiny sa vyznačujú dôrazom na históriu náboženstva Izraela. Zaoberajú sa rozličnými tradíciami, ktoré sa stali základom rôznych prameňov Tie sa potom snažia definovať. Do tejto skupiny patria: Wellhausen, Wette, Ewald, Kuenen, Dillmann, Eissfeldt, Noth, Soggin, Rofé a ďalší. Druhá skupina sa orientuje na porovnanie Knihy Jozue s mimobiblickou literatúrou, z čoho vysvetľujú literárnu štruktúru Knihy Jozue. Pat-

ria tu: Cross, Van Seters a Hoffmeier. Tretia skupina zamerala pozornosť na samotný text ako iterárnu kompozíciu s osdobitným dôrazom na redakčný proces. Patria do nej: Boling, Wright, Butler, Hess, Nelson a ďalší. Štvrtá skupina pozostáva z exegetov, ktorí sa zaujímajú o finálnu podobu textu. Sú to predovšetkým Koorevaar a Merling. Piata skupina skúma text z pohľadu redakčnej kritiky a kritiky kompozície. Snaží sa odpovedať na otázku, prečo rozdielne texty boli poukladané do jedného celku. Sú to Fritz, Bieberstein, Briend, ale exegeti, o ktorých už bola reč v tretej skupine Wright, Boling, Nelson a ďalší. Šiesta skupina sa sústredila na úmysel čitateľa. Hlavným predstaviteľom je Savran.

V 2. kapitole ešte stále tejto prvej časti autor ponúka svoj metodológiu prístupu k analýze textu Joz 5,13-15. Ide o literárny kriticizmus, syntaktickú a naratívnu analýzu. 2. kapitola obsahuje aj porovnanie masoretského textu s gréckym textom Septuaginty a sýrskou Pešitou. Predovšetkým porovnanie masoretského textu o Septuagintou prinieslo niektoré rozdielne chápanie biblického textu Joz 5,13-15. Septuaginta poukazuje viac na nebeský pôvod vodcu, kým masoretský text zdôrazňuje Jozueho ako vodcu, ktorý sa klania iba Jahvemu.

Druhá časť publikácie sa v 3. kapitole sústreďuje na veľmi podrobnú analýzu textov, ktoré opisujú trojnásobné ustanovenie Jozueho: Nm 27,22-23; Dt 31,7-8 a

Dt 31,23. Ustanovenie sa deje na troch rôznych úrovniach. Prvou úrovňou je ustanovenie kňazom Eleazarom (Nm 27,22-23). Ustanovenie je dôležité aj pre samotného Eleazara, ktorý tak vstupuje do svojej kňazskej služby. Na druhej úrovni Jozueho ustanovuje Mojžiš, čo má väčšiu výpovednú hodnotu, keďže starý vodca ustanovuje nového vodcu, aby vošiel a rozdelil krajinu (Dt 31,7-8). Napokon na tretej úrovni je Jozue ustanovený samotným Jahvem (Dt 31,23). Jahve zveruje Jozuemu úlohu, ktorú začal už Mojžiš pri horiacom kríku (Ex 3) – oslobodenie Izraelitov spod Egypta a vovedenie do prisľúbenej krajiny. Jozue teda nie je len nástupcom Mojžiša, ale skutočným vykonávateľom Jahveho vôle viesť Izrael do zeme, ktorú im Boh prisľúbil. Všetky tri texty patria do celku Nm 22 – Dt 34, ktorý opisuje táborenie Izraelitov na Moabskej rovine pred vstupom do zaslúbenej krajiny. V 4. kapitole Blažej Štrba nanovo prehodnocuje chápanie textu Dt 34,9-12. Konkrétne ide o Dt 34,10: „*Ale odvtedy sa už nezjavil v Izraeli taký prorok, ako bol Mojžiš.*“ Na základe mimoriadne detailnej spracovanej analýzy textu prichádza Blažej Štrba k uzáveru, že v postave Jozueho je potrebné vidieť proroka ako Mojžiša. Ide teda o vystriedanie Mojžiša Jozuom v prorockej úlohe.

Tretia časť je zameraná na samotný text Joz 5,13-15. Ide o analýzu Jozuovho stretnutia s Jahvem. Autor analyzuje text v

jeho blízkom kontexte Joz 5,13-6,5 s úmyslom ukázať, že ak Jahveho zjavenie sa Mojžišovi v Ex 3,8 bolo prvým spásonosným obdobím v dejinách Izraela, tak Jahveho zjavenie sa Jozuemu v Joz 5,13-15 je druhým spásonosným obdobím. To prvé obdobie sa nieslo v znamení vyslobodenia z Egypta, ako prvej etapy Jahveho plánu vykúpenia Izraela. Druhé obdobie je v znamení prekročenia Jordánu, slávenia prvej Veľkej Noci a obsadenia Jericha ako naplnenia druhej etapy Jahveho plánu. V prvej etape je vodcom Mojžiš, v druhej etape je vodcom s rovnakou „mojžišovskou“ veľkosťou Jozue.

