

ThDr. Roman Dubec
ThDr. Ján Husár, PhD. (eds.)

Międzynarodowa konferencja naukowa
„SPOŁECZNY WYMIAR CHRZEŚCIJAŃSTWA
WE WSPÓŁCZESNYM KONSUMPCYJNYM
SPOŁECZEŃSTWIE”

24 listopada 2011 w Wysowej

GORLICE
2011

Komitet organizacyjny:

J.E. dr Paisjusz (Martyniuk), biskup gorlicki, Gorlice, Polska
Ks. prof. dr Jerzy Tofiluk, rektor PSD, Warszawa, Polska
Ks. prof. ThDr. Viktor Beď, PhD., rektor UUBA, Užhorod, Ukraina
Ks. prof. ThDr. Vasilij Sadvari, prorektor UUBA, Užhorod, Ukraina
prof. ThDr. Ján Šafin, PhD., dziekan PBF PU v Preszowie, Słowacja
doc. Alexander Cap, CSc, kierownik Katedry Bibliistyki PBF PU
v Preszowie, Słowacja

Recenzja:

prof. ThDr. Ján Šafin, PhD.
doc. ThDr. Kryštof (Pulec), PhD., metropolita
doc. Alexander Cap, CSc.
doc. PhDr. Tomáš Hangoň, PhD.

GLÓWNE REFERATY

<i>Metropolita doc.ThDr. Kryštof (PULEC)</i> SEKULARIZACE VE SPOLEČNOSTI A CÍRKVI.....	6
<i>Ks. biskup dr Paisjusz (MARTYNIUK)</i> KAPŁAN – DUSZPASTERZ JAKO NAUCZYCIEL ŁADU, POKOJU I PORZĄDKU DUCHOWEGO CZŁOWIEKA	12
<i>prof. ThDr. Ján ŠAFIN, PhD.</i> O ESCHATOLOGII, SEKULARIZÁCI, GLOBALIZÁCI A KREŠŤANSTVE	28
<i>doc. PhDr. Mária MACHALOVÁ, CSc.</i> PSYCHOSOCIÁLNY TRANZIT V SENIORSKOM VEKU A SOCIÁLNA KOMUNIKÁCIA (úlohy pre edukáciu)	45
<i>doc. PhDr. Tomáš HANGONI, PhD.</i> DUCHOVNÉ PORADENSTVO PRE SENIOROV V KONTEXTE SOCIÁLNEJ SLUŽBY	58
<i>doc. ThDr. Štefan PRUŽINSKÝ, PhD.</i> PREOBRAZENÝ CHRISTOS AKO DOKONALÝ VZOR NEKONZUMNÉHO ČLOVEKA	67

REFERATY

<i>doc. ThDr. Miroslav ŽUPINA, PhD.</i> KREŠŤANSTVO AKO SPOLOČENSTVO BOŽEJ BLAHODATE	73
<i>doc. ThDr. Štefan ŠAK, PhD.</i> HISTORICKÝ VÝVOJ FORMOVANIA PORIADKU SVÄTEJ TAJINY POKÁNIA	82
<i>doc. Alexander CAP, CSc.</i> BIBLIA – KNIHA KNÍH, BIBLIA A SVETOVÉ NÁBOŽENSTVA A BIBLICKÁ ARCHEOLÓGIA	89
<i>Ks. Mgr. Artur ALEKSIEJUK</i> WOKÓŁ INTERDYSCYPLINARNOŚCI DYSKUSJI BIOETYCZNYCH	106

<i>Mgr. Andrej NIKULIN, PhD.</i> ÚSKALIA MODERNEJ PSYCHOFARMAKOLOGICKEJ LIEČBY. DUCHOVNÝ ASPEKT TERAPIE PSYCHICKÝCH OCHORENÍ.....	119
<i>ThDr. Ján HUSÁR, PhD.</i> SOCIÁLNY ROZMER DEKALÓGU.....	127
<i>ThDr. Maroš ŠIP, PhD.</i> NETRADIČNÁ RELIGIOZITA AKO POTENCIÁLNA RIZIKOVÁ SKUPINA	138
<i>Mgr. Vasyľ KUZMYK, PhD.</i> ALMUŽNA AKO JEDNA Z FORIEM SOCIÁLNEJ POMOCI V DIELACH APOŠTOLSKÝCH MUŽOV.....	146
<i>Ks. Mgr. Lubomir WORHACZ</i> ABORCJA W ŚWIETLE NAUKI CERKWI PRAWOSŁAWNEJ	158
<i>Mgr. Ján PILKO, PhD.</i> SPOVEĎ A POKÁNIE AKO SOCIÁLNY KONTAKT KŇAZA S VERIACIM ČLOVEKOM V STAREJ A NOVEJ ZMLUVE. HISTORICKO-PATRISTICKÝ POHLAD.....	165
<i>Mgr. Vladimír KOCVÁR, PhD.</i> SOCIÁLNY A CHARITATÍVNY ASPEKT SVÄTEJ LITURGIE.....	173
<i>Mgr. Pavol KOCHAN, PhD.</i> PRIENIK A VPLYV CIRKEVNÝCH PRAVIDIEL NA PRÁVO V SÚČASNEJ SPOLOČNOSTI	179
<i>Hieromnich Mojżesz (Igor KLEBUS)</i> WYBRANE LISTY ŚWIĘTEGO HIERONIMA, JAKO PRZYKŁAD KRZEWIENIA IDEAŁÓW ŻYCIA MONASTYCZNEGO.....	185
<i>PhDr. Bohuslav KUZYŠIN, PhD.</i> MIESTO A APLIKÁCIA ALTERNATÍVNYCH PSYCHOTERAPEUTICKÝCH A SOCIOTERAPEUTICKÝCH FORIEM V SÚČASNEJ KULTÚRE KONZUMU	199
<i>Mgr. Michal DVOŘÁČEK</i> BLAHODÁRNÝ ÚČINEK SVATOHORSKÉHO MNIŠTVÍ NA ČLOVĚKA DNEŠNÍ DOBY	212

<i>Mgr. Martina KORMOŠOVÁ</i> ZNAKY, ZMENY A PROBLÉMY SÚČASNEJ RODINY	228
<i>Mgr. Zuzana REPKOVÁ</i> PAMÄTANIE NA SMRŤ AKO NAJVYŠŠIA MÚDROŠŤ	236
<i>Mgr. Ivana VOJTAŠEKOVÁ</i> VÝZNAM KRESŤANSKÝCH HODNÔT Z POHLADU SOCIÁLNEHO PRACOVNÍKA PRI VYUŽÍVANÍ ARTETERAPIE V ZARIADENIACH SOCIÁLNYCH SLUŽIEB	246
<i>Mgr. Martina ŠIPOVÁ</i> VYBRANÉ FORMY ALTERNATÍVNEHO LIEČITEĽSTVA V SPOLOČNOSTI.....	254
<i>PhDr. Daniela CEHELSKÁ</i> MORÁLKA A ETIKA AKO REGULÁTORY ĽUDSKEJ EXISTENCIE	265

SEKULARIZACE VE SPOLEČNOSTI A CÍRKVI

vladyka Kryštof (PULEC), metropolita

I) Úvod

Jedním z charakteristických rysů dnešní společnosti je sekularizace. Slovo *sekularizace* označuje proces, při kterém se člověk stále více vzdaluje od církve, slábne jeho víra v Boha a postupně mizí dříve život určující relace k duchovním ideálům.

Sekularizace, jako odborný termín má též svůj ryze teologický význam. Spočívá v dichotomii Boha a světa. V biblické historii se s touto skutečností setkáváme při stvoření světa: „Na počátku stvořil Bůh nebe a zemi.“¹ Znamená to, že Bůh takto sekularizoval sám sebe. Vytvořil svět mimo sebe. V biblickém stvoření vznikl čas a prostor a s tím spojená pomíjivost všeho světského.

Inkarnací Spasitele se Bůh rozhodl pomoci lidstvu, které přišlo o ráj, tím, že se sám stal člověkem. „...Kdo vidí mně, vidí Otce.“² Osoba Ježíše Krista jako Bohočlověka je další projev sekularizace Boha.³ Jedním dechem můžeme však říci, že křesťanství dokázalo překonat onu dichotomii mezi Boží sférou a sférou světskou (Bůh – svět). Stalo se tak v osobě Ježíše Krista, který je pravý Bůh a pravý člověk.

Vztah mezi světem a Bohem ukazuje evangelium jasně na příkladu peníze daně „Odevzdejte tedy, co je císařovo, císaři, co je Boží, dejte Bohu.“⁴ Křesťanský etos nikdy nepřipustil zbožnění lidských osob, či teorií. Vše co člověk na zemi tvořil a tvoří, spadá pod Boží soud a Boží spravedlnost.

Proto jak napsal svatý apoštol Pavel: „...Samo tvorstvo bude vysvobozeno z otroctví zániku a uvedeno do svobody a slávy dětí Božích... Veškeré tvorstvo až podnes společně sténá a pracuje k porodu... Máme Ducha jako příslib darů Božích, i my ve svém nitru

¹ 1Mjž 1, 1.

² Jn 14, 9.

³ Μαντζαρίδη. Γ. Γ.: Κοινωνιολογία του Χριστιανισμού, Θεσσαλονίκη 1999, str. 106.

⁴ Mt 22, 21; Mk 12, 17; Lk 20, 25.

sténáme, očekávající přijetí za syny, totiž vykoupení svého těla.“¹ Boží milostí se toto proměnění světa děje v teosisu člověka již nyní v času a prostoru. Teosis neruší rozdíl mezi stvořeným a nestvořeným a předpokládá světskost světa. Proto mohou v křesťanství spolu existovat jak sekularizace světa, tak i sekularizace Boží. Kdyby toho nebylo, nemohlo by mít mezi sebou světské a Boží žádné pojítko.

Pojem sekularizace jako ryze teologický termín byl užíván do doby osvícenství, kdy jej převzala sociologie jako nový vědní obor. Brzy pojem sekularizace začal výhradně označovat proces vývoje společnosti, především rozdíl mezi církevním a státním, zvláště v majetkových vztazích. Stát začíná sekularizovat církevní majetek. V Rakousko-Uhersku to byl osvícený císař Josef II. (1780-1790), který sekularizoval majetek klášterů a církevních ústavů. Jako náhradu zavedl pravidelný plat duchovním osobám. S modifikací těchto josefínských reforem se ještě dodnes vyrovnává Česká republika i Slovenská republika.

Západní Evropa ovlivněná duchem francouzské revoluce chápala sekularizaci jako rozlukou státu a církve ve věcech právních a ekonomických. Sekularizovaný stát začal pohlížet na dominantní církve a i na další církve a náboženské společnosti jako na samostatné právní osoby hospodařící samostatně mimo státní rozpočet. S vývojem demokratického státu pokračoval proces stále více se prohlubující sekularizace společnosti.

II) *Sekularizace společnosti*

Sekularizace křesťanské Evropy začala v 16. století spolu s reformací západní církve a osvícenstvím. Dříve nezvratné pravdy o Bohu a člověku ztrácely svůj ontologický charakter. Pozdější průmyslová revoluce přinesla víru v rozvoj vědy a techniky, který měl vyřešit všechny sociální problémy lidské společnosti.

Tradiční teocentrické chápání světa a místo člověka v něm se změnilo v chápání antropocentrické. Na místo Boha a zásad křesťanské duchovnosti, etiky a kultury vešly lidské společenské a osobní

¹ Rim 8, 21-23.

zájmy. Středem péče nově se utvářejících liberálních evropských států nebyla již oslava Boží, ale nahradila ji péče o blaho člověka na zemi.

Proces sekularizace společnosti podpořil rychlý rozvoj městského způsobu života. Lidé se začali stěhovat z vesnice do města, kde našli práci a lepší výdělek. Osvícenské reformy zrušily nevolnictví a další feudální vztahy a položily základy občanského státu. Náboženství v něm již nemělo výsadní postavení. Liberální myšlení moderního člověka odsunulo křesťanskou víru do oblasti osobního přesvědčení. Církev ztratila vliv ve všech sférách společenského života.

Začátek sekularizace je potřeba vidět již ve třetím schizmatu západní části křesťanské církve v polovině 11. století. Tehdy se rozhodl římský patriarchát autorizovat papežský primát v celé církvi a ustanovit církevní stát na základech feudálních vztahů ve střední Itálii. Následoval tzv. boj o investituru, jak jej označují historikové. Římská feudální monarchie se nakonec dostala do slepé uličky v trojpapežství. Učení o indulgencích, jen těžko možné nazvat teologumenem západního bohosloví, zrodilo reformační hnutí v 15. - 16. století. Mezi prvními reformátory byl i mistr Jan Hus svatě paměti, který v Praze nebojácně kázal proti odpustkům a byl za své přesvědčení o věčné platnosti Boží pravdy v roce 1415 upálen v Kostnici.

Feudální chápání církevních projevů dostalo ve středověku podobu instituce inkvizitorů, kteří konali nelidské procesy s odpůrci papežského fundamentalismu. Jenom na severní Moravě během dvou let bylo upáleno na počátku 17. století více než 250 osob. Protireformační absolutistické státy nedokázali zabránit rozvoji humanismu v západní Evropě. Liberální relativismus nezastavilo ani dogma o papežské neomylnosti z roku 1870. Naopak vyloučilo středověkou scholastickou teologii ze svatooteckého dědictví křesťanského myšlení i nových proudů biblicky založeného bohosloví jednotlivých reformovaných bohosloveckých škol např. D. Bonhoefera, K. Bartha, či P. Bultmanna nebo P. Tillicha.

Pochopitelně střed doznívajícího feudálního církevního myšlení vyvolalo odpor nejen v reformovaných církvích a denominacích, ale v celé západní společnosti, která se ve své většině ztotožnila

s moderním myšlením a filozofiemi, jejich společným jmenovatelem byla podpora sekularizace jako nesouhlas se středověkými názory církve na život člověka a celé společnosti. Přesvědčení o všemožnosti vědeckého rozvoje a techniky zrelativizovali dvě světové války se svými tragickými důsledky. Nepomohl ani nástup reálného socialismu ve státech východní Evropy, který totálně zkolaboval na konci 80. let. Vychoval sice několik generací lidí bez praktické víry, ale přesto nezlomil vliv církve na rozvoj demokratické společnosti. Představitelé a vyznavači křesťanství se stali totiž většinou oběťmi totalitních režimů, jaký byl například v Sovětském svazu nebo v Polsku, a proto i též představiteli a zároveň mnohdy vůdčími osobnostmi pasivní resistance nebo otevřeného odporu proti ateistickému státu. V důsledku toho byla církevní autorita duchovních osob po pádu tzv. železné opony velká. Postupem času však oslabovala a je stále slabší, neboť neexistuje lék proti spotřebnímu neboli konzumnímu ateizmu přicházejícímu na Východ ze Západu.

V současné době již nemusíme rozdělovat Evropu na Západní a Východní, když hovoříme o stále větším prohlubování vlivů sekularizace na život ve všech úrovních demokratické společnosti. Naše postmoderní doba zcela ztratila představu o antologických otázkách určujících lidský život. Liberalismus dovedl dnešního člověka k relativismu všeho. Proto jej jeden ze současných významných teologů nazval totalitním relativismem. Každý člověk má svou pravdu, zvláště v etice, ve světových názorech a způsobu života. Má právo tolerovat a být tolerován. Neexistuje žádná absolutní pravda, ani mravní norma. Dnes už nikdo nevěří, že věda a technický pokrok vyřeší lidstvu sociální problémy a nastolí světový blahobyť. Sekularizovaný člověk věří maximálně jenom v sebe, stará se o své osobní výhody a zájmy.

III) *Sekularizace církve v dějinách*

Nejprve uvedme počáteční stav života církve jako církve mučedníků a vyznavačů žijících v permanentní eschatologické naději. Podle svědectví knih Nového Zákona, z nichž poslední- Apokalypsa, neboli Zjevení Janovo končí artikulací této skutečnosti: „Ten, od něhož

je to svědectví, praví: ‚Ano, přijdu brzo.‘ Amen, přijď, Pane Ježíši!“¹ Prvotní církve žijící z darů ducha svatého byla ve 4. století a později učiněna církví státní. Římské impérium legalizovalo dvě sféry ve společnosti: Státní a duchovní neboli světské a církevní. Vztah mezi nimi byl i ideálně vyjádřen slovem symfonie. Tyto dvě oblasti se vzájemně prolínaly. Uskutečňovala se sekularizace sféry duchovní a zároveň se posvěcovala světská oblast života společnosti. Toto vzájemné prolínání Božího a státního vedlo k heterodoxním projevům cesaropapismu, kdy si imperátor osoboval právo rozhodovat o věcech církevních, dokonce teologických. Po stěhování národů v západní části říše nastoupil římský papež cestu papo Cesarismu. Při tomto procesu pochopitelně přijímala církev termíny i způsoby světské správy. V mnohých případech se stala nedílnou součástí feudální správy věcí lidských a spoluvytvářela temno středověké společnosti.

IV) *Sekularizace církve dnes*

Sekularizovaná církev ve své římské podobě jako součást evropského středověku se dodnes nezbavila jasných indicií, jež ukazují, že je též světskou organizací. Její boholidský rozměr se často ztrácí při jednání na farních úřadech či v kontaktu s eparchiální správou. Dodnes trvá, zvláště ve státech s tradicí osvícenských josefínských reforem, představa, že duchovní osoba je též státní úředník. Máme co do činění s hluboce ve vědomí lidí zakořeněnou pravdou o církevní instituci jako o instituci světské. Přitom podle pravoslavné ekleziologie vycházející z listů sv. apoštola Pavla je církev tělo Kristovo či eucharistickým společenstvím věřících putujících v času a prostoru do Božího království. Vysvětlit skutečnost, že církev není součástí státní moci, není ani v době prohlubování občanské společnosti jednoduché.

Současný život křesťanů stále více ovlivňují liberální představy dříve zcela cizí církevnímu prostředí. Není to jenom legalizování vztahů osob stejného pohlaví, ale jsou to často otázky bioetiky, které

¹ Jn 22, 20.

sekularizovaná spoločnosť chápe v rozporu s tradičnou kresťanskou etikou (umelé oplodnenie, klonovanie apod.)

V) Závěr

Problematikou sekularizace společnosti a církve se zabývá křesťanská sociologie jako nová teologická disciplína v rámci dogmatiky. Klade si otázky, jak čelit stále více evidentní sekularizaci života věřících. Bezvýchodnost dnešní konzumní společnosti otevřela prostor k hluboké reflexi tradičních otázek po smyslu lidské existence v roli ontologického chápání lidských dějin. Během naší konference máme možnost pojmenovat a hledat řešení mnohých témat týkajících se sekularizace konzumní společnosti dnešních dní.

Seznam bibliografických odkazů:

- Bible*, Písmo svaté Starého a Nového zákona, Český ekumenický překlad, Biblické dílo Ekumenické rady v ČSR v Ústředním církevním nakladatelství v Praze, Praha 1979.
- BERGER P.: *Zur Dialektik von Religion und Gessellschaft*, Fischer 1988.
- DEREVJANIKOVÁ, A.: *Bohoslužobný spev ako prostriedok vzniku society*. In: *Duchowosc jako socjalny czynnik rozwoju spoleczenstwa w Polsce i na Slowacji* [elektronický zdroj]. Gorlice : Diecezjalny osrodek kultury prawoslawnej ELPIS w Gorlicach, 2010, s. 147-161. ISBN 978-83-931180-0-7.
- DURKHEIM E.: *The elementary form of religious life*, Oxford 2001.
- ΜΑΥΤΖΑΡΙΑΔΗ. Γ. Γ.: *Κοινωνιολογία του Χριστιανισμού*, Θεσσαλονίκη 1999.
- KRYŠTOF, ThDr., biskup olomoucko-brněnský: *Úvod a přehlední dějiny byzantského státu*, *Byzantologie I.*, PBF UPJŠ v Košiciach, Prešov 1995, ISBN 80-7097-325-0.
- KRYŠTOF, doc. ThDr. PhD., metropolita: *Dvě kapitoly z křesťanské sociologie*, *Pravoslávny biblický zborník III/2011*, Gorlice 2011.

KAPŁAN – DUSZPASTERZ JAKO NAUCZYCIEL ŁADU, POKOJU I PORZĄDKU DUCHOWEGO CZŁOWIEKA

Ks. biskup Paisjusz (MARTYNIUK)

Prawosławny kapłan żyje parafią. To jest jego pasja, jego miłość, jego życie. Każda parafia jest inna. I każda jest darem od Boga dla duszpasterza, który w niej sprawuje duchową posługę. Praca kapłana rodzi także ogromną odpowiedzialność. Wchodzi on w najgłębsze Boże i ludzkie sprawy. Owoc jego posługi nie zawsze będzie widoczny od razu. Ale trzeba siać i pracować z wielką ufnością i starannością.

Bóg posługuje się kapłanami jako narzędziami. Ale to narzędzie musi nadawać się do celu, jaki On chce osiągnąć. Potrzebna jest nie tylko perspektywa wiary i nieustannego słuchania tego, co mówi Bóg do Kościoła, ale i postawa nieustannego słuchania ludzi i dialogu z nimi. Nieustannego uczenia się. Przy mnogości zajęć duszpasterza jest to trudne.

Na czym polega zatem posługa współczesnego kapłana? Czy w jakiś szczególny sposób różni się od tej, którą kapłani realizowali na przestrzeni minionych stuleci? Ewangeliczne wskazania pozostają identyczne, zmieniają się jedynie historyczne warunki, które powinny być uwzględnione w sposobie realizowania duszpasterskiej posługi.

Kapłan jako osoba występująca i działająca w imieniu Boga, powinien być człowiekiem pokoju. Przepowiadanie Bożego pokoju, który stanowi kwintesencję nowego ewangelicznego życia; Zbawiciel obdarzył ludzi pokojem.¹

Duszpasterz będący rzecznikiem pokoju, którym Bóg obdarował ludzi, służy zbudowaniu Bożego pokoju. Na określenie procesu służenia oraz służącego podmiotu ap. Paweł najczęściej używa terminów *diakonos* (sługa) - *diakonia* (posługa, służenie) oraz *doulos*

¹ Zob.np. Łk 24, 36; J 14, 27; Łk 14, 32; J 20, 19-21; Rz 14, 19; 1Kor 14, 33; Ef 2, 15.

(sługa) – *douleuein* (służyć)¹. Mimo tego, że mają one podobne znaczenie pod względem treści, to jednak analiza filologiczna umożliwia wydobycie treści dających wiele do myślenie również współczesnym kapłanom.

Terminy *diakonos* - *diakonia* są używane przez ap. Pawła, kiedy mówi o sobie, lub o innych głosicielach Ewangelii. Raz Apostoł przedstawia się jako sługa Chrystusa (2Kor 11, 23; Kol 1, 7; 1 Tym 4, 6), innym razem znów pisze, że jest sługą Ewangelii (Kol 1, 23) albo sługą sprawiedliwości (1Kor 11, 15). Wszystko to można podsumować jako nowotestamentowe „posługiwanie Ducha” (2Kor 3, 8). Swoją duszpasterski wysiłek ap. Paweł określa również zwrotami: „służbą pojednania” (2 Kor 5, 18), „posługą na rzecz świętych” (2Kor 8, 4; 9, 1), lub po prostu służbą czy posługiwaniem (Rz 11, 13; 15, 31; 2Kor 6, 3; 9, 13; 1Tym 1, 12; 2Tym 4, 5).

„Czasownik *diakoneo* oraz urobione od niego rzeczowniki *diakonos*, *diakonia* wyrażają w pierwszym rzędzie - i to zarówno w grece pozabiblijnej jak i w Biblii – ideę posługiwania przy stole podczas posiłków. W znaczeniu pochodnym określa się nimi codzienną troskę o środki do życia i wreszcie najogólniej pojętą, wszelką służbę oraz okazywanie pomocy potrzebującym”². Implikacje znaczeniowe użytych przez św. Pawła terminów są oczywiste: kapłan powinien być tym, który nie dbając o własną korzyść z całego serca służy wspólnocie. „Służebna” funkcja duszpasterza, jako sługi pokoju, w świetle *Listów* ap. Pawła urasta do rangi priorytetu, o którym współczesny kapłan nie może zapominać.

Duszpasterz dla swych wiernych jest ojcem. Rozpowszechniony dziś utarty zwyczaj nazywania kapłanów „ojcami” w swych korzeniach sięga jeszcze przedchrześcijańskich czasów. Dopiero jednak w Kościele przybrał on właściwą sobie postać, aczkolwiek nieczęsto kapłani zwracają uwagę na implikacje tego zjawiska. Warto więc w oparciu o myśl ap. Pawła zwrócić uwagę na rzeczywistość duchowego ojcostwa oraz to wszystko, do czego ono obliguje.

¹ Zob. Bp Kazimierz Romaniuk, o. Augustyn Jankowski, *Kapłaństwo w Piśmie Świętym Nowego Testamentu*, Kraków 1994., s. 324-325.

² Tamże, s. 325-326.

Pomijając analizę wypowiedzi Apostoła, trudno będzie pojąć odpowiedzialność i ciężar bycia ojcem dla swych wiernych; aby więc „ojcostwo” nie było jedynie pustym frazesem, każdy ze współczesnych kapłanów powinien głęboko przemyśleć jego słowa.

Ojcem najogólniej nazywa się tego, który przekazuje życie – fizyczne istnienie. Ojciec zazwyczaj jest nie tylko dawcą życia fizycznego, ale również nauczycielem i wychowawcą członków swej rodziny, a więc osobą przekazującą życie duchowe. Ten zwyczaj nazywania uczniów synami rozpowszechniony był w starożytności grecko-rzymskiej¹. Ojciec-nauczyciel uważany był za dawcę życia intelektualnego, powstałego z jego nauczania, za autora pewnego rodzaju inicjacji, powodującej prawdziwe narodzenie się do życia głębszego, niż to jedynie fizyczne. Stąd przetransponowanie aktu rodzenia fizycznego na zrodzenie duchowe oraz wywyższenie intelektualnego ojcostwa².

Proces ten, bardzo widoczny w kulturze antycznej oraz w Starym Testamencie, największe rozmiary przybrał w chrześcijaństwie, zwłaszcza w myśli ap. Pawła. Uwypuklał on relację ojciec – syn, nawiązana poprzez nauczanie, wielokrotnie zaznaczał on, że głosząc Dobrą Nowinę rodzi w ludziach wiarę, a tym samym rodzi ich samych do nowego życia. Warto przypomnieć kilka Pawłowych wypowiedzi na ten temat. Pisząc do Galacjan mówił o „bólach rodzenia” (Gal 4, 19), zaś w *I Kor* nazywa siebie wprost ojcem, a swych adresatów – najdroższymi dziećmi: „[...] *Moje dzieci umiłowane, bo choćbyście mieli dziesięć tysięcy nauczycieli w Chrystusie, to jednak ojców macie niewielu; wszak ja was zrodziłem przez Ewangelię w Chrystusie Jezusie*” (1Kor 4, 14b-15). Paweł przypomina, że w pełni zasługuje na miano ich ojca, dlatego ma prawo przybywać do nich zarówno z różgą, jak i z rodzicielską miłością (1Kor 4, 21).

W innym miejscu zwracał się do Koryntian „*jako do niemowląt w Chrystusie. Mleko wam dawałem, a nie pokarm stały, bo jeszcze przyjął go*

¹ Zob. Ks. Stanisław Longosz, *Ojcowie Kościoła. Semantyczny rozwój pojęcia*, w: *VoxP 9* (1989), z. 16, s. 62-65.

² Tamże, 64-68.

nie mogliście[...]" (1Kor 3, 1b-2). Posługę Ewangelii porównuje tu Apostoł do opieki troskliwej karmiącej matki. W innym liście znów nawiązuje do motywu swej matczynej opieki nad wiernymi: „[...] Staaliśmy pośród was pełni skromności, jak matka troskliwie opiekująca się swoimi dziećmi. Będąc tak pełni życzliwości dla was chcieliśmy wam dać nie tylko Bożą Ewangelię, lecz nadto dusze nasze, tak bowiem staliście się nam drodzy.” (1Tes 2, 7).

Tymoteusza i Tytusa nazywał prawowitymi synami w wierze (zob. 1Tym 1, 2. 18; 2Tym 2, 1; 1Kor 4, 17; Tyt 1, 4). W sprawie nawróconego Onezyma św. Paweł zwracał się do Filemona: „Proszę cię za moim dzieckiem, za tym, którego zrodziłem w kajdanach, za Onezymem” (Flm 10). Pawłowe pojmowanie ojcostwa koncentruje się wokół pokrewieństwa pod względem wiary oraz faktu rodzenia tejże wiary w człowieku, a konsekwentnie powstania do nowego życia w wierze¹.

Podsumowując trzeba stwierdzić, że: „Wobec chrześcijan ap. Paweł nie czuje się więc zwykłym stróżem z zewnątrz, ale prawdziwym ojcem, który komunikuje, strzeże i broni życia swoich dzieci poprzez ciągłe cierpienie, porównywalne do bólów rodzenia. Jego ojcostwo nie ogranicza się tylko do przepowiadania Ewangelii wśród różnorodnych cierpień i przeciwności, ale suponuje również wspomaganie wzrastania zasianego słowa Bożego i strzeżenia go przed błędami”².

Obecnie w dobie dewaluacji właściwego pojmowania ojcostwa duchowego, sięgnięcie do skarbnicy pism ap. Pawła, z jednej strony, zapobiegnie niewłaściwemu nadużywaniu terminu „ojciec”, a z drugiej strony, umożliwi kapłanom utworzenie i pielęgnowanie właściwej biblijnej relacji z członkami powierzonej im opiece wspólnoty. Podsumowując: kapłan sprawuje ojcowską opiekę nad członkami własnej eucharystycznej wspólnoty.

Mówiąc o duszpasterskiej pracy, nie sposób pominąć fundamentu pastorologii – wytycznych zawartych w *Listach* ap. Pawła,

¹ Zob. Ks. Stanisław Longosz, *Ojcowie Kościoła. Semantyczny rozwój pojęcia*, w: *VoxP 9* (1989), z. 16, s. 68.

² Tamże, s. 68-69.

szczególnie w tzw. *Listach pasterskich*. Źródło i fundament pasterskich obowiązków Tymoteusza tkwił w darze (gr. *charisma*) (1Tym 4,14). Był to szczególny dar udzielany do przewodniczenia wspólnocie wiernych, który wyposażał pasterza w zdolność do spełniania obowiązków pasterskich¹.

W *Drugim Liście do Tymoteusza* znajdujemy pewnego rodzaju kontynuację pastorologicznych wątków z pierwszego pisma. Otóż Tymoteusz winien rozwijać dar łaski Bożej, otrzymany poprzez chirotonię: „[...] Przypominam ci, abyś rozniecił na nowo dar łaski Bożej, którego udzieliłem ci przez nałożenie rąk” (2Tym 1,6). Apostoł kładł tu, z jednej strony, akcent na moc i energię charyzmatu, podobną do energii ognia, z drugiej strony, na konieczność ciągłego czuwania nad charyzmatem, który nie podtrzymywany może zgasnąć.

Pasterz nie powinien wstydić się „*świadectwa Pana*” (2Tym 1,8). Ten zwrot jest synonimem Ewangelii i głoszonego kerygmatu; zwierzchnik chrześcijańskiej społeczności powinien chętnie brać na siebie trudy i przeciwności znoszone dla Ewangelii (2Tym 1,8)².

Apostoł Paweł nakazuje Tymoteuszowi, by ten trwał w tym, czego się nauczył i co zostało mu powierzone (2Tym 3,14). Jest to niejako warunek wykonania pracy głosiciela Dobrej Nowiny. „*Głoś naukę, nastawaj w porę i nie w porę, kar, grom z całą cierpliwością, ilekroć pouczasz*” (2Tym 4,2). Nauka, którą Tymoteusz ma głosić, nie pochodzi z ludzkiego posłannictwa. Stąd przy jej rozpowszechnianiu należy używać wszelkich możliwych środków, nie wyłączając tych, być może przykrych, dla słuchających.

„*Zabiegaj o sprawiedliwość, wiarę, miłość i pokój z tymi, którzy wzywają Pana z czystego serca*” (2Tym 2,22). „*Zabiegaj*” (gr. *dioko*) oznacza usilne staranie, dążenie; takie winno być postępowanie pasterza względem całej wspólnoty.

Interesująca jest inna uwaga, którą ap. Paweł poczynił Tymoteuszowi: „*Niechaj cię nikt nie lekceważy z powodu młodego wieku; ale bądź*

¹ ¹ Wprowadzenie w myśl i wezwanie ksiąg biblijnych, Cz. 9, Dzieje Apostolskie, Listy św. Pawła, s. 494.

² Tamże, s. 526-527.

dla wierzących wzorem w postępowaniu, w miłości, w wierze, w czystości” (2Tym 4,12). Św. Jan Chryzostom tak tłumaczył te słowa: „Młodość narażona jest na lekceważenie wskutek pospolitego uprzedzenia. Dlatego mówi: „Niechaj nikt nie gardzi twoją młodością”. Nauczyciel nie może być bowiem narażony na lekceważenie.[...] Jeżeli zaś idzie o zbawienie drugich, rozkazuj i z całą powagą zapobiegaj! Tu nie trzeba już łagodności, lecz powagi”¹.

Liczne napomnienia z *Drugiego Listu do Tymoteusza* stanowią właściwie jedną wielką zachętę do mężnego głoszenia Ewangelii². Jest to warunek spełnienia misji, powierzonej przez samego Boga. Stąd ap. Paweł pisał do Tymoteusza: „Staraj się, byś sam stanął przed Bogiem jako godny uznania pracownik, który nie przynosi wstydu, trzymając się prostej linii prawdy” (2Tym 2,15). Właśnie w imię tej prawdy kapłan winien poświęcić wszystko oraz być przygotowany na mogące spotkać go cierpienia. Ap. Paweł w *Drugim Liście do Tymoteusza* pisał o sobie, dając tym samym przykład do naśladowania Tymoteuszowi: „Dlatego znoszę wszystko przez wzgląd na wybranych, aby i oni dostąpili zbawienia – w Chrystusie Jezusie wraz z wieczną chwałą” (2Tym 2,10).

Na Czym zatem polega bycie „godnym uznania pracownikiem” (por. 2Tym 2, 15)?

Na obowiązkowości, właściwym realizowaniu duszpasterskich zadań według wskazówek ap. Pawła. Na określenie pracy duszpasterskiej posługuje się on szeregiem metafor zaczerpniętych z dziedziny wojskowości (np. 1Kor 9, 7; 2Kor 10, 3-4; 1Tym 1, 18; 2Tym 2, 4) oraz ze sportu (np. 1Kor 9, 23.26; Gal 2, 1; Flp 3, 12-15; 2Tym 4, 7). Apostoł nie zamierzał budować paralel adekwatnie oddających relację między tymi dziedzinami życia, a teologią kapłańskiej posługi; przez umieszczenie metafor w wyraźnym

¹ Homilia XIII na *Pierwszy List do Tymoteusza*, w: Św. Jan Złotousty, *Homilie na Listy Pasterskie św. Pawła i na List do Filemona*, przełożył i wstępem opatrzył Tadeusz Sinko, Kraków 1949, s. 130-131.