Publikácia Blažej Štrbu si zaslúži veľkú pozornosť, lebo systematickým spôsobom analyzuje nielen text Joz 5,13-15, ale jeho širší kontext, čo napomáha vidieť vzájomné súvislosti nástupníctva Jozueho. Publikácia na jednej strane prináša všetko podstatné, čo doteraz jestvuje k danej problematike, ale na druhej strane ponúka originálne videnie biblických textov. Je potrebné priznať, že ide o literatúru, ktorá je určená biblickým odborníkom, ale práve tento typ literatúry nám na Slovensku dlhé desaťročia chýbal. Anglický text je predpokladom, že výsledky veľmi presnej biblickej práce budú dostupné záujemcom aj v zahraničí.

RECENZIA

PUSKÁS, B.: *A görökatolikus egyház művészete a történelmi Magyarországon. Hagyomány és megújulás. Budapest, 2008, 318 s. ISBN 978-963-9439-566.*

Umenie Gréckokatolíckej cirkvi na území historického Uhorska.

VOJTECH BOHÁČ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Autorka koncom roka 2008 vydala výsledky svojich skúmaní v reprezentatívnej monografii. Monografia splňa aj najnáročnejšie odborné, obsahové a technické kritériá. Cirkevné umenie gréckokatolíkov je vo všeobecnosti skúmané skôr fragmentálne a len príležitostne. Autorka v monografii sa usiluje o systematickú prácu vo veľmi širokom zábere na území historickej Mukačevskej eparchie. Vo svojej výskumnej práci sa snažila zachované umelecké artefakty čím precíznejšie identifikovať z hľadiska umelecko-historicko-náboženského, aj na základe zachovaných a prístupných archívnych dokumentov.

Na základe presne určenej metodológie monografia je zostavená v prísnom logickom poriadku. K pochopeniu celej línie mo-

nografie sú nápomocné úvodné slová autorky o geografickom vymedzení historickej Mukačevskej eparchie, chronologické súvislosti, problematika terminológie „karpatskej školy“, cirkevných a liturgických pojmov ako aj zeme-
pisných názvov. Obrovský záber skúmania umeleckých a náboženských artefaktov len umocňuje spolupráca s počtom múzeí a návštiev archívov.

Monografia predstavuje pokračujúcu a vzostupnú tendenciu rastu autorky vo svojej špecializácii po monografiách: *Umenie historickej Mukačevskej eparchie, 1999, Medzi Východom a Západom, Ikony v Karpatskej oblasti v 15.-18. storočí, 1991, Budapešť, Umenie gréckokatolíckej cirkvi, 2005.*

Monografia je zaujímavá aj pre gréckokatolíkov Prešovskej metropolie, ktorá bola súčasťou historickej mukačevskej eparchie zahŕňajúcou 13 žúp z územia historického Uhorska. Autorka zaradila ikony pochádzajúce z cerkví na tomto území do celku „karpatskej školy“ alebo regiónu. Karpatský región je špecifický nielen v ikonografickom umení, ale aj v cirkevnom liturgickom speve, duchovnosti, vo vzťahu k ikonám, ktoré v skúmanom období (15. – 19. stor.) sa v jeho umení prejavilo aj na našom území ako súčasť celku. Niektoré ikony (41) sú na svojich miestach v drevených alebo murovaných chrámoch a niektoré sú už súčasťou muzeálnych expozícií (75) ako svedkovia vzácného umeleckého odkazu dedičstva našich otcov.

K historickým obdobiam, k stavebným zmenám chrámov, ovplyvňovaním východného byzantského ikonografického dedičstva západnými umeleckými smermi, umeleckú orientáciu je-dnotlivých umelcov, autorka v monografii dokumentuje aj bohatým fotografickým obrazovým materiálom (243 čiernobielych a 172 fareb-

ných fotografií). Vysokú kvalitu monografie zaručuje s precíznosťou vybraná literatúra (275 titulov, domácich i zahraničných autorov).

Obširnejší súhrn - tézy v ukrajinskom jazyku - svedčí o ambícii autorky, aspoň čiastočne jazykovo sprístupniť dielo záujemcom, odbornej verejnosti, ale aj záujemcom žijúcim dnes už v nových cirkevných štruktúrach vylčených počas histórie z Mukačevskej eparchie.

Historičke umenia, vysokoškolskej pedagogičke Bernadett Puskás k monografii treba po každej stránke vysloviť vysoké uznanie. Prispela tým nielen k presnému zadeleniu ikôn do historických a umeleckých období, ale pripomenula jednému ohromnému regiónu, Karpatskej oblasti, spoločné spoločenské, náboženské, historické a umelecké korene, čo v nespornej miere je ohromný vklad do hodnotového systému spoločnej Európy.