² Bp Kazimierz Romaniuk, o. Augustyn Jankowski, *Kapłaństwo w Piśmie Świętym Nowego Testamentu*, dz. cyt., s. 282.

teologicznym kontekście zamierzał raczej wywołać skojarzenia o religijnym charakterze¹.

Apostoł z upodobaniem porównywał zmagania duszpasterza do zawodów sportowych. Do Koryntian pisał: *„Ja przeto biegnę nie jakby na oślep; walczę nie tak, jakbym zadawał ciosy w próżnię [...]”* (1Kor 9, 26). Posłużył się tu przykładem zawodników dwóch odmiennych dyscyplin: biegacza i pięściarza. Zobrazował przy tym celowość ich poczynań oraz odniósł to do pracy kapłana: biegacz porusza się ściśle określonym torem, zaś bokser zadaje starannie przemyślane i mierzone ciosy. Podobnie w pracy duszpasterza wszystko musi być celowe i dobrze przygotowane. W kontekście poprzedzającym zacytowany wyżej fragment Apostoł mówi o nadrzędnym celu posługi: *„Wszystko zaś czynię dla Ewangelii, by mieć w niej swój udział. Czyż nie wiecie, że gdy zawodnicy biegną na stadionie, wszyscy wprowadzie biegną, lecz jeden tylko otrzymuje nagrodę.[...] każdy, kto staje do zapasów, od wszystkiego się wstrzymuje, tamci wprowadzie, aby zdobyć przemijającą nagrodę, my zaś nieprzemijającą.”* (1Kor 9, 23-25). Służenie Dobrej Nowinie stanowi nadrzędny cel; wszystko inne powinno być mu podporządkowane – jest to warunek zwycięstwa.

Ap. Paweł mówił o sobie, że pędził ku wyznaczonej mecie i nagrodzie, do której został wezwany przez Boga w Chrystusie (Flp 3, 12-14). Filipian zachęcał do mocnego trzymania się słowa życia, aby nie okazało się, że nie biegł na próżno (Flp 2, 15). U kresu swego życia mógł z ulgą i spokojem sumienia napisać do Tymoteusza: *„W dobrych zawodach wystąpiłem, bieg ukończyłem, wiary ustrzegłem. A teraz oczekuje mnie wieniec sprawiedliwości”* (2Tym 4, 7-8). Każdy ze współczesnych kapłanów powinien zatroszczyć się o nadanie wyraźnej celowości swojej pracy duszpasterskiej oraz realizować ją za pomocą dynamicznego, konsekwentnego wysiłku. Wtedy będzie mógł podsumować wysiłek swego życia wyznaniem podobnym do tego, które ap. Paweł przesłał Tymoteuszowi.

¹ Zob. Bp Kazimierz Romaniuk, o. Augustyn Jankowski, *Kapłaństwo w Piśmie Świętym Nowego Testamentu*, dz. cyt., s. 335.

Na wielkość współczesnego kapłana, jako rzecznika pokoju Bożego, składa się kilka czynników. Jest to przede wszystkim, wyrosłe z pilnej lektury Pisma Świętego, całkowite oddanie się służbie Bożej. Uzupełnione dodatkowo niespożytą pracowitością oraz wnikliwością w badaniu wnętrza ludzkiej duszy, cechy te pozwolą na bliski, wręcz ojcowski kontakt z wiernymi. Dzisiejszy kapłan każdego człowieka, bez względu na pozycję społeczną i zawód, winien postrzegać w perspektywie Królestwa Bożego. Kościół ze swej istoty obejmuje swoim wpływem całość życia człowieka we wszelkich jego przejawach. Stąd nie istnieje dziedzina życia, która mogłaby być obca oddziaływaniu duszpasterza. Działalność społeczna i charytatywna winna być planowa i dobrze zorganizowana; obowiązki te kapłanowi należy spełniać z łagodnością i wewnętrznym spokojem.

Kapłan jest symbolem przyszłego świata oraz jego znakiem w doczesności, którą ma zadanie aktywnie transcendować. Kapłaństwo jako powołanie i godność pochodzące od Boga, w istocie swej daleko wykracza poza widzialną rzeczywistość. Chrześcijańskie kapłaństwo odzwierciedla a zarazem urzeczywistnia związek łączący Chrystusa z Kościołem, z tego związku czerpie swą moc.

Współczesny kapłan w swej nauczycielskiej działalności napotyka wiele problemów natury duszpasterskiej. Spróbuje zająć się kilkoma z nich: chorobą i związanym z nią cierpieniem oraz wiarą we wróżby i medycynę niekonwencjonalną (tzw. babki).

Choroby są rzeczywistością towarzyszącą człowiekowi od upadku Adama. W obliczu cierpienia wzywamy Boskiej pomocy. Nie wiemy, dlaczego widzialna interwencja Boska nie nadeszła.. Człowiek nie potrafi wyzwalać od cierpienia i uzdrawiać chorych tak, jak to czynił Jezus: „wstań i chodź”! Nie jesteśmy cudotwórcami. Milczenie Boga wobec chorych ma w sobie coś z tajemnicy Wielkiego Piątku. Dlaczego Bóg zdecydował się przybrać postać sługi? Dlaczego Syn Boży chciał doświadczyć opuszczenia i ogołocić samego siebie z blasku chwały i mocy (zob. Flp 2,7)? Nie po to, byśmy mogli ubłagać rozgniewanego Boga i zadośćuczynić Mu za obrazę majestatu. Boski zamiysł kryje się znacznie głębiej. Krzyż i cierpienie Chrystusa są apelem o to, by krzyży w ludzkim życiu było jak najmniej; żeby nie

powtarzały się takie sytuacje, kiedy człowiek zadaje bliźniemu cierpienie. Historia Chrystusa pokazuje, do czego prowadzi ludzka złość, bezwzględność, zaślepienie, ograniczenie i niewierność. Dlatego Jezus wołał: Ojcze, przebacz im, bo nie wiedzą, co czynią (Łk 23, 34). W głęboko ukrytej ignorancji nie zdajemy sobie często sprawy z tego, jak daleko sięga zło, które czynimy. Można by pytać Boga, dlaczego nie interweniował w chwili ukrzyżowania Jezusa, który modlił się słowami psalmu: Boże mój, Boże mój, czemuś Mnie opuścił? (Mk 15, 34). Odpowiedź Boga przychodzi, ale później – jest nią Zmartwychwstanie. Nie wiem, kiedy Bóg przełamuje swoje milczenie w stosunku do człowieka. Może czasem bardzo późno, a może wcale nie na tej ziemi. Jest to dla nas niesprawdzalne. Na ten aspekt chorób, wykraczający poza widzialną rzeczywistość, powinien kapłan zwracać uwagę w swej duszpasterskiej pracy.

Cierpienie pozornie samo w sobie nie ma sensu, jest destrukcyjne. Usiłujemy odnaleźć lub nadać mu jakiś sens. Życie w cierpieniu pozbawionym sensu wydaje się niewarte przeżycia. Człowiek wierzący szuka religijnego sensu cierpienia. Bardzo trudny do odkrycia sens jest często w tym, że człowiek zmiądzony cierpieniem „przebija się” do głębszej duchowo formy własnego istnienia. Cierpienie mija, ale to, co się przecierpiało, pozostawia ślad. Coś się w człowieku wskutek cierpienia może zmienić i wykrystalizować. Staje się on wówczas mniej egoistyczny, bardziej wrażliwy na drugich. Potem, z perspektywy czasu, może powiedzieć: to przyjęte i duchowo rozświetlone cierpienie miało sens. Kto potrafi odnaleźć wewnętrzne światło i rozświetlić swoje cierpienie, łatwiej zdoła przejść przez „cienistą dolinę” i nadal trwać godnie przy życiu. Ale do tego trzeba wielkiej siły ducha, wiary, nadziei i dobrych ludzi dookoła, w szczególności pomocy duszpasterza.

Kapłan wobec choroby powinien wskazywać na ducha Ewangelii. Jest to duch nie tylko wiary w Bożą wszechmoc, ale również zdania się na Boga i Jego wolę. „Panie, jeśli chcesz, możesz mnie oczyścić!”, powiada na przykład trędowaty (Mt 8,2). Zatem człowiek ten prosi o uzdrowienie w podobnym nastawieniu ducha, w jakim później Chrystus Pan modlił się przed swoją Męką: „Ojcze mój,

jeśli to możliwe, niech Mnie ominie ten kielich! Wszakże nie jak Ja chcę, ale jak Ty!” (Mt 26, 39)

Inaczej mówiąc, od grzechów Chrystus Pan chce nas uwalniać już teraz. I to jest najważniejsze. Od chorób zaś uwalnia On nas już teraz co najmniej w tym sensie, że jeśli należymy do Niego, znika z naszych chorób to wszystko, co w nich bezsensowne i przekłete. Jeśli sphywa wówczas na nas – w jakimś stopniu lub całkowicie – dar uzdrowienia ciała, Bogu za to dziękujemy. Jeśli jednak cierpienie nie zostanie od nas odjęte, starajmy się tak je przyjmować, aby sam „Pan pokrzepiał nas na łożu boleści i podczas choroby poprawiał nam posłanie” (Ps 41,4).

W pracy duszpasterskiej współczesnego kapłana istotne miejsce może zajmować problem uciekania się wiernych do pomocy tzw. babek. Wróżbiarstwo i magia były wśród narodów starożytnych zjawiskiem powszechnym i sankcjonowanym przez religie starożytnych Egipcjan, Babilończyków, Greków, Rzymian i praktycznie wszystkich starożytnych narodów. Tym bardziej warto się zastanowić nad tym, dlaczego w Starym Testamencie tak stanowczo zakazano jakichkolwiek tego rodzaju praktyk.

„Gdy wejdiesz do kraju, który ci daje Pan, Bóg twój – czytamy w Księdze Powtórzonego Prawa – nie ucz się popełniania tych samych obrzydliwości jak tamte narody. Nie znajdzie się pośród ciebie nikt, kto by przeprowadzał przez ogień swego syna lub córkę, uprawiał wróżby, gusa, przepowiednie i czary; nikt, kto by uprawiał zaklęcia, pytał duchów i widma, zwracał się do umarłych. Obrzydliwy jest bowiem dla Pana każdy, kto to czyni. Z powodu tych obrzydliwości wypędza ich Pan, Bóg twój, sprzed twego oblicza. Dochowasz pełnej wierności Panu, Bogu swemu. Te narody bowiem, które ty wydziedziczysz, słuchały wróżbitów i wywołujących umarłych. Lecz tobie nie pozwala na to Pan, Bóg twój” (Pwt 18,9–14; por. Kpł 19,31; 20,6.27).

Dlaczego jednak – zapytajmy – Bóg brzydzi się takimi praktykami? Dlaczego ci, którzy je uprawiają, dopuszczają się wobec Niego

niewierności? Czyżby stanowiły one jakąś formę bałwochwalstwa, jakąś formę kontaktu z siłami zbuntowanymi przeciw Bogu? Owszem, w tej właśnie perspektywie – jako jeden z przejawów bałwochwalstwa – w Starym Testamencie postrzega się wróżby oraz różne praktyki magiczne. Toteż Biblia nie neguje jakiegś realnej skuteczności tego rodzaju praktyk. Podkreśla tylko – po pierwsze – że ich moc działa jedynie w takim stopniu, w jakim Bóg to dopuści; nie ma bowiem takich ciemnych sił, które mogłyby w najmniejszym stopniu zagrozić Bożemu panowaniu nad światem lub je przyćmić. Przypomnijmy sobie choćby historię czarownika Balaama, który okazał się niezdolny do zaszкодzenia ludowi Bożemu, mimo że właśnie w tym celu został sprowadzony przez swojego króla; co więcej, Bóg swoją mocą przymusił go do wygłoszenia nad tym ludem błogosławieństwa (Lb 22-23).

Po wtóre, moc towarzyszącą magii i wróżbom Biblia zawsze przedstawia jako związaną ze śmiercią: albo rodzi ona czyny śmierci, albo ostatecznie do śmierci moc ta prowadzi. Znamienne, że opisując niegodziwość króla Manasses, autor biblijny wymienia jego praktyki okultystyczne bezpośrednio po zapisie, że zabił on własnego syna w ofierze Molochowi: „Przeprowadził syna swego przez ogień, uprawiał wróżbiarstwo i czary, ustanowił zaklinaczy i wieszczków. Mnóstwo zła uczynił w oczach Pana, tak iż Go pobudził do gniewu” (2 Krl 21,6).

Natomiast bezsilność wróżbitów, czarowników i astrologów wobec śmierci oraz niszczącej mocy grzechu z wielką wyrazistością opisuje Księga Izajasza, w prorocztwie przeciw Babilonowi: „Sieroctwo i wdowieństwo w pełni spadną na ciebie, pomimo wielu twoich czarów i mnóstwa twoich zaklęć. (...) Niechaj się stawia, by cię ocalić, owi opisywacze nieba, którzy badają gwiazdy, przepowiadają na każdy miesiąc, co ma się z tobą wydarzyć. Oto będą jak źdźbła słomiane, ogień ich spali. Nie uratują własnego życia z mocy płomieni” (47,9.13n).

Tutaj naprawdę stajemy wobec „albo—albo”. Albo jest Bóg, który jest miłością, kocha nas, oczekuje naszego zawierzenia oraz wzywa nas do wolności i brania odpowiedzialności za siebie i nie tylko za

siebie. Albo znajdujemy się w polu działania sił ślepych lub nawet nam nieprzyjaznych, i jedyne, co tu od nas trochę zależy, to ustawianie się – m.in. z pomocą wróżb i magii – w takim miejscu tego pola, które wydaje się dla nas najbardziej korzystne. Współczesny kapłan powinien nauczać w duchu Biblii o tym, że udawanie się po pomoc do tzw. babek, stanowi zaprzeczenie Dobrej Nowiny, a w szczególności chrześcijańskiej antropologii, mówiącej o pełnej wolności osobowej człowieka jako bytu kreującego własne zbawienie na podstawie Bożych obietnic.

Toteż teksty Nowego Testamentu w całości podzielają negatywny stosunek Starego Testamentu do wróżb i magii. List do Galacjan (5,20) wymienia czary wśród grzechów, które „rodzą się z ciała” i wykluczają człowieka z Królestwa Bożego. W Apokalipsie (9,21) czary są piętnowane obok zabójstw, nierządu i kradzieży, zaś czarowników wymienia się obok rozpustników, zabójców i bałwochwalców (Ap 22,15; por. 21,8). Radzę Pani ponadto wczytać się w następujące fragmenty Dziejów Apostolskich: 8,9–13; 13,5–12; 16,16–20. Z Nowego Testamentu jednoznacznie wynika, że uwierzenie w Chrystusa powinno pociągać za sobą radykalne zerwanie z wszelką magią i wróżbami. Opis nawróceń, które dokonały się za sprawą Apostoła Pawła w Efezie, zawiera m.in. następującą informację: „Wielu też z tych, co uprawiali magię, pozносиło księgi i paliło je wobec wszystkich” (Dz 19,19).

Powyzsza teza jest prawdziwa, niestety, również w kierunku odwrotnym: Współczesna popularność różnych praktyk okultystycznych świadczy o odchodzeniu od wiary chrześcijańskiej. Współczesny religioznawca, Mircea Eliade, twierdzi nawet, że „uczestnictwo w okultyzmie stanowi jeden z najskuteczniejszych (...) środków krytykowania i odrzucania religijnych i kulturalnych wartości”.¹

Podsumowując: w gestii duszpasterza, jako rzecznika pokoju Bożego, winna się więc znajdować szeroko pojmowana praca środowiskowa. To z kolei wymaga wszechstronnej wiedzy, dotyczącej

¹ Mircea Eliade, *Okultyzm – czary – mody kulturalne*, Kraków 1992, s. 63.

różnych aspektów funkcjonowania parafian. Warto zauważyć, że stosowanie wszystkich tych zaleceń w praktyce wymaga od kapłana posiadania zarówno pewnych cech osobistych (umiejętność obserwacji, nawiązywania kontaktów z ludźmi, takt, wrażliwość, ogólna życzliwość), jak i wiedzy oraz umiejętności praktycznych. Praca duszpasterska z chorymi i uciekającymi się do pomocy tzw. babek stanowi prawdziwą próbę ewangelicznej dojrzałości i odpowiedzialności współczesnego kapłana.

Chciałbym także podkreślić potrzebę i znaczenie oddziaływania personalnego duszpasterza. Każdy człowiek pragnie osobistego kontaktu z duszpasterzem, gdyż ułatwia to mu pogłębienie życia religijnego. Tak postępował sam Chrystus o czym świadczą rozmowy z Nikodemem, Zacheuszem, Samarytanką. Współczesne duszpasterstwo powinno ubogacać swoje formy i metody oddziaływania, korzystając przy tym z osiągnięć nauk humanistycznych a zwłaszcza psychologii, pedagogiki, socjologii... Z różnych metod duszpasterskich akcentuje się w sposób szczególny poradnictwo indywidualne, rozmowę duszpasterską. Stanowią one dużą pomoc w procesie kształtowania dojrzałej osobowości chrześcijańskiej. Mogą być one przydatne w kontaktach duszpasterskich z ludźmi, np. w kancelarii parafialnej, poradniach przyparafialnych a szczególnie podczas Sakramentu Spowiedzi i podczas wizyt duszpasterskich u parafian. Efektywność rozmowy duszpasterskiej zależy od procesu komunikacji międzyosobowej. Czynniki emocjonalne, które towarzyszą informacji, ułatwiają lub utrudniają przepływ treści obiektywnych. Kiedy partnerzy dialogu obdarzają siebie nieufnością, wówczas pod wpływem emocji do pola świadomości rozmówcy zostają dopuszczone informacje zniekształcone i niepełne. Duszpasterz udzielający porad powinien liczyć się z postawami emocjonalnymi własnymi i rozmówcy. Stąd do zadań duszpasterza należy budowanie atmosfery zaufania. Duszpasterz powinien być obok swego rozmówcy, a nie ponad nim, ani przeciw niemu. Traktowanie przez duszpasterza osoby szukającej porady w sposób partnerski jest jednym z warunków prawidłowego przebiegu rozmowy. Taki stosunek

duszpasterza do rozmówcy wyzwala w tym drugim zaufanie i wzmacnia poczucie siebie.

Struktura psychologiczna rozmowy duszpasterskiej uzależniona jest od osób biorących udział w spotkaniu. Inną strukturę ma rozmowa z jedną osobą a inną np. z parą małżeńską. W przebiegu takiej rozmowy pasterz powinien ukształtować atmosferę zaufania pomiędzy nim a rozmówcą, następnie odblokować nagromadzone w przeszłości negatywne przeżycia i uczucia – czego warunkiem jest bezwarunkowa życzliwość duszpasterza do rozmówcy. W takiej atmosferze rozmówca może ujawnić swoje poglądy, przekonania i przeżycia bez lęków i obaw. Po odblokowaniu negatywnych przeżyć jednostka jest zdolna przyjąć nowe treści, wyższe, co ma istotny wpływ na odbudowywanie stanu duchowego rozmówcy. Zakończenie takiej rozmowy powinno polegać na zaakcentowaniu wartości religijnych przez rozmówcę, co ułatwia jednostce ustosunkowanie się do wartości doczesnych. Przyjęte przez podmiot wartości mają układać się w system hierarchiczny, w który najwyżej są wartości religijne.

Taka rozmowa ma swój psychologiczny wymiar, gdyż spotykają się w niej osoby o określonych cechach psychicznych. Chociaż do zadań duszpasterza nie należy analiza psychologiczna osobowości swego rozmówcy ani stosowanie wobec niego typowych dla psychoterapii technik psychologicznych, to jednak kapłan musi uwzględnić w rozmowie pewne czynniki subiektywne, umożliwiające urzeczywistnienie się Prawdy Odwiecznej w zmieniającej się psychicznej sytuacji człowieka.

Wola sumiennego wypełniania posłannictwa pasterskiego domaga się posiadania minimum specjalizacji w zakresie oddziaływania międzyosobowego.

Człowiek w wirze problemów współczesnego świata szuka kontaktów z duszpasterzem, a nie świeckim psychologiem, który często kojarzy mu się z chorobą psychiczną, ponieważ uważa, że duszpasterz potrafi lepiej zrozumieć jego problemy egzystencjonalne, odnoszące się do sfery duchowej. Osoba szukająca pomocy wybiera duszpasterza, ponieważ obdarza go zaufaniem i spodziewa się

rozwiązania swoich problemów. Duszpasterz udzielający porad takim osobom powinien sam być osobą dojrzałą psychicznie. Musi on odznaczać się doświadczeniem życiowym i rozumieć egzystencjonalne problemy współczesnego człowieka.

Kapłan udzielający porad powinien zaakceptować poziom umysłowy i uczuciowy drugiej osoby. Jest to rodzaj uczestnictwa w przeżyciach drugiej człowieka. Wejście w świat przeżyć przeżyć rozmówcy nie może jednak niszczyć jego indywidualności i tożsamości. Taka postawa pozwala zrozumieć myśli i odczucia rozmówcy. Jest to możliwe tylko przy rozbudowanej uczuciowości udzielającego porady. Osoba uboga uczuciowo, o cechach psychopatycznych, nawet o wysokim poziomie inteligencji, nie jest w stanie wejść w świat przeżyć drugiej człowieka.

Kościół Chrystusowy posiada pełnię łaski obfitującej i przejawiającej się w energiach Boskich. Ludzie mogą stać się ich nosicielami będąc organicznymi członkami Ciała Chrystusa. Indywidualny wysiłek nabiera nieskazitelnej obiektywności tylko wtedy, gdy jest akumulowany i kontrolowany przez Kościół – filar i prawdę wiary (1 Tym. 3, 15). W przeciwnym razie, kiedy indywiduum działa autonomicznie w separacji, istnieje niebezpieczeństwo patologii duchowej: zatracenia możliwości odróżniania prawdy od fałszu i rzeczywistości od złudzenia.

A więc duszpasterz powinien traktować osobę szukającą pomocy w sposób partnerski. Taki stosunek kapłana do rozmówcy wyzwala w tym ostatnim zaufanie i wzmacnia poczucie wartości siebie. Takie spotkanie może doprowadzić do zmian w postawach emocjonalnych rozmówcy wobec treści proponowanych przez duchownego.

Każdy z nas napełniony darami Ducha Świętego niesie z sobą szczególną Łaskę daną od Boga. I tylko od nas zależy czy zdołamy ją utrzymać w świętości, pełnym i jasnym wizerunku, czy też poprzez niewiarę, pozwolimy na jej zaćmienie i pogrążymy się w poszukiwaniu własnej prawdy i usprawiedliwienia a w konsekwencji do depresji, choroby psychicznej czy alkoholizmu. Każdy chrześcijanin, działając zgodnie z Prawem Bożym i w zgodności z nauką Kościoła jest w stanie przewyciężyć wszelkie trudności i dolegliwości tego

świata. Nie pozwólmy zatem aby to co zostało nam dane przez Boga, zostało utracone przez nasz grzech, egoizm, fałszywe świadczenie szukania prawdy w marnych rzeczach tego świata, które przemijają, gdyż nie niosą żadnej wartości.

My jako duchowni, jesteście w sposób szczególny zobowiązani do trwania, przekazywania oraz uświadamiania wiernych w celach ich postępowania w trakcie stykania się z problemami współczesności.

Nie uczynimy jednak tego jeśli nie poradzimy sami z własnymi problemami, pokusami i niszczącymi nas nałogami. A więc poznajmy i uleczmy samych siebie! Nie bądźmy tacy jak morskie organizmy, miękkie i delikatne, otaczające się skorupą zapewniającą im „bezpieczeństwo”, ale też jednocześnie będącą ich więzieniem, ponieważ ta nieustępliwa „bezpieczna” koralowa rafa w końcu zabija.

Bibliografia:

- Mirce Eliade, *Okultyzm — czary — mody kulturalne*, Kraków 1992.
- Arch. Kiprjan, *Prawosławnoje pastyrskoje służenie*, Paryż 1957.
- Ks. Stanisław Longosz, *Ojcowie Kościoła. Semantyczny rozwój pojęcia*, w: *VoxP 9* (1989), z. 16.
- Bp Kazimierz Romaniuk, o. Augustyn Jankowski, *Kapłaństwo w Piśmie Świętym Nowego Testamentu*, Kraków 1994.
- Nastolnaja kniga swiaszczennosłużitiela*, T. VIII, Moskwa 1988.
- Wprowadzenie w myśl i wezwanie ksiąg biblijnych*, Cz. 9, *Dzieje Apostolskie, Listy św. Pawła*, Praca zbiorowa pod redakcją ks. Janusza Frankowskiego, Warszawa 1997.
- Św. Jan Złotousty, *Homilie na Listy Pasterskie św. Pawła i na List do Filemona*, przełożył i wstępem opatrzył Tadeusz Sinko, Kraków 1949.

O ESCHATOLOGII, SEKULARIZÁCI, GLOBALIZÁCI A KREŠŤANSTVE

Ján ŠAFIN

Väčšina z vás sa už iste stretla s termínmi ako apokalypta, eschatológia či sekularizácia. Mnohí ich možno bežne používate bez toho, aby ste sa zamýšľali nad tým, aký je ich skutočný pôvod a zmysel. Tým, ktorí presne nevedia čo znamenajú, pripomeňme, že jeden i druhý pochádzajú z gréckeho jazyka. „Apokalypsis“ znamená odhalenie, zjavenie, v našom prípade posledných vecí ľudstva, ktoré sú podávané v neoptimistickom až démonickom obraze nárastu zla, šírenia chaosu, duchovnej slepoty a morálnej zvrhlosti, vojen, bezprávi a prírodných katastrof, s hromadným odpadnutím od pravého Boha a zánikom tohto sveta. Eschatológia (z gréckeho „ta eschata“ – posledné, najkrajnejšie veci) je v podstate umelý termín kresťanskej dogmatiky, ktorý uviedol do obehu Abraham Caloven (1612-1686), keď sa snažil vysvetliť lutherovskú ortodoxiu v učení o tom, čo bude posledné, završujúce v dejinách. Od konca 19. st. je s eschatológiou spojený súhrny pojem, respektíve učenie pre najrôznejšie druhy predstáv o konci sveta a živote v „novom nebi a novej zemi“.

Neodmysliteľnou súčasťou týchto klasických religióznych termínov sa hlavne v druhej polovici 20. st. stali pojmy ako „post-moderna“, „globalizácia“ či „sekularizácia“, hovoriace v podstate o tom, že nastal koniec európskej svetovosti a začala skutočne svetová svetovosť, kedy, podľa slov Arnolda J. Toynbeeho, významové štruktúry európskej kultúry už nebudú v globálnom meradle dominovať, a ľudstvo vstúpi do procesu miešania a synkretizácie hodnôt a významov rôznych kultúr planéty.¹ Toynbeeho predpoklad doplnila vízia Mircea Eliadeho, podľa ktorej sa pod tlakom histórie budeme musieť zblížiť s rozmanitými prejavmi mimoeurópskeho tvorivého ducha, tak ako sa s ním môžeme stretnúť v Ázii, Afrike

¹ HUBÍK, St.: *Postmoderní kultura*. Úvod do problematiky. Olomouc 1991, s. 5.

alebo Oceánii, pričom to bude práve religionistika, ktorá rozhodujúcim spôsobom prispeje k „**planetarizácii**“ kultúry.¹ Vďaka politickej ideológii a priemyselnej technológii, ktoré sa po praktickej stránke podstatnou mierou podieľajú na vzájomnom prepojení kultúr a náboženstiev, sa historické dedukcie Toynbeeho a vízie Eliadeho čoskoro stali konštatovaním holého faktu. A tak dnes iba potvrdzujeme, že žijeme v ére totálneho prepojenie, kde sa ako v jednom kotly varí a mieša pravda s klamstvom, dobro so zlom, láska s nenávisťou. Synkretizácia, ktorá pred dvetisíc rokmi zachvátila unavené helenistické myslenie antického sveta sa opäť prihlásila o slovo, súc vyzbrojená technickými prostriedkami masovej informácie a neskutočne rýchlej výmeny poznatkov, avšak bez ich pravdivostného kvalitatívneho triedenia. Toto miešania religióznych učení a predstáv, filozofických, ekonomických a politických doktrín a teórií je priamo spojené s tým, čomu hovoríme globalizácia. Tento dnes mimoriadne často skloňovaný pojem sa najprv objavil v súvislosti s činnosťou tzv. Rímskeho klubu, ktorý vznikol r. 1968. Pretože cieľom tohto klubu je „vytvoriť predstavu o stave sveta a jeho perspektívach, modelovať dôsledky civilizačného vývoja a nachádzať v nich alternatívy pre ľudstvo, naznačiť program jednanja pre riešenie krízových (hlavne eokologických) situácií a pre prežitie ľudstva ako celku. Ťažisko činnosti spočíva v publikovaní tzv. správ pre Rímsky klub, ktorých obsah je základom vedeckej disciplíny, nazývanej globalistika. Rímski klub ich spracovanie iba iniciuje“.² Svetový ohlas, ktorý mala už prvá správa o stave sveta, spracovaná kolektívom autorov z massachusettského Inštitútu technológie (Institute of Technology) pod vedením Dennisa H. Meadowsa, nezmenšili ani kritiky údajne chybnej metodológie a zámernej katastrofickosti tejto správy. Naliehavosť riešiť globálne problémy ľudstva, stále viac sa prepájajúceho a „miešajúceho“ bola podstatnejšou. Jednoducho „stáť bokom“ a tváriť sa, že mňa sa to netýka, sa už jednoducho nedá.

¹ VLADISLAV, J.: *Mircea Eliade, básnik posvätného a profánneho*. In: Světová literatura 1993/3, s. 104.

² FILOSOFICKÝ SLOVNÍK, Olomouc 1995, s. 363.

Avšak samotná problematika globalizácie je oveľa staršieho dátumu, než sú hranice druhej polovice 20. st. Jedným z arciobrazov globálneho sveta je jednota Ekumenickej apoštolskej cirkvi. Táto prvá kresťanská globalizácie, spojená s misiou apoštolov a ich učeníkov, pri všetkých zložitostiach, s ktorými sa stretávala, sa rozvíjala veľmi úspešne. Ilja Bražnikov dokonca hovorí o tom, že „jednota Mediteránneho sveta – helenistická, potom rímsko-byzantská – to je jediný v dejinách príklad úspešnej globalizácie“.¹ Tzv. druhá kresťanská globalizácia – katolícka – napriek zjavnému vonkajšiemu úspechu, v prvom rade v Latinskej a Južnej Amerike či na Filipínach, nesporne ustupuje duchu Christovho evanjelia. „Katolícka globalizácia“ bola zastavená až vypuknutím reformačných hnutí a objavením sa Moskvy – Tretieho Ríma. Je možné povedať, že akýkoľvek globálny projekt zjednotenia je replikou v spore o rímske dedičstvo. Doposiaľ všetky pokusy o globalizáciu (vrátane islamskej) pretendovali na určitú sukcesiu posledného eschatologického impéria. Výnimkou v tomto ohľade nie je ani terajšia, anglo-americká globalizácia, s jej novým Kapitolským vrchom, senátom a inými čisto vonkajšími formami Ríma. V súčasnej pravoslávnej publicistike sa napriek oficiálnej pozícii USA ako kolísky modernej demokracie, stalo takmer obecné známym poukázanie na skôr pseudoimperátosky charakter tejto dŕžavy a súvzťažnosť Spojených štátov s Babylonom a Kartágom. Na tejto pôde sa zrodí aj anglo-americká globalizácia, vychádzajúca z dedičstva náboženskej reformácie a osvietenstva, ktoré konštatovali novú jednotu – jednotu ľudského rodu, mimo závislosti od vierovyznania (v tomto bola aj reakcia na neúspech katolíckeho projektu). Táto novým spôsobom ozmyslená jednota priamo viedla k rôznym pokusom o novú globalizáciu. Prvou globalizáciou na základe osvietenstva bol pokus Napoleona. Potom nemecký projekt Bismarcka-Hitlera. Ďalej ruský projekt v podobe Sovietskeho zväzu-ZSSR. A nakoniec, Anglosasi, vedení stáročnými skúsenosťami vyčkávaní, prežili všetkých a predložili svoj projekt, kedy už tento

¹ BRAŽNIKOV, I.: *Vselenskaja cerkov i globalizacija antichrista*. In: Eschatologičeskij sbornik St. Peterburg 2006, s. 455.

nemal žiadnu inú alternatívu. „Anglo-americká globalizácia – toto je, mimo akejkolvek pochybnosti, pokračujúci (a treba predpokladať, že jeden z posledných ak nie posledný) projekt osvietenstva, pokus o globalizáciu na základe logiky a ideológie západo-kresťanskej reformácie.“¹ Snaha o zjednotenie ľudstva v tejto podobe je však sprevádzaná, ako sa nám zdá, nebezpečnou unifikáciou na základe novovytvorenej mytológie postmodernej kultúry, roztrhávajúcej akékoľvek vážnejšie spojenia s minulosťou a tradíciami, nehovoriac o kresťanskej ortodoxii, teda o pravosláví. Napriek tomu mnohí vedci, politici i náboženský lídri v nej videli a vidia veľkú a jedínú šancu pre budúcnosť človečenstva, lebo „pod globalizáciou zvyčajne ponímajú stieranie národných, kultúrnych, štátnych a iných hraníc, transformáciu civilizácii do akéhosi podmienene jediného sveta so systémom univerzálnych hodnôt. No je celkom zrejmé, že všetko rieši cieľ a charakter: kvôli čomu a ako prebieha zjednotenie – kvôli budovaniu Babylonskej veže a „všetko zmiešavajúceho zjednodušenia“ (K.N. Leonťjev) alebo kvôli „rozšíreniu teritória spásy“ (E. Cholmogorov) a udržiavania sveta pred zlom?“² Nech je to akokoľvek, isté zostáva, že anglo-americká globalizácia sa stáva jednou z hlavných výziev súčasného človečenstva a jedným zo základných problémov a motívov (post)súčasnej kultúry či jednoducho postmodernej.

Práve vstúp do éry postmodernej, na ktorej krstnom liste zväčša uvádzajú rok 1917, je uvádzaná do spojitosti s následným neuveriteľne rýchlym vedecko-technickým pokrokom, ktorého ničivé, predovšetkým v rovine duchovnej, pôsobenie je dnes zrejmé. Ešte Nikolaj Berďajev pred necelým storočím napísal, že „dôsledky vstupu stroja do ľudského života sú nevyčísľiteľné. Rozšírili sa aj na duchovný život človeka, na všetku jeho tvorbu. Náuka a veda sa ukázali byť zajaté procesom mechanizácie, na nich zanecháva pečať to rozštiepenie organickej celostnosti, ktoré spôsobuje stroj vo všetkých sférach života. Súčasné umenie vo svojich najposlednejších prúdoch,

¹ BRAŽŇNIKOV, I.: cit. dielo, s. 457.

² Tamže, s. 454.

roztrháva spojenia s Renesanciou, pretože definitívne roztrháva púta s antickou. V súčasnom umení, výlučne obrátenom do budúcnosti a apotezujúcom (zbožšťujúcom) budúcnosť, sú ľudské telo a jeho večné formy vydané na roztrhanie. Definitívne v ňom hynie ľudský obraz. Futurizmus, ktorý predstavuje serioznejší symptom, než sa môže zdať, ničí obraz prírody aj obraz človeka...“¹ Tieto slová v istom zmysle potvrdzuje aj popredný predstaviteľ postmodernej filozofie, Francúz Jean-Francois Lyotard, ktorý hovorí o rozšírení technológie ako základu pre vytvorenie všeobecného informačného poľa v ktorom prebieha proces stierania národných a kultúrnych hraníc, jazyky prestávajú plniť svoju kultúrotvornú funkciu, dochádza k unifikácii informácie a kultúry pod anglo-americký stereotyp. Lokálne kultúry strácajú svoju silu. Vzniká duchovná kríza osobitného druhu, ktorá sa prejavuje v takých aspektoch ako je zničenie binárnych štruktúr, vrátane štruktúry rodiny – objavenie sa „žartovných“ polygamných manželstiev v režime on-line, s internet „defmi“, „ženami“, a taktiež virtuálnym sexom a domácim hospodárstvom. Vo virtuálnej ekonomike – sprostredkovaný predaj systémov, ktoré sú nositeľmi informácií, a taktiež vytvorenie koncernov doposiaľ nevídaného rozmeru. V politickej globalizácii (nieť u vás demokracie? – hneď letíme k vám). Rozšírenie informačného poľa privádza k rozšíreniu sfér politického vplyvu, prebieha unifikácia foriem štátneho zriadenia a vládnutia. Opečiatkovanie „liberalizmus“, „demokracia“ sa pokúšajú privinúť dokonca k tým systémom, ktorým nie sú vlastné, a prirodzené odmietanie značkovať ako terorizmus a diktatúra.

Avšak jedným z najcharakteristickejších prejavov postmoderného myslenia je predovšetkým odvrhnutie religie, predovšetkým v jej tradičnej podobe a chápaní. Podľa slov Jacquesa Derridu nieť viac potreby veriť v Boha. Skôr hľadáme „štruktúru“, to jest formu, ktorá by mohla byť zaplnená vierou, hoci samotná takáto štruktúra nepotrebuje zaplnenie, aby bola nazývaná „teologickou“. Teológia je teraz náukou o neexistujúcich bytostiach. No úplne odvrhnúť

¹ BERĎAJEV, N. *Koniec Renesancie* (preklad do slovenčiny v rukopise), In: SOFIA. *Problemy duchovnej kultúry i religioznoj filosofii*, Berlín 1923, s. 21-46.

náboženstvo nie je vždy jednoduché, objavuje sa koncepcia – „človek nutne musí v niečo veriť“, toto sa aj stalo základom slabých modalít, pseudonáboženských variácií, siekt... Tieto „slabé modalitty“ sú časťami „zostarnúcich“ paradigiem, spôsobov myslenia, ktoré akoby stratili svoj význam. V situácii postmoderny je možné veriť v Boha Otca, Christa, Budhu, zároveň a podľa vlastného uváženia korigovať reliógiu, odhadzujúc neželané koncepcie“. A v takejto situácii sa „neželanými“ stávajú predovšetkým najradikálnejšie idey – apokalyptika, eschatológia, koncepcia hriešnosti a pod. Postmodernistické vedomie ich odvrháva, a oni prechádzajú do kategórie slabých. Avšak odvrhnúť niečo ešte neznamená, že je to prekonané či dokonca premožené a mŕtve. Skôr dochádza k istému „odsunutiu“ niektorých znepokojujúcich otázok, ktoré sa po načerpaní nových síl a duchovnom vysilení spoločnosti zákonite objavajú ešte vo väčšej moci, v naliehavosti svedčiac o svojej prítomnosti a životaschopnosti. A práve to sa s veľkou pravdepodobnosťou deje v epoche, v ktorej žijeme.

Tá nie je iba dobou zrejmych turbulencií, prebiehajúcich v priestore politického bytia, ale aj časom mimoriadne silnej intervencie eschatologickej tematiky do kultúrneho tkaniva (post)súčasnosti. Tento proces sa dá vysledovať už skôr, no v súčasnosti nabera neobyčajne na sile. Toto pociťovanie „konca dejín“ je pritom badateľné nielen medzi religiózne senzibilnejšími ľuďmi či u niektorých poverčivých pováh, ale aj na kultúrno-politickej úrovni. Od konca 80. rokov 20. st., kedy sa objavila pozoruhodná kniha Francisa Fukuyamu, nazvaná „Koniec dejín a posledný človek“ je tento pocit vlastný aj mnohým vnímavejším reprezentantom kultúrneho sveta. „Koniec histórie“ v ponímaní mnohých z nich znamená zároveň vstup do epochy posthistorickej, epochy, v ktorej predchádzajúce ciele bytia jednoducho prestanú fungovať. V tomto prípade vyniká zdôraznená antiteleologickosť súčasnosti. Pre Fukuyamu finále „dejín“ je východom do posthistórie, posthistorického času, ak sa tak smieme vyjadriť. Ide o priestor, kde niet organizovaných motivačných cieľov a zmyslov. „Avšak toto zaklínadlo pretendovalo na úlohu nového zjavenia, povolaneho zameniť akoby mimoriadne zostarnúci názor na

nevyhnutný koniec sveta. Takže „koniec histórie“ bol vlastne len ideovým antipódom tradičného eschatologického scenáru¹ a iba novou formou utopického chiliizmu. Napriek tomu vysoko hodnotený na trhu elitných intelektuálnych výrobkov nový „brand“ sa ukázal ako veľmi aktuálny, očakávaný a žiadaný, oživiaci záujem o rozličné modely finálnej fázy ľudskej existencie, vrátane apokalyptickej a eschatologickej.

Samozrejme, musíme odlišovať religiózne (metafyzické) predstavy o konci sveta od vlastnej eschatologickej rétoriky, obraznosti a symboliky – inak povedané, kultúrnych interpretácií rôznych fenoménov a transformácie spoločenského života. Pritom obrátenie sa k eschatologickým symbolom ako k svojráznemu jazyku (post)súčasnosti vlastným spôsobom vyjadruje strategické potreby súčasnosti a samo o sebe svedčí o narastaní istého kvázireligiózneho statusu spoločenského vedomia. Nie je vylúčené, že pod maskou ctihodných postmoderných premýšľaní sa začínajú znenazdajky a pozvoľna rozbaľovať, zdanlivo nenávratne ostanúce v minulosti eschatologické polemiky veľkú úctu vzbudzujúceho veku.“²

Pred niekoľkými rokmi, na konci druhého tisícročia kresťanskej éry, sa objavilo veľmi veľa predpovedí a prorociev o desivých kataklizmách a dokonca o konci sveta v r. 2000 – ako to už ale býva okružle dátumy priťahujú pozornosť niektorých ľudí viac ako je zdravé – alebo o niečo neskôr. Okrem desiatok výkladov „Centurii“ známeho Nostradama, stovkám a možno tisícom „vizionárov“ po celom svete sa údajne odhalila budúcnosť ľudstva a oni predpovedali majúce nastať väčšinou desivé udalosti. V podstate všetky tieto predpovede a pseudoprorocťvá sa dajú rozdeliť do dvoch skupín či smerov: v jedných sa hovorí o globálnej katastrofe nevídaných rozmerov, natoľko nevídaných, že svet so všetkým živým tvorstvom na ňom zaniknú, v druhých – o ustanovení na zemi „všeobecného kráľovstva dobra a spravodlivosti“. Každé takéto „proroctvo“ zvestuje isté termíny, lehoty, kedy sa tak má udiť. Stáva sa, že

¹ ESCHATOLOGICĚSKIJ SBORNIK, Sankt Peterburg 2006, s. 5.

² Tamže, s. 5-6.

niektorí kresťania, nehľadiac na zjavný zákaz Svätého Písma, konkrétne v Skutkoch apoštolských (1 kap. 7 verš) začínajú vypočítavať rok, mesiac a dokonca deň konca sveta. Nejde v podstate o nič nové. Len si spomeňte, z novších prípadov, na jednoduchého farmára Williama Millera (1781-1849), člena istej baptistickej obce v štáte New York. Štúdium Svätého Písma ho privedlo k presvedčeniu, že čoskoro nastúpi koniec sveta a odhalí sa tisícročné kráľovstvo Krista na zemi. Napriek pozornému štúdiu Písma akosi prehliadol slová Spasiteľa o tom, že ten deň ani hodinu nikto nepozná, ani nebeskí anjeli, iba „Otec môj jediný“ (Mt 24, 36). Pretože Kristus hovoril o dni a hodine, nie však roku, Miller nadobudol presvedčenie, že pred ľuďmi a anjelmi je skrytý iba deň a hodina, nie však rok Jeho druhého príchodu. Vychádzajúc z 8. kapitoly prorockej knihy Danielovej, Miller r. 1818 vyhlásil, že Druhý príchod Krista – a tým aj počiatok súdu a koniec sveta – pripadá na rok 1843. Miller túto otázku vyriešil jednoducho: prorokom Danielom predpovedaných 2300 dní považoval za 2300 rokov a dospel k výsledku, že od dňa Danielovho proroctva, t.j. podľa neho od r. 457 pred Kr., zostávalo 2300 rokov. $2300-457= 1843$. Od r. 1831 natoľko horlivo hlásal skorý príchod Spasiteľa, že jeho kážeň sa rýchlo rozšírila nielen v Amerike, ale aj v Európe. Keď prešiel rok 1843 a nič sa nestalo, Miller znova začal všetko prepočítavať, v nádeji nájsť chybu. A tá sa aj našla. Dátum Druhého príchodu treba posunúť k 21. marcu 1844, dňu jarnej rovnodennosti. Keď sa opäť nič nestalo, Millerovo rozčarovanie bolo údajne natoľko veľké, že niektorí bádatelia dokonca hovoria o tom, že upadol do depresie.¹ Avšak jeho fanatickí stúpenci ho presvedčili, že treba rátať podľa židovského kalendára, podľa ktorého sa vtedy nový rok začínal 21. októbra 1844. Takto bol stanovený čas Druhého príchodu s presnosťou nielen na rok ale aj mesiac, deň a miesto – jedna hora v štáte New York na ktorú mal v oblaku zostúpiť Kristus. Pri spomínanej „Hore súdu“ sa v určený deň zišlo veľké množstvo ľudí v bielych odevoch. Ich dlhé čakanie však bolo zbytočné. Tento deň sa stal dňom Veľkého rozčarovania (oficiálny

¹ DVORKIN, A.: *Sektovedenije. Totalitarnyje sekty*. Nižnyj Novgorod 2003, s. 167.

termín, ktorý sa používa religionistických učebniciach)... V januári 1845 Millera vylúčili z baptistického zväzu, ku ktorému patrili, a toto viedlo k vytvoreniu samostatnej organizácie adventistov siedmeho dňa. Práve pod ich vplyv sa o tri desaťročia neskôr dostal šestnásťročný mladík Charles Taze Russel (1852-1916). Zhodou okolností sa tak stalo v dobe, kedy adventisti siedmeho dňa po „Veľkom rozčarovaní“ opäť naberali na sile a ukazovali na nový dátum Príchodu Mesiáša – rok 1874. Veľké nádeje, ako vieme, ale opäť zostali nenaplnené. Russel k údivu mnohých napriek tomu neprerušil svoje kontakty s adventistami. V r. 1876 sa do počul o maličkom adventistickom časopise „Zvestovateľ rána“, v ktorom bola rozvíjaná idea, že na jeseň 1874 Kristus prišiel na zem, ale neviditeľne, a že tri a pol roka po tomto Jeho neviditeľnom príchode budú veriaci uchvátení do nebies. Russel tejto správe úprimne veril. Napriek tomu, že bol talentovaným obchodníkom, zrušil svoju živnosť a všetok zisk venoval na podporu spomínaného časopisu. Vydavateľ ho spravil svojím pomocníkom, no Russel bol človekom nezávislým a zostávať dlho pomocníkom nemohol. Preto keď sa r. 1878 opäť nekonal prisľúbený Kristov príchod, založil vlastný časopis – „Strážna veža Sionu a vestník prítomnosti Kristovej“. Toto bol prvý tlačenný orgán budúcich Svedkov Jehovových. Russel rýchlo odišiel od adventistov a začal publikovať vlastné doktríny – predovšetkým osobne začal vypočítavať dátum Druhého príchodu. Podobne ako jeho smoliarski predchodcovia, obrátil pozornosť predovšetkým na Knihu proroka Daniela, v ktorej sa hovorilo o „siedmich časoch“ šialenstva kráľa Nabuchodonozora (Dan 4, 22, 29). Russel vysvetlil týchto sedem časov ako sedem prorockých rokov, v každom z ktorých je 365 dní. Takto získal periódu 2520 dní, ktoré zmenil na roky. K nim dodal rok 607 pred Kristom a tak vypočítal dátum zničenia Jeruzalemského chrámu (v skutočnosti bol Šalamúnov chrám zničený r. 587 alebo 586). Russel zo svojich výpočtov získal rok 1914. Daný rok sa Russelovi pozdával – nebol príliš vzdialený a zároveň bolo dosť času (od r. 1878 po 1914) obrátiť mnohých ľudí. Počas toho sa Russel nechal okúzliť

pyramidologii¹ (čo je jedným z dôkazov jeho stykov s okultnými kruhmi). Náš samouk nazval Cheopsovu pyramídu Bibliou v kameni a začal premeriavať jej parametre, navzájom ich násobiť a deliť až nakoniec opäť dostal číslo 1914 – ďalší dôkaz potvrdenia dátumu Druhého príchodu. Od tých čias Svedkovia Jehovovi začali poukazovať na rok 1874 ako na čas, kedy sa verní stúpenci Krista začali oslobodzovať od babylónskych systémov a študovať Písmo. a na rok 1914 ako na koniec 2520 rokov trvajúcej periódy dominancie pohanov. Druhý Kristov príchod sa, ako vieme, nakoniec neudial ani roku 1914. Zato sa odohrala iná mimoriadne dôležitá udalosť. V tomto roku vypukla I. svetová vojna na ktorej konci padli ríšske orly a mohol sa začať budovať nový svetový poriadok.

Teologický pohľad

Zvyčajne hovoria o štyroch „posledných veciach“: smrť, súd, raj a peklo. Toto sú „posledné veci človeka“. A sú aj štyri „posledné veci“ človečenstva: súdny deň, vzkriesenia tela, strašný súd a koniec sveta.² V tomto zozname ale chýba základný bod – „Posledný Adama“ a Jeho Telo, to jest Kristus a Cirkev. Vek eschatológie nie je v skutočnosti jednou z častí kresťanskej teológie, ale jej fundamentom a základom, jej inšpirujúcim a smer udávajúcim princípom a, povedzme to takto, orientačným bodom celého kresťanského myslenia. Kresťanstvo je svojou prirodzenosťou eschatologické... „Kresťanstvu je vlastný eschatologický pohľad na svet.“³ S Kristovým vtelením a „prebývaním medzi ľuďmi“ bol uskutočnený Boží plán spásy. „Staré pominulo. Hľa, tvorím všetko nové“ hovorí Písmo. Koniec starého veku spojený s Kristovým príchodom je zároveň novým počiatkom, keď zákon bol vystriedaný milosťou. No čosi ešte väčšie má prísť.

¹ Pyramidológia je jedným z charakteristických znakov neopohanského okultného hnutia „New Age“ (Dvorkin s. 170).

² Pozri napríklad Msgr. JOSEPH POHLE: *Eschatology. Adapted and edited by Arthur Preuss* (Herder Book Co., St Louis, Mo. & Londn, 1947, p. 2).

³ FLOROVSKIJ, G.: *Vek patristiky i eschatologija*. Vvedeniye. In: *Izbrannye bogoslovskije stati*, Moskva 2000, s. 228. Pôvodné vydanie „*Studia Patristica*“, Vol 2., Part 2, Berlin 1956.

„Posledný Adam“ sa vracia. Cirkev je ešte stále in via (na ceste) a kresťania sú pútnikmi a tulákmi v „tomto svete“. Napätie medzi „minulým“ a „budúcim“ bolo v kresťanstve prítomné od samotného počiatku. Vždy existovali dva základné míľniky: Evanjelium a Druhý Príchod Krista (Parusia). Avšak tajomstvo posledných vecí je ukryté v počiatočnom parodoxe Stvorenia. Aj pojem „konca“ – plného a absolútneho je sám o sebe paradoxný. Koniec súčasne patri k reŕazi udalosti, aj ju pretrhuje. Je to „udalosť“, aj „koniec všetkých udalostí“. Deje sa v histórii i ju ruší. Tento paradox konca sa zhoduje s parodoxom „absolútneho počiatku“. Podľa slov sv. Bazila Veľkého (4. st.) „počiatok času ešte nie je čas, ale práve jeho počiatok“, je to moment a súčasne viac než moment. Hovoríť o budúcnosti môžeme iba v obrazoch a podobenstvách. Takýto je jazyk Písma. Tieto obrazy nepodliehajú presnému rozšifrovaniu a nemôžu byť ponímané doslova. Avšak v žiadnom prípade ich nesmieme hrubo demytologizovať. Druhý Kristov príchod treba ponímať ako udalosť. Ako historickú udalosť i udalosť završujúcu tieto naše empirické dejiny. Akou ale táto udalosť bude nie je možné si predstaviť. Sotva sa nám podarí nájsť lepšie symboly a obrazy než sú tie, ktoré nachádzame v Biblii. „Nech by bola táto udalosť akákoľvek, jedno vieme presne: že sa stane.“¹ Kresťanstvo bez očakávania Druhého Príchodu by bolo rebríkom, ktorého koniec ústi do prázdnoty. Takéto kresťanstvo, a skrze neho aj celé dejiny, sú potom zbavené zmyslu. Príchod Spasiteľa bude Jeho „návratom“, bez ohľadu na všetku novosť tejto udalosti. A centrom, jadrom posledných udalostí bude samotný Kristus. Koniec príde „náhle, nečakane“. Avšak v istom zmysle bude pripravený samotnou históriou. V dejinách človeka sa odhaľujú apokalyptické črty. Tempo ľudského života narastá. Skôr či neskôr dosiahne kritický bod, a história bude jednoducho pretrhnutá. Pred približne sto rokmi ruský religiózny filozof Vladimír Francevič Ern nazval dejiny človečenstva „katastrofickým progresom“, nezadržateľným pohybom ku koncu. Avšak Druhý Príchod sa musí uskutočniť zvonku, a to znamená, že nebude jednoducho „katastrofou“, hoci aj

¹ BRUNNER, E.: *Eternal Hope*. Philadelphia 1954, p. 138.

tých najväčších rozmerov, nie „sudom nad sebou“ – odhalením vnútorných protirečení. Toto bude Súd absolútny, Súd Boží. Takéto je stručne načrtnuté stanovisko z pohľadu povedzme kresťanskej filozofie dejín k onej poslednej udalosti.

Pokiaľ ide o otázku sekularizácie, tá nie je až taká jednoduchá, ako by sa na prvý pohľad mohlo zdať. Samotný tento termín, dnes vyjadrujúci predovšetkým zosvetštenie, vychádza z latinského pojmu *sacculum*, pôvodne označujúceho ľudský vek, pokolenie, rod, generáciu, dobu, časovosť, vek či storočie. V prenesenom slova zmysle vyjadroval odseknutie, oddelenie. Sekulizátormi nazývali katov, ktorí stínali hlavy odsúdencom. V stredovekom kánonickom práve *saeculum* označovalo prepustenie rádového kňaza. Od dŕby reformácie, zvlášť v súvislosti so štátnym absolutizmom jozefínskeho typu ním obyčajne vyjadrovali prevedenie cirkevných majetkov pod štátnu správu alebo ich vyvlastnenie. V obecne nábožensko-filozofickom, teologickom a sociologickom zmysle sa sekularizácia týka sociokultúrnych procesov zosvetštenia, vymanenia spoločnosti z cirkevných náboženských väzieb všetkého druhu. Silnejší vplyv sekularizácie sa začína koncom 19. st., kedy sa stále viac prejavuje snaha oddeliť náboženstvo od všetkých ostatných sfér a inštitúcií spoločenskej reality (veda, hospodárstvo, politika, vzdelanie a pod.). Sekularizmus sa stáva procesom vymanenia myslenia a spoločenského konania spod podriadenosti cirkevným kodifikovaným prioritám. Cirkev ako náboženská inštitúcia je stále častejšie chápaná len ako jeden z mnohých religióznych prejavov ľudského ducha, navyše nie práve najschopnejší prispôbiť sa novým technicko-sociálnym podmienkam predynamizovaného života. Inými slovami, je vnímaná ako sociálny subsystém neschopný reagovať na moderné podnety a podmienky v spoločnosti, založenej na legitímite náboženského pluralizmu, tolerancie, ochrany práv menšín a menšinových skupín obyvateľstva (napr. ľudí s opačnou sexuálnou orientáciou), vedeckých postupov (v lekárskej vede eutanázia, klonovanie), oslobodenia subjektu a individualizácie ľudského bytia. V povojnovom období bola práve sekularizácia jedným z najdôležitejších diagnostických znakov moderny.

Samotné oslobodzovanie vied, uznávanie iba imanentných hodnôt sveta a nie transcendentných, sa začalo predovšetkým v prostredí anglickej agnostistickej filozofie v druhej polovici 19. st. Odtiaľto sa do sveta rozšírilo spektrum ďalších emancipačných filozofických smerov a spoločenských hnutí. Mimochodom, v súčasnosti sa môže zdať, že jej zenit už je prekonaný. Keby to aj bola pravda, čiastočný ústup sekularizácie nie je dôsledkom návratu k tradičným religióznym predstavám, k náboženstvu veľkých kresťanských spoločenstiev (rímski katolíci, luteráni, anglikáni, kalvíni a pod.) a už vonkoncom nie návratu k ortodoxii, teda pravosláviu, ale skôr súvisí s rozvojom značne odlišných skupinových a individuálnych foriem novej religiozity, povstanúcih z rozkladu tradičných kresťanských hodnôt, z tlenia zdravej spirituality, synkretizácie kultúr, filozofických smerov a náboženských predstáv a s tým súvisiacej globalizácie.

Špecifické postavenie v tomto procese patrí pravoslávnej Cirkvi. Sekularizácia už aj v dôsledku iného vzťahu medzi Cirkvou a štátom, bola v pravoslávnom chápaní ponímaná predsa len podstatne inak ako na stredovekom Západe. Z pohľadu pravoslávneho bogoslovie by sme dokonca mohli tvrdiť, že prvými sekularizátormi boli práve kresťania, vstupujúci na horúcu pôdu panteizovaného sveta ako zrejmi odporcovia panujúcich mytolgoicko-filozoficko-politických predstáv starovekého človeka.

Jedno zo základných tvrdení patristickej teológie, ako ho uvádza otec John Meyendorff¹ totiž znelo, že svet nie je božský a potrebuje spasenie. Táto myšlienka v dostatočne jasnej podobe zaznieva už na stránkach Nového Zákona, predovšetkým v evanjeliu a listoch sv. apoštola Jána. Zo štvrtého evanjelia sa jednoznačne dozvedáme, že musí existovať nenávisť sveta voči tým, ktorí milujú Boha, pretože „svet leží v zle“ a „ak vás svet nenávidí, vedzte, že mňa skôr nenávidel ako vás. Keby ste boli zo sveta, svet by miloval, čo je jeho. Ale že nie ste zo sveta, lež ja som si vás vyvolil zo sveta, preto vás svet nenávidí“ (Jn 15, 18-19). A ďalej čítame, že Christos neprosí za svet,

¹ MEJENDORF, J.: *Pravoslavnoje bogoslovie v sovremennom mire*. In: *Pravoslavie v sovremennom mire*, New York 1981, s. 173.

hoci priniesol spásu celému svetu, ale predovšetkým za tých, ktorých mu dal Boh Otec, lebo týchto svet nepoznajúci Spravodlivého Boha nenávidí (poz. celú 17. kapitolu). Zároveň prtoi sebe stoja „Duch, ktorý z Otca vychádza“ (Jn 15, 26), „ktorého svet nemôže prijať, pretože Ho nevidí ani nepozná“ (Jn 14, 17), a „duchovia“, ktorí podliehajú skúmaniu „či sú z Boha“ (1 Jn 4, 1). V Pavlovom liste Kolosanom je celý svet opisovaný ako poddaný siláma panstvám, „živlom sveta“ stojacím proti Christovi, hoci „všetko skrze Neho a v Ňom je stvorené“ (Kol 1, 16; 2, 8).

Počínajúc uvedenými novozákonnými tvrdeniami už rané kresťanské dejiny nám dovoľujú tvrdiť, že jednou z najcharakteristickejších novôt kresťanstva bolo to, že ono demystifikovalo či sekularizovalo kozmos: idea, že Boh prebýva v živloch, vo vode, v prameňoch, hviezdach, cisárovi... bola od počiatku a úplne odmietnutá apoštolskou Cirkvou. No súčasne tá istá Cirkev odsudzovala akýkoľvek manicheizmus, akýkoľvek dualizmus: svet nie je zlý sám o sebe; živly majú ohlasovať slávu Božiu; voda môže byť posvätená; nad kozmom je možné vládnuť; cisár sa môže stať sluhom Božím.¹ Akékoľvek gnosticko-politické špekulácie o titanskom súboji dvoch od večnosti nepriateľských a úplne protirečivých síl, princípov dobra a zla, Ahrimana a Ormuzda, pričom práve hmota mala byť kreáciou zlého princípu, boli rozhodne nielen odmietnuté ale aj vyvrátené. „Všetky tieto živly sveta nie sú cieľom samy o sebe – a vidieť v nich cieľ znamená práve to, čo znamenalo ich zbožštenie v starom predkresťanskom svete; ich zmysel je daný v hĺbke ich existencie, v ich spojení so Stvoriteľom a tiež človekom, ktorý je obrazom Stvoriteľa vo svete.

Preto všetky obrady posvätenia, ktoré má pravoslávna byzantská bohoslužba tak obľúbené (rovnako ako všetky ostatné pradávne bohoslužby), nutne v sebe zahrňajú:

¹ MEJENDORF, J.: *Pravoslavnoje bogoslovie v sovremennom mire*. In: *Pravoslavie v sovremennom mire*, New York 1981, s. 173.

a/ prvky zaklínania, exorcizmu (napríklad v obrade veľkého posvätenia vody na sviatok zjavenia Boha (Bohojavlenia, Teofánie: ty si porazil hlavy tam sa zahniezdiacich hadov).

b/ vzývanie Ducha, ktorý od Otca vychádza, t.j. nie zo sveta, ale

c/ zdôraznenie, že vo svojej novej, posvätej existencii znova zorientovaná hmota, obnovená vo svojom pôvodnom vzťahu k Stvoriteľovi, bude teraz slúžiť človeku v závislosti od Neho a dáva ju do služby človeku

Takto rané kresťanstvo demystifikovalo živly materiálneho sveta“¹

Avšak spomínaná predstav o kozme, údajne celkom prebožštenom a navyše večnom, hoci dominovala predkresťanskému svetu, určite nebola jedinou známou. Popri tejto existovala minimálne ešte jedna, v určitom zmysle oveľa racionálnejšia, premyslenejšia a rozhodne v súčasnosti oveľa vplyvnejšia než predchádzajúca. Táto sa sformovala na pôde starozákonného vyvoleného národa, aj keď v odklone od pôvodného ortodoxného chápania posvätných textov, tak povediac na pomedzí starozákonnej Cirkvi a pohanského svetonáhľadu. Táto predstava sformovala utopický mesianizmus s imanentným rozuzlením tajomstvá dejín. „Pre Židov,“ hovorí v tejto súvislosti Nikolaj Berďajev, „sa čas stal očakávaním Mesiáša. Mesianizmus mal však dve tváre. Mal rozmer očakávania Mesiáša – Syna Božieho, ale aj mesiáša – pozemského kráľa Izraelitov.“² Podľa známeho ruského filozofa „Židia očakávali deň realizácie spravodlivosti na zemi“. V nedočkavosti ústiacej do extrémneho napätia sa ho snažili urýchliť. No „tu v nich začal dominovať chiliazmus“. „Táto túžba, náboženská a socialistická zároveň, túžba, aby pravda napriek všetkým protivenstvám zvíťazila už na zemi, toto očakávanie pravdy a víťazstva, konkrétnej pravdy a spravodlivosti v kolektívnom osude národa – sa stalo hlavným duchovným princípom, ktorý rozohral celú tragédiu odvrhnutia Christa židovským

¹ MEJENDORF, J.: *Pravoslavnoje bogoslovie v sovremennom mire*. In: *Pravoslavie v sovremennom mire*, New York 1981, s. 173.

² SAWICKI, A.: *Pesimizmus a nádej Berďajevovho existencializmu*. In: *Kultúrny život*, Bratislava 1990/15.

národóm.“ Mesianistická a chiliastická idea vývoja viedla k akceptovaniu ilúzií. Sekularizovaná „stráca svoj evidentne náboženský charakter a naberá charakter svetový, dokonca antireligiózny“.¹ Rodí iluzórnu nádej, že je možné imanentné rozuzlenie tragédie svetových dejín, že je možné dosiahnuť dokonalý stav v ich vnútri. Idea vývoja sa transformuje do utópii pozemského raja. Ba viac, toto Božie kráľovstvo na zemi sa má podľa vyznávačov tejto idey realizovať iba ľudskými silami. Aby ho ale bolo možné uskutočniť spomínaným uzurpátorským spôsobom, pripomínajúcim počínanie staviteľov babylonskej veže ako svojrázneho archetypu civilizácie, ľudstvo bolo počas plynutia historického času nútené vynachádzať nevyhnutné prostriedky pre splnenie najhlbšej chimérickej túžby. Hoci počas nasledujúcich rokov po Christovi podobná predstava o Mesiášovi ako fyzicky a vojensko-politicky vífaziacom vodcovi utrpela v židovskom národe značný neúspech, nikdy v ňom neprestala rezonovať. Ona rezonancia čas od času dokonca prechádzala do extatických výbuchov mesianizmu, v netrpezlivosti ohlasujúc príchod nového spasiteľa, a v sklamaní opäť ustupujúc do podpolia dejín, nechávajúc sa unášať podzemnou riekou Léthé oproti novým naplneniam časov. Tieto rezonancie neraz dorazili aj k mnohým neostražitým, veľmi dobre v tomto svete zabývaným kresťanom, čoho výsledkom bude nahrádzanie eschatológie utópiou pozemského raja, tisícročného Božieho kráľovstva na zemi či inými imanentnými formami rozuzlenia svetových dejín. Dominancia chiliazmu následne vedie k popieraniu Svätého Písma – výroky ako „moje kráľovstvo nie je z tohto sveta“, alebo „bude nové nebo a nová zem“ sú buď prezierané, alebo vykladané úplne svojvoľným spôsobom. Výsledkom tohto procesu je heréza utópie, ako sa vyjadroval Šimon Ludvigovič Frank, spočívajúca v návrate nespokojného človečenstva do takmer predkresťanského stavu sveta. Kresťanstvo demystifikovalo živly sveta aj nebeské telesa, kresťanskí utopisti mystifikovali prírodu, ktorá bola pod vplyvom rodiacej sa modernej vedy, hlavne Descarta, ponímaná

¹ MEJENDORF, J.: *Pravoslavnoje bogoslovie v sovremennom mire*. In: *Pravoslavie v sovremennom mire*, New York 1981, s. 173.

buď len ako mŕtvy mechanizmus, alebo ako veľká kniha duchov, učiacich naturfilozofii.

Zoznam bibliografických odkazov:

- BERĎAJEV, N. *Koniec Renesancie* (preklad do slovenčiny v rukopise), In: SOFIA. *Problémy duchovnej kultúry i religioznej filosofii*, Berlín 1923.
- BRAŽNIKOV, I.: *Vselenskaja cerkov i globalizacija antichrista*. In: *Eschatologičeskij sbornik* St. Peterburg 2006.
- BRUNNER, E.: *Eternal Hope*. Philadelphia 1954.
- DVORKIN, A.: *Sektovedenije. Totalitarnyje sekty*. Nižnyj Novgorod 2003.
- ESCHATOLOGIČESKIJ SBORNIK, Sankt Peterburg 2006.
- FILOSOFICKÝ SLOVNÍK, Olomouc 1995.
- FLOROVSKIJ, G.: *Vek patristiky i eschatologija*. Vvedenije. In: *Izbrannyye bogoslovskije stati*, Moskva 2000, s. 228. Pôvodné vydanie „*Studia Patristica*“, Vol 2., Part 2, Berlin 1956.
- HUBÍK, St.: *Postmoderní kultura. Úvod do problematiky*. Olomouc 1991.
- MEJENDORF, J.: *Pravoslavnoje bogoslovie v sovremennom mire*. In: *Pravoslavie v sovremennom mire*, New York 1981.
- SAWICKI, A.: *Pesimizmus a nádej Berd'ajevovoho existencializmu*. In: *Kultúrny život*, Bratislava 1990/15.
- VLADISLAV, J.: *Mircea Eliade, básník posvátného a profánneho*. In: *Světová literatúra* 1993/3.

PSYCHOSOCIALNY TRANZIT V SENIORSKOM VEKU A SOCIÁLNA KOMUNIKÁCIA (úlohy pre edukáciu)

Mária MACHALOVÁ

1. Životný tranzit v seniorskom veku

Keď si uvedomíme, že básnici už o štyridsiatke píšu ako o starobe mladosti a mladosti začínajúcej staroby, pre veľkú časť populácie ľudí je tranzit do seniorskeho veku aktuálnou výzvou k osobnej príprave na toto obdobie života.

V kultúre, ktorá sa vyhýba bolesti a krízam sa k starnutiu a starobe zaujíma zvláštny postoj. Odmietajú sa, alebo sa obdobie seniorského veku zľahčuje. V čase vrcholu pracovnej kariéry, osobných úspechov a intenzívnej angažovanosti v živote sa málo pripúšťa, alebo vonkoncom nepripúšťa možnosť vlastnej staroby. Zdá sa neaktuálna.

Kríza, ktorá sprevádza tranzit do seniorského veku spôsobuje u mnohých ľudí nepríjemné precitnutie, obavy a úzkosť. Duševné zdravie však závisí od toho, či sú ľudia schopní stretnúť sa so svojimi krízami života a poradiť si s nimi. Napokon, tvrdí M. Scott-Peck (1993) iba *vd'aka krízam môžeme osobnostne rásť*.