Do ďalšej výskumnej práce autorke želáme veľa tvorivej inveniencie a s napätím očakávame výsledky jej ďalšieho výskumu. zhrnuté v novej monografii.

RECENZIA

ZAJĄC, E.: *Potop w tradycji biblijnej oraz literaturze judaizmu Drugiej Świątyni*. Lublin : Wydawnictwo KUL, 2007, 295 s. ISBN 978-83-7363-606-4.

MÁRIA KARDIS

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Rozsiahla monografia je dizertačnou prácou Ewy Zajęc písanej pod vedením Prof. Dr. Hab. R. Rubinkiewicza SDB, ktorá bola obhájená na Katolíckej univerzite Lubelskej v Lubline.

Autorka knihy sa podujala spracovať doposiaľ ako prvá literatúru predmetu týkajúcej sa témy potopy, nielen v biblickej tradícii ale aj celosti dnes známej literatúry judaizmu obdobia Druhého Chrámu. Autorka sa snaží odpovedať na otázku spôsobu akým jednotliví autori apokryfnej literatúry Starého zákona vnímajú a chápu rozprávanie o kozmickej katastrofe. Aké motívy z biblického rozprávania zohrávajú väčší význam, do akého stupňa je toto rozprávanie aktualizované do vtedajších historických udalostí a ako odpovedajú na otázky týkajúce sa hriešnosti a nádeje sveta, človeka pred katastrofou. Napokon aký je vplyv tradícií potopy v Novom zákone.

Cieľom monografie bolo odhalenie v apokalyptickej medzi-testamentálnej literatúre názorov vzťahujúcich sa na tradíciu potopy a osoby Noeho, ako aj analýza ich základných motívov s odpoveďami na tému genézy hriechu a trestu, akým bola potopa.

Publikácia sa skladá z troch kapitol. Prvá kapitola predstavuje problematiku formovania sa Pentateuchu a prameňov textu Gn 6-9. Autorka podrobne predstavuje súčasné hypotézy a vedeckú diskusiu, ktorá spochybňuje prakticky vo všetkých bodoch tradičnú hypotézu štyroch prameňov Wellhausena (JEDP). Súčasná diskusia sa dotýka predovšetkým dvoch oblastí; či existoval vôbec jahvistický prameň; ak áno, či je najstarším prameňom Pentateuchu? V kontexte rozprávania obšiahnutého v Gn 6-9 jeho najdôležitejším prameňom je kňazská tradícia, ktorá sa formovala v období babylonského zajatia a po

ňom, pričom vyказuje spoločné črty a väzby s prorockou tradíciou tohto času. Rozprávanie to zohráva dôležitú úlohu, pretože svojou paralelou sa vzťahuje na postavu spravodlivého Abraháma a zmluvy uzatvorenej medzi ním a Bohom, následne je tu obsiahnutá alúzia k arche zmluvy, požehnaní a tradícii exodu z egyptského zajatia. V ďalšej časti nachádzame exegézu tohto textu a ukázanie jeho vplyvu na prorockú a sapienciálnu tradíciu Starého zákona. Exegetická analýza ukázala rozdiely medzi textom Gn 6-9 a babylonským eposom, ktoré sa týkajú zásadných bodov: odlišné chápanie Boha, človeka a vzťahu medzi nimi. Boh v Gn je ukázaný ako Ten, ktorý sa stará o stvorenie a najmä človeka, dáva mu slobodnú vôľu a možnosť sebarealizácie. Rozprávanie nachádza svoje odzrkadlenie a reinterpretáciu v nových sociálno-politických podmienkach v kontexte prorockej tradície (a najmä Izaiáša), ktorá prirovnáva katakлизmu k tradícii exodu a k eschatologickému dňu Božieho súdu nad celým svetom, ktorého príčinou je hriech a porušovanie Božích prikázaní.

V úvode druhej kapitoly po všeobecnom predstavení apokryfnej literatúry a špeciálne jej apokalyptického literárneho smeru a literatúry kumranského spoločenstva, autorka špecifikuje pramene, v ktorých vystupuje te-matika potopy a jej hlavného hrdinu. Autorka analyzuje jednotlivé spisy využívajúc chronologický kľúč:

etiópska Kniha Henocha (1Hen), Kniha Jubileí (Jub), apokryfná Kniha Genezis (1QapGn); následne je predstavená tradícia potopy v textoch z štvrtej kumránskej jaskyne (4Q), v literatúre helenistického judaizmu (Filón z Alexandrie, Jozef Flavius, Pseudo-Filón) a v apokalypsách 4Ezd a 2Bar. Hľadanie motívov a ideí tradície potopy a prezentácia jej hlavného hrdinu v mimobiblickej literatúre ukazuje širokospektrálnosť a rôznorodosť analyzovanej problematiky. Hlavná idea autorov medzitestamentálnej tradície sa priamo týká dvoch problémov: pojmu zla a hriechu; potopy ako formy trestu a nádeje. Táto kapitola je hlavná v celej práci, pretože odpovedá na cieľ práce a otázky s ním súvisiace.

Tak v období raného judaizmu, odzrkadleného v apokryfnej literatúre ako aj v kresťanstve text rozprávajúci o potope v Gn 6-9 je interpretovaný teologicky. Tretia kapitola poukazuje na vplyv medzitestamentálnej literatúry na autorov Nového zákona, konkrétne na synoptické evanjeliá, katolícke listy, list Hebrejom a Jakubov list. V Evanjeliách Ježiš hovorí o potope predpovedajúc eschatologický súd, ktorý sa uskutoční počas druhého Jeho príchodu. Parúzia rovnako ako potopa nadíde neočakávane, je skutočnosťou istou a nezvratnou. Preto človek má byť na ňu v svojom živote neustále pripravený. V Evanjeliách Noe vystupuje ako vzor bdenia a pripravenosti na skutočnosť Božieho súdu. Tento súd sa začal už tu na

zemi, pretože Ježiš Kristus, nový Noe zostúpil do hlbkej vody smrti a vychádza z nej ako Víťaz a skrze umučenie, smrť a zmŕtvychvstanie definitívne víťazi a premáha zlé mocnosti, zvestuje a vyhlasuje svoje večné panovanie nad nimi. Prechod Noeho cez vody potopy symbolizuje prechod kresťana cez vody krstu. Je to spásny prechod vďaka zmŕtvychvstaniu Ježiša Krista. Noe tu vystupuje ako typ človeka spáseného v Kristovi.

Čo sa týka formálnej ako aj meritórnej stránky, kniha je prehľadne spracovaná, autorka preukazuje výbornú znalosť literatúry

predmetu analyzujúc a využívajúc dostupnú existujúcu domácu a najmä zahraničnú vedeckú literatúru v danej problematike. Používa pritom odbornú terminológiu a logický spôsob argumentácie.

Hodnotiac je potrebné zdôrazniť aktuálnosť témy, komplexnosť jej spracovania, odborný a precízny prístup autorky v spracovaní danej problematiky, jej výborné poznatky v danej oblasti. Knihu vrele odporúčam všetkým zainteresovaným literatúrou judaizmu obdobia Druhého Chrámu ako aj tým, ktorí hľadajú odpoveď na otázku existencie zla, hriechu v živote človeka a celého ľudstva.

RECENZIA

MANDZÁK, D. A.: „Agent a špión Vatikánu“ Redemptorista Ján Ivan Mastiliak – slovenský účastník monsterprocesu proti A. A. Machalkovi a spol.. Bratislava : Ústav pamäti národa, 2008, 414 s. ISBN 978-80-89335-03-9.

PETER BORZA

Monografia s pútavým názvom *Agent a špión Vatikánu* obsahuje detailný pohľad na životné osudy redemptoristu Jána Ivana Mastiliaka, odsúdeného v monsterprocesu proti A. A. Machalkovi a spol. Dielo bolo vydané Ústavom pamäti národa v edícii Monografie a verejnosti prezentované v septembri 2008. Mladý autor Daniel Atanáz Mandzák sa vo svojom historickom výskume zaoberá predovšetkým dejinami gréckokatolíckej viceprovincie redemptoristov na Slovensku, pričom spolupracoval aj na procese blahorečenia Metoda Dominika Trčka i ukrajinských gréckokatolíckych mučeníkov (Černeckyj a spol.). Svoje poznatky prezentoval vo viacerých štúdiách, článkoch a v monografiách: *Redemptoristi v Stropkove v rokoch 1921 – 1999* (1999), *Blahoslavený Metod Dominik Trčka,*

prvý protoigumen gréckokatolíckych redemptoristov na Slovensku 1945 – 1995 (2006).

V publikácii *Agent a špión Vatikánu* približuje prvý z cirkevných monsterprocesov, zameraných na predstaviteľov vybraných rehoľných spoločenstiev, nazvaný podľa premonštráta Augustína Antonína Machalku, ktorý bol jedným z obžalovaných. Skupinu vybraných obetí tvorilo desať rehoľníkov z piatich spoločenstiev zasväteného života, medzi ktorými bol iba jediný Slovák, gréckokatolícky redemptorista Ján Ivan Mastiliak. Autor ho postupne predstavuje ako nadaného študenta, ktorý bol v roku 1937 poslaný rehoľnými predstaviteľmi na ďalšie štúdiá do Ríma. Popisuje jeho návrat na Slovensko počas vojny v službe nositeľa diplomatickej pošty a prvé miesta pôsobenia v kláštoroch redemptoris-