Možnosti objavovania svojej osobnosti, v seniorskom veku, možno vnímať v kontexte sociálnej a spoločenskej situácie života seniorov a v kontexte ich osobnej situácie. *Spoločenskú situáciu seniorov* vyjadruje C. G. Jung takto (1994, s. 286): „Človek je síce presvedčený o tom, že sme na významnom rozhraní vekov, domnieva sa však, že príčinou tohto rozhrania bolo rozštiepenie a zlúčenie atómu, alebo kozmické rakety. Ako zvyčajne sa prehliada, čo sa zároveň deje v ľudskej duši“. Nazdávame sa, že tento spôsob nazerania ovplyvňuje aj postoj ľudí dneška, k životnému obdobiu seniorského veku.

Osobná situácia sa zrkadlí v životnom pociťovaní ľudí v seniorskom veku, kedy do popredia vystupuje osamelosť. Tá nevzniká tým, „že by človek okolo seba nemal ľudí, ale skôr spočíva v tom, že s nimi

nemôže zdieľať veci, ktoré sa mu javia ako dôležité“... (C. G. Jung, 1994,s.300). Životný pocit ľudí v seniorskom veku možno vyjadriť aj slovami mysliteľa

Lao-c: „Všetko je jasné, len ja som nejasný“.

Čo je teda životný tranzit v seniorskom veku? Ako sú ľudia pripravovaní na cestu do svojej intimity prežívania, neraz na cestu psychickej i sociálnej izolácie?

Do druhej polovice svojho života sa mnohí ľudia vydávajú celkom nepripravení. Popoludnie života však nemôžeme žiť podľa toho istého programu, ako dopoludnie... Starnúci človek by mal vedieť, že jeho život sa nerozširuje, ale že si neúprosný proces vynucuje zúženie života. Prílišné zaoberanie sa sebou je pre mladého človeka skoro hriech. Ale pre človeka starnúceho je to povinnosť a nevyhnutnosť, aby sa vážne zaoberal svojim úplným bytostným Ja (C. G. Jung, 1994, s.103).

Staroba je obmedzenie, vyznáva na inom mieste C. G. Jung : „Čím menej istoty som mal o sebe samom, tým silnejšie vo mne narastal pocit príbuzenstva so všetkými vecami. Áno, pripadá mi, ako by sa táto cudzota, ktorá ma dlho oddeľovala od sveta, presťahovala do môjho vnútorného sveta a odhalila mi, ako neočakávane poznám seba samého. Životné popoludnie musí mať svoj zmysel a cieľ, nemôže byť akousi príťažou. Život zameraný na cieľ je pritom bohatší a zdravší než život bezcieľny. Je lepšie ísť s časom dopredu než ísť proti času (C.G.Jung, 1994).

Vnútorná izolácia môže byť prežívaná rôzne : ako dobrodenie alebo ako trest. Dobrodením je pre tých ľudí, ktorých podnecuje k osobnostnému dozrievaniu aj v seniorskom veku. Ako trest osamelosť prežívajú tí, ktorí v zúfalstve nad vlastnou duševnou prázdnotou obviňujú seba i druhých. Prejavy pocitu viny sú rôzne a individuálne, počnúc depresiami a končiac somatizáciou, čiže útekem do choroby.

1.1 Spôsob interakcie a komunikácie v seniorskom veku

Zaoberanie sa sebou je pre starnúceho človeka nevyhnutnosťou, ktorú mu diktujú vývinové úlohy vekového štádia v jedinečnom

a neopakowateľnom priebehu jeho životnej cesty. Zmyslom orientácie človeka na svoju osobu v seniorskom veku, je realizácia procesu dosahovania *psychickej autentickosti a osobnostnej i sociálnej integrity*. Proces rozvoja osobnosti človeka, za určitých podmienok a okolností, prebieha po celý život. Aj v seniorskom veku pôsobí zákonitosť fungovania psychiky človeka v záujme procesu *seba-organizácie a seba-regulácie konkrétneho jednotlivca*.

1. Sebaorganizácia je spojená s pohybom od menej vyvinutého k viac vyvinutému. Je to evolučný pud k naplneniu a tlak z minulosti do budúcnosti.

2. Sebaregulácia je spojená s udrжанím rovnováhy a drží nás v rovnováhe na tom mieste, kde sme. Pre formujúci proces osobnosti človeka v seniorskom veku je potrebné určité podnetné sociálne a psychologické *organizačné pole* sociálnej komunikácie, pre podporu sociálno-psychickej adaptácie a rozvoja osobnosti. V prípade, že je organizačné pole, čiže sieť sociálnych psychologických vzťahov a komunikácie, v rezonancii s potrebami rastu osobnosti konkrétneho človeka, možno očakávať harmonický proces adaptácie osobnosti aj v období, no nie iba, seniorského veku.

Práca so seniormi (aj edukácia seniorov) vyžaduje špecifické požiadavky na odbornosť ľudí, ktorí participujú na organizovaní poľa, resp. sociálnych a psychologických podmienok rozvoja osobnosti konkrétnych seniorov. Cení sa schopnosť rezonancie s potrebami starnúcich osôb, s ich ľudskou jedinečnosťou a hodnotou. V spoločenskej situácii a mienke, v ktorej prevláda kult mladosti, zdravia a bohatstva a skrytá, i zjavná diskriminácia na základe veku, sa sociálne okolie správa voči seniorom tak, že im viac či menej zabraňuje vyjadrovať svoj individuálny potenciál a svoju osobnosť. K danému stavu prispievajú určité spôsoby interakcie a sociálnej komunikácie.

V komunikácii ľudí sa môžu vyskytnúť dva spôsoby neuspokojenia zo sociálnej interakcie, ktoré možno pomenovať ako komunikačná *invázia a deprivácia* (Boadella, 1997,s.6).

- V prípade komunikačnej invázie sa človeku vnucuje niečo, čo nechce a nežiada si. Taká osoba reaguje prijatím toho, čo mu je

vnucované a vtedy ide o psychologický jav *introjekcie*. Alebo reaguje spätne tiež inváziou voči niekomu, niečomu, vtedy ide o psychologický jav *projekcie*.

- K stavu komunikačnej *deprivácie* dochádza vtedy, keď osobe nie je vyhovené v jej dôležitej potrebe medzi osobnej interakcie, komunikácie, vzťahu.

Spôsob interakcie, ktorý sa pohybuje medzi spomenutými extrémami, čiže medzi inváziou a depriváciou, je dialóg, to znamená obojsmerná medzi osobná komunikácia. V psychologických poradenských a terapeutických prístupoch, ktoré vychádzajú z predpokladu dialektickej jednoty a celostnosti človeka ako systému tela, psychiky, spirituality, sa za najvýznamnejšie psychologické „kanály“ kontaktu ľudských bytostí považuje:

- *pohľad* (resp. oči); - *zvuk* (resp. hlas) - *dotyk* (resp. nohy ako kontakt so zemou a ruky ako kontakt s druhými bytosťami a vecami).

Organizačné pole môže podporovať ale tiež brzdiť psychický rozvoj osobnosti v seniorskom veku tromi spôsobmi interakcie medzi ľuďmi. Všeobecný rámec sociálno-psychickej interakcie formuloval D. Boadella (1997, s.7) tak, že poukázal na „kanály kontaktu“ prostredníctvom pohľadu, hlasu, dotyku:

Obr. 1 Kanály kontaktu a spôsob interakcie

Kanál kontaktu	Spôsob interakcie		
	Invázia	Dialóg	Deprivácia
<i>Pohľad (oči)</i>	Upieranie zraku	Dívanie sa	Prehliadanie
<i>Zvuk (hlas)</i>	Kázanie	Počúvanie	Nepočúvanie
<i>Dotyk (ruky, nohy)</i>	Manipulácia	Dotýkanie sa	Dištancovanie sa

Prečo sme načrtli spôsoby sociálno-psychickej interakcie ľudí? Problém somatického a psychického komfortu ľudí v seniorskom veku možno hľadať v spôsobe sociálnej komunikácie, v ktorej sa vyskytujú vyššie opísané javy invázie a deprivácie v komunikácii. Tento spôsob komunikácie súvisí so znevažujúcim prístupom k osobám seniorského veku. Spôsoby znevažujúcej komunikácie sú vážnou prekážkou v sebakomunikácii osobnosti seniorov a v ich harmonickú sociálno-psychickú adaptáciu.

Neuspokojivé sebakomunikácie osobnosti sa môže stať podnetom k zníženej sebaúcte seniorov. Z psychologického hľadiska, sebakomunikácia pozostáva z mimovoľných prirodzených a spontánnych aktivít a pohybov tela. V tomto zmysle, podľa A. Lowena (1992, s. 196), sebakomunikácia nie je vedomou aktivitou. „Prirodzene, že... si môžeme byť vedomí svojho sebakomunikovania, ale stále ide o nás, bez ohľadu na to, či si to uvedomujeme alebo nie... Oslovujeme druhých už našou existenciou a niekedy na nich zapôsobíme viac, keď nerobíme nič, než keď sa pokúšame byť zvlášť pôsobiví alebo výrazní... aj uvedomovanie si samého seba môže prekážať nášmu sebakomunikovaniu. Podstatným znakom sebakomunikovania nie je vedomie, ale spontánnosť“.

Rozvoj osobnosti seniorov podporujú priaznivé podmienky vzťahov a komunikácie, umožňujúce spontánne sebakomunikovanie ich osobností. Optimálna sloboda a optimálne možnosti sebakomunikovania napomáhajú k zvýšeniu sebaúcty seniorov a ich telesnej, psychickej i sociálno-psychickej motility. Táto skutočnosť sa prejaví, v pohybe tela, v neverbálnej i verbálnej komunikácii s okolím.

Psychoterapeutické prístupy, v ktorých sa venuje pozornosť harmonizácii „kanálov sebakomunikovania“, teda pohybového prejavu človeka, očiam a dýchaniu sa, práci s hlasom a s dotykmi, vychádzajú z predpokladu, že „za normálnych okolností sa vyjadrujeme všetkými týmito komunikačnými kanálmi súčasne. Ak sme napr. smutní, slzia nám oči, hovoríme vzlykajúc, alebo sa nám zlomí hlas a telo sa chveje. Zlosť tak isto vyjadrujeme pohybmi tela, pohľadom, intonáciou hlasu. Ak je jedna z týchto komunikačných ciest blokovaná, zoslabia sa emócie a možnosť vyjadriť ich “ (A. Lowen, 1992, s.199-200).

U ľudí v seniorskom veku, je obzvlášť potrebné venovať pozornosť súvislostiam medzi *pohybom, životnou energiou a sebavyjadrením v sociálnej komunikácii*. Je známe, že jestvuje priame spojenie medzi sebavyjadrením osoby a jej energiou vyjadrené v nasledujúcom reťazci: *energia - motilita - emócie - spontánnosť - sebavyjadrenie*.

Načrtnutý kauzálny reťazec je možné chápať i v opačnom slede. Potom by malo platiť, že ak je sebavyjadrenie človeka blokované, sú brzdené: jeho celková spontánnosť prejavu svojej osoby, emócií, pohybu tela, životnej energie nasledovne: *blokové sebavyjadrenie - brzdená spontánnosť - redukované hladiny emócií - znížená motilita tela - potlačenie energie* (A. Lowen, 1992, s. 199).

Dochádza k *reakcii jednotlivca na inváziu či depriváciu v medziľudskej komunikácii*. Ten môže blokovanú komunikáciu premietiť (projikovať) spôsobom „*pestovania*“ svojich *nereálnych predstáv o sebe* (napr. ochraňuje sa takým obrazom o sebe, ktorý je v jeho súčasnej situácii už neadekvátny - napr. vidí sa ako úspešný človek v postavení, ako večný mladík, ako hrdina z mladosti a podobne). Možným spôsobom je i ochrana seba tým, že jednotlivec nevedome i vedome somatizuje nenaplnenú potrebu a zvolí si *chorobu ako cestu sebavyjadrenia*.

Ako podporiť tvorivý potenciál, k žitiu a k sociálnej interakcii a komunikácii, u ľudí v seniorskom veku?

Jednou z ciest je príprava a realizácia, obsahovo na sociálnu komunikáciu cielene zameraných, *edukačných projektov, programov, aktivít a podujatí* :

- *určených seniorom*, ako sociálne znevýhodnenej cieľovej skupine v spoločnosti;
- *určených odborníkom a ďalším osobám* (rodinným príslušníkom, dobrovoľníkom), ktorí sa podieľajú a zúčastňujú na rozmanitých činnostiach zameraných na seniorov.

1.2 Psychosociálne krízy v seniorskom veku

Kontexty starnutia

Zmyslom edukačných programov pre ľudí v seniorskom veku (v období neskorej dospelosti nad šesťdesiat rokov), je informovanie a odborná pomoc ľuďom, zameraná na otázky súvisiace s tranzitom

a vstupom do životného obdobia seniorského veku. Cieľ je jasný – vzdelávacími a poradenskými aktivitami prispieť k prevencii možných psychických a sociálnych porúch v adaptácii ľudí na životné zmeny. Starnutie je proces, ktorý sa týka navzájom prepojených aspektov človeka - biologického, psychického a sociálneho aspektu. *Starnutie prebieha v rôznych kontextoch* (Hamilton, 1999, s.44):

- v kontexte „*fyzickej ontogenézy*,” čiže biologického starnutia;
- v kontexte „*habituácie prostredia*,” čiže reagovania a prispôbenia sa na prostredie automatizmami mimo vedomej vôľovej kontroly;
- v kontexte „*kognitívnej generativity*,” čiže vedomého spracovania informácií a správania sa človeka.

Niektoré procesy starnutia nemožno ovplyvniť ľudskou vôľou hlavne nie biologické starnutie, ale kognitívna generativita to znamená vedomé, rozumové, citové zvládanie situácie a svojej osoby závisia na človeku samotnom.

Edukácia dospelých (t.j. vzdelávanie a poradenstvo – andragogické, psychologické, sociálne), zameraná na osoby v seniorskom veku, má brať na zreteľ fakt, že osobnosť človeka je schopná psychicky sa meniť a rozvíjať v priebehu celého svojho života, teda aj v staršom veku. Disponuje psychickým potenciálom, ktorý je v stave aktivizovať sa vtedy, ak je primerane k určitému vekovému životnému obdobiu, stimulovaný podnetmi prostredia, v ktorom jednotlivec žije.

Psychosociálne krízy

Jedinec v rôznych fázach svojho života rieši vývinové a rozvojové úlohy a tiež rôzne konflikty, ktoré sú s nimi spojené. Ľudí zvlášť v štádiu zrelého veku prinúti okolnosti života zaoberať sa špecifickými psychosociálnymi krízami (Erikson. In Hall-Lindzey, 1997,s.75; Machalová, 2010, s. 178):

- psychosociálnou krízou *generativity* verzus *stagnácie*
- psychosociálnou krízou *integrácie* verzus *zúfalstva*

Generativita znamená produktívny a tvorivý život dospelých v rôznych obdobiach pracovného zaradenia, rodinnej siete, záujmov. Dospelí vytvárajú idey a produkty, vychovávajú deti, svojich pokračovateľov, ktorým môžu prenechať vlastné hodnoty. Preferovanie konzumného spôsobu života má svoje psychické následky. E. H. Erikson konštatuje: „*Keď jedinec nevyjadri svoju potrebu generativity riskuje stagnáciu, v ktorej sa osobnosť ochudobní a regreduje do záujmu o seba samého. Až potom ako ľudia viedli druhých, starali sa o nich, učili ich, sa objavuje štádium integrity.*“

Úvahou o vrcholoch a pádoch v priebehu svojej životnej cesty, keď si človek uvedomí obmedzenia v staršom veku môže prežívať naozajstné *zúfalstvo*. Môže mať pocit, že jeho život nemal či nemá zmysel. Lenže už nie je čas na návrat ani na úplne nový začiatok. Na druhej strane, integrovaný človek je vyrovnaný a spokojný, jeho bohatstvom je *múdroosť* - poznanie prameniace v rozume a v srdci.

1.3 Psychosociálne konflikty a adaptácia v staršom veku

Vstupom do obdobia dôchodku človek zvyčajne rieši špecifické konflikty. O konfliktoch v priebehu staršieho veku premýšľa M. Scott - Peck (In Hamilton, 1999, s.155) v protikladoch a vytypoval ich takto:

Konflikt diferenciacie ega verus lipnutie na pracovnom zaradení.

Mnoho ľudí, zvlášť muži si sebahodnotenie stavia na profesijnej kariére.

Odchodom do dôchodku, so zamestnaním strácajú aj svoj status, čo negatívne poznačí ich prežívanie.

Konflikt transcencie tela verus zaoberanie sa telom.

Spokojná staroba predpokladá schopnosť akceptovať, prekonávať a príliš sa nezaoberať telesnými ťažkosťami.

Konflikt transcencie ega verus zaoberanie sa egom.

Prehnáný záujem o vlastné Ja, o vlastný osud sa dá prekonať tak, že sa starší človek stará o kultivovanie života a o spokojnosť blízkych a iných ľudí.

D. Levinson (1980. In Hamilton, 1999) upozorňuje na to, že v neskorej dospelosti - resp. v seniorskom veku, starší ľudia strácajú svoju dominantnú úlohu v zamestnaní aj v rodine. Životnú spokojnosť si môžu udržiavať iba tak, že sa naučia hrať „druhé husle“ a prijmú miesto v úzadí. Žiada sa nám dodať, že nie pravidlom aby sa všetci seniori museli ocitnúť v spomenutej pozícii.

V mnohom záleží od ich vlastnej stratégie a typu adaptácie na obdobie neskorej dospelosti a staroby. Spôsob zvládania konfliktov zasahujúcich myslenie, cítenie i konanie človeka tohto vekového obdobia sa prejaví v *type adaptácie jednotlivcov v období seniorského veku*:

Konštruktívna osobnosť – zmierená so svojim životom, spokojná a vyrovnaná, dobre komunikuje so sociálnym okolím.

Závislá osobnosť – tiež spokojná, ale málo samostatná, spolieha sa na pomoc najmä blízkeho okolia.

Defenzívna „obrnená“ osobnosť – je neurotická, veľmi aktívna, demonštruje svoju samostatnosť a tým dokazuje, že nepotrebuje pomoc druhých ľudí.

Hostilná „nepriateľská“ osobnosť – obviňuje druhých z vlastného stavu, svojej nevýhodnej pozície, situácie a zlyhania.

Osobnosť, ktorá sa nenávidí – zlosť zo zlyhania obracia na seba, sebađeštruktívny typ človeka, ktorý obviňuje sám seba.

2. Význam edukácie pre starších ľudí

Prínos edukácie (vzdelávania a poradenstva) k optimálnej sociálnej a psychickej adaptácii ľudí v období neskorej dospelosti, t.j. v seniorskom veku, aj vo vyššom veku - starobe, bude podľa nás zrejmý vtedy, ak po absolvovaní edukačných programov a podujatí budú starší ľudia pripravení a schopní (Machalová, 2006):

1. Adekvátne vnímať realitu a svoju životnú situáciu.
2. Akceptovať seba samých takí, akí sú.
3. Prežívať a správať sa prirodzene a uvoľnene.
4. Orientovať sa na dianie v okolí, mimo zvlášť zvýšeného záujmu o svoje Ja.
5. Dokázať obhájiť si a chrániť svoje súkromie.

6. Stať sa autonómnyimi bytosťami v prežívaní a v správaní.
7. Udržiavať vzťahy s blízkymi ľuďmi.
8. Ne strácať zmysel pre etiku, pre vlastnú morálku a pre kultúrnosť.

Zvládnuť tieto náročné úlohy je dozaista pre seniorov neľahká práca, lenže výsledok stojí za vynaloženú námahu, pretože je ním *psychická vyrovnanosť a osobnostná integrita, ktorá je podmienkou duševného i telesného zdravia.*

2.1 Vzdelávanie ľudí v seniorskom veku

Rozvíjanie individuálneho potenciálu cestou *sebapoznania, seba-reflexie a rozširovania si vedomia o sebe je možné experienciálnym, inak povedané zážitkovým vzdelávaním a učením sa. Dospelí ľudia, vrátane osôb v neskorej dospelosti čiže v seniorskom veku, disponujú mnohými a rozmanitými skúsenosťami. Oni sami sú bohatým zdrojom pre učenie sa druhých. V skupine dospelých účastníkov vzdelávania sa môžu skvelo obohacovať navzájom.*

Z vlastných praktických skúseností vzdelávateľky dospelých, vrátane vzdelávania seniorov na Univerzite tretieho veku, konštatujeme, že zážitkové učenie v skupine má zmysel vtedy, ak sú účastníci vzdelávania k takému učeniu *vnútorne motivovaní, pripravení a ak sú aj aktívni. Zásada participácie a aktivity je základným predpokladom efektívneho procesu vzdelávania v skupine dospelých ľudí. Hlavne v takých situáciách, v ktorých sa má utvárať psychologická a zvlášť sociálno-psychologická kompetencia dospelých, ktorá je nevyhnutnou podmienkou optimálnej a zdravej medziosobnej a medziľudskej komunikácie. Zážitkové učenie, v skupine dospelých, je vhodné aj vzhľadom na kontext vývinových a rozvojových úloh starších účastníkov vzdelávania dospelých. Zohľadňuje sa výrazná potreba medziosobných vzťahov u starších osôb, ako aj ich potreba komunikácie skôr v užšom, než širšom kruhu ľudí.*

Vo vzdelávaní dospelých sa majú, podľa Knowlesa (1996, s.84), zohľadniť tieto skutočnosti:

- Osobność dospělého člověka smeruje k *nezávislosti* a k seba-riadeniu v živote.

- Dospělý člověk akumuloval zásobu *skúseností*, ktoré sú zdrojom pre učenie sa.

- Pripravenosť dospělého člověka učiť sa je vždy spojená so zvládnutím *sociálnych rol*.

- Dospělý člověk potrebuje *aplikovať vedomosti a zručnosti* v riešení problémov a v konkrétnych úlohách života.

Účastníci vzdelávania v programoch vzdelávania pre dospelých zvyčajne očakávajú, že sa bude *rešpektovať ich osoba*, že sa im poskytnú dostatok príležitostí k *samostatnému rozhodovaniu sa*.

Vyhýbajú sa situáciám, v ktorých by mohli byť ohrození trestom, či dehonestovaním svojej osoby. Prežívajú a svojim správaním manifestujú odpor k takému prístupu, v ktorom sa potláča a neakceptuje ich *autonómnosť* a *skúsenosti*. Problematickosť spomenutého prístupu spočíva v tom, že tento postup odporuje pozitívnej motivácii dospelých k vzdelávaniu a k ich učeniu sa. Naopak, neraz vyvoláva nanovo prežívanú negatívnu skúsenosť, ktorú si dospelí „preniesli“ z predošlých etáp školského vzdelávania. Mnohí z nich prichádzajú na vzdelávacie podujatia so značným časovým odstupom od ich predošlého vzdelávania. Nie sú dostatočne pripravení na samostatné učenie sa. Potrebujú čas na to, aby sa zorientovali a našli si svoj spôsob učenia sa (Knowles, 1996, s. 85).

Zážitkové učenie sa (učenie sa skúsenosťou) je špecifikum vzdelávania dospelých. Je tomu tak preto, lebo sa ním zúročia každodenné skúsenosti spojené s problémami a sociálnymi rolami ľudí. Toto učenie sa uskutočňuje metódami (Machalová, 2011), ktoré aktivizujú a inšpirujú dospelých k sebaopoznávaniu a k objektívnemu pohľadu na ľudí, situácie, problémy. Rozvíja sa ním komunikácia schopnosť tvoriť a kultivovať vzťahy s druhými. Podporuje transformáciu poznatkov na vedomosti, rozvíja tvorivosť v riešení záťažových situácií. Stavia na vnímavosti jednotlivcov voči potrebám svojim a druhých ľudí ...

Význam edukácie pre starších ľudí vyjadríme slovami mysliteľa Lao-c (1996):

„Porozumieť iným, to je rozumnosť, spoznať seba, to je osvietenosť!
Zvíťaziť nad inými, to je sila, zvíťaziť nad sebou, to je mohutnosť!
Nevzdávať sa toho, akým mám byť, to je vytrvalosť a potom zomrieť
a nepomínúť – to je dlhovekosť!“

Zoznam bibliografických odkazov:

- BOADELLA, D. *Lifestreams. An Introduction to Biosynthesis*. London - New York : Routledge-Kergan-Paul 1987. ISBN 0-7102-1145-7.
- BOADELLA, D. *The Net is not the Sea*. (Manuál z Biosyntézy.) Učebný materiál k medzinárodnému výcviku psychoterapeutov. Brno : SPS 1997.
- HALL,C.S.-LINDZEY,G. *Psychológia osobnosti*. Bratislava: SPN 1997.ISBN80-08-00994-2.
- HAMILTON, I. A. *Psychologie stárnutí*. Praha: Portál 1999. ISBN 80-7178-274-2.
- HANGONI,T. *Osobnosť kresťanského sociálneho pracovníka* . Gorlice : ELPIS 2011. ISBN 978-83-63055-00-4.
- HUSÁR, J. Spravodlivosť podľa knihy proroka Ezechiela (k problematike východísk sociálnej práce). In *Sociálna a duchovná revue. Vedecko-odborný recenzovaný zborník*, roč. 1, č.4, s.44 - 52. Prešov : PBF PU 2010. ISSN 1338-290X.
- JUNG, C. G. *Duše moderního člověka*. Brno : Atlantis 1994. ISBN 80-7108-087-X.
- KNOWLES, M. Andragogy - An emerging technology for adult learning. In *Boundaries of adult learning*. (Eds. R. Edwards, A. Hanson, P. Raggat.) London-New York with The Open University : Roatledge 1996. s.82-98.
- KOPECKÝ, M. *Sociologie vzdělávání*. Praha : Univerzita Karlova 2010. ISBN 978-80-904426-6-5.

- KRYŠTOF, Arcibiskup, metropolita. *Svätý Nektarios Eginský metropolita pentapolský*. Prešov : 2005. ISBN 80-8068-427-8.
- LANGER, T. (ed.) *Efektivní vzdělávání pro trh práce*. Praha : AIVD ČR 2011. ISBN 978-80-904531-1-1.
- LAO-C. / TAO TE ŤING. Bratislava : Nestor 1996. ISBN 80-88801-19-2.
- LOWEN, A. *Bioenergetika (terapie duše pomocí práce s tělem)*. Brno : SPS 1992.
- MACHALOVÁ, M. *Psychológia vo vzdelávaní dospelých*. 2.vydanie. Bratislava : Gerlach Print 2006. ISBN 80-89142-07-9.
- MACHALOVÁ, M. *Biodromálna psychológia pre pomáhajúce profesie*. Brno : IMS 2010. ISBN 978-80-87182-10-9.
- MACHALOVÁ, M. *Komunikácia v sociálnej práci*. Prešov: PBF Prešovskej univerzity 2011. ISBN 978-80-555-0328-8.
- NIKULIN, A. Dušpastierska starostlivosť pri psychických ochoreniach. In *Sociálna a duchovná revue. Vedecko-odborný recenzovaný zborník*. Prešov : PBF Prešovskej univerzity, roč.1, č.3, s. 41 - 48. ISBN 978-80-555-0213-7.
- ŠAFIN, J. Kresťanstvo ako nový sociálny poriadok dejín. In *Sociálna práca a jej kresťanské dimenzie*. Prešov : 2005, s. 89-110. ISBN 80-8068-357-3.
- ŠERÁK, M. *Zájmové vzdělávání dospělých*. Praha : 2009. ISBN 978-80-7367-551.
- ŠÍP, M. Duchovné poradenstvo ako súčasť edukácie v oblasti sociálnej práce. In *Kvalita vzdelávania pracovníkov v oblasti sociálnej práce. Zborník príspevkov z medzinárodnej konferencie*. Prešov : PBF PU 2010, s. 57- 62. ISBN 978-80-555-0211-3.
- ŠÍROVÁ, L. Profesionálna kompetencia sociálnych andragógov a jej rozvoj. In Veteška, J. a kol. *Nové paradigma v kurikulu vzdelávani dospelých*. Praha : Educa Service v spolupráci s UJAK 2009, s. 283-292. ISBN 978-80-87306-04-8.
- VETEŠKA, J. *Kompetence ve vzdělávání dospělých: pedagogické, andragogické a sociální aspekty*. Praha : UJAK 2010. ISBN 978-80-86723-98-3.
- ŽUPINA, M. *Kresťanská etika a jej miesto v systematickej teológii*. 1.vyd. Prešov : 2003. ISBN 80-8068-237-2.

DUCHOVNÉ PORADENSTVO PRE SENIOROV V KONTEXTE SOCIÁLNEJ SLUŽBY

Tomáš HANGONI

Seniori, ako osobitná cieľová skupina sociálnej služby, sa vyznačujú celkovou progresivitou starnúceho procesu, ktorá ich obmedzuje vo fyzických, psychických a sociálnych kompetenciách. Príbúdajúcim vekom im úmerne ubúdajú aj sociálne kompetencie, ktoré sa následne prejavujú aj v obmedzenosti v psychických disponibilných aktivitách. Pre človeka, ako pre prirodzeno-spoločenskú bytosť je charakteristická jeho existenčná sociálna podmienenosť. To znamená, že spoločenské prostredie, ktorého súčasťou sú aj sociálne vzťahy v ňom, je najintenzívnejším formatívnym činiteľom, ktoré ovplyvňuje kvalitu života seniora. A teda môžeme konštatovať, že sociálne prostredie je mimoriadne významným a silným determinantom ľudskej psychiky a tá následne determinuje aj somatické zdravie jedinca. Veľmi intenzívne sa to prejavuje práve u seniorov. Seniori, ktorým sa oslabujú vplyvom starnúcich procesov aj schopnosti adaptačných procesov, sú často vystavovaní frustračným až deprivačným stavom, ktoré následne môžu prejsť do rôznych podôb neuróz a psychóz. Pri ich sťaženej adaptabilite na nové životné okolnosti dochádza často k poruchám osobnosti, deprivácii až k psychotickým diagnózam, ktoré môžu často končiť až smrťou. Gerontológia a jej klinická súčasť geriatría nazýva tento stav, ktorý vyvoláva neschopnosť alebo len slabú schopnosť adaptácie na nové sociálne prostredie, geriatrický maladaptčný syndróm.

Pri geriatrickom maladaptčnom syndróme ide o prejav adaptačného zlyhávania, typického pre vyšší vek, ktorý vzniká na báze chronického stresu. Obvykle je stresor psycho-sociálny.¹

Starší človek je vystavený rôznym životným konfrontáciám ku ktorým musí zaujať vnútorný postoj a postupne sa uspôsobovať

¹ HEGYI, L. – KRAJČÍK, Š.: *Geriatría pre praktického lekára*. Bratislava 2006, s. 185.

novým životným okolnostiam. Jeho adaptačné mechanizmy strácajú na svojej pôvodnej vitalite. Medzi najčastejšie životné konfrontácie patria: (zaradujeme ich aj medzi sociálne rizikové faktory vzniku maladaptívneho geriatrického syndrómu)

- odchod do dôchodku
- znížená osobná spotreba
- strata životného partnera
- odchod detí z pôvodných orientačných rodín
- choroba
- odchod z rodiny do niektorej z foriem ústavnej starostlivosti

Medzi prídavné sťažujúce podmienky adaptácie seniora patria podľa Hegyiho a Krajčíka¹ obezita, alkohol fajčenie nedostatok telesnej námahy ako aj psychické procesy v organizme ako sú napríklad stavy zmätenosti, duševná choroba, pasívny postoj k životu, submisívny typ osobnosti. Pod maladaptáciu v seniorskom veku sa súbežne pospisujú aj biologické riziká starnúceho procesu organizmu, ako napríklad zmyslová poruchovosť, postupné obmedzenie ich funkčnosti, ťažká choroba, imobilita, inkontinencia a hlavne vysoký vek.

Rozpoznať a včas identifikovať geriatrický maladaptívny syndróm znamená predchádzať rôznym psychosomatickým diagnózam, ktoré môžu mať pre seniora až fatálny význam. Jednou z cieľových naplnení úloh sociálnej služby blížnemu je pomáhať v náročných preňho nezvládnuteľných situáciách. Sociálna služba má ambíciu realizácie pozitívnej zmeny na osobnosti jedinca a táto pozitívna zmena je práve aktuálna k rôznym adaptačným zmenám, pred ktorými seniori stoja. Realizácia tejto zmeny vyžaduje odbornú profesionálnu prípravu v jednej z nadstavbových segmentov sociálnej služby, a to aplikácie jej kresťanského východiska.

¹ HEGYI, L. – KRAJČÍK, Š., cit. dielo, s. 185.

Kresťanské východisko v sociálnej službe blížnemu sa realizuje prostredníctvom:

1. Aplikácie metódy duchovnej obrody ako novej metódy kresťanskej sociálnej práce.¹
2. Duchovným poradenstvom.²

Oba nástroje sociálnej služby sú veľmi efektívne vo vzťahu k zmierneniu následkov zlej akceptácie spoločenského prostredia seniorom. Centrom nášho záujmu z hľadiska teologického prístupu k problematike riešenia maladaptáčného geriatrického syndrómu bude duchovné poradenstvo pre seniorov, nakoľko zasahuje väčšinou časť populácie seniorov a ktoré je kompetečne spôsobilé v sfére pôsobnosti tak duchovného ako aj pracovníka sociálnej služby.

Duchovné poradenstvo ako nástroj a forma pomoci pre jedincov definične sformuloval Vojtíšek³ podľa ktorého duchovné poradenstvo je „komplex odborných služieb ľuďom pri riešení takých zložitých životných situácií, ktoré títo ľudia spájajú s duchovnou oblasťou. Rozumieme mu ako jednej z oblastí poradenskej činnosti, vedľa psychologického poradenstva, profesionálneho poradenstva, drogového poradenstva a pod.“ Z hľadiska pôsobnosti sociálnej služby je viac ako potrebné rozšíriť okruh duchovného poradenstva nie len na otázky týkajúce sa duchovného života človeka ale aj na otázky týkajúce sa sociálneho sveta človeka, z dôvodu, že tieto dve súčasti sú nerozdielne späté v integrite, ktorá je známa pod názvom duchovný a sociálny svet človeka. Už aj z uvedeného dôvodu sa vynára spoločenská potreba integrácie duchovného poradenstva do systému sociálneho poradenstva.

Medzi efektívne nástroje na odstránenie, zmiernenie a elimináciu následkov geriatrického maladaptáčného syndrómu aplikujeme v procese sociálnej intervencie, okrem iných metód, aj metódu duchovného

¹ Pozri HANGONI, T.: *Osobnosť kresťanského sociálneho pracovníka*. Gorlice 2011. s. 119 – 125.

² Tamže, s. 62 – 64.

³ VOJTÍŠEK, Z.: Duchovní poradenství v multikulturní společnosti. In: KRAHULCOVÁ, B. (ed): *Kontexty sociální a charitativní práce. Sborník katedry psychosociálních věd a etiky*. Praha 2008. s. 141 – 154.

poradenstva, ktorá bude mať určité špecifiká vzhľadom na charakter cieľovej skupiny.