tov na Slovensku a v Čechách, kde ho v marci 1950 zatkli, podrobili tvrdému vyšetrovaniu v Ruzynskej väznici a zaradili do pripravovaného procesu proti desiatim rehoľníkom. Na jeho príklade detailne odhaľuje mechanizmus fungovania monsterprocesu, ktorý sa ešte len tvoril. Zreteľne odkrýva experimentovanie, vymedzovanie kompetencií jednotlivých aktérov, akými boli hlavný prokurátor, ostatní prokurátori, predseda senátu, prísediaci a pomocné komisie. Obžalovaní a svedkovia sa ešte neučili vyšetrovacie protokoly naspamäť. Počas procesu sa preto snažili brániť a odvážne vypovedali pravdu. V ďalších monsterprocesoch bola aj táto fáza doriešená a obžalovaní, ako aj svedkovia sa vopred pripravené odpovede učili naspamäť. Celkovú atmosféru doby vykresľujú citáty archívnych dokumentov, dobovej tlače a napokon aj fotografie v prílohe.

Monografia je jedinečná v množstve použitého archívneho materiálu a podrobnom vykreslení obludnosti monsterprocesu, ako prostriedku na likvidáciu nielen slobodne zmýšľajúcich občanov, ktorí nesúhlasili s nástupom komunistickej moci v krajinе, ale aj diskreditáciu Katolíckej cirkvi v Československu. Treba pripomenúť, že pár dní po procese nasledovala nočná likvidácia kláštorov v celej krajine, pričom jednou z najväčších úloh monsterproce-

su bolo očistenie rehoľných spoločenstiev medzi verejnosťou.

Osobnosť Jána Ivana Mastiliaka sa publikovaním tohto diela právom dostáva do povedomia verejnosti. Sám žil výrazne skromným životom, avšak vynikal vo svätosti a múdrosti života. Po svojom prepustení z väzenia sa stal učiteľom, vychovávateľom generácie kňazov pôsobiacich v tajnej Cirkvi. Zároveň sa vyznačoval publikovaním samizdatovej literatúry. Preložil z rôznych jazykov viac ako 100 knižných titulov. Bol vyhľadávaným duchovným vodcom, svedníkom a až do svojej smrti obetavo vypomáhal gréckokatolíckemu Ordinariátu v Prešove. Každý deň sa modlil za pád nespravodlivého komunistického režimu, ale zomrel len krôčik od tejto modlitbami vyprosenej chvíle dňa 18. septembra 1989 v Prešove. Pochovaný je v Michalovciach.

Danielovi Atanázovi Mandzákovi sa v prezentovanej monografii podarilo predstaviť skvelú osobnosť J. I. Mastiliaka a na jeho príklade aj monsterproces A. A. Machálka a spol., o ktorom sa publikovaná literatúra zmiňuje len okrajovo. Monografia preto môže poslúžiť čitateľom zo záujmom poznávania nezákonných praktík komunistického režimu a odbornej verejnosti, ako prameň k štúdiu procesu vytvárania a fungovania monsterprocesov.

RECENZIA

PETRÍK, L.: *Očami hovorca – Päť rokov biskupskej služby vladyku Jána Babjaka SJ. 2. diel.* Prešov : Petra, 318 s. ISBN 978-80-8099-026-8.

GABRIEL PALA

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

V predchádzajúcom čísle Theologosu sme si predstavili prvý diel knihy *Očami hovorca* od ThDr. Lubomíra Petríka, PhD., ktorý pôsobí ako odborný asistent na Gréckokatolíckej teologickej fakulte Prešovskej univerzity v Prešove, je kancelárom Gréckokatolíckeho arcibiskupského úradu v Prešove a hovorcom prešovského arcibiskupa a metropolitu Jána Babjaka SJ a Prešovskej archieaparchie. Keďže apoštolská činnosť metropolitu Jána Babjaka je nesmierne široká a zahŕňa obrovské množstvo povinností, nebolo možné v prvom diely ponúknuť čitateľovi všetky udalosti a činnosti metropolitu Jána Babjaka. Preto sa autor rozhodol všetky zmapované udalosti rozdeliť do dvoch knižných častí, z ktorých práve tu druhú si v krátkosti predstavíme.