Predpoklady aplikácie duchovného poradenstva k blížnemu, klientovi sociálnej služby z pohľadu požiadaviek kladených na klienta:

- je nevyprofilovaný vo svetonázorovej orientácii, vo vzťahu k Bohu,
- je veriaci, potrebuje sa utvrdzovať v duchovných otázkach a hodnotách,
- je veriaci, potrebuje k svojim názorovým konfrontáciám plnohodnotného partnera,
- je veriaci, potrebuje zorientovať v probléme a sociálne posilniť svoje kompetencie,
- je veriaci má sociálny problém, je v stave hmotnej alebo sociálnej núdze, alebo sa nachádza v stave určitej sociálnej patológie,
- je neveriaci, potrebuje pomoc, je v stave existenčného ohrozenia života.

Pri aplikácii metódy duchovného poradenstva je potrebné dať takémuto poradenstvu **pravdivý rozmer**. V praxi to znamená poznať Sväté písmo, dokázať ho vhodne aplikovať na rôzne nepriaznivé a sporné životné situácie blížnych, ktorí v nich potrebujú odbornú radu. Duchovné poradenstvo má tú špecifiku, na rozdiel od iných druhov poradenstiev, že okrem odborného prístupu nesie so sebou aj prístup sociálnej opory. Nevyhnutnosťou je znalosť legislatívnych a inštitucionalizovaných nástrojov pomoci, ktoré utvoril štát na riešenie sociálnych udalostí svojich občanov. Tieto dve znalostné kompetencie by mali byť v symbióze a vhodne sa dopĺňať.

Prostredníctvom duchovného poradenstva, sa blížnemu, klientovi sociálnej služby má poskytnúť posilňovanie viery, vedenie a sprevádzanie k skutkom viery. Má sa mu poskytnúť láska, ktorá je pre človeka prirodzená a touto prirodzenou cestou ju má aj prijímať a obdarovávať iných. Duchovné poradenstvo je poradenstvo, ktoré sa dotýka intímnej sféry človeka, jeho vnútra, jeho životného cielenia, preto má byť vykonávané s veľkou mierou lásky k blížnemu, k člo-

veku, s pokorou a úctou k člověku ako k Božiemu obrazu. V duchovnom poradenstve sa vedie dialóg o ľudských hodnotách, životných cieľoch, životných smerovaní a hlavne vzťahu k Bohu. Nie menej dôležitým prvkom v duchovnom poradenstve je jeho zrozumiteľnosť a predpoklad pochopenia obsahu poradenského procesu. Duchovné poradenstvo, ktorého hlavnou metódou je poradenský rozhovor, musí byť adekvátne prijímateľovi duchovného poradenstva, hlavne aby blížny porozumel jeho obsahu a poslaniu.

Duchovné poradenstvo rieši otázky týkajúce sa:

1. Duchovného života človeka.
2. Sociálneho života človeka.
3. Sociálnych udalostí človeka.
4. Životných križovatiek človeka.
5. Uschopňovania sa v sociálnych kompetenciách človeka.

Starší ľudia, ktorí sa konfrontujú s rôznymi, pre nich neriešiteľnými životnými situáciami, je metóda duchovného poradenstva veľmi blízka a oslovujúca ich duchovné, životné a sociálne potreby a záujmy. Starší človek, potrebuje viac ako iný, konfrontovať svoju existenciu s niečím nekonečným a nesmrteľným, stálym a istým, nemenným a motivujúcim a práve táto forma poradenstva túto potrebu a záujem pre človeka saturuje. Starší klient, blížny, zasadený do nového sociálneho prostredia, potrebuje sa ho čím skôr naučiť chápať, adekvátnym spôsobom reagovať naň a hlavne naučiť sa s ním koexistovať v úplnej symbióze. Pod touto symbiózou rozumieme aktívny vzťah k prostrediu, na ktoré aktuálne senior pôsobí a modifikuje a ono späťne pôsobí na neho. V tomto prípade terminologicky hovoríme o pozitívnej sociálnej adjustácii, ktorá výrazne pomáha žiť život seniora kvalitne, bez akýchkoľvek vnútorných obmedzení. Duchovné poradenstvo oslobodzuje seniora od tendencií prikláňať sa k fatalizmu, rezignácii a pasivite. Najmä ak senior vplyvom starnutia, ktorého dôsledkom je postupná strata funkčnosti fyziologických a somatických procesov, kedy sa zvyknú pridružovať aj rôzne funkčné ochorenia, ktoré seniora taktiež obmedzujú v jeho vzťahu

k životu, myslí a začína konfrontovať svoju pozemskú existenciu so smrťou. Pričom duchovné poradenstvo aj v tejto oblasti ponúka rady a návody ako sa vysporiadať s týmto fenoménom života.

Úlohy duchovného poradenstva pre seniorov:

- pomáha zvládať proces starnutia,
- dáva starobe nový, kvalitatívne pozitívny rozmer,
- pomáha vytvárať pevnejšie väzby človeka s Bohom,
- podieľa sa na príprave spásy duše kresťana,
- participuje na integrácii človeka do večného života.

Predmetné úlohy sa realizujú prostredníctvom kvalifikovane pripraveného odborníka, profesionálne zameraného na problematiku duchovného a sociálneho života človeka. Ako nadstavbová kompetenčná výbava sa požaduje znalosť procesov starnutia, a tým aj správnej identifikácie problémov, vekových charakteristík jednotlivých období seniorského veku ako aj znalosti fyziologických, psychických a sociálnych kapacít seniorov. Medzi dominantné vlastnosti duchovného poradcu, ktoré výrazne ovplyvňujú poradenský proces patria:

- viera a každodenné skutky viery
- láska k blížnemu, staršiemu človeku
- pokora a trpezlivosť
- schopnosť empatie
- životné skúsenosti

Všetky tieto osobnostné predpoklady sú rovnako dôležité. Ak hovoríme o duchovnom poradenstve, bez viery a jej skutkov by sa nedalo realizovať. Je to základný predpoklad, na ktorom možno poradenský vzťah budovať. Bez lásky k blížnemu a hlavne k staršiemu človeku nemožno realizovať ani jeden z prístupov v duchovnom poradenstve. Človek, ageista len ťažko nájde pre seba motív a pre blížneho partnera do poradenského vzťahu, ak má negatívny vzťah k staršiemu človeku. Pokora, trpezlivosť a úcta k človeku robia človeka človekom, vzorom, ktorým sa človek čoraz viac podobá Bohu.

Prostřednictvím těchto fenoménů sa člověk, duchovní poradca stáva dokonalejšou bytostí a klient poradenského procesu, blížený, nachádza v ňom zdroj duchovnej a sociálnej opory, v ktorom sa zmiernujú pohľady na život, otvárajú sa nové dimenzie poznania, ktoré učia bližneho umnosti, zmiernivosti, v ktorej nachádza svoj osobný pokoj, pohodu a vyrovnanosť. Empatia, požadovaná vlastnosť v poradenskom procese je tak významná ako pre sociálny poradenský proces, tak aj pre duchovný poradenský proces. Z uvedeného vyplýva, že v pomáhajúcich profesiách je empatia významne dôležitá pre akýkoľvek komunikačný vzťah, ktorý je založený na princípe pomoci bližnemu. Životné skúsenosti duchovného poradcu tvoria nenahraditeľný zdroj overeného poznania, teda prispievajú ku skvalitňovaniu poradenského procesu so seniormi.

Seniori, ako osobitná veková kategória, takto označujúca jedno z vekových období života človeka, viac ako v iných vekových etapách, potrebujú duchovné poradenstvo hlavne v konfrontácii so životnými ťažkosťami, ktoré staroba prináša a samotnou prípravou zmiernenia sa s Bohom a odchodom do večnosti. Z psychosociálneho hľadiska potrebujú sa utvrdzovať vo svojich nadobudnutých kompetenciách, ktoré môžu prostřednictvím duchovného poradenstva stále zdokonaľovať, a tak k sebe samým prispievať ku kvalite života.

Duchovné poradenstvo, z hľadiska jeho významovosti a dôležitosti, ako aj náročnosti na jeho profesionálnu prípravu, odporúčame integrovať do programových skladieb študijných odborov teológie a sociálnej práce, ide o disciplíny, ktoré kreujú duchovných a sociálnych poradcov.

Zoznam bibliografických odkazov

- BALOGOVIÁ, B.: *Seniori*. 2.vydanie. Prešov 2005. ISBN 80-969274-9-3.
CAP, A.: Sociálna práca Pravoslávnej cirkvi na Slovensku v rokoch 2000 – 2005. In: *Pravoslávny teologický zborník XXXIII/17 – 2007*

- /elektronický zdroj/ Ján Husár (ed). – Prešov 2007. s. 119 – 129. ISBN 978-80-8068-686-4.
- DEREVJANIKOVÁ, A.: *Bohoslužobný spev ako prostriedok vzniku society*. In: *Duchovosc jako socialny czynnik rozwoju spoleczenstwa w Polsce i na Slowacji [elektronický zdroj]*. Gorlice : Diecezjalny osrodek kultury prawoslawnej ELPIS w Gorlicach, 2010, s. 147-161. ISBN 978-83-931180-0-7.
- DIRGOVÁ, E. – KALANIN, P.: Fenomén starnutia cez prizmu sociálnej gerontológie. In: *Disputationes scientificae Universitatis catholicae Ružomberok*. Roč.2, č.2. Ružomberok 2010. ISSN 1335-9185.
- HANGONI, T.: *Osobnosť kresťanského sociálneho pracovníka*. 1. vydanie. Gorlice 2011. ISBN 978-83-63055-00-4.
- HEGYI, L. – KRAJČÍK, Š.: *Geriatría pre praktického lekára*. 2. vydanie. Bratislava 2006. ISBN 80-89171-36-2.
- HUSÁR, J.: Východiská prípravy charitatívneho pracovníka podľa podobenstva o milosrdnom Samaritánovi. In: *Kvalita vzdelávania pracovníkov v oblasti sociálnej práce. Zborník príspevkov z medzinárodnej vedeckej konferencie*. Prešov 2010. s. 80 – 93. ISBN 978-80-555-0211-3.
- JEŽEK, V.: Království Boží aneb východiska pravoslavné sociální etiky. In: *Sociální práce a jej kresťanské dimenzie. Zborník príspevkov z vedeckej konferencie s medzinárodnou účasťou*. Prešov 2005. s. 20 – 32. ISBN 80-8068-357-3.
- KOCVÁR, V.: *Obraz seniora v Svätom písme*. In: *Múdrosť veku – vek múdrosti*. Prešov 2009. s. 37 – 41. ISBN 978-80-555-0084-3.
- KRYŠTOF, arcibiskup.: Aktualizace Božího slova v dějinách. In: *Teologické texty*. Roč. 12, č. 4 (2001). s. 165 – 166.
- MACHALOVÁ, M.: *Biodromálna psychológia*. 1. vydanie. Brno 2010. ISBN 978-80-87182-10-9.
- MATULAY, S. – MATULAYOVÁ, E.: *Kresťanské kompendium sociálneho a spoločenského poradcu*. 1. vydanie. Prešov 2009. ISBN 978-80-89271-47-4.

- NIKULIN, A.: Dušpastierska starostlivosť pri psychických ochoreniach. In: *Sociálna a duchovná revue, vedecko – odborný recenzovaný zborník*. Prešov 2010, roč. I, č. 3, s. 41 – 48. ISBN 978-80-555-0213-7.
- PRUŽINSKÝ, Š.: Sociálne, politické a religiózne pozadie apokalypsy apoštola Jána. In: *Kvalita vzdelávania pracovníkov v oblasti sociálnej práce. Zborník príspevkov z medzinárodnej vedeckej konferencie*. Prešov 2010. s. 126 – 134. ISBN 978-80-555-0245-8.
- ŠAFIN, J.: Kresťanstvo ako nový sociálny poriadok. In: *Sociálna práca a jej kresťanské dimenzie. Zborník príspevkov z vedeckej konferencie s medzinárodnou účasťou*. Prešov 2005. s. 89 – 110. ISBN 80-8068-357-3.
- ŠIP, M.: Duchovné poradenstvo ako súčasť edukácie v oblasti sociálnej práce. In: *Kvalita vzdelávania pracovníkov v oblasti sociálnej práce. Zborník príspevkov z medzinárodnej vedeckej konferencie*. Prešov 2010. ISBN 978-80-555-0211-3.
- VOJTÍŠEK, Z.: Duchovní poradenství v multikultúrní společnosti. In: KRAHULCOVÁ, B. (ed): *Kontexty sociální a charitativní práce. Sborník katedry psychosociálních věd a etiky*. Praha 2008. s. 141 – 154.
- ŽUPINA, M.: Duchovný a etický život človeka. 1. vydanie. Prešov 2009. ISBN 978-80-8068-987-2.

PREOBRAZENÝ CHRISTOS AKO DOKONALÝ VZOR NEKONZUMNÉHO ČLOVEKA

Štefan PRUŽINSKÝ

Udalosť Christovho preobrazenia, o ktorej sa hovorí vo viacerých knihách Svätého Písma Nového Zákona¹, nám ukazuje a zjavuje nielen božskú slávu a to, kto je Christos, ale aj to, kto je človek, aký má byť skutočný, pravdivý, duchovný a dokonalý človek. Christovo preobrazenie odhaľuje pravú a pravdivú prirodzenosť človeka, takú, pre akú bol človek stvorený. Skutočný človek totiž nie je to, „čo si o sebe tak ľahko a dôverčivo myslíme“².

Našou pravdivou prirodzenosťou nie je to, čo poznáme z každodennej skúsenosti. Skutočný človek, to nie je to, čo vidíme každý deň v sebe a okolo seba – nenávisť, stres, strach zo smrti a chorôb, komplexy, egoizmus, narcisizmus, samolúbosť, závisť, nezájem o iných a mnohé ďalšie vášne, slabosti a hriechy³. Toto všetko sa možno zdá byť ľudským a prirodzeným, avšak nie je to pravda, pretože to „nevyjadruje Božiu vôľu o ľudskom rode, keď ho Boh stvoril“⁴.

Ľudské a prirodzené nie sú ani spoločenské dôsledky a plody vyššie uvedených vášní, ktorými sú hádky, spory, vojny a boje medzi ľuďmi, ktorých Boh stvoril, aby boli bratmi⁵. Toto všetko nie je pravdivá ľudská prirodzenosť, nie je to prirodzenosť, ktorú stvoril a ktorú chce vidieť Boh.

Pravú ľudskú prirodzenosť môžeme vidieť v preobrazenom Christovi, ktorý je svätý, čistý, spoločenský, je sám pokojný aj iných

¹ Pozri Mt 17, 1-9; Mk 9, 2-9; Lk 9, 28-36; 2Pt 1, 16-19.

² ΣΤΟΓΙΑΝΝΟΣ, Β. Π.: Η Μεταμόρφωση του Χριστού και η σημασία της για μᾶς. In: *Η Εκκλησία στην ιστορία και στο παρόν*. Θεσσαλονίκη 1982, s. 89.

³ Pozri HUSÁR, J.: Hriechnosť a uvedomovanie si hriechnosti podľa Knihy žalmov. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2011, roč. II, č. 1, s. 45-52.

⁴ ΣΤΟΓΙΑΝΝΟΣ, Β. Π., cit. dielo, s. 89.

⁵ Pozri CAP, A.: Sodoma-Gomora a ich zánik alebo zamyslenie sa nad tým, čo je normálne – prirodzené a čo nenormálne – neprirodzené. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2010, roč. I, č. 1, s. 53-60.

upokojuje, je odważny a aj iných povzbudzuje, je pokorný, krotký, obetavý, plný lásky, žije v súlade a harmónii s vôľou Boha Otca, od ktorého prijíma svedectvo aj slávu. O Jeho svätosti navonok svedčila žiarivosť Jeho tváre, ktorá žiarila ako slnko. O Jeho čistote hovorila belosť Jeho odevu, ktorý bol biely ako sneh. O Jeho spoločenskosti hovorí skutočnosť, že prijíma svedectvo svojho Otca a že aj v takej vážnej chvíli, akou bolo zjavenie Jeho božskej slávy, povoláva k sebe na horu Tábor prorokov Mojžiša, Eliáša a apoštolov. O Jeho pokoji a schopnosti šíriť pokoj aj na iných svedčí to, ako príjemne sa pri ňom cítili apoštoli, v mene ktorých vyjadril apoštol Peter želanie zostať tam tak dlho, ako to len bolo možné. O Jeho odvahe a ochote povzbudzovať iných hovoria Jeho slová: „Vstaňte a nebojte sa!“¹, po ktorých apoštoli pokojne pozdvihli oči a ďalej prijímali Jeho slová a poučenia. O Jeho pokore a krotkosti svedčí výzva: „Nikomu nehovorte o tomto videní“². O Jeho obetavosti a láske svedčí Jeho rozhovor s prorokmi Mojžišom a Eliášom o prichádzajúcom utrpení, mučení a smrti, ktoré bol pripravený ochotne podstúpiť kvôli spásu ľudí³. O Christovej harmónii s Bohom Otcom, cti a sláve, ktorú od Neho prijal, svedčia slová samotného Boha Otca, ktorý povedal: „Toto je môj Syn, môj milovaný, v ktorom mám zaľúbenie“⁴.

Ako sme videli vyššie, skutočná ľudská prirodzenosť, ktorú nám ukázal a pripomenul preobrazený Christos je svätá, čistá, spoločenská, pokojná, upokojujúca, odvážna, povzbudzujúca, pokorná, krotká, obetavá, plná lásky, prebývajúc v neustálej harmónii s Bohom a oslávená. Jej dôsledkami a ovocím je následne svätosť, čistota, spoločnosť, záujem o iných, pokoj, mier, odvaha a chuť žiť, rovnosť medzi ľuďmi, láska, harmónia, spolupráca a v neposlednom rade božská česť a sláva.

Apoštoli mohli pri Christovom preobrazení uzrieť a okúsiť božskú slávu, pre ktorú bol stvorený a ku ktorej je povoláný človek. Apoštoli mohli okúsiť zázračnú premenu od porušenej k zdravej

¹ Mt 17, 8.

² Mt 17, 9.

³ Lk 9, 31.

⁴ 2Pt 1, 18.

a zbožstenej ľudskej prirodzenosti, ktorá v Christu pre nás začína už tu a teraz v tomto veku a v plnosti sa uskutoční vo večnosti. Apoštoli uvideli čisté a sväté svetlo božskej slávy, aby sa nedali oklamať falošnými svetlami svetskej slávy, hriechov a vášní, ktoré nás obklopujú vo svete. Apoštoli sa naplnili nestvoreným svetlom, aby dokázali osvietiť stvorenie a vrátiť mu prvobytnú žiarivosť a česť. Apoštoli uvideli Christa v inej podobe, aby vedeli, čím sa stanú oni sami a tiež aj ostatní veriaci v Christa, keď budú osvietení Svätým Duchom čiastočne už tu na zemi a v plnosti vo večnosti. Christovo preobrazenie bolo teda novou víziou do časovej budúcnosti aj oknom do budúceho veku.

Vízia, do budúcnosti, ktorú dáva Christovo a naše preobrazenie, nie je podobná politickým alebo ideologickým víziám, ktoré ponúka od Boha odlúčený svet. Svetské vízie postupom času nutne spejú ku krachu a už aj v ranných štádiách vývoja je im možné vyčítať rôzne nedostatky. Mnohým takýmto víziám nie je cudzia nielen nedokonalosť, ale aj zjavné klamstvo, nemorálnosť, či dokonca násilie a nakoniec prelievanie krvi. Vízii, ktorú zjavuje Christovo preobrazenie je cudzia akákoľvek nedokonalosť, klamstvo, nemorálnosť a násilie, no treba dôrazne podotknúť, že táto vízia nie je o materiálnych hodnotách a konzume. Keď apoštol Peter chcel začať stavať stánok na hore Tábor, aby materiálne zafixoval blaho, ktoré apoštoli pocífovali, bolo o ňom v Evanjeliu raz a navždy napísané: „Nevedel, čo hovorí“¹.

Videnie božskej slávy a preobrazenej ľudskej prirodzenosti nie je materiálnou, ale duchovnou, čiže nekonzumnou skúsenosťou. Je to niečo, čo privádza človeka k zabudnutiu na výdobytky techniky aj umenia, k zabudnutiu dokonca ja na hlad, smäd či iné potreby a k rozpamätaniu sa na cieľ ľudskeho bytia, na to jediné potrebné, na spoločenstvo s Bohom a život v Ňom². Christovo preobrazenie je zjavením nového duchovného sveta, ktorý Boh ľuďom pripravil

¹ Lk 9, 33.

² Pozri ŽUPINA, M.: Konanie dobrých skutkov človeka v synergii s Božou blahodafou. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2010, roč. I, č. 1, s. 37-43.

a ponúka a preobrazenie človeka podľa obrazu Christa je zasa uspôsobením človeka stať sa občanom tohto Božieho a duchovného sveta. Z našej strany sa vyžaduje najmä jednoduchosť srdca a horiaca láska k Bohu a ľuďom, od ktorej závisí naša spása a účasť na Božej sláve. Christovo preobrazenie sa netýka len Christa a apoštolov, pretože od Zostúpenia Svätého Ducha na Cirkev sa Cirkev šíri do celého sveta a všetkým ľuďom ponúka nádej „okúsiť radosť Božej slávy prostredníctvom našej osobnej účasti na tomto božskom zjavení“¹.

Aby sme boli konkrétni a aktuálni, pokúsime sa načrtnúť v tejto práci ešte niektoré základné myšlienky o tom, čo sa v procese duchovného preobrazenia vyžaduje z našej strany a v dnešnej dobe tak, aby sme mali šancu dôjsť do želaného cieľa - prerodenia duše a spoločenstva s živým Bohom, ku ktorému vedie cesta cez spoločenstvo s našimi blížnymi. V tejto súvislosti si pomôžeme niektorými myšlienkami o Serafima Rose, známeho duchovníka a pravoslávneho misionára pôsobiaceho v Amerike v 20. storočí. O Serafím vo svojom poslednom článku s názvom „Pravoslávny svetonázor“, ktorý napísal tesne pred smrťou, kedy oplýval najväčšími skúsenosťami, zhrnul najdôležitejšie zásady duchovného života človeka v dnešnej dobe do nasledujúcich bodov. „Je potrebné trieťvo a reálne oceňovať život, nelietat' v oblakoch fantázie, neskrývať sa bojzljivo pred skutočnosťou, hoci by bola akákoľvek... Náš svet je krutý a fažko zraňuje duše. Na túto skutočnosť máme odpovedať v prvom rade jednoduchou kresťanskou láskou a pochopením... Kresťania sa nemajú zamykať v sebe, ale ísť k tým, ktorí hľadajú Boha a Bohu milý život... Pravdivý kresťanský život je od čias apoštolov neoddeliteľne spojený s odovzdávaním kresťanstva druhým ľuďom... K ľuďom je potrebné správať sa s láskou a odpustením. Do pravoslávia sa v poslednej dobe vkradla krutosť... Nesmieme zabúdať na lásku a dôveru, pretože v opačnom prípade stratíme to, čo je v kresťanskom živote najhlavnejšie. Svet bez Christa je nedôverčivý a chladný, preto my kresťania máme byť milujúcimi a otvorenými...

¹ ΣΤΟΓΙΑΝΝΟΣ, Β. ΙΙ., cit. dielo, s. 92.

Pozrime na seba s pokorou a staneme sa štedrejšími a nehnevliivými voči nedostatkom iných... Nebojme sa byť v očiach iných tak trochu „bláznami“ naplnenými kresťanskou láskou a odpustením, ktoré tento svet nikdy nemôže pochopiť, hoci vo svojich dušiach ľudia cítia, že ho potrebujú... A nakoniec, naše kresťanské správanie k ľuďom má byť „prostodušným“ - lepší výraz nie je možné nájsť. Dnes sa vo svete cení „vyberanosť“, „svetská múdrosť“ a „profesionalizmus“. Pravoslávie si tieto vlastnosti necení, pretože zabíjajú kresťanskú dušu. No napriek tomu sa vkrádajú do Cirkvi a nachádzajú si svoje miesto v našom živote... V krátkosti povedané, ľudia strácajú prostodušnosť a nesvetskosť, príliš ich opantáva vonkajšia, k svetu obrátená strana cirkevného života. Toto pokušenie sa v rôznej miere a forme dotklo každého a my s ním musíme zápasiť, aby to, čo je vonkajšie a druhoradé, nezatienilo to hlavné – Christa a spásu našich duší¹.

Zo všetkého vyššie uvedeného jednoznačne vyplýva záver, že ak sa má Christovo preobrazenie v živote dnešnej Cirkvi a spoločnosti stať opäť aktuálnym a živým, ak chceme opäť čerpať jeho neoceniteľné plody a úžitok pre človeka, je nevyhnutné, aby sa kresťania nekompromisne odvracali od konzumného spôsobu života a stali sa opäť prvou a hnacou silou spoločnosti na poli duchovného osvietenia, pravého vzdelania, výchovy², morálky, sociálnej práce³, kultúry aj umenia, čiže povedané biblickým jazykom, aby sa opäť stali svetlom sveta a soľou zeme.

¹ ХРИСТЕНСЕН, Д., иером.: *Отец Серафим (Роуз). Жизнь и труды*. Москва 2009, s. 950-952.

² Pozri MACHALOVÁ, M.: Vzdelávanie dospelých ako pomoc, vedenie k svojpomoci a k rozvoju individuálneho potenciálu. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2010, roč. 1, č. 4. s. 2-11.

³ Pozri KUZÝŠIN, B.: Patristické pohľady na sociálnu a charitatívnu službu. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2010, roč. I, č. 2., s. 12-18.

Zoznam bibliografických údajov:

- CAP, A.: Sodoma-Gomora a ich zánik alebo zamyslenie sa nad tým, čo je normálne - prirodzené a čo nenormálne - neprirodzené. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2010, roč. I, č. 1, s. 53-60. ISBN 978-80-555-0156-7.
- HUSÁR, J.: Hriešnosť a uvedomovanie si hriešnosti podľa Knihy žalmov. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2011, roč. II, č. 1, s. 45-52. ISSN 1338-290X.
- ХРИСТЕНСЕН, Д., иером.: Отец Серафим (Розз). Жизнь и труды. 3. издание. Москва 2009. ISBN 978-5-7533-0345-5.
- KUZYŠIN, B.: Patristické pohľady na sociálnu a charitatívnu službu. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2010, roč. I, č. 2., s. 12-18. ISBN 978-80-555-0180-2.
- MACHALOVÁ, M.: Vzdelávanie dospelých ako pomoc, vedenie k svojpomoci a k rozvoju individuálneho potenciálu. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2010, roč. 1, č. 4. s. 2-11. ISSN 1338-290X.
- ΣΤΟΓΙΑΝΝΟΣ, Β. Π.: Η Μεταμόρφωση του Χριστού και η σημασία της για μᾶς. In: *Η Εκκλησία στην ιστορία και στο παρόν*. 1. vydanie. Θεσσαλονίκη 1982.
- ŽUPINA, M.: Konanie dobrých skutkov človeka v synergii s Božou blahodafou. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2010, roč. I, č. 1, s. 37-43. ISBN 978-80-555-0156-7.

KRESTĀNSTVO AKO SPOLOČENSTVO BOŽEJ BLAHODATE

Miroslav ŽUPINA

Boh, ktorý je podľa podstaty nepoznateľný, zjavuje sa vo svete cez svoje energie, ktoré odhaľujú jeho nestvorenú a pre človeka neprístupnú podstatu. Teda hoci podľa podstaty medzi Bohom a človekom existuje nikdy nepreklenuteľná priepasť, človek vďaka Božej blahodati ako Božej nestvorenej energii môže Boha spoznávať. Túto skutočnosť potvrdzuje aj Irinej Lyonský, podľa ktorého človek cez odhaľujúce Božie energie vo svete môže spoznať jediného pravého Boha, samozrejme, nie Jeho podstatu.¹ To, že človek môže Boha spoznávať, znamená aj to, že s Ním môže mať spoločenstvo. Dosiahnuť spoločenstvo s Bohom je teda pre človeka možné, avšak len vďaka jeho participácii na Božej blahodati.

Čo je Božia blahodať? Svätý Gregor Palama pod pojmom blahodať chápe šesť významov tohto slova: blahodať je vec, ktorá poskytuje možnosť prijatia daru, samotný skutok obdarovania, teda odovzdania daru, pôvodná krása, nádhera prirodzenosti každej stvorenej veci, osobitá charisma analógie medzi nestvoreným a stvoreným, potenciál, ktorý súvisí s veľkoleposťou duše, a nakoniec žiara Božej prirodzenosti. Povedané presnejšie, táto žiara Božej prirodzenosti je „zbožšťujúca blahodať“².

Pojem blahodať v teologickom myslení znamená nestvorenú prirodzenú Božiu energiu, ktorá tých, ktorí ju prijímajú, zbožšťuje. Zbožšťujúca blahodať má teda zreteľný soteriologický význam a nesmie byť stotožňovaná s inými energiami³ Trojjediného Boha.

Svätý Gregor Palama stotožňuje žiaru nestvoreného Božieho svetla, ktorú videli Christovi učeníci pri Jeho Preobrazení, so zbožšťujúcou blahodaťou, hovorí, že aj spravodliví budú žiaríť ako

¹ Pozri ΕΙΡΗΝΑΙΟΥ ΛΥΩΝΟΣ: *Κατά αιρέσεων* 3, 24, 2. PG 7, 967.

² ΓΡΗΓΟΡΙΟΥ ΠΑΛΑΜΑ: *Αντιρρητικός πρὸς Ακίνδυνον* 3, 8, 25. Vyd. Π. Χρήστου, 3. diel, s. 180-181.

³ Pozri ΓΡΗΓΟΡΙΟΥ ΠΑΛΑΜΑ: *Υπέρ των ιερῶν ησυχάζόντων* 3, 1, 31. Vyd. Π. Χρήστου, 1. diel, s. 643.

slnko v Božom kráľovstve.¹ Nezriedka sa pre pomenovanie tohto Božieho svetla používa pojem „táborské svetlo“. Božie svetlo ako Božiu slávu stotožňuje s Božou blahodaťou. Tak prvý mučeník za Christa – Štefan, ktorý „naplnený Svätým Duchom uvidel Božiu slávu“², podľa Palamu videl „blahodať Svätého Ducha“³. Ale aj Christovo svetlo, ktoré svieti v tme⁴ a ktorým sú nazývaní Jeho učeníci,⁵ je podľa neho „zbožšťujúci dar Ducha“⁶. Toto svetlo Božej blahodate Gregor Palama nazýva Božím nehmotným „ohňom“⁷. Keď v deň svätej Päťdesiatnice zostúpil Svätý Duch svojou blahodaťou na učeníkov, ukázali sa nad nimi ohnivé jazyky.⁸ Týmto svetlom bolo aj to, čo oslepilo telesný zrak apoštola Pavla a ožiarilo duchovný zrak jeho srdca na ceste do Damasku,⁹ ale aj to, čo zohrialo srdce Kleopu a jeho spolucestujúceho, keď sa k nim Christos prihovárал po svojom zmŕtvychvstaní.¹⁰ Týmto svetlom bola naplnená aj jaskyňa Christovho hrobu, keď do nej vošla Mária Magdaléna a uvidela všetko vo vnútri jaskyne, hoci vonku bola ešte tma. Je vsutku zaujímavé, že Božie svetlo sa v danom konkrétnom prípade prejavilo dvojakým spôsobom: Po prvé, ako duchovné svetlo, ktoré vnútorne osvietilo Máriu do tej miery, že bola schopná vidieť anjelov a rozprávať sa s nimi, a po druhé, ako materiálne svetlo, ktoré osvietilo vnútro jaskyne.

Podľa pravoslávnej teológie a skúsenosti Cirkvi Božia blahodať je nestvorená, pretože predstavuje základnú energiu nestvorenej Božej podstaty. Táto skutočnosť má zreteľný biblický základ. V druhom liste apoštola Pavla k Timotejovi sa píše: „Boh nás zachránil a povolal nás

¹ Pozri Mt 13, 43.

² Sk 7, 55.

³ ΓΡΗΓΟΡΙΟΥ ΠΑΛΑΜΑ: *Υπέρ των ιερως ησυχάζόντων* 3, 3, 5. 1. diel, s. 684.

⁴ Pozri Jn 1, 5.

⁵ Pozri Mt 5, 14.

⁶ ΓΡΗΓΟΡΙΟΥ ΠΑΛΑΜΑ: *Υπέρ των ιερως ησυχάζόντων* 3, 1, 35. 1. diel, s. 647.

⁷ Tamže, 3, 1, 40. 1. diel, s. 652.

⁸ Pozri Sk 2, 3.

⁹ Pozri Sk 9, 3.

¹⁰ Pozri Sk 24, 32.

svätým volaním nie podľa našich skutkov, ale podľa svojho vlastného rozhodnutia a blahodate, ktorú nám dal v Christu pred vekmi.¹“

Nie je snáď z týchto slov zrejmé, pýta sa Gregor Palama, „že Božia blahodať existovala pred vekmi, (to znamená, je večná a nestvorená)?“² Presne z tohto dôvodu, že Božia blahodať je nestvorená, je následne pochopiteľné, že veriaci sa rodia z Boha,³ a konkrétne z Ducha.⁴ Vstup človeka do Božieho kráľovstva je podmienený práve jeho znovunarodením. Toto znovunarodenie sa uskutočňuje vo svätom krste blahodaťou Svätého Ducha: „Ak sa niekto nenarodí z vody a Ducha, nemôže vojsť do Božieho kráľovstva.“⁵ Krstom, ktorý je spoluúčasťou na Christovej smrti, sa človek oslobodzuje spod otroctva hriechu a umiestňuje sa do perspektívy života v Christu. Tento nový život je úplne odlišný od hriechneho, svetského, zmyslového života a zároveň je jediným pravým a skutočným životom. Krst predstavuje práve počiatok takéhoto života veriaceho. „Počiatkom života je svätý krst, ktorý je prvým dňom a zároveň aj dňom znovunarodenia,“⁶ poznamenáva Vasil Veľký. Tento nový život sa ďalej buduje blahodaťou Svätého Ducha. To neznamená, že všeobecný a univerzálny Boží dar je nedokonálny, či neúplný, alebo že sa vzťahuje len na prirodzenosť človeka a nie na jeho hypostázu,⁷ ale že sa udeľuje osobne každému veriacemu za osobnej prítomnosti Svätého Ducha.⁸ Svätý Duch nie je neurčitá energia, ale tretia Osoba Svätej Trojice. Svätým Duchom sa uskutočňuje celé tajomstvo Božej ikonómie, Jeho spoluprácou sa uskutočnilo Božie vtelenie a Ním bol naplnený aj pozemský život Christa ako Bohočloveka. Nakoniec sa Svätý Duch vylieva a schádza na svätých apoštolov v deň Päťdesiatnice, zakladá Cirkev ako

¹ 2Tim 1, 9.

² ΓΡΗΓΟΡΙΟΥ ΠΑΛΑΜΑ: *Αντιρρητικός προς Ακίνδυνον* 3, 20, 94. Vyd. Π. Χρήστου, 3. diel, s. 228.

³ Pozri Jn 1, 13.

⁴ Pozri Jn 3, 6.

⁵ Jn 3, 5.

⁶ ΜΕΓΑΛΟΥ ΒΑΣΙΛΕΙΟΥ: *Περί αγίου Πνεύματος* 10, 26. PG 32, 113B.

⁷ Pozri ΓΡΗΓΟΡΙΟΥ ΠΑΛΑΜΑ: *Ομιλία* 5. PG 151, 64C.

⁸ Pozri ΕΙΡΗΝΑΙΟΥ ΛΥΩΝΟΣ: *Κατά αιρέσεων* 3, 24, 1. PG 7, 966.

spoločenstvo blahodate, ktoré ako jediné skutočné a pravé spoločenstvo je zároveň aj „spoločenstvom teozisu.“¹

Život v zbožnosti a život v hriechu, život Ducha a život sveta, život v askéze a život zmyslov, život slobody a život nevyhnutnosti, to všetko sú reality života človeka, ktoré sú si navzájom protikladné. To, čo prevláda v padlom a odcudzenom človeku, je život zmyslov a nevyhnutnosti. Len blahodaťou Svätého Ducha sa ruší svetská nevyhnutnosť a privádza sa sloboda v Christu. Christos je osloboditeľom ľudí. Účasť na slobode, ktorú poskytuje Christos, sa uskutočňuje so Svätým Duchom – Duchom slobody. Ten, kto Ho prijíma, nie je viazaný konkrétnym spôsobom života, ale je pojmávaný do Jeho neobmedzenej slobody. Kvalitatívna odlišnosť kresťana od ostatných ľudí nie je morálna, etická, ale ontologická.² Kresťan žije ako účastník „nového stvorenia“³. Stáva sa spoločníkom Christovej neporušenosti a nesmrteľnosti, ktoré ponúka blahodať Svätého Ducha. Morálne obnovenie prichádza ako dôsledok jeho ontologického obnovenia. Čím dokonalejšie žije ontologickým obnovením, tým zreteľnejšie sa to prejavuje aj v etickom živote.

Tu sa objavuje otázka: Ak je človek oslobodzovaný vo svätom krste od hriechu, a zároveň krst je počiatkom nového života v Christu, prečo nepociťuje dych slobody, prečo hriech opakuje, prečo sa zasa ocitá pod jeho nadvládou? Odpoveď, ktorú výstižne formuluje Marek Pustovník, je nasledujúca: Človek je zbavovaný spod otroctva hriechu vďaka Christovmu daru, ale jeho osobná vôľa, aj keď bol pokrstený, z dôvodu samostatnosti slobodnej vôle zostáva tam, kde chce a kde sú jej túžby.⁴ Božia blahodať totiž nemení ľudskú prirodzenosť. Pevný zostáva vo svojej pevnosti a slabý vo svojej slabosti. Rovina, na ktorej prebieha duchovný zápas, je ľudská vôľa.⁵ Keď človek prispôsobuje svoju vôľu vôli Božej, teda keď koná podľa Božej vôle, nachádza svoju

¹ MANTZAPIΔΗ, Γ.: *Χριστιανική ηθική*. Θεσσαλονίκη 1995, s. 292.

² Pozri ŽUPINA, M.: *Kresťanská etika a jej miesto v systematickej teológii*. Prešov 2003, s. 89-92.

³ 2Kor 5, 17; Gal 6, 15.

⁴ Pozri ΜΑΡΚΟΥ ΕΡΗΜΙΤΟΥ: *Περί του θείου βαπτίσματος*. PG 65, 989B.

⁵ Pozri ΜΑΚΑΡΙΟΥ ΑΙΓΥΠΤΙΟΥ: *Ομιλία* 26, 5. PG 34, 677A.

vnútornú jednotu, udržuje svoje spoločenstvo s Bohom, zostáva slobodným, vtedy aj Božia blahodať zostupuje na takéhoto človeka, povedané inými slovami, človek je tak osvecovaný Božou blahodaťou (energiou). Keď však zotrúva vo vlastnej vôli, vnútorne sa rozvracia, pretrháva svoje spoločenstvo s Bohom, stráca slobodu, za týchto podmienok sa Božia blahodať nemôže prejaviť. Z toho vyplýva, že Božia blahodať pôsobí len vtedy, ak sa človek nachádza v spoločenstve s Bohom, teda jej pôsobenie je priamo podmienené existenciou takéhoto živého spoločenstva.

Š. Pružinský v tejto súvislosti hovorí: „V pravoslávnej terminológii, najmä však liturgickej, od apoštolov až po dnešnú dobu pretrvávajú jednoznačné presvedčenie, že grécky termín spoločenstvo¹ je špecifickým výrazom pre označenie prítomnosti Svätého Ducha na eucharistickom liturgickom zhromaždení veriacich a je taktiež jediným z kľúčových pojmov v traktáte svätého Vasila Veľkého *O Svätom Duchu*. Tým sa zdôrazňuje, že spoločenstvo Otca, Syna a Svätého Ducha, ktoré vovádza človeka do Božieho života, a tiež spoločenstvo, ktoré sa vtedy vytvára medzi ľudom a Christom, nielenže sa označuje tým istým termínom, ale reprezentuje tú istú duchovnú skúsenosť a realitu. Cirkev totiž nie je jednoducho spoločenstvom ľudí zjednotených len spoločnou vierou a cieľmi, ale je to spoločenstvo v Bohu a s Bohom. Povedané dnešnou terminológiou, nie je to len nejaká náboženská spoločnosť, ktorá fakticky sleduje svoje vlastné ciele, ale Božia Cirkev, domáci Boží.² Je to dané tým, že Cirkev žije na spôsob života Svätej Trojice. Spoločenstvo budované na iný spôsob nikdy nebude mystickým Telom Christovým, čiže skutočnou Cirkvou. Špecifická jednota uskutočňovaná v eucharistickom spoločenstve je darom Svätého Ducha bez akýchkoľvek diskusií.“³

Aj analýza termínu spoločenstva svätým Nikolajom Kavasilom predstavuje veľmi vhodný príspevok pre jeho lepšie pochopenie. V prirodzenom živote, hovorí svätý Nikolaj Kavasilas, sa spolo-

¹ κοινωνία

² Ef 2, 19.

³ PRUŽIŇSKÝ, Š.: *Byzantská teológia II. Doktrína*. Prešov 2004, s. 141.

členstvo objavuje viac-menej ako rozkol alebo odcudzenie. Rodinné spoločenstvo sa rozvíja a zväčšuje s postupným osamostatňovaním sa jednotlivých členov rodiny. Príbuzenský pomer je medzi nimi postavený aj na postupnom vlastníctve tých istých vecí. Avšak skutočné spoločenstvo sa vytvára súčasnou existenciou tej istej veci u dvoch a viacerých členov. Ak tá istá vec patrí postupne jednému a neskôr druhému, nemôžeme hovoriť o skutočnom spoločenstve, ale skôr o oddelení, separácii.¹ Len s Christom sa vytvára skutočné spoločenstvo, pretože údy Jeho Cirkvi sa súčasne zúčastňujú na tej istej veci. Christos sa neoddeľuje od veriaceho, ktorý žije v Cirkvi, ale zostáva s ním stále spojený a oživuje ho svojou prítomnosťou.²

Ako vidíme, skutočné spoločenstvo ľudí, ktorí boli učinení na Boží obraz, sa zakladá len podľa obrazu jediného a nedeliteľného Trojjediného Boha,³ a je možné len vďaka blahodati Svätého Ducha. Svätý Duch osvecuje ľudí, On ich umiestňuje do Christovho Tela, a nakoniec tiež len On ich zjednocuje do spoločenstva ľudí podľa obrazu Svätej Trojice. Tu sa nachádza spoločenská dokonalosť a ideálnosť kresťanstva. Akékoľvek iné spoločenstvo, ktoré sa nevzťahuje k tomuto obrazu Svätej Trojice a nie je umiestňované do perspektívy ľudskej spoločnosti podľa obrazu Trojjediného Boha, nemôže byť charakterizované ako kresťanské.

Kresťanský život sa v Cirkvi pestuje práve vďaka blahodati Svätého Ducha. Mimo Cirkvi tento život nie je reálny. Ten, kto žije ako otrok porušenosti a smrti, nie je schopný prijať Božie slovo a nasledovať ho vo svojom živote. Veď kresťanský život nespočíva vo formálnom dodržiavaní morálnych zásad, ale v obnovení v Christu, ktoré posväčuje blahodať Svätého Ducha. Ako hovoril aj Serafim Sarovský, „skutočným cieľom kresťanského života je získanie Svätého Ducha.“⁴

¹ Pozri ΝΙΚΟΛΑΟΥ ΚΑΒΑΣΙΛΑ: *Περί της εν Χριστώ ζωής* 4. PG 150, 600C.

² Tamže, PG 150, 601AB.

³ Pozri ŽUPINA, M.: *cit. dielo*, 57-62.

⁴ ZOZULAK, J.: *Ctihodný Serafim Sarovský*. Ужгород 2009, s. 74.

V Cirkvi, ktorá je miestom blahodati a slobody, zákon stráca svoj zmysel. Je tomu tak preto, lebo blahodať prevyšuje zákon.¹ Samozrejme aj v Cirkvi z výchovných dôvodov existujú kánony a zákony. Tak existuje aj nebezpečenstvo, že prevládne duch zákona a to vždy vtedy, keď prestáva vanúť dych blahodate. Preto ako „bezpečnostný uzáver“ Cirkev používa a v praxi uplatňuje princíp ikonómie. Často však duch zákona prevláda a neznesiteľne vymedzuje slobodu Ducha. Cirkev sa tak mení na synagógu a kresťanstvo na judaizmus.

Hlavný dôvod, ktorý zapríčiňuje tento stav, je moralizované chápanie kresťanstva. Toto chápanie prezentuje kresťanstvo ako nové učenie, vo vzťahu k judaizmu ako dokonalejší morálny systém, a Christove prikázania ako nový zákon. Kresťanstvo však nie je nové učenie, ale, ako sme už uviedli, „nové stvorenie“². Christove prikázania nepredstavujú zákon, ale ukazovatele slobody. Celý život človeka, osobný, spoločenský, sociálny, etický, je predovšetkým plodom účasti na blahodati Svätého Ducha. Avšak bez ľudskej spolupráce Božia blahodať neprináša ovocie.

Podľa biblickej a svätotočvskej tradície Božia blahodať predstavuje ontologický znak života človeka a pôsobí ako osobitý určujúci prvok jeho existencie. Človek, u ktorého Božia blahodať absentuje, a ktorý „je usmerňovaný telesným zmýšľaním, je *telesným* človekom.“³ Nepřítomnosť alebo strata Božej blahodate je identická so stratou večnosti.⁴ Naopak, nový človek v Christu, ktorý participuje na Božej blahodati, stáva sa *duchovným* človekom.⁵ Podľa Gregora Palamu „duchovný človek sa skladá z troch častí: blahodate nebeského Ducha, rozumnej duše a pozemského tela.“⁶ Túto skutočnosť potvrdzuje aj metropolita Hierotheos, keď zdôrazňuje, že „práve účasťou Svätého

¹ Pozri ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ: *Ομιλίες εις την προς Γαλάτας* 5, 6, PG 61, 672.

² 2Kor 5, 17; Gal 6, 15.

³ ΜΑΝΤΖΑΡΙΔΗ, Γ.: *cit. dielo*, 282.

⁴ Pozri ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ: *Ομιλίες εις την προς Ρωμαίους* 13, 8. PG 60, 519.

⁵ Pozri napríklad Jn 3, 6; 1Kor 2, 12-16.

⁶ ΓΡΗΓΟΡΙΟΥ ΠΑΛΑΜΑ: *Υπέρ των ιερως ησυχάζόντων* 1, 3, 43. Vyd. Π. Χρήστου, 1. diel, s. 454.

Ducha sa z telesného človeka stáva človek duchovný.“¹ Je duchovným ako kompaktná psychosomatická bytosť aj s telom, pretože aj ono participuje na zbožšťujúcej Božej energii.²

Boh, ktorý stvoril človeka na Boží obraz a podobu, všeobecne vymedzil perspektívu jeho existencie. Tým všeobecným vymedzením a cieľom života človeka je zbožštenie, ktoré prichádza ako kulminácia spoločenstva a participácie človeka na Božej blahodati. Zbožštenie človeka je v podstate nevysloviteľným Božím darom, je plodom pôsobenia Jeho blahodate, ktorá ľudské snaženie, či ho nazveme napodobňovaním Boha (Christa), dodržiavaním Božích prikázaní, alebo asketickým úsilím, korunuje vencom večného života. Ako hovorí svätý Gregor Palama, „Božia blahodať nie je vlastnosťou duchovnej podstaty, ktorá vzniká len následkom napodobňovania, ale je nevysloviteľným žiarením a Božím pôsobením neviditeľne viditeľným a nepochopiteľne pochopiteľným pre tých, ktorí sú toho dôstojní.“³ Tak samotné nevysloviteľné zjednotenie človeka s Bohom tajomne vykonáva a završuje Božia blahodať.

Nový život, ktorý odhalil Christos vo svete, sa pestuje alebo sa deštruuje v ľudskej osobe. Každý človek je osobne vyzývaný stať sa spoločníkom života Trojjediného Boha, stať sa skutočnou osobou, v ktorej prebýva blahodať Svätého Ducha. Život a spoločenstvo Svätej Trojice existuje ako vzor a spoločne sa vzťahuje tak na Cirkev, ako aj na každého človeka osobne. Christovo svetlo, ktoré premohlo porušenosť a smrť, osvecuje celé stvorenstvo.⁴ Len za pomoci a účasti tohto svetla, teda Božej blahodate, je možné a reálne obnovenie človeka i celej ľudskej spoločnosti.

¹ HIEROTHEOS (VLACHOS), metr.: *Pravoslavná spiritualita (stručné uvedení)*. Prešov 2006, s. 19.

² Pozri ΒΛΑΧΟΥ, Ι., αρχιμ.: *Ο άγιος Γρηγόριος ο Παλαμάς ως αγιορείτης*. Λεβαδεία 1992, s. 320-321.

³ ΓΡΗΓΟΡΙΟΥ ΠΑΛΑΜΑ: *Αγιορειτικός Τόμος*. PG 150, 1229B.

⁴ Pozri tropár 3. piesne kánona sviatku Paschy.

Zoznam bibliografických odkazov:

- ΒΛΑΧΟΥ, Ι., αρχιμ.: *Ο άγιος Γρηγόριος ο Παλαμάς ως αγιορείτης*. 1. vydanie. Λεβαδεία 1992. ISBN 960-7070-11-9.
- CAP, A.: *Asketické učenie svätého Gregora Palamu*. 1. vydanie. Prešov 2001. ISBN 80-88885-02-7.
- HIEROTHEOS (VLACHOS), metr.: *Pravoslavná spiritualita (stručné uvedení)*. 1. vydanie. Prešov 2006. ISBN 80-8068-465-0.
- ΚΑΡΔΑΜΑΚΗΣ, Μ.: *Ορθόδοξη πνευματικότητα*. 2. vydanie. Ν. Σύμωρη 1993. ISBN 960-328-001-1.
- KOCHAN, P.: *Božie energie*. In: *Pravoslávny teologický zborník*, zv. XXXIV (19). Prešov 2009, s. 110-118. ISBN 978-80-8068-998-8.
- MANTZAPIΔΗ, Γ.: *Παλαμικά*. 2. vydanie. Θεσσαλονίκη 1983.
- MANTZAPIΔΗ, Γ.: *Χριστιανική ηθική*. 4. vydanie. Θεσσαλονίκη 1995. ISBN 960-242-122-3.
- PRUŽINSKÝ, Š.: *Byzantská teológia II. Doktrína*. 1. vydanie. Prešov 2004. ISBN 80-8068-286-0.
- ŠAFIN, J.: *Palamizmus v kontexte byzantskej teológie a latinského kresťanstva. I. časť. Prehistória palamizmu*. 1. vydanie. Prešov 2007. ISBN 978-80-8068-666-6.
- ΤΣΕΛΕΓΓΙΔΗ, Δ.: *Χάρη και ελευθερία κατά την πατερική παράδοση του ΙΔ΄ αιώνα*. 1. vydanie. Θεσσαλονίκη 1987.
- ZOZULAK, J.: *Ctihodný Serafim Sarovský*. Ужгород 2009, s. 74. ISBN 5-98317-113-15.
- ŽUPINA, M.: *Kresťanská etika a jej miesto v systematickej teológii*. 1. vydanie. Prešov 2003. ISBN 80-8068-237-2.
- ŽUPINA, M.: *Duchovný a etický život kresťana*. 1. vydanie. Prešov 2009. ISBN 978-80-8068-987-2.

HISTORICKÝ VÝVOJ FORMOVANIA PORIADKU SVÄTEJ TAJINY POKÁNIA

Štefan ŠAK

V našich, dnes používaných Trebníkoch sa nachádza bohoslužba svätej tajiny pokánia s názvom „Ποιητέδωκιε ὡ ἡσποβέδανῆν“ a v gréckom Trebníku „Μέγα Ευχολόγιον“ bohoslužba s názvom „Ακολουθία τῶν Ἐξομολογουμένων“,¹ ktorá je veľmi jednoduchá svojou stavbou. Ale ak sa na túto bohoslužbu zahľadíme v porovnaní s inými svätými tajinami, zistíme, že sa vôbec nedá hovoriť o bohoslužbe v plnom slova zmysle. Vo svojej podstate sa skladá z krátkej ekténie, ktorú číta diakon a v ktorej sa nachádzajú osobité prosby za svedajúceho sa, teda kajúcnika, potom nasleduje 50. žalm „Πομνήδῃ μὰ βῆε, πο βεηίυφῆ μῆτι τβοῆῃ,...“, tri veľmi známe a veľmi dojímavé tropáre „Πομνήδῃ ἡέξ γῆν, πομνήδῃ ἡέξ:“, „Γῆν πομνήδῃ ἡέξ, ἡα τᾶ βο οὔποβᾶχομ:“, „Μῆρῆῖα δεβῆρῖ ᾠβέρβρῖ ἡᾶμξ,...“, ďalej podľa poriadku, ktorý nachádzame v gréckom Euchologione, kajúcnik sa skláňa na kolená a so zdvihnutými rukami vyslovuje niekoľko modlitebných fráz „Ἡμαρτον, Κύριε, συγχώρησον μοι...; Πάτερ, Κύριε τοῦ οὐρανοῦ καί τῆς γῆς, ἐξομολογοῦμαί σοι πάντα τὰ κρυπτά καί φανερά τῆς καρδίας...“ ktorými vyjadruje svoje pokánie, ako prípravu na vyznanie hriechov. Hneď potom nasleduje katechizácia, teda stručné poučenie zo strany duchovníka, v ktorom zdôrazňuje moc odpúšťať, ktorá bola daná presbyterom od Boha. A vzápätí nasledujú tri modlitby. Dve z nich číta presbyter pred vyznaním hriechov, teda pred svedou a jednu po vyznaní hriechov.

V prvej modlitbe² presbyter prosí: „Γῆν ἡῖε χῆτῆ, ἡῖε βῆα ἡβῆᾶγῶ, ἡᾶτῆρῖο ἡ ἡῖνε βεβῆμᾶῖ ῆρῆχῆ μῆρα, ἡῖκε ζᾶμνοβᾶῖᾶ ἡ ἡροβᾶβῖᾶ ἡ δεβῆμᾶ δομῆνῖκομᾶ, ἡ ῆρῆβῖᾶῖᾶ ἡ ἡᾶβῖᾶ ᾠστᾶβῆᾶῖᾶ ῆρῆχῆ ῆεᾶ: ἡᾶμξ βῆκο ᾠεᾶᾶῖᾶ, ᾠετᾶῖᾶ, προῆτῆ ῆρῆχῆ, βεζζᾶκῶῖᾶ, σοῆρῆβῖᾶ ῆεᾶῖᾶ ἡ ἡεᾶῖᾶῖᾶ, ἡῖκε βε βῆᾶᾶῖᾶ ἡ ἡε βε βῆᾶᾶῖᾶ, ἡῖκε βε προετᾶᾶῖᾶ ἡ προεᾶᾶῖᾶ ῆεᾶῖᾶ ᾠ ῆεᾶῖᾶ τβοῆῆχῆ

¹ ΜΕΓΑ ΕΥΧΟΛΟΓΙΟΝ: ΑΘΗΝΑΙ 1986, s. 221 – 223, vydaný vo vydavateľstve ΑΣΤΗΡ 1986 na základe 2. vydania vo VENETII (Benátkach) v roku 1862.

² „Γῆν ἡῖε χῆτῆ, ἡῖε βῆα ἡβῆᾶγῶ, ἡᾶτῆρῖο ἡ ἡῖνε βεβῆμᾶῖ ῆρῆχῆ μῆρα, ἡῖκε ζᾶμνοβᾶῖᾶ ἡ ἡροβᾶβῖᾶ ἡ δεβῆμᾶ δομῆνῖκομᾶ, ἡ ῆρῆβῖᾶῖᾶ ἡ ἡᾶβῖᾶ ᾠστᾶβῆᾶῖᾶ ῆρῆχῆ ῆεᾶ: ἡᾶμξ βῆκο ᾠεᾶᾶῖᾶ, ᾠετᾶῖᾶ, προῆτῆ ῆρῆχῆ, βεζζᾶκῶῖᾶ, σοῆρῆβῖᾶ ῆεᾶῖᾶ ἡ ἡεᾶῖᾶῖᾶ, ἡῖκε βε βῆᾶᾶῖᾶ ἡ ἡε βε βῆᾶᾶῖᾶ, ἡῖκε βε προετᾶᾶῖᾶ ἡ προεᾶᾶῖᾶ ῆεᾶῖᾶ ᾠ ῆεᾶῖᾶ τβοῆῆχῆ

пáстырю њ љгчѣ взѣмлаѡ грѣхъ мíра, ѡже занмовáнiа даровáвыѡ двѣмá должннкóма, ѡ грѣшннцѣ дáвыѡ ѡтáвлѣнiѣ грѣхóвъз ѣá: сáмъ вáко ѡслáвн, ѡтáвн, протгн грѣхн, беззакóнiа, согрѣшѣнiа вóльнла ѡ невóльнла,“¹ a pokračuje vo všeobecnom vymenovaní všetkých možností pokleskov, do ktorých ľudia upadajú „...человѣцы плóть ногáще ѡ вѣ мíрѣ жнвѣще...“ Túto prvú modlitbu končí uvádzaním slov Spasiteľa, ktorý povedal: „ѣлiка ѡще свáжете на землн, вѣдѣтъ свáзани на нѣсн: ѡ ѣлiка ѡще разрѣшнтѣ на землн, вѣдѣтъ разрѣшѣнн на нѣсн.“

V druhej modlitbe¹ pred vyznaním hriechov presbyter hovorí: „ѡже, спiнiтелю нáшз, ѡже пррóкомз твоимъ надáномъ покáвшемъдѣа дѣа ѡ своихъ согрѣшѣнiихъ ѡтáвлѣнiѣ даровáвыѡ, ѡ манасiннѣ вѣ покáлiнiѣ мiтвѣ прiемн, сáмъ ѡ рабá твоегò, ѡмiкз, кáюцáгоса ѡ нiхъже содѣла согрѣшѣнiихъ, прiимнi Ѧбычнымъ твоимъ члѣвколiвѣемъ, презнрáмъ

и́хъ. ѡ ѡще что ѡкв человекы плóть ногáще ѡ вѣ мíрѣ жнвѣще ѡ дáвола прельтiнiшлса. ѡще же вѣ словѣ, ѡн вѣ дѣлѣ, ѡн вѣ вѣдѣнн, ѡн вѣ невѣдѣнн, ѡн слово сiѣннчѣское попрáша, ѡн подá клáтвон сiѣннчѣскою бышл, ѡн подá своò анáдѣмѣ падóшл, ѡн подá клáтвѣ вѣдóшл: сáмъ ѡкв бiгъ ѡ неслобнвыѡ вáко, сiа рабá твоò словомъ разрѣшiнiнл бiговолн, процáлá ѡмъ ѡ своò ѡхъ анáдѣмѣ ѡ клáтвѣ, по велiнцѣн твоѡн мiтчн. Ѧн, вáко члѣвколiвѣѣ гдн, ѡслáшн нáз молáчнхл твоѡн бiготчн ѡ рабѣхъ твоихъ и́хъ, ѡ прѣзнр ѡкв многомiтнвз, прегрѣшѣнiа ѡхъ вѣл, ѡзмѣнн ѡхъ вѣчнмá мiкн. Ты ко рѣклз ѣн вáко: ѣлiка ѡще свáжете на землн, вѣдѣтъ свáзани на нѣсн: ѡ ѣлiка ѡще разрѣшнтѣ на землн, вѣдѣтъ разрѣшѣнн на нѣсн. ѡкв ты ѣн ѣдiнъ безгрѣшнн, ѡ тебѣ слáв взымáемъ, Ѧцѣ ѡ сiа, ѡ стóмò дхѣ, нынѣ ѡ прiннш, ѡ во вѣкн вѣкóвъз, áмiнь.“

¹ „ѡже, спiнiтелю нáшз, ѡже пррóкомъ твоимъ надáномъ покáвшемъдѣа дѣа ѡ своихъ согрѣшѣнiихъ ѡтáвлѣнiѣ даровáвыѡ, ѡ манасiннѣ вѣ покáлiнiѣ мiтвѣ прiемн, сáмъ ѡ рабá твоегò, ѡмiкз, кáюцáгоса ѡ нiхъже содѣла согрѣшѣнiихъ, прiимнi Ѧбычнымъ твоимъ члѣвколiвѣемъ, презнрáмъ ѣмѣ вѣл содѣлннла, ѡтáвлáлá непрáвды, ѡ превогрòдáн беззакóнiа. ты ко рѣклз ѣн гдн: хотѣнiемъ не хотѣл смѣртн грѣшннкá, но ѡкв ѣже ѡбрáтiтнл, ѡ жнвѣ бiгчн ѣмѣ: ѡ ѡкв ѣдмъдѣлáтъ ѣдмѣрнцѣю ѡтáвлáлчн грѣхн. Понѣже ѡкв велiчѣство твоѣ безпркáдноѣ; ѡ мiтѣ твоò безмѣрнл: ѡще ко беззакóнiа нáзншн, ктò погòнтъ; ѡкв ты ѣн бiгъ кáючнхл, ѡ тебѣ слáв взымáемъ, Ѧцѣ ѡ сiа ѡ стóмò дхѣ, нынѣ ѡ прiннш, ѡ во вѣкн вѣкóвъз, áмiнь.“

ὁ μὲν εὐὸν ἰοῦδαιοῦν...“ a končí oslavnou doxologiou veľkosti a milosrdenosti Boha za tých, ktorí činia pokánie.

V tretej a poslednej modlitbe, ktorá nasleduje po vyznaní hriechov presbyter hovorí: „Ὁ Θεός, ὁ συγχωρήσας Δαβὶδ διὰ Νάθαν τοῦ προφήτου τὰ ἴδια ἔξομολογήσαντι ἀμαρτήματα καὶ Πέτρῳ τὴν ἄρνησιν...“

Táto tretia a posledná v poradí modlitba je mladšia, čo sa týka skladby, ako tie predchádzajúce a okrem toho predstavuje jednu osobitosť. Mnohé modlitebné frázy tejto modlitby nachádzame v listoch o odpustení hriechov, ktoré, ako o tom svedčí história, v určitom období boli veľmi rozšírené medzi kresťanmi. Takéto listy s podpisom dávali duchovníci kajúcnikom ako potvrdenie o odpustení hriechov. S týmto fenoménom sa stretávame predovšetkým pri pohreboch kresťanov. Zosnulému kresťanovi dávali do rúk list o odpustení hriechov, o čom svedčí rukopis z 12. storočia, ktorý sa nachádza v monastieri Veľká Lavra na sv. Hore Atos¹. Takmer všetky texty na odpustenie hriechov obsahovali modlitebnú frázu „*Boh ti prostredníctvom mňa hriešneho opúšťa všetko teraz v tomto veku i v budúcnosti...*“, ktorá tvorila potvrdenie, že odpustenie hriechov bolo uskutočnené a niet o tom žiadnych pochybností.

Bohoslužba spovede nad jedným kajúcnikom, ktorá sa nachádza v gréckom Veľkom Euchologione a ktorú sme si vyššie v stručnosti opísali sa v takomto zložení nenachádza v žiadnom trebníku Pravoslávnej cirkvi nikde vo svete.

Bohoslužba spovede sa uplatňuje v niektorých prípadoch s množstvom úprav s cieľom, aby sa prispôsobila množstvu podmienok, ktoré prevládajú v praxi a za akých ľudia činia pokánie vo svojom živote. Preto existuje v tradícii Cirkvi viacero upravených foriem bohoslužby spovede a nie len jedna.

Vidíme, že v rukopisoch od 10. storočia, ako aj tlačou vydaných Euchologionov v neskoršom období, sa objavujú rôzne postupy bohoslužby spovede jednak v Euchologionoch, kde je ich prirodzené

¹ Rukopis Veľkej Lavry z 12. storočia číslo 153/list 33. Podobná modlitba sa nachádza v rukopise toho istého monastiera pod číslom 163/list 43.

miesto, ako aj v iných bohoslužobných knihách jednotlivých období, v ktorých sú obsiahnuté rôzne poučné slová svätých otcov, alebo kanonické texty, alebo aj iné novšie pre dušu človeka užitočné čítania.

V gréckom Veľkom Euchologione nachádzame taktiež niekoľko príslušných modlitieb, a to aj bez toho, aby boli zaradené do nejakej bohoslužby.¹ Takouto modlitbou je „Modlitba nad kajúcim sa pod epítimiou...“, ktorá sa po prvýkrát objavuje v rukopisoch z 10. storočia a mnohé ďalšie, ktoré sú novšie a oveľa dlhšie. Niektoré môžu mať starší pôvod, ale väčšina z nich boli zložené od 10. storočia. Z Euchologionov, ktoré sa nachádzajú v rukopisoch písaných predovšetkým na periférii cisárstva, teda na juhu talianska, vo Svätej zemi, na Sinaji a taktiež, hoci v obmedzenom množstve, aj na Svätej Hore Atos od 10. storočia existovala možnosť zásahov do textov, ako aj tvorba nových modlitieb, ktoré vo svojej podstate tvorili obmenu starých modlitieb, obohatených o viac alebo menej modlitebných fráz. V niektorých starých modlitbách nachádzame zmienky a príklady z pokánia colníka a hriešnice, ale v novších modlitbách v tom istom texte nachádzame doplnené aj iné príklady, akými sú pokánie zbojníka na kríži, márnotravného syna, alebo aj príklady zo Starej a Novej Zmluvy.

Toto je obraz pokánia vo Veľkom Euchologione. Pre spresnenie histórie modlitieb, ako aj množstva bohoslužieb pokánia, aby sme mali čo najucelenejší obraz, je potrebné povedať, že v najstaršom dodnes zachovanom Euchologione z 8. storočia nachádzame len tri modlitby. Z týchto troch modlitieb dve sa nám zachovali vo Veľkom Euchologione v tlačenej forme. Jedná sa o modlitbu „Ὁ Θεός, σωτήρ ἡμῶν...“, „Εὐχὴ ἐπὶ τῶν προπετῶς ὀμνούντων...“ a „Ὁ Θεός καὶ πατὴρ τοῦ Κυρίου ἡμῶν...“

Tretia modlitba z 8. storočia, ktorá sa nedostala do Veľkého Euchologionu je veľmi stručná a má názov „Εὐχὴ ἐπὶ ἐξομολογούμενων“ (Modlitba nad svedajúcim sa) so začiatkom: „Κύριε ὁ Θεός ἡμῶν...“ Nie je celkom dobre známy dôvod, kvôli ktorému sa táto modlitba nedostala do prvého tlačou vydaného Euchologionu.

¹ ΜΕΓΑ ΕΥΧΟΛΟΓΙΟΝ: ΑΘΗΝΑΙ 1986, s. 223 – 228.

Existuje síce hypotéza, podľa ktorej celá príčina spočíva v prejave úcty k osobe apoštola Petra, čo zapríčinilo, že táto modlitba upadla do zabudnutia. Avšak je veľmi zaujímavé, že osoba apoštola Petra sa spomína aj v iných modlitbách, ktoré sa nachádzajú vo Veľkom Euchologione, čo je jasným svedectvom, že vyššie spomenutá hypotéza jednoducho neobstojí. Túto zabudnutú modlitbu sv. Nikodém Svätohorec, vyberá zo zabudnutia a začleňuje ju do svojho Exomologitária.¹

Všetky tri modlitby sa nachádzajú v najstaršom Euchologione z 8. storočia a to spolu so štvrtou modlitbou „Εὐσπλαγχνε, ἀγαθὲ καὶ φιλόανθρωπε Κύριε...“, ktorá je krátka, stručná a prostá čo sa týka skladby a jednotlivých modlitebných fráz a ktorá sa po prvýkrát objavuje v rukopisoch z 10. storočia s názvom „Εὐχὴ ἐπὶ τῶν ἐξ ἐπιτιμίων λυομένων.“

Tieto štyri modlitby majú zo všetkých modlitieb svätej tajiny Pokánia najstarší pôvod. Je vecou vedeckých štúdií a hlbokého bádania, aby bolo odhalené presne použitie týchto modlitieb ešte do 8. storočia. Jednou zo základných otázok je to, či tieto modlitby mali nejaký súvis s verejným pokáním prvých štyroch storočí života Cirkvi.

Zoznam bibliografických odkazov:

- ΒΕΡΓΩΤΗ. Γ. Θ.: *Λεξικό λειτουργικών και τελετουργικών ὀρων*. Θεσσαλονίκη 1991.
- ΓΕΡΟΝΤΟΣ ΕΦΡΑΙΜ ΦΙΛΟΘΕΙΤΟΥ: *Ἡ τέχνη τῆς σωτηρίας*. Ἁγιον Ὄρος 2005.
- ΓΕΡΟΝΤΟΣ ΙΩΣΗΦ: *Ἐκφρασις μοναχικῆς ἐμπειρίας*. Ἁγιον Ὄρος 1996.