Druhý diel priamo nadväzuje na diel prvý. Autor sa druhou časťou snaží skompletizovať a

naplniť cieľ, ktorý si položil v prvom diely a aj hneď v úvode druhej časti knihy: „*Táto kniha chce nielen informovať, ale aj formovať...*“ To sa snaží autor dosiahnuť najmä vrcholným bodom svojej knihy, ktorým je práve ustanovenie novej cirkevnej provincie na Slovensku: gréckokatolíckej metropólie. Práve intronizácia vladyku Jána Babjaka za arcibiskupa a metropolitu je vrcholným bodom celej knihy, ku ktorej smeruje každá čitateľovi predložená správa. Kniha je v prvom rade žriedlom duchovnej posily z predložených homílií a slov vladyku Babjaka, ale taktiež poukazuje na rozvíjajúcu sa gréckokatolícku cirkev na Slovensku. Aj preto cituje v závere slová blahoslaveného Vasiľa Hopka: „*Ako milo znejú tie slová: Som gréckokatolík...*“, a v náväznosti na to autor hovorí: „*...kníha môže, ba aj chce byť adresným po-*

zvaním k prehlbeniu života v cirkvi, ktorá sa stala metropolitnou...“ Táto kniha má byť a aj je obrazom rozvíjajúceho sa života gréckokatolíckych veriacich na Slovensku. Svedčí o tom aj to, že prvý diel začal uvedením Jána Babjaka do biskupského úradu a druhý diel je zakončený práve začiatkom novej epochy gréckokatolíckej cirkvi na Slovensku: ustanovením gréckokatolíckej metropólie a intronizáciou prešovského eparchu Jána Babjaka za arcibiskupa a metropolitu.

V knihe sa zreteľne odzrkadľuje publicistická a komunikačná zručnosť autora. Kniha je charakteristická jeho vlastným štýlom, ktorý jej dáva jedinečný a vlastný charakter. Opisuje obdobie od 01.01.2006 do 09.03.2008, teda obdobie dvoch rokov od oslavy nového roka vo Vislave po ustanovenie Gréckokatolíckej metropólie na Slovensku, konkrétne po intronizáciu prvého bratislavského eparchu Petra Rusnáka, čo bolo poslednou slávnostnou udalosťou spojenou s novým cirkevným usporiadaním gréckokatolíckej cirkvi na Slovensku. Kniha obsahuje pekne chronologicky zoradené informácie o činnosti Mons. ThDr. Jána Babjaka SJ prešovského metropolitu počas jeho obdobia pôsobenia ešte ako prešovského eparchu. Kniha je členená do troch častí: 1. správy z podujatí, ktorých sa zúčastnil mons. ThDr. Ján Babjak SJ, 2. fotogaléria, 3pracovný program.

Celá kniha je v drvivej väčšine akousi kompiláciou tlačových správ o činnosti eparchu Jána Babjaka, teda je chronologickým zoradením článkov, ktoré boli uverejnené v rôznych periodikách. K lepšej prehľadnosti knihy však chýbajú dátumy konaných akcií pri jednotlivých názvoch, teda kedy sa daná udalosť stala, no napriek tomu kniha ponúka pekný chronologický prehľad udalostí v programe ThDr. Jána Babjaka SJ prešovského metropolitu a v živote gréckokatolíckej cirkvi na Slovensku. Kniha však neobsahuje iba články, ale aj časti príhovorov, homílie, listy, pozdravy, programy návštev a časové harmonogramy. Publikácia ponúka aj texty, ktoré neboli doteraz nikde zverejnené.

Veľkým pozitívom je uvedenie celého programu intronizácie ThDr. Jána Babjaka SJ prešovského eparchu za metropolitu, ďalej veľkým prínosom je zverejnenie kompletných homílií, najmä z intronizácie; celých príhovorov a listov. Zámerom autora bolo priblížiť pracovný program metropolitu a ukázať čitateľovi aktívnu a oduševnenú činnosť Mons. ThDr. Jána Babjaka SJ. Ukazuje nielen na pôsobenie metropolitu medzi veriacimi a jeho pracovné návštevy a cesty, ale aj na samotný život gréckokatolíckej cirkvi na Slovensku.

Obohatením je aj druhá časť knihy, s fotogalériou zachytávajúcou činnosť metropolitu v období, ktoré kniha opisuje. Fotogalé-

ria nesie rovnomenný názov: *Očami fotografa*.

Zaujímavá je tretia časť, ktorá ponúka čitateľovi pracovný program vladyku. Obsahuje 866 pracovných jednotiek jeho programu počas daných rokov 2006, 2007 a 2008 až po intronizáciu. Veľmi chvályhodné je, že kniha obsahuje aj hoci stručný, ale potrebný vecný register, ktorý pomáha v orientácii sa v knihe.

Druhý diel *Očami hovorca* bol vydaný v Petre, n. o. v krátkom časovom odstupe od vydania prvého dielu a je taktiež vydaný pri príležitosti viacerých výročí gréckokatolíckej cirkvi na Slovensku. O kvalitu knihu sa zasluhujú aj recenzenti, ktorými sú významné akademické osobnosti prof. dr. hab. Tadeusz Zasepa, PhD. a prof. ThDr. Peter Šturák, PhD.

RECENZIA

SLODIČKA, A.: Orientálne ortodoxné cirkvi. Michalovce : Redemptoristi, Vydavateľstvo Misionár, 2008, 136 s. ISBN 978-80-88724-31-5.