¹ ΝΙΚΟΔΗΜΟΥ ΤΟΥ ΑΓΙΟΡΕΙΤΟΥ. 1988. *Εξομολογιτάριον*. Αθήναι: Ἐκδοσεις Νεκτάριος Παναγόπουλος, 1988. s. 92

- ΓΕΡΟΝΤΟΣ ΠΑΪΣΙΟΥ ΑΓΙΟΡΕΙΤΟΥ: *Λόγοι Δ'. Οικογενειακή ζωή*. Θεσσαλονίκη 2002.
- ΓΙΑΝΝΙΤΣΙΩΤΗ, Κ.: *Κοντά στο γέροντα Πορφύριο*. Αθήναι 1995.
- GERKA, M.: *Solúnski bratia*. In: *Pravoslávny kalendár*. Prešov 1990, s. 84 – 85.
- ΕΡΜΑ: *Ποιμην, Παραβολή Θ'*. In: *Έλληνες Πατέρες της Εκκλησίας* 119, Θεσσαλονίκη 1994, τ. 4.
- HUSÁR, J.: *Spoločnosť a Eucharistia*. In: *Cesta obnovy človeka v súčasnej pluralitnej spoločnosti*, Gorlice 2009, s. 90 – 98.
- ΙΣΑΑΚ ιερομον. *Βίος γέροντος Παΐσιου του αγιορείτου*. Αγιον Όρος 2004.
- ΙΩΑΝΝΟΥ ΤΟΥ ΣΙΑΙΤΤΟΥ: *Κλίμαξ*. Ωροπος αττικής 2006.
- ΙΩΑΝΝΟΥ ΤΟΥ ΧΡΥΣΟΣΤΟΜΟΥ: *Βίος του Ιωάννου του Χρυσόστομου*. Διάλογος ιστορικός Παλλαδίου, επισκόπου Ελενουπόλεως γενόμενος προς Θεοδώρον, διάκονον Ρώμης. In: PG 47, 20.
- ΚΛΗΜΕΝΤΟΣ ΑΛΕΧΑΝΔΡΕΩΣ: *Ο Παιδαγωγός Β'*. In: *Έλληνες Πατέρες της Εκκλησίας* 112, Θεσσαλονίκη 1992, τ. 1.
- LAMPE, G.: *A pastric greek lexikon*. Vyd. 10., Oxford 1991.
- Liturgia sv. Jána Zlatousteho*, Prešov 1996, (Preklad Nadzam M.).
- ΝΙΚΟΔΗΜΟΥ ΤΟΥ ΑΓΙΟΡΕΙΤΟΥ. 1988. *Εξομολογητάριον*. Αθήναι: Έκδοσεις Νεκτάριος Παναγόπουλος, 1988.
- ΡΟΜΑΝΙΔΗΣ, Ι.: *Πατερική θεολογία*. Θεσσαλονίκη 2004.
- SOFRONIJ, archim.: *Ctihodný Siluan Atoský*. Prešov 2005, (preklad Elena Šaková).
- ΣΤΑΜΑΤΑΚΟΥ, Ι.: *Λεξικόν της νέας ελληνικής γλώσσας*. Θεσσαλονίκη 1971.
- ŠAK, Š.: *Eucharistia v katechizácii, katechizácia v Eucharistii*. Pravoslávny teologický zborník, č. XXIX/14, Prešov 2005, s. 59 – 67.
- ŠAK, Š.: *Pristupovanie k Božskému (svätému) prijímaniu*. Pravoslávny teologický zborník, č. XXV/10, Prešov 2002, s. 181 – 194.
- ŠAK, Š.: *Antropologická obnova spoločnosti*. In: *Cesta obnovy človeka v súčasnej pluralitnej spoločnosti*. Gorlice 2009.
- ŠAKOVÁ, E.: *Evanjeliové cnosti v živote pravoslávneho kresťana*. Prešov 2001.

- ŠAKOVÁ, E.: *Duchovný odkaz ctihodného Siluana Atoského*. Prešov 2004.
- ŠAKOVÁ, E.: *Postavenie muža a ženy v manželstve*. In: *Odkaz sv. Cyrila a Metoda*, roč. LIII, č. 6, Prešov 2007, s. 11 – 12.
- TANAZE, P.: *Οι πύλες της μετάνοιας*. Θεσσαλονίκη 2003.

BIBLIA – KNIHA KNÍH, BIBLIA A SVETOVÉ NÁBOŽENSTVA A BIBLICKÁ ARCHEOLÓGIA

Alexander CAP

I. Biblia – Kniha kníh

Ak by sa v dnešnej dobe človek chcel narýchlo zoznámiť a zistiť čo je to vlastne Biblia, určite by siahol po slovníku cudzích slov¹ a našiel by tam stručnú a výstižnú odpoveď: Hrubá objemná kniha, ktorá obsahuje knihy židovského a kresťanského náboženstva. Sväté Písmo Starého a Nového Zákona, ktorá je tiež nazývaná Knihou kníh. Za čias predchádzajúceho režimu sa v literatúre zväčša o Biblii písalo ako o literárnom diele akejsi starobylej zbierke poézie, legend, folklóru, kroník a didaktických listov. Do určitej miery to bola pravda, i keď nie úplná. Novší židovskí autori² ju nazývajú zbierkou legend, zákonov, poézie, prorociev, filozofie a histórie, ktorá bola celá napísaná v hebrejskom a aramejskom jazyku.

Ale prečo je Biblia nazývaná tiež Knihou kníh? Prof. Jozef Heriban³ si myslí, že pre svoj mimoriadny pôvod a bohatú myšlienkovú náplň si Biblia získala jedinečné miesto vo svetovej literatúre a preto dostala pomenovanie Kniha kníh.

Arcibiskup Vladivostocký a Prímorský Benjamin⁴ poukazuje na to, že ide o posvätnú kroniku ľudstva, ktorá obsahuje nie iba literárne bohatstvo ľudského pokolenia, ale dodnes slúži na duchovné osvietenie človeka. Akákoľvek iná kniha obsahuje slovo, ktoré je produktom ľudského ducha, génia či umu. Avšak Biblia obsahuje Božie slovo ako vtelenie večného Ducha a najdokonalejšieho a absolútneho Rozumu, ktoré zapísal bohobojný človek. Sväté Písmo sa v porovnaní so skvostami svetovej literatúry pripodobňuje slnku uprostred ďalších planét. Takmer tritisíc rokov ľudstvo číta jednotlivé

¹ *Velký slovník cudzích slov*. S. ŠALING a kol. Bratislava 2003, s. 170.

² FINKELSTEIN, I.-SILBERMAN, N.: *Objevování Bible. Svátá Písma Izraele ve světle moderní archeologie*. Vyšehrad 2007, s. 17.

³ *Sváté Písmo Starého a Nového Zákona*. Trnava 1996, s. 9.

⁴ Puškar, profesor Moskovskej duchovnej akadémie.

knihy Svätého Písma, inšpiruje sa nimi a snaží sa očami viery pochopiť pravdu o Bohu, Stvoriteľovi, ktorý miluje svoje stvorenstvo a všetkých ľudí chce spasiť. Biblia nie je vedeckým ani filozofickým traktátom, ale podáva Bohom zjavené pravdy a svojou „energiou“ posilňuje človeka, aby sa priklonil na stranu dobra a odvrhol zlo¹. Otec Justín Popovič sa vyjadril, že vo Svätom Písme nájdeme odpovede na všetky dôležité otázky života. Biskup Alexander² hovorí: Každý kto číta Bibliu porovnáva nábožensko-etické problémy z minulosti s tými svojimi špecifickými problémami, ktoré prináša 21. storočie. Podstata problémov spočíva v konfliktoch medzi dobrom a zlom, medzi vierou a ateizmom a to isté trápi ľudstvo od nepamäti.

Známy ruský pravoslávny filozof Vladimír Solovjov³ poukázal na význam myšlienok Božích Zákonov, ktoré hovoria o historickom a kozmickom povolaní človeka, aby sa aktívne podieľal na svetovom procese. Významný srbský pravoslávny novodobý svätý biskup Nikolaj Velimirovič⁴, ktorého poniektorí nazývajú apoštolom Európy a Slovanstva⁵ vysvetľuje, že v Biblii sa hovorí najmä o morálnych zákonoch. Boh dal tento zákon človeku a človek ho prijal od Boha. Lev Nikolajevič Tolstoj nebol jediným človekom, ktorý sa napríklad snažil oddeliť v Evanjeliách „morálne učenie Isusa Christa“ od ostatného textu. Avšak všetky podobné pokusy skončili neúspechom. Pretože v Evanjeliách stroho povedané niet „žiadne učenie“, ktoré by sme mali skúmať a izolovať od osobnosti Učiteľa. Podľa vyjadrenia ruského pravoslávneho filozofa kniežaťa S. N. Trubeckého v štyroch evanjeliách „sú tie isté slová, jedno učenie – On samotný. Každé Jeho slovo je prejavom toho čo ho naplňalo“.⁶

Protojerej Nikolaj Sokolov⁷ poukazuje, že Sväté Písmo pre dnešných kresťanov je obrovskou vzácnosťou, pretože v ňom nachá-

¹ ВЕНИАМИН, П.: Священная библейская история, ч. 1- 2. Санкт- Петербург 2004, s. 9.

² МИЛЕАНТ, А.: Исследуйте Писания. Москва 2002, s. 4.

³ МЕНЬ, А.: Как читать Библию, Калининград 2002, s. 19

⁴ ВЕЛИМИРОВИЧ, Н.: Слово о Законе. Москва 2005, s. 19.

⁵ ВЕЛИМИРОВИЧ, Н.: Библейские темы. Москва 2007, s. 5-49.

⁶ МЕНЬ, А., cit. dielo, s. 27.

⁷ СОКОЛОВ, Н.: Ветхий Завет. Москва 1997, s. 3.

dzame stálu a nemennú pravdu, ktorú nám zjavil Boh, aby sme mali osobný vzťah so Stvoriteľom i človekom.

Dimitrij Vladimírovič Ščedrovický¹ známy ruský teológ, básnik, prekladateľ, hebraista, odborník na monoteistické náboženstva judaizmus, kresťanstvo a islam zadáva tri otázky: 1. Aká je najčítanejšia kniha za posledných 2000 rokov? 2. Aká je najrozšírenejšia a najčítanejšia kniha za posledné storočie? 3. Aká kniha zohrala obrovskú úlohu v dejinách ľudstva a veľmi ovplyvnila kultúru, literatúru, filozofiu a umenie? Na všetky tri otázky sa dá zodpovedať jediným slovom a to BIBLIA. Treba pripomenúť, že inšpirovala aj mnohých režisérov, aby sfilmovali biblické príbehy a tak obohatili aj televízneho diváka.

Dodnes je Biblia najprekladanejšou knihou na svete, pričom je preložená do viac ako 1200² rôznych jazykov a dialektov. V. Keller³ konštatuje, že žiadna kniha v celej histórii ľudstva nezaznamenala taký vplyv pre západný svet ako táto Kniha kníh. A určite táto kniha zanechala svoju stopu aj na Východe.

Manželka zomrelého amerického prezidenta USA Thomasa Woodrowa Wilsona⁴ vydala memoáre svojho manžela. V tejto knihe píše, že jej manžel každý večer pred celou rodinou, tesne predtým než sa uložil do postele čítal postojacky jednu kapitolu z Biblie⁵. Bibliu aj dnes nachádzame bežne na nočnom stolíku v luxusných hoteloch a taktiež sa nachádza ako dostupná kniha aj vo väzenských celách, nápravných ústavoch v niektorých kresťanských štátoch.

Cez túto výnimočnú knihu sa nám dnes prihovára samotný Boh, preto v nej nachádzame útechu i potešenie, nekonečne nás inšpiruje a vždy v nej nachádzame niečo nové, čo nás osloví a posúva niekde dopredu. Vďaka nej spoznáваме Boha i samého seba. Biblia na nás vplýva tou tajomnou nestvorenou Božou energiou, ktorú ak budeme čítať a prijímať do nášho vnútra s pokorou a vierou, nás môže úplne

¹ ШЕДРОВИЦКИЙ, Д.: *Введение в Ветхий Завет*. Москва 2003, s. 13.

² Pozri МИЛЕАНТ, А., cit. dielo, s. 16.

³ KELLER, W.: *A Biblia má predsa pravdu*. Bratislava 1969, s. 20.

⁴ 1856-1924.

⁵ ВЕЛИМИРОВИЧ, Н., cit. dielo, s. 72.

zmeniť k lepšiemu a môžeme sa duchovne i telesne uzdraviť. Súčasný ruský starozákonník Genadij Jegorov privádza vo svojich skriptách názor sv. Simeona Nového Teológa, ktorý rozjíma nad spôsobom pochopenia Svätého Písma a prirovnáva ho k zamknutému trezoru, v ktorom je ukryté bohatstvo. „Je zbytočné nosiť so sebou ťažký trezor všade, keď nemáme kľúč, aby sme sa dostali k vzácnemu bohatstvu, ktoré ukrýva. A jediný kľúč, ktorý nám pomôže dostať sa k duchovnému bohatstvu je morálna čistota a svätosť. Božie Slovo obsahuje všetko, aby sme dobre spoznali Boha avšak učiť sa ho máme nie iba rozumom, ale najmä čistým srdcom, ktoré je schopné vidieť aj samotného Boha.“¹

Podľa názoru súčasného biblistu Andreja Desnického², ak chceme lepšie pochopiť romány veľkého ruského pravoslávneho spisovateľa Fjodora Michajloviča Dostojevského³ či poéziu Pasternaka nie je to možné bez základných znalosti Svätého Písma. Samozrejme, že do tejto skupiny patrí mnoho ďalších spisovateľov, básnikov ako napr. Puškin, Esenin⁴, Gogol, Tjučev, Krylov, Achmatov, Rubcov, Lermontov a ďalší. Práve Alexander S. Puškin známy ruský básnik r. 1836 napísal: „Existuje kniha, ktorej každúcke slovo vysvetlené a objasnené pretože bolo hlásané po všetkých kútoch Zeme a pojednáva o všemožných životných situáciách. Táto podivuhodná kniha sa nazýva Evanjelium a my keď sme už presýtení klamstvom tohto sveta a zdeptaní skleslosťou a otvoríme náhodne túto knihu nedokážeme sa protivíť sladkému vtiahnutiu sa do božského a duchovného krásnorečia.“⁵

Sväté Písmo patrí medzi tie knihy, ktoré ľudia čítali, čítajú a budú čítať. Je to kniha, ktorá výnimočne ovplyvnila náboženský a kultúrny život mnohých pokolení. Pre veriaceho človeka je to Božie slovo, ktoré Boh adresuje svetu⁶. Alexander Meň dokonca nabáda, že aj neveriaci

¹ ЕГОРОВ, Г.: Священное Писание Ветхого Завета. Москва 2004, s. 9.

² ДЕСНИЦКИЙ, А.: Писание – предание – современность. Киев 2007, s. 19-20.

³ Pozri LOSSKIJ, N.: Dostojevskij a jeho kresťanský svetonáhľad. Bratislava 2009.

ПОПОВИЧ, И.: Философия и религия Ф. М. Достоевского. Минск 2008.

⁴ Pozri ВОРОНОВ, О.: Есенин и Православие. Москва 2011.

⁵ МЕНЬ, А., cit. dielo, s. 23.

⁶ Pozri КНЯЗЕВ, А.: Что такое Священное Писание?, s. 5 In: Православие и Библия сегодня. Киев 2006, s. 7.

by mali prečítať Bibliu, aby poznali Sväté Písmo, pretože to patrí k všeobecnej inteligencii.

Treba zdôrazniť, že Biblia ako celok je dôležitá preto, aby sa človek dostal do bližšieho spoločenstva s Bohom, ktorý sa zavŕšil príchodom bohočloveka Isusa Christa. Spoločenstvo s Bohom môžeme v súčasnosti napĺňať a realizovať v Christovej Cirkvi.

II. Biblia a svetové náboženstvá¹

Práve keď v prvom tisícročí pred Christom vznikali postupne knihy Starého Zákona na druhej strane sveta sa objavovali iné „posvätné knihy“ okolitých národov a to Vedy – posvätné knihy Indov, Zend Avesta – posvätné knihy Peržanov, Konfuciové texty, Tripitaka posvätné texty budhistov.² Filozoficko-náboženské diela ako Upanišády alebo diela Zoroastra, Budhu, Laotsiho, čínskych či gréckych filozofov neodmietli obrady, ale v podstate ich magickú úlohu a do centra duchovného života vyzdvihli etiku, poznanie a mystiku. Všetci spoločne došli k ideii – myšlienke jediného najvyššieho Počiatku a ešte iného – duchovného sveta. Učili, že človek sa môže zbaviť nedokonalosti len vtedy, keď bude v súlade s týmto Počiatkom. Väčšina z nich však takúto jednotu považovali za možné dosiahnuť iba v duchovnej rovine, keď človek čisto na všetko nazerá, ale je vzdialený od každodenných starostí. Medzi archaickým polyteizmom a jeho učením o Absolútne objavujeme zvesť Starého

¹ Ctihodný Justín Popovič píše o F. M. Dostojevskom toto: „Vďaka nebojácnemu vyznávaniu viery v Christa bol Dostojevský veľkým vyznávateľom, typickým a originálnym predstaviteľom Pravoslávia a pravoslávnej filozofie novších časov. Hovoríme o „pravoslávnej filozofii“ pretože sa v podstate líši od nepravoslávnych filozofií a to tým, že kritériom všetkých právd a drahocennosti je Najsvetlejšia Bytosť Bohočloveka Christa a nie Jeho učenie. Veď niečo spoločné s kresťanstvom nachádzame už pred Christom. Niektoré kresťanské morálne princípy, alebo dogmatické názory nachádzame už v judaizme. Mnohé kresťanské myšlienky nachádzame v budhizme a niektoré nachádzame aj mohamedánstve. Avšak niečo u tých iných ostatných náboženstvách nemôžeme nájsť a to najpodstatnejšie, čo veľmi potrebujeme. Nemajú to najhlavnejšie a totiž – nemajú Osobného, Bohočloveka Christa.“ (ПОПОВИЧ, И., cit. dielo, s. 17).

² ЯСНИЦКИЙ, Г.: *Апология Библии*. Псих 1970, s. 89. Pozri kapitolu Biblia a knihy Východu.

Zákona. Starý Zákon odvrhol myšlienky guru, mudrcov Indie, Číny¹ a Grécka a ich vieru ohraničených, prírodných božstiev, ktoré sa podobali skôr na človeka, než na boha². Ba naopak, odvrhlo sa akési chladné a studené Absolútne a proroci začali rozprávať o živom Bohu³, ktorému človek nie je ľahostajný, ale ktorého miluje, vychováva a chce ho zachrániť. Charakteristickou črtou celého Starého Zákona je zvesť o príchode Mesiáša – Spasiteľa, ktorý zachráni ľudstvo.

Pri čítaní Biblie sa čitateľ stretáva so Starozákonnou⁴ i Novozákonnou Cirkvou a teda sa má možnosť zoznámiť do istej miery so základným náboženským učením židov a kresťanov. Starý Zákon nie náhodou je nazývaný veľkým úvodom do Nového Zákona. Podľa blaženého Augustína je „Nový Zákon ukrytý v Starom Zákone a Starý Zákon spoznáваме vďaka Novému Zákonu.“⁵

Židovstvo, kresťanstvo a mohamedánstvo⁶ - islam sú tri monoteistické náboženstvá, ktoré učia o viere v jediného Boha. Hoci sa vzájomne dosť odlišujú a každý nazýva Hospodina po svojom –

¹ Akadské klinopisné písmo bolo prevzaté Číňanmi a nachádzame ich v špecifickej čínskej abecede. (Pozri ЛЯШЕВСКИЙ, С.: *Библия и наука*. Москва 1996, s. 119).

² Najmä grécka mytológia a jej báje sú plné všelijakých nemorálnych a nedôstojných skutkov, ktoré robili helénske pohanské božstvá.

³ МЕНН, А., cit. dielo, s. 26.

⁴ „Keď porovnáme židovský popis stvorenia sveta a prvých ľudí s pohanskou kozmogóniou, zarazí vás, že mu chýba záujem o mechanický postup, akým svet a jeho stvorenia vznikli. To viedlo egyptských a mezopotámskych rozprávačov k rôznym tajomným a myšlienkovým konštrukciám. Židia jednoducho predpokladajú a cítia existenciu všemohúceho Boha, ktorý je činný, ale Ho nikdy nepopisujú, necharakterizujú a preto je neviditeľný a predstavuje samotnú životnú silu. Je zaujímavé, že na rozdiel od kozmogónie staroveku je prvá kapitola Genesis v podstate v dokonalom súlade s vedeckými výkladmi o počiatku vesmíru a dokonca aj s teóriou „Veľkého tresku“. To ale neznamená, že by Židia Boha akýmkoľvek spôsobom stotožňovali s prírodou. Práve naopak. I keď Ho nikdy nezobrazujú, predstavujú nám Ho čo najviac ako osobu.“ (JOHNSON, P.: *Dějiny židovského národa, Rozmluva* 1995, s. 21).

⁵ Tamže, s. 25.

⁶ МАКСИМОВ, Ю.: *Религия креста и религия полумесяца*. Москва 2004. Porovnaj SOLOVJOV, V.: *Vybrané stati I. Čína a Evropa, Mohamed*. Olomouc 2006.

Jahve¹, Boh, Alah, predsa každý hovorí a verí v jediného Boha. Keďže mohamedánstvo vzniklo v 6. storočí po Christu, v Biblii o ňom samozrejme nemáme žiadnej zmienky. Jednotlivé knihy Biblie boli písané postupne od 10. stor. pred Christom do konca prvého storočia po Christu². V samotnom Koráne³ – posvätej knihe mohamedánov⁴, je mnoho myšlienok, ktoré boli prevzaté z judaizmu i kresťanstva. Za Bohom inšpirované knihy okrem Koránu považujú Tóru – Tauert, Dávidové Žalmy – Zabur a Evanjelia – Indžip Napr. Noeho, Abraháma, Mojžiša, Davida, Jána a Isusa a ďalších spolu 28 starozákonných a novozákonných prorokov považujú za Alahových prorokov. Kaaba posvätný Čierny Kameň podľa tradície uctievať ako dar, ktorý dostal

¹ Židia meno Jahve, ale Jehova – JHWH neskôr pre bežné používanie a modlitby nahradili pojmom Elohim. Bolo to aj preto, aby sa meno Božie (Jahve) neznesväcovalo. Toto meno Božie mohol vysloviť iba raz v roku v Jeruzalemskom chráme veľkňaz počas bohoslužieb vo Svätyni Svätých.

² СТИЛИАНОПУЛОС, Т.: *Новый Завет: Православная перспектива - писание, предание, герменевтика*. Москва 2008, s. 16.

³ Isus – Issa je v Koráne nazvaný druhým najväčším prorokom po Mohamedovi. Zmienky nachádzame aj o anjeloch napr. archanjel Gabriel a Michal. Existuje tu viera v raj, hriech, pokánie, zázraky, pôsty. Profesor Andrej Borisovič Zubov hovorí: „Nebudem Vám detailne rozprávať o Koráne, ale verte, že je to nádherná kniha, plná hlbokej a pevnej viery, hlbokej lásky k Bohu. Avšak ak by sme mali sumarizovať islam a zjednotiť do niečoho spoločného jeho hlavným cieľom je napraviť hriech Adama. Boh je ten, ktorý ocení tvoju námahu a nádej na Neho. Ale netrúfa si nádejať sa na to, že by sa človek mohol stať Bohom. Nezabudnite, že Boh sa stal človekom, aby sa človek stal Bohom. Kresťania nemôžu mať nejaký menší cieľ v opačnom prípade nie sme kresťania.“ (ЗУБОВ, А.: *История религии*. Москва 2009, s. 133). (Akademik, Prof. Andrej Borisovič Zubov je v Rusku veľmi populárny a známy religionista. Osobne som mal možnosť byť v Moskve pred niekoľkými rokmi na jeho prednáške o indickom náboženstve, kde tento prednášajúci má zaujal detailmi ako keby sám vyrastal od detstva v tomto indickom náboženstve a hovoril tak oduševnene ako keby robil reklamu pre toto východné náboženstvo. Na konci prednášky však povedal, že je pravoslávny veriaci a že verí v správnosť pravoslávnej viery).

⁴ „Židovská Biblia je ústredným písmom judaizmu, proá časť kresťanského kánonu a prostredníctvom Koránu sa na ňu a na jej etické učenie odvoláva islam.“ (FINKELSTEIN, I.-SILBERMAN, N., cit. dielo, s. 17).

Abrahám od archanjela Džabriila¹. Židia rovnako ako aj mohamedáni sa hlásia k spoločnému praotcovi, ktorým je v Starom Zákone patriarcha Abrahám².

Pri postupnom čítaní Starého Zákona sa najprv stretávame s vierou v jediného Boha – Stvoriteľa všetkého neba a zeme a následne pri pokolení Kaina, stavbe babylonskej veže až do potopy sa stretávame s odpadnutím ľudí k mnohobožstvu. A potom opätovne prichádzajú významní vodcovia, patriarchovia, sudcovia a proroci, ktorí vyzývajú k návratu a viere v jediného Boha. Na začiatku Biblie sa stretávame s osobnosťami, ktorí išli „po ceste viery“ – spravodlivcami, ale aj s tými čo išli po „ceste intenzívneho technologického a sociálneho rozvoja“³ a otočili sa Bohu chrbtom.

V Starom Zákone sa stretávame s mezopotámskou, sumerskou, akádskou, babylonskou⁴, egyptskou⁵, asýrskou, filištínskou, kanaán-

¹ Gabriela – Pozri ЧЕРНЫШЕВ, В.: *Религиоведение*. Киев 2004, s. 124-126. Autor poukazuje, že slovo islam označuje podriadenie t.j. zasvätenie sa vôli Alaha a preto toto učenie nie je správne nazývať mohamedánstvom. (Porovnaj *Korán*. Praha 1972).

² Pozri 1Mjž 16, 1-16. Mohamedania nazývajú svojho praotca dnes Ibrahimom a svoju genézu spájajú cez jeho manželku Hagar a syna Izmaela, ktorý zostal žiť na púšti ako kočovník. Židia zase svoj pôvod k Abrahámovi zdôrazňujú cez jeho manželku Sáru a syna Izáka.

³ Pozri ДЕОПИК, Д.: *Библейская археология и древнейшая история Святой Земли*. Москва 2009, s. 27.

⁴ „Babylonsko-asýrsky panteón nie je možné pochopiť bez sumerského pozadia. Pôvodne vegetatívne božstva sa časom stávali astrálnymi božstvami a šírením štátnej moci sa zároveň preberali božstvá okolitých národov. Na zoznamoch božstiev z neskorého sumerského obdobia, ktorý sa zachoval z 19. storočia pred Chr. z chrámu v Eridu je napočítaných 473 mien božstiev pričom Marduk neskorší najhlavnejší boh Babylyonu sa nachádza na 104 mieste... Život človeka bol ustavične ohrozovaný démónmi. Ale existovali aj dobrí duchovia a každý človek mal svojho ochrancu hoci bol stále v nebezpečenstve. Jedinou ochranou pred temnými mocnosťami bolo zariekavanie a rôzne magické praktiky vykonávané kňazmi. Veľký význam sa prikladal modlitbám a obetám. Zvieracie obety mali zmierňujúce účinky.“ (BIČ, M.: *Ze svéta Starého zákona I*. Praha 1986, s. 39, 41).

⁵ Pojem božstva v Egypte je ohraničený dvoma pojmami „neter“ t.j. boh čo sa etymologicky vysvetľuje ako čistý, jasný, žiarivý a „nefer“ t.j. krásny a dobrý. Dobro a krása nie sú iba myšlienky iba eticky ale aj kozmicky t.j. dobrý poriadok, ktorý umožňuje život, ktorý je zároveň pravda. Doteraz sa nepodarilo rozlíšiť egyptský panteón. Božstva nesú rysy astrálne, antropomorfné a teriomorfné – zvieracie. (Pozri DUKA, D: *Úvod do Pisma Svatého Starého Zákona*. Praha 1992, s. 61). „Ked' Gréci

skou a helénskou kultúrou a ich pohanským¹ náboženstvom, ktorých špecifickým prvkom bol polyteizmus čiže viera v rozličné božstvá. V Novom Zákone sa stretávame čiastočne s rímskou kultúrou a ich pohanským náboženstvom. Samozrejme, že ide o krátke a neúplné zmienky o uctievaní modiel, bohov a ich náboženské predstavy. Baál, Leviatan², More³, Aštarta, Dagon, Jupiter, Diana Efezská sú božstvá, ktoré v Biblii stretávame v negatívnom zmysle, keď ovplyvňovali židovský⁴ i kresťanský náboženský život⁵. V Starom Zákone sa ešte stretávame s tzv. domácimi bôžikmi – terafim, ktoré zobrala Ráchel⁶ svojmu otcovi pri úteku z domu s Jákobom a Leou. Vlastniť takéto idoly doma znamenalo mať právo na vlastníctvo a majetok⁷. V tých

a Rimania pred stáročiami prišli do styku s Egyptom žasli nad ich náboženskými predstavami a zvykmi. Dennodenné sa prejavovala úcta k posvätným zvieratám. V Mennoferu to bol býk Hapi (Apis), chrám bohyně Bastet s hlavou mačky, v Perbastetu (Bubastis) sa to hemžilo mačkami a bolo preplnené mumifikovanými telami. Ale Egypťania tieto svojrázne prejavy zbožnosti nechávali pre seba a nešírili ich ďalej. Boli dokonca ochotní preberať iné božstvá od svojich susedov. Kanaánský Šamaš splynul s božstvom Ra, Baal s Sutechom, Baalat s Hathor.“ (BIČ, M., cit dielo, s. 19-20). V starovekom Egypte existovala koncepcia MAAT, ktorá symbolizovala posvätný mier, alebo rovnováhu. Narušením tejto rovnováhy prichádzali problémy. Je zaujímavé, že za panovania Akhenatena okolo 1400 pred Chr. sa v Egypte uskutočnila náboženská revolúcia, ktorá zdôrazňovala monoteizmus a to kult boha Atena. Žiaľ tento pokus o monoteizmus sa v Egypte neujal.

¹ Súčasný pravoslávny ruský profesor Moskvskej Duchovnej Akadémie A. I. Osipov sa usiluje pohanstvo definovať takto. „Ozajstnými pohanmi môžu byť ľudia rôznych názorových myšlienok a tiež rôznych náboženstiev. Od agnostikov a ateistov až po pravoslávneho kresťana.“ Ďalej tento autor píše: „Iba vrúcne zvolenie si Christa za životný ideál robí z človeka kresťana. V opačnom prípade môže človek dokonca aj vyznávať Pravoslávie, zostávajúci formálne v Cirkvi, dodržiavať všetky obrady a predpisy môže byť v plnom slova zmysle skutočným a Bohu protiviacim sa pohanom.“ (ОСИПОВ, А.: Путь разума в поисках истины. Москва 1999, s. 272, 283).

² Nazývaný tiež Latanu.

³ Nazývaný tiež Jammu

⁴ Pozri Kanaánski bôžikovia, železné figurky z doby bronzovej súkromná zbierka Izrael. (РАЙТ, Д.: Библиейская археология. Санкт -Петербург 2003, s. 14-15).

⁵ Pozri kapitoly Kresťanstvo a pohanstvo, Pohanské mystéria a kresťanstvo In: ЗЕНЬКОВСКИЙ, В.: Апологетика. Рига 1992, s. 104- 117; 129 – 153.

⁶ 1Mjž 31, 1-54 1Mjž 31, 30.

⁷ Pozri ВАСИЛИАДИС, Н.: Библия и археология. Свята Троицкая Сергиева Лавра 2003, s. 61.

časoch kedy Biblia hovorí o egyptskom faraónovi či rímskom cisárovi boli najvyšší panovníci uctievaní ako bohovia, či polobohovia. Vzájomné ovplyvňovanie jednotlivých kultúr i náboženstiev bolo bežné v okolitých národoch¹.

Mojžiš, ktorému sa dostalo na egyptskom dvore toho najlepšieho vzdelania poznal dokonale ich náboženstvo a akú veľkú úctu vzdávali Egypťania Slnku, ktoré nazývali bohom Ra. Pri opise stvorenia sveta Mojžiš zvlášť zdôrazňuje, že všetky nebeské telesá a teda aj Slnko boli stvorené Bohom až v štvrtý deň. Teda, že išlo nie o božstvo, ale o stvorené teleso.

Abrahám, ktorý žil v Mezopotámii poznal barbarské obyčaje prinášanie prvorođených detí ako obetu pohanským bohom. Vieme, že tento zvlášť brutálny spôsob obetovania sa prinášal napr. pohanskému bohu Dagonovi, ktorý bol vyrobený z bronzu ako socha, v ktorej sa nakládol oheň. Keď bol poriadne rozžeravený do jeho rúk bol položené maličké bábätko, ktoré skĺzlo do jeho brucha, kde bolo za živa upečené. Okrem iného aj preto Abrahám nemal problém obetovať vlastného syna Izáka. Keďže v Mezopotámii však bolo možná aj obeť zameniť preto veľmi rád priniesol namiesto vlastného syna baránka. Pri obetovaní sa používala mezopotámska formula: „*Jeho hrud’ – za moju hrud’, jeho plecía za moje, jeho hlava za moju.*“²

Tak napríklad „prikázanie oko za oko, zub za zub“, ktoré sa v Starom Zákone pripisuje Mojžišovi³ bolo pravdepodobne prevzaté od babylonského kráľa Chammurapiho⁴, ktorý žil okolo r. 1792-1750 pred Chr. a bol známy ako zákonodarca. Tento panovník žil približne o 500 rokov skôr ako samotný Mojžiš. Nedávno medializovaný prípad v Iráne, keď muž polial kyselinou ženu, ktorá odmietla jeho ponuku na sobáš. Súd v tejto mohamedánskej krajine rozhodol, že žena, ktorá prišla o zrak a mala znetvorenú tvár môže poliať tohto muža kyselinou pod dozorom polície. Žena však danému mužovi odpustila. Médiá tento starodávny trestný zákon odplaty „oko za oko, zub za

¹ Позри ПОСТЕРНАК, А.: *История древней Греции и древнего Рима*. Москва 1999.

² ЗУБОВ, А., cit. dielo, s. 113.

³ 2Mjž 21, 24 porovnaj 3Mjž 24, 17-25.

⁴ *Nový biblický slovník*. J. Douglas a kol. Praha 1996, s. 311-312.

zub“ interpretowali ako zastaraný mohamedánsky zákon. V Novom Zákone sa na neho priamo odvoláva samotný Christos¹, keď sa snaží poukázať na význam Zákona, ktorý priniesol. Pokrvná pomsta bol trest uplatňovaný voči zločincovi, ktorý bol namierený proti telu, alebo životu človeka. Zločin na živote bol trestaný pokrvnou pomstou. Tento trest sa dostal do Mojžišovho zákonníka zo zvykového práva². Vykonať ju mohol iba najbližší dedič a iba samotnému vrahovi, ale nie jeho rodine. Vražda musela byť zmierená preliatím krvi³.

Hypotéza prezentovaná na prelomí 19. a 20. storočia nemeckým asyrológom Fridrichom Deličom, že základy starozákonného učenia boli prevzaté z babylonského náboženstva sa ukázali ako neopodstatnené a vedecky neprijateľné. Práve porovnávanie jednotlivých náboženstiev poukazuje na to, že hoci viera Starého Zákona mala isté spoločné črty s inými dávnymi východnými náboženstvami, jej podstata, dejiny a literatúra sú jedinečné a unikátne. Známý historik, religionista a biblista Herman Gunkel porovnával a skúmal detailne babylonské legendy a mýty. Tie do istej miery mali vplyv na biblické podanie avšak zdôrazňuje, že starozákonní autori v plnosti prevýšili a prekonalí pradávne mýty⁴. Veľmi podrobne o tom pojednáva dielo J. B. Pritcharda⁵.