MARTINA TOMANOVÁ

Prešovská univerzita v Prešove, Gréckokatolícka teologická fakulta

Publikácia „Orientálne ortodoxné cirkvi“, ktorá vyšla v uplynulom roku 2008, je jedinou monografiou svojho druhu na Slovensku. Toto rozsahovo nevelké dielo predkladá čitateľovi zrozumiteľný prehľad a orientáciu o vlastnom vývoji cirkví, ktoré odmietli kristologické formulácie na koncile v Chalcedone v roku 451. Nešlo o malé staroveké enklávy, ale o významné miestne cirkvi, ako napríklad cirkev v Arménsku, Etiópii, Egypte, Mezopotámii a Indii. Tieto tzv. „predchalcedónske cirkvi“, ktoré sa dnes nazývajú orientálne ortodoxné cirkvi, boli a ešte stále sú dôležitou súčasťou kresťanov na Východe.

Monografia sa skladá z krátkeho predhovoru košického eparchu Mons. Milana Chautura CSsR a jeho archijerejského požehnaní autorovi i všetkým čitateľom, úvodu, ôsmich hlavných kapitol, záveru a napokon piatich príloh

v anglickom jazyku, ktoré dopĺňajú spracovanú problematiku.

Prvá kapitola vovádza do pochopenia celej problematiky orientálnych ortodoxných cirkví, ktoré sú špecifické tým, že priniesli svoj vlastný teologický pohľad na osobu Ježiša Krista. Najprv je prestavená teológia Logosa a potom kristologické posolstvo prvých sedem ekumenických snemov. Tu je potrebné zdôrazniť, že východné ortodoxné cirkvi uznávajú len prvé tri za ekumenické, pravoslávne cirkvi prvých sedem a katolíci 21 ekumenických snemov.

Druhá kapitola približuje Sýrsku cirkev, ktorá má svoj pôvod v skorej kresťanskej cirkvi v Antiochii, ktorá sa niekoľkokrát spomína v Skutkoch apoštolov a ktorú podľa tradície založil sv. apoštol Peter. V Antiochii učeníkov Ježiša Krista prvýkrát nazvali kresťanmi. Opisuje aj život a dieło tretieho biskupa Antiochie –

Ignáca Antiochijského, históriu Nicejského a Chalcedonského koncilu, Jakuba al Bardaja, askétov a stylitov, vieru jakobitov, sýrsku liturgia a pôst.

Tretia časť sa venuje problematike Arménskej cirkvi. Arménsko bolo prvým kráľovstvom, ktoré prijalo kresťanstvo ako oficiálne náboženstvo. Podľa niektorých názorov prvými evanjelizátori Arménska boli sv. Júda Tadeáš a sv. Bartolomej, ktorých hroby sa nachádzajú na juhovýchode Arménska, avšak o hlavnú kristinizáciu Arménska sa pričínil sv. Gregor Osvietiteľ, ako aj jeho pravnuke Nerses.

Štvrtá kapitola, ktorá má názov „Etiópski kresťania“, hovorí o histórii Etiópie, ako aj o jej kristinizácii. Etiópcania hlásajú teórie o svojich izraelských a kresťanských tradíciách napriek ich legendárnemu charakteru. Spomínajú sobáš kráľovnej zo Sáby so Šalamúnom a poukazujú tiež na dvorného úradníka etiópskej kráľovnej Kandaky, ktorého pokrstil apoštol Filip.

Rozsahovo najväčšia je piata časť tejto publikácie – Koptská cirkev. V jednotlivých podkapitolách sú predstavené: termín kopt (Egyptan), koptský jazyk, staroegyptské náboženstvo, pobyt svätej rodiny v Egypte, ďalej sv. Marek – zakladateľ Koptskej cirkvi, katechetická škola v Alexandrii (Klement Alexandrijský, Origenes), časy sv. Atanáza a sv. Cyrila Veľkého, misijná a ekumenická činnosť Koptskej cirkvi a kresťanské mníšstvo v Egypte. Dotýka sa

tiež problému Chalcedónskeho koncilu, Koptov a moslimov, koptského novoveku.

Krátky prehľad histórie, hierarchie, vierouky a liturgie v šiestej kapitole predstavujú kresťania v južnej časti Indie, nazývanej Malabar, ktorí sa svojím pôvodom odvolávajú na sv. apoštola Tomáša a v siedmej kapitole sú takým istým spôsobom uvedení Maroniti. Podľa legendy mal sv. Peter hlásať evanjelium v Libanone, no historicky sa dá dokázať, že pôvod Maronitov sa odvodzuje od sv. Marona, ktorý sa v 4. storočí stal mníchom.

Posledná ôsma kapitola sa zaoberá Asýrskou cirkvou, ktorá sa nazýva aj Nestoriánska cirkev, a taktiež aj východosýrka cirkev. Od stredoveku sa takto nazýva po Nestóriovi, konštantinopolskom biskupovi, ktorý žil v 5. storočí. Vystúpenie Nestória a vzniknutý spor na Efezskom koncile v r. 431 vyústil do rozdelenia Sýrčanov na západných (monofyziti, Antiochia) a východných (nestoriáni). Dve dôležité teologické centrá – Edesu a Nisibis na teritóriu Asýrskej cirkvi približujú jej významní teológovia - Efrém Sýrsky a Afrahat.

Celkovo kniha pôsobí prehľadne a vývoj spomínaných orientálnych cirkví predkladá od ich vzniku až po súčasnosť. V každej cirkvi je opísaná jej liturgia, vierouka a cirkevná hierarchia, čo je pozitívum pre ich následnú komparáciu. Veľmi vhodne sú tiež v kapitolách o orientálnych ortodoxných cirkvách zakomponované

aj tzv. únie, resp. ich konkrétna história, ako aj počty východných veriacich zjednotených s Rímom, ktoré dodávajú ucelený prehľad. Obohacujúci je taktiež bohatý doplňujúci poznámkový aparát pod čiarou.

Skutočnosť, že okolo 70% použitej literatúry tvoria nemecké, anglické, české, poľské a iné cudzojazyčné zdroje, vypovedá nielen o jazykovej zdatnosti autora, ale aj tom, že táto publikácia je prínosom pre slovenskú odbornú verejnosť, a preto by mala mať svoje miesto v knižniciach teológov a religionistov.

ADRESÁR AUTOROV **ADDRESSES OF AUTHORS**

Sac. Prof. Dr Hab. Artur Jerzy Katolo
Pontificia Facoltà Teologica dell'Italia
Meridionale, Istituto Filosofico-Teologico
Redemptoris Custos – Rende (Cs), Istituto
Superiore di Scienze Religiose San
Francesco Sales – Rende (Cs)
arturk@operamail.com

Dr. Miroslav Varšo
Universität Wien, Institut für Alttestamen-
tliche Bibelwissenschaft
Schenkenstraße 8-10, A - 1010 Wien
miroslav.varso@univie.ac.at

TbDr. Vlastimil Kročil, PhD.
Jihočeská Univerzita České Budějovice,
Teologická fakulta
Kněžská 8, 370 01, České Budějovice
krocil@tf.jcu

**Doc. PaedDr. TbDr. SSLic. František
Trstenský, PhD.**
Katolícka univerzita v Ružomberku,
Teologická fakulta
Spišská kapitula 6,
053 04 Spišské Podhradie
f.trstensky@centrum.sk

prof. TbDr. Peter Šturák, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
sturak@unipo.sk

prof. TbDr. Vojtech Bobáč, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
bobacvoj@unipo.sk

doc. PbDr. Pavol Dancák, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
pdancak@unipo.sk

doc. TbDr. Marek Petro, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
mpetro@unipo.sk

**doc. TbDr. PaedDr. Andrej Slodička,
PhD.**
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
andrejslg@unipo.sk

**TbDr. PaedDr. Ing. Gabriel Pala,
PhD.**
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
palari@unipo.sk

PbDr. Jaroslav Coranič, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
jcoranic@unipo.sk

PbDr. TbDr. Daniel Slivka, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
dany@unipo.sk

TbDr. Mgr. Slávka Michančová, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
smichan@unipo.sk

Mgr. Kamil Kardis, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
kkardis@unipo.sk

ICDr. František Čitbaj, PhD.
Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gajdiča 2, 080 01 Prešov
fcitbaj@unipo.sk

TbDr. Peter Tirpák, PhD.

*Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gojdiča 2, 080 01 Prešov
ptirpak@unipo.sk*

Mgr. Erika Bineková

*Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gojdiča 2, 080 01 Prešov
ebuckova@unipo.sk*

Mgr. Richard Lipták

*Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gojdiča 2, 080 01 Prešov
rliptak@unipo.sk*

Mgr. Lukáš Petruš

*Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gojdiča 2, 080 01 Prešov
lpetrus@centrum.sk*

Mgr. Martin Kabanec

*Katolícka univerzita Ružomberok,
Teologická fakulta Košice
martin.kabanec@gmail.com*

TbDr. Mária Kardis, PhD.

*Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gojdiča 2, 080 01 Prešov
mkardis@unipo.sk*

TbDr. Peter Borza, PhD.

*Gréckokatolícky farský úrad Lutina
Lutina 133, 082 57
lutina@grkatpo.sk*

Mgr. Martina Tomanová

*Prešovská univerzita v Prešove,
Gréckokatolícka teologická fakulta,
Ulica biskupa Gojdiča 2, 080 01 Prešov
mtoman@unipo.sk*