Ruský vedec a znalec pre blízky Východ Boris Alexandrovič Turajev⁶ sa vyjadril takto: „Biblia ako historický prameň je neobyčajne cenná... Tie miesta kde sa hovorí o Egypte a Babylone napísali ľudia, ktorí veľmi dobre poznali život v týchto monarchiách. Nové objavy nás čoraz viac utvrdzujú v tom, že títo ľudia boli v čase existencie týchto kultúr na popredných miestach vo vládných štruktúrach. Ich svedectvá sa čoraz viac potvrdzujú a vysvetľujú. Historické knihy

¹ Mt 5, 38.

² Pozri DUKA, D., cit. dielo, s. 115.

³ 2Mjž 21, 12.

⁴ МЕНЬ, А.: *Исагогика - Ветхий Завет*. Москва 2000, s. 55.

⁵ PRITCHARD, J.: *Ancient near eastern texts relating to the Old Testament*.ed.3. Princeton 1969.

⁶ Pozri ТУРАЕВ, Б.: *История Востока Т. 1*. Ленинград 1935, s. 7.

Starého Zákona, tak ako sa bežne starozákonné knihy delia by sa v podstate nemali nazývať historickými čisto z nášho úzkeho uhla pohľadu. Mali by sa skôr nazývať poučnými knihami, pretože ich cieľom bolo a je na príkladoch z dejín vychovať národ v náboženskom duchu a posilňovať jeho vieru v Boha. „Morálka bez náboženstva by ľudí v každodennom ich živote neutešila pretože iba v živom kontakte s Bohom človek získava blahodať – silu pre morálny rast.“^{1 2}

III. Biblická archeológia

Vykopávky na blízkom Východe zvlášť v Palestíne zapríčinili vznik tzv. biblickej archeológie.³ Je to veda, ktorá na základe archeologických vykopávok dopĺňa udalosti posvätej histórie, ktorá je zaznamenaná na stránkach Biblie a ilustruje hodnovernosť biblických udalostí. Biblia i napriek tomu, že je nadčasová zaoberá sa tým čo sa stalo v minulosti a teda nabáda nás k štúdiu biblických dejín. Archeológia je študijný obor, ktorý skúma hmotné pamiatky kultúry, aby nám pomohol zrekonštruovať dejiny. Oba pramene t.j. biblický text a hmotné pamiatky objavené archeologickými výskumami svedčia o minulosti⁴. Pomocné vedy, ktoré napomáhajú správne definovať a interpretovať archeologické vykopávky sú:

Epigrafika – vedná disciplína, ktorá skúma nadpisy na pevných materiáloch - kameň, hlinené tabuľky a pod. Ide o nadpisy, ktoré sa zachovali na stenách či stĺpoch chrámov, skalách, hrobch, sarkofágov, oltárov, sôch kráľov a panovníkov. Napríklad na stele Merneptacha sa prvý krát stretávame so zmienkou o Izraelskom národe⁵. Roku 2002 bol urobený pozoruhodný nález v Jeruzaleme a to urna s nadpisom „Jakob syn Jozefa, brat Isusa“, ktorú skúmal

¹ Pozri АНДРЕЕВЪ, И.: *Апология*. Jordanille, New York 1965, s. 27.

² „Vtelenie nastalo v krajine – Palestíne, pretože v nej boli aspoň niektorí schopní prijať Christa. A čo India alebo Čína? Azda Boh zabudol na svojich ľuď? Alebo miluje iba Rusov, pretože sa narodili ako pravoslávni a Indov už nemiluje, pretože sa narodili ako hinduisti? Nikto tak nezmysľá, pretože každého človeka, ktorý sa objaví na tomto svete nezávisle na jeho etniku Boh miluje rovnako, pretože on je Stvoriteľ všetkých ľudí.“ (ЗУБОВ, А., cit. dielo, s. 139).

³ ЕМЕЛЬЯНОВ, А.: *Введение в четвероевангелие*. Москва 2009, s. 23.

⁴ DILLARD, R.-LONGMAN III.: *Úvod do Starého zákona*. Praha 2003, s. 19.

⁵ СНИГИРЕВ, Р.: *Библейская археология*. Москва 2007, s. 11-14.

francúzsky filológ profesor zo Sorbony André Lemer¹. Išlo o spôsob pochovávanía, ktorý sa praktizoval u židov v r. 20 – 70 po Chr., keď sa pôvodne nebožtík pochovával na rok do jaskyne a následne po rozklade tela sa kosti ukladali do urny. Charakter písma na urne svedčí o tom, že išlo o meno brata, ktoré malo umožniť bližšiu identifikáciu. Vieme o tom, že sv. apoštol Jakub, brat Pánov zomrel mučenícky okolo r. 63 v Jeruzaleme ako prvý biskup² tohto mesta. Mená Jakub – Jakob, Jozef – Jossi, Isus – Jozua – Jehošua boli v tom čase u židov veľmi bežné a často používané mená. Ďalším druhom nadpisov vyrezaných, vyrytých, urobených farbou na úlomkoch z hlinených nádob, alebo kameňa – skúma vedná disciplína ostraka. Slovo οστρακων – ostrakon je gréckeho pôvodu a v preklade znamená črep, úlomok.

Papyrológia – vedná disciplína, ktorá skúma papyrusy. Tento vedný odbor vznikol kvôli tomu, že veľa starodávnych textoch bolo zapísaných na papyrusoch, ktoré sa našli zväčša v Egypte. Išlo o akýsi prvotný druh papiera, ktorý bol stočený do zvitkov a pri častom používaní sa veľmi ľahko opotreboval. Teplá a suchá klíma Nílskej kotliny uchovala mnohé vzácne písomné pamiatky, ktoré majú obrovský význam pre biblickú archeológiu.

Paleografia – vedná disciplína, ktorá skúma texty na materiáloch ako je pergamen, koža, drevo, stromová kôra, a pod. Pergamen vďaka svojej trvácnosti bol v dobe helenizmu najčastejšie používaný písomný materiál. Treba zdôrazniť, že všetky knihy Starého Zákona boli napísané na pergamenových zvitkoch, pričom išlo o vypracovanú kožu z čistých zvierat. Vďaka tomu, že vypracovaná koža bola drahým, ale zato trvácnym materiálom, bolo možné po vymazaní pôvodného textu ho použiť na opätovné písanie. Tieto pergameny, ktoré boli opätovne použité na písanie nazývame palimpsesty³. Predovšetkým sa s opätovným písaním na kožu stretávame v prípade kódexov, čiže akýchsi prvotných kožených knihách.

¹ ВАСИЛИАДИС, Н., cit. dielo, s. 410-411.

² PRUŽIŇSKÝ, Š.: *Všeobecný list svätého apoštola Jakuba*. Gorlice 2009, s.

³ DUKA, D., cit. dielo, s. 28.

Najviac sa paleografické výskumy v poslednej dobe venujú rukopisom z Mŕtveho mora¹ tzv. Kumránskym nálezom, ktoré okrem iných boli napísané na dosť netradičnom materiály a to aj na medených zvitkoch.

Numizmatika – vedná disciplína, ktorá skúma starodávne mince. Numizmatika zvlášť napomáha pri datovaní vykopávok v časoch druhého Jeruzalemského chrámu t.j. 6. storočie pred Chr. kde bolo objavených veľa mincí židovských kráľov a panovníkov². Za zakladateľa tejto vedeckej disciplíny je považovaný J. Ekkel, ktorého osemdielná práca bola publikovaná v 18. storočí vo Viedni pod názvom „Veda o starodávnych minciach“. Pre biblicko-kresťanskú numizmatiku je zvlášť zaujímavý objav tzv. Pilátovej lepty – mince, ktorá je nám známa skôr zo skúmania Turínskeho plátna³. Zvyk zatvárať nebožtíkovi oči po smrti je nám celkovo známy aj dnes. Takýto zvyk bol praktizovaný aj za čias Isusa Christa, ktorému podľa všetkého boli po usmrtení na kríži a ukladaní do hrobu položené do oči dve medené mince na počesť Pontského Piláta, ktoré boli razené v r. 26 – 36 po Chr.

Sfragistika – veda, ktorá sa venuje skúmaniu starodávnych pečatí a ich zachovaných odliatkov a odtlačkov. Práve pri rozpade Izraelského kráľovstva na južné a severné boli v Samárii nájdené pečate, ktoré najprv majú biblické mená panovníkov, vlastníkov, ktoré sa postupne prestali používať a boli nahrádzané pohanskými menami, čo hovorí o náboženskej situácii v Izraeli.

Paleobotanika⁴ – vedná disciplína, ktorá skúma dávnu flóru. Vďaka výskumu rastlín, z ktorého bol vyrobené Turínskeho plátno. Bolo dokázané, že ide o autentické plátno, do ktorého bol Christos pri uložení do hrobu zabalený.

¹ Pozri ЗУБЕР-ЯНИКУМ, Н.: *От Кумрана до Новозаветного канона*. Санкт -Петербург 2004.

² МЕНЬ, А.: *Исагогика* –cit dielo, s. 54.

³ Pozri СИНЕЛЬНИКОВ, В.: *Туринская плащаница на заре новой эры*. Москва 2007, s. 129-130.

⁴ Pozri СНИГИРЕВ, Р., cit. dielo, s. 10.

Paleozoologia – vedná disciplína, ktorá skúma dávne živočíchy a zvieratá¹. Vďaka tomuto výskumu si zdokonaľujeme svoje predstavy o svete, v ktorom kedysi žili účastníci posvätných dejín.

Paleoetnografia, ktorú tiež je možné nazývať etnografia či etnoarcheológia. Táto vedná disciplína skúma život dávnych národov a ich kultúru, zvyky a morálku. Pomáha nám skúmať okolité národy, ktoré obklopovali Izrael, o ktorých sa dozvedáme z Biblie a porovnávať ich stupeň vývoja.

Zoznam bibliografických odkazov:

- АНДРЕЕВЪ, И.: *Апология*. Jordanville, New York 1965.
Библия и наука. Москва 2006. ISBN 5-485-00058-4.
ВІС, М.: *Ze světa Starého zákona I*. Praha 1986.
ЧЕРНЫШЕВ, В.: *Религиоведение*. Киев 2004. ISBN 485-779.
ДЕОПИК, Д.: *Библейская археология и древнейшая история Святой Земли*. Москва 2009. ISBN 978-5-7429-0402-1.
ДЕСНИЦКИЙ, А.: *Писание – предание – современность*. Киев 2007.
DILLARD, R.-LONGMAN III.: *Úvod do Starého zákona*. Praha 2003. ISBN 80-7255-078-0.
DUKA, D.: *Úvod do Písma Svatého Starého Zákona*. Praha 1992. ISBN 80-901252-5-5.
ЕГОРОВ, Г.: *Священное Писание Ветхого Завета*. Москва 2004.
ЕМЕЛЬЯНОВ, А.: *Введение в четвероевангелие*. Москва 2009. ISBN 978-5-7429-0426-7.
FINKELSTEIN, I.-SILBERMAN, N.: *Objevování Bible. Svatá Písma Izraele ve světle moderní archeologie*. Vyšehrad 2007. ISBN 978-80-7021-869-3.
ЯСНИЦКИЙ, Г.: *Апология Библии*. Посох 1970.
JOHNSON, P.: *Dějiny židovského národa*. Rozmluvy 1995. ISBN 80-85336-31-6.
Korán. Praha 1972. ISBN 80-7309-992-6.

¹ Pozri článok Dinosauri, súčasníci ľudí? In: *Библия и наука*. Москва 2006, s. 73- 84.

- KELLER, W.: *A Biblia má predsa pravdu*. Bratislava 1969.
- ЛЯШЕВСКИЙ, С.: *Библия и наука*. Москва 1996. ISBN 5-85997-044-7.
- LOSSKIJ, N.: *Dostojevskij a jeho kresťanský svetonáhľad*. Bratislava 2009. ISBN 978-80-8061-365-5.
- МАКСИМОВ, Ю.: *Религия креста и религия полумесяца*. Москва 2004. ISBN 5-7789-0173-9.
- МЕНЬ, А.: *Исагогика – Ветхий Завет*. Москва 2000. ISBN 5-89831-003-7.
- МЕНЬ, А.: *Как читать Библию*. Калининград 2002. ISBN 5-88869-032-5.
- МИЛЕАНТ, А.: *Исследуйте Писания*. Москва 2002. ISBN 5-85134-024-X.
- Nový biblický slovník*. J. Douglas a kol. Praha 1996. ISBN 80-85495-65-1.
- ОСИПОВ, А.: *Путь разума в поисках истины*. Москва 1999. ISBN 5-89419-008-8.
- ПОПОВИЧ, И.: *Философия и религия Ф. М. Достоевского*. Минск 2008. ISBN 978-985-6876-05-2.
- ПОСТЕРНАК, А.: *История древней Греции и древнего Рима*. Москва 1999.
- Православие и Библия сегодня*. Киев 2006.
- PRITCHARD, J.: *Ancient near eastern texts relating to the Old Testament*. ed.3. Princeton 1969. ISBN 97880691035031.
- PRUŽINSKY, Š.: *Všeobecný list svätého apoštola Jakuba*. Gorlice 2009. ISBN 978-83-928613-8-6.
- РАЙТ, Д.: *Библейская археология*. Санкт -Петербург 2003. ISBN 7435-0230-7.
- СНИГИРЕВ, Р.: *Библейская археология*. Москва 2007.
- СИНЕЛЬНИКОВ, В.: *Туринская плащаница на заре новой эры*. Москва 2007. ISBN 5-7533-0053-7.
- СОКОЛОВ, Н.: *Ветхий Завет*. Москва 1997.
- SOLOVJOV, V.: *Vybrané stati I. Čína a Evropa, Mohamed*. Olomouc 2006. ISBN 80-86715-62-0.
- СТИЛИАНОПУЛОС, Т.: *Новый Завет: Православная перспектива - писание, предание, герменевтика*. Москва 2008. ISBN 5-89647-158-0.
- Sväté Písmo Starého a Nového Zákona*. Trnava 1996. ISBN 80-7162-152-8.

- ЩЕДРОВИЦКИЙ, Д.: *Введение в Ветхий Завет*. Москва 2003. ISBN 5-901599-03-9.
- ТУРАЕВ, Б.: *История Востока Т. 1*. Ленинград 1935.
- ВАСИЛИАДИС, Н.: *Библия и археология*. Свято Троицкая Сергиева Лавра 2003.
- ВЕЛИМИРОВИЧ, Н.: *Спово о Законе*. Москва 2005.
- ВЕЛИМИРОВИЧ, Н.: *Библейские темы*. Москва 2007.
- Veľký slovník cudzích slov*. S. Šaling a kol. Bratislava 2003. ISBN 80-89123-02-3,
- ВЕНИАМИН, П.: *Священная библейская история, ч. 1- 2*. Санкт-Петербург 2004, ISBN 5-7444-1167-4.
- ВОРОНОВ, О.: *Есенин и Православие*. Москва 2011. ISBN 978-5-94008-037-4.
- ЗЕНЬКОВСКИЙ, В.: *Апологетика*, Рига 1992.
- ЗУБЕР- ЯНИКУМ, Н.: *От Кумрана до Новозаветного канона*, Санкт -Петербург 2004. ISBN 5-89329-428-3.
- ЗУБОВ, А.: *История религии*. Москва 2009, ISBN 978-5-91761-006-1.

WOKÓŁ INTERDYSCYPLINARNOŚCI DYSKUSJI BIOETYCZNYCH

Ks. Artur ALEKSIEJUK

Bez wątpienia stan zamieszania wokół kwestii etycznych w biomedycynie jest funkcję stosunkowo niedługiego, bo tylko około czterdziestoletniego okresu funkcjonowania akademickiego i publicznego forum dyskusji na temat problematyki etycznej w biologii i medycynie w warunkach postępu naukowo - technicznego. Nader istotny jest także oddźwięk społeczny i medialny oraz zainteresowanie, jakie towarzyszy tej problematyce nie tylko ze strony środowisk akademickich lub naukowych.

Nader istotny jest także oddźwięk społeczny i medialny oraz zainteresowanie, jakie towarzyszy tej problematyce nie tylko ze strony środowisk akademickich lub naukowych. Zainteresowanie widać nie tylko po stronie lekarzy, którym z racji wykonywania ich zawodu problematyka bioetyczna powinna być wyjątkowo bliska, lecz także w gronie polityków, prawników, socjologów, filozofów, inżynierów, ekonomistów, a także teologów, różniących się od pozostałych wymienionych grup nie tylko zapatrywaniami na rolę i miejsce człowieka w świecie, kwestie moralności, odpowiedzialności, obowiązku i powinności wobec siebie i otoczenia, lecz także na kwestie prawdziwie fundamentalne np. dotyczące życia i śmierci, choroby i zdrowia, bólu i cierpienia, poczęcia i narodzenia, seksualności i miłości, ojcostwa i macierzyństwa. W ten sposób bioetyka awansowała do rangi integralnej części świata medycznego, politycznego, technologicznego, ekonomicznego, a także części przestrzeni refleksji teologiczno – moralnej. Na równych prawach z naukowcami, prawnikami, czy teologami, aktywnymi uczestnikami debat są także pacjenci, członkowie ich rodzin, ich prawni reprezentanci oraz demokratycznie wybrani przedstawiciele społeczeństwa.

Dzięki swej atrakcyjności, szeroko pojętym skutkom globalizacji (szczególnie zaś szybkości obiegu, wymiany i dostępu do informacji),

mechanizmom demokratycznym, mediom, a także panującej modzie problematyka bioetyczna wyszła niejako ²na ulicę² i dotarła ²pod strzechy². W ten sposób bioetyka, oprócz rangi łącznika, pomostu między wiedzą przyrodniczą i wiedzą o wartościach ludzkich zyskała nowy wymiar swej interdyscyplinarności; można by rzec wymiar demokratyczno – pluralistyczny. Spopularyzowanie problematyki bioetycznej znacznie przyczyniło się do poszerzenia kręgu jej oddziaływania i wzrostu jej prestiżu, zwłaszcza w sferze publicznej oraz polityczno – ekonomicznej. Wystąpiły jednak także skutki uboczne w formie spłaszczenia i fragmentaryzacji dyskusji, stopniowa rezygnacja z głębszej refleksji nad naturą ludzką, szermowanie pojęciami wolności i autonomii połączone z zaniedbywaniem transcendentnej perspektywy ludzkiej egzystencji itd.¹

Istotnym czynnikiem i jednocześnie świadectwem interdyscyplinarności dyskusji bioetycznych jest dążenie do znalezienia optymalnego rozwiązania, osiągnięcie interdyscyplinarnego konsensusu, uwzględniającego w możliwie najszerszym zakresie racje wszystkich zainteresowanych stron. Chociaż *„badacze problemów etycznych rzeczywiście stwierdzili możliwość osiągnięcia interdyscyplinarnego konsensusu, posługując się arystotelesowską zasadą: rozważa i praktyczna mądrość”²* – jak stwierdza Pierre Cuet, droga od stwierdzenia możliwości do jego rzeczywistego osiągnięcia nie jest prosta. Obfituje za to w spory i wzajemne nieporozumienia. *„Jestem zdania – twierdzi dr hab. Marek Wichrowski z Zakładu Historii Medycyny i Filozofii Akademii Medycznej w Warszawie – że cała dzisiejsza bioetyka to jeden wielki, gorący spór (...) Ta dziedzina wiedzy w gruncie rzeczy składa się z samych dylematów moralnych. W bioetyce nie ma gotowych rozwiązań. Nie ma*

¹ Jednym z przykładów pauperyzacji dyskusji bioetycznych jest podnoszenie argumentacji związanej ze wzrostem średniej długości ludzkiego życia jako miary poziomu cywilizacyjnego. Ten dość prymitywny i zabarwiony tanim sentymentalizmem w najgorszym guście argument jest bardzo często wykorzystywany w debatach dotyczących pozyskiwania komórek macierzystych z ludzkich embrionów, dopuszczalności klonowania w celach terapeutycznych itp.

² P. Cuet, *Normy i zasady. Wprowadzenie do bioetyki*, www.esculap.pl/etyka

ekspertów, którzy podejmują właściwe decyzje, ponieważ przeczytali odpowiednią liczbę prac na dany temat”¹.

Do doskonałą ilustracją tej opinii może być wspomniana już kwestia pozyskiwania komórek macierzystych z ludzkich embrionów. Wyobraźmy sobie sytuację, w której do stołu, w celu wypracowania wspólnego stanowiska siadają: lekarz, prawnik i teolog.

Z perspektywy lekarza codziennie walczącego z chorobą embrionalne komórki macierzyste są realną nadzieją dla osób cierpiących na chorobę Parkinsona, Alzheimerera, wrodzoną łamliwość kończyn, marskość wątroby, choroby serca, cukrzycę, uszkodzenia rdzenia kręgowego i nerwów obwodowych, białaczkę i uszkodzenia szpiku. U pacjentów z wrodzonymi błędami metabolicznymi, doprowadzającymi do niedoborów określonych czynników, komórki macierzyste potomne mogą być źródłem aktywnych substancji i po wprowadzeniu do organizmu wyrównywać te zaburzenia. Do komórek macierzystych mogą być także wprowadzane nowe geny, a więc są one jednocześnie przyszłością terapii genowej. Wszystko wskazuje na to, że już niedługo na modelu komórek macierzystych zostaną poznane czynniki zewnętrznie i wewnętrznie determinujące decyzje komórek, w którym kierunku podaży ich różnicowanie i jakie są mechanizmy kontrolujące ekspresję genów w rozwoju embrionalnym. Poznanie molekularnych mechanizmów kontrolujących proces podziałów komórkowych i różnicowania komórkowego rodzi wreszcie nadzieję na pozyskanie nowych informacji, jak skutecznie zapobiegać wadom wrodzonym i chorobom nowotworowym oraz jak je leczyć.

Z przytoczonych powyżej przykładów i możliwości, jakie otwierają badania nad embrionalnymi komórkami macierzystymi widać, jak ogromne oczekiwania i nadzieje im towarzyszą, zarówno ze strony lekarzy, jak i cierpiących na większość przytoczonych powyżej schorzeń pacjentów. W imię tej nadziei, sensu swej pracy oraz za cenę postępu w medycynie wielu reprezentantów środowiska lekarskiego byłoby skłonnych do ustępstw wobec norm moralno – etycznych lub

¹ Wypowiedź zasłyszana w jednej z audycji Radia Bis.

zasad religijnych kategorycznie sprzeciwiających się np. uśmiercaniu ludzkich embrionów w celu pozyskania z nich komórek macierzystych.

Sytuacja staje się bardziej interesująca, kiedy do dyskusji na ten temat włącza się prawnik. Oznacza to, że działania prowadzące do pozyskiwania komórek macierzystych z zarodków, chociaż być może znajdujące się w pełnej zgodności z kryteriami prawdy naukowej i możliwościami, jakie stwarzają, mogą okazać się niedopuszczalne z punktu widzenia prawa. Większość państw europejskich posiada już w tej materii odpowiednie ustawodawstwa. Także w Polsce, mimo braku odpowiedniej ustawy unicestwienie ludzkich embrionów w celu pobrania zarodkowych komórek macierzystych jest niezgodne z obowiązującym prawem¹.

Można zatem zauważyć, że aby pogodzić lekarzy z prawnikami, a więc doprowadzić do konsensusu między nimi, warunkiem koniecznym jest zgoda co do tego, jakie działania poznawcze (z perspektywy naukowej) można zakwalifikować jako dopuszczalne z punktu widzenia prawa.

Na końcu, aby uczynić zadość interdyscyplinarności dyskusji uznajmy też akces teologa. Odmiennosc perspektywy teologiczno – moralnej od naukowej i prawnej jest oczywista. Kościół bowiem patrzy na problemy tego świata opierając swe sądy na Objawieniu, Prawie ustanowionym przez Boga, a także na pewnym doświadczeniu duchowym, dostępnym, chronionym i kultywowanym w Kościele. Działanie człowieka mierzy więc kategoriami popełnienia lub niepopołnienia przewinienia lub grzechu. Uśmiercenie zarodka ludzkiego, podobnie jak dokonanie aborcji, w opinii Kościoła jest bardzo grzechem ciężkim, bez względu na jej dopuszczalność lub niedopuszczalność prawną oraz argumentację naukową.

¹ Można wymienić tutaj c. n. trzy źródła: 1. Orzeczenie Trybunału Konstytucyjnego z 1996, który stwierdza jednoznacznie, że życie ludzkie powinno być chronione od momentu poczęcia, Kodeks Etyki Lekarskiej (Zob. *Kodeks Etyki Lekarskiej*, art. 45 ust. 2 i 3, www.eskulap.pl/prawo) oraz Kodeks Karny z 1999 przewidujący ochronę prawną – karną zdrowia dziecka poczętego (Zob. *Kodeks karny*, art. 157a).

Dodajmy do tego jeszcze przedstawiciele różnych orientacji religijnych, politycznych, światopoglądowych, kulturowych, filozoficznych, reprezentujących zupełnie odmienne zapatrywania na to, co jest dobrem, a co złem, co jest grzechem, a co nim nie jest, co jest prawdą, a co nieprawdą, co prawem, a co bezprawiem, a ukaże się w ten sposób obraz, jak gigantycznie ciężkim zadaniem jest próba ustalenia nie tylko wspólnych stanowisk, lecz nawet wyciągnięcie ręki i zajęcie miejsc przy wspólnym stole.

Jak widać ilość sił i lobby, zaangażowanych z dyskusję bioetyczne jest ogromna. Dyskusje są jednak bezowocne jeśli nie powoduje nimi chęć wypracowania rozstrzygnięć praktycznych. Pierwszym krokiem w tym kierunku jest położenie szczególnego nacisku na wypracowanie stanowisk zmierzających do rozwiązania konkretnych sytuacji konfliktowych, w oparciu o badania interdyscyplinarne i różne punkty widzenia, gdyż *„nie można polegać tylko na jednym punkcie widzenia, aby wnioskować o prawach człowieka do godności lub innych normach uniwersalnych, bez uwzględnienia sytuacji szczególnych i konfliktowych”*¹. Wypowiedź cytowanego już P. Cuera znakomicie koresponduje z opinią ojca bioetyki, samego V. R. Pottera, którego zdaniem wiedza pozbawiona praktycznego wykorzystania nie przedstawia sobą wielkiej wartości. Wiedza nie może być jednak wykorzystywana w dowolny sposób. Jej cenzorem powinien być prawidłowo rozpoznany cel, którym – zdaniem Pottera – jest poprawa oraz promocja jakości życia biologicznego i kulturalnego na ziemi, a przede wszystkim przetrwanie gatunku ludzkiego. Oparcie na tych założeniach postępu naukowo – technicznego we wszystkich dziedzinach, a szczególnie w biologii i medycynie, jest według niego zasadniczym gwarantem jego kontynuacji i powodzenia. Dlatego konieczne jest takie określenie reguł postępowania człowieka i zasad jego obcowania z osiągnięciami nauki i techniki (opartych oczywiście filozoficznie uzasadnionych wartościach etycznych), aby pozwoliły one w drodze pragmatycznej interpretacji aktualnego sposobu i stylu życia człowieka, w perspektywie przyszłych pokoleń i zachowania

¹ P. Cuer, dz. cyt.

ludzkiego gatunku na znalezienie odpowiednich sposobów praktycznego wykorzystania zdobytej wiedzy i współczesnych osiągnięć¹.

Pragmatyczny duch wizji bioetyki Pottera jest silnie reprezentowany we współczesnej bioetyce. Nie oznacza to jednak, że od momentu pojawienia się pierwotnej, globalno – interdyscyplinarnej potterowskiej wizji bioetyki wcale nie ewoluował². Nietrudno zatem wywnioskować, że wg takiego sposobu myślenia wszystko, co służy poprawie jakości życia, osiągnięciu dobra, rozumianego jako przetrwanie gatunku lub dobra pojmowanego utylitarystycznie, jest nie tylko tolerowane, ale akceptowane i przyjmowane. *„Każda praktyczna, konkretna propozycja – stwierdza J. Hartman – choćby nie wiem jak abstrakcyjnie umotywowana w dyskursie filozoficznym, musi mieć za sobą obrachunek kosztów i korzyści, a więc rachunek utylitarystyczny. Każda propozycja musi być więc poparta rozważeniem kwestii następujących: czyje dobro jest w danym wypadku brane pod uwagę, jaka jest cena osiągnięcia tego dobra, kto cenę tę zapłaci. Brak tego rozeznania lub zwłaszcza odmowa zainteresowania tą stroną empiryczną zagadnienia, realnymi konsekwencjami zamierzanych czynów lub regulacji, na przykład w imię godności czystych ideałów, na które mielibyśmy się powoływać, jest uważane nie tylko za błąd metodologiczny – jest uważane także za coś niemoralnego.”*³.

Postawienie na ostrzu noża sprawy pragmatyki podejmowanych rozstrzygnięć nie oznacza bynajmniej chęci zupełnego wyrugowania aspektów teoretycznych, idealistycznych, a nawet argumentacji teologiczno – transcendentalnej z dyskusji bioetycznych. Doceniając ich rolę w nadawaniu ogólnego tonu tym dyskusjom, czegoś w rodzaju dobrego ducha, ²sumienia², a także czasami przydatnego narzędzia w argumentacji, traktuje się je jednak z pewnym pobłażaniem uważając, że na ogół nie można oczekiwać z ich strony wniesienia do dyskusji ani czegoś nowego ani konstruktywnego, zwłaszcza w sprawach

¹ Zob. V. R. Potter, *Humility with Responsibility – A Bioethic for Oncologist. Presidential Adress, “Cancer Research”* 35 (1975), s. 2297 – 2299.

² Szerzej na ten temat zob. R. Otowicz (SJ), *Etyka życia. Bioetyczny i teologiczny kontekst problematyki życia poczętego*, Kraków. 2001, s. 14 – 35.

³ Zob. J. Hartman, *Czym jest dzisiaj bioetyka?*, „Archeus” 3 (2002), s. 5 – 15.

wymagających podejmowania konkretnych kroków w celu rozwiązania konkretnych problemów. Również w tym przypadku opinia J. Hartmana wydaje się szczególnie trafna: „Najistotniejszym rysem metodologicznym i moralnym tego tak zróżnicowanego środowiska jest przekonanie, iż każda dyskusja dotycząca zagadnień moralnych *musi* nawiązywać do pewnej wiedzy empirycznej, wiedzy statystycznej, wiedzy konkretno – naukowej, która daje podstawę do oceniania możliwych konsekwencji planowanych czy rekomendowanych w danym przypadku rozwiązań, które też muszą być praktyczne w swoim charakterze. Istnieje tu wymóg przechodzenia od sformułowań ogólnych, teoretycznych, pryncypialnych do pewnych rekomendacji konkretnych, a wręcz do sformułowań legislacyjnych, otych tzw. „guidelines and recommendations”¹”.

Znalezienie i wypracowanie owych „guidelines and recommendations” leży obecnie w głównej mierze w gestii komisji bioetycznych. Wynika stąd, że decyzje, będące wykładnią nie tylko ważkich problemów moralnych, ale także egzystencjalnych, czyli związanych z kwestiami życia i śmierci istot ludzkich (np. embrionów – źródeł pozyskiwania komórek macierzystych) podejmowane są zwykłą większością głosów. W takiej perspektywie nie ma zatem najmniejszego praktycznego znaczenia sprzeciw jednej lub dwóch osób (np. teologa i etyka) skoro sprawę i załatwia się komisyjnie; głosy są liczone, decyzje podejmowane, a eksperymetatorzy przystępują do ćwiartowania ludzkich embrionów w imię nauki i dobra przyszłych pokoleń.

Wizja bioetyki globalnej V. R. Pottera, a także koncepcje innych bioetyków, co do celu ostatecznego postępu w biologii i medycynie²,

¹ Zob. J. Hartman, *Czym jest dzisiaj bioetyka?*, „Archeus” 3 (2002), s. 5 – 15.

² Mniej więcej w podobnym duchu co do zasadniczego celu postępu ludzkości, m. in. w biologii i medycynie wypowiadają się: w Niemczech H. Jonas (H. Jonas, *Zasada odpowiedzialności. Etyka dla cywilizacji technologicznej*, Kraków 1996) i w Polsce H. Skolimowski (H. Skolimowski, *Filozofia żyjąca. Eko – filozofia jako drzewo życia*, Warszawa 1993), poruszając przy tym konieczność zbudowania nowej etyki opartej na założeniach wywodzących się z tzw. paradygmatu partnerstwa (postulowana przez Jonasa kwestia konieczności zbudowania nowej etyki opartej m. in. na metafizyce bytu przyrodniczego oraz konieczność wypracowania tzw. eko – kosmologii – afirmacji świata jako sanktuarium życia u Skolimowskiego).

znakomicie korespondują z głównymi zadaniami etyki lekarskiej wyrażonych np. w tekście Przyrzeczenia Lekarskiego (przysięgi Hipokratesa)¹, a także definicji powołania lekarskiego zawartej w art. 2 Kodeksu Etyki Lekarskiej². Wyraża się to np. w stosunku współczesnej medycyny do kwestii choroby i jej leczenia, problematyki cierpienia, walki z bólem, śmierci, a także innych skrajnych sytuacji życiowych związanych z narodzeniem i dalszą egzystencją człowieka.

Mimo swoich niewątpliwych zalet na polu wieloaspektowego poznania rozważanych zagadnień interdyscyplinarność odzwierciedla pewien stan defragmentacji wiedzy i rozchwiania hierarchii wartości, który zdaje się prowadzić do dezorientacji etyczno – moralnej, zarówno na poziomie indywidualnym, jak i społecznym.

W obrębie nauk biologiczno – eksperymentalnych oraz etyczno – filozoficznych skutkuje to rezygnacją z działań zmierzających do uzyskania całościowej (holistycznej) wizji świata i człowieka na rzecz fragmentarycznych, niezależnych i konkurujących ze sobą koncepcji naukowych i etycznych. Oprócz utraty przez naukę charakteru wiedzy prawdziwej, także obszar aksjologicznej refleksji moralno – etycznej dotyczącej obszarów aktywności człowieka jako osoby uległ rozbiciu i rozdrobnieniu. W rezultacie powstało (i nadal powstaje) wiele etyk szczegółowych (np.: etyka rolnicza, etyka biznesu, etyka mediów, etyka medyczna, etyka ekologiczna itd.) oraz wiele kodeksów etyki grup zawodowych (lekarza, pielęgniarzki, aptekarza, policjanta, pracownika służby cywilnej, celnika, pracownika naukowego, nauczyciela, pośła itd.)³. Takie cudowne rozmnożenie

¹ *Przyrzeczenie Lekarskie w: Kodeks Etyki Lekarskiej, dz. cyt. „(...) przyrzekam (...) według najlepszej mej wiedzy przeciwdziałać cierpieniu i zapobiegać chorobom (...)”.*

² *Kodeks Etyki Lekarskiej, art. 2, dz. cyt.: „Powołaniem lekarza jest ochrona życia i zdrowia ludzkiego, zapobieganie chorobom, leczenie chorych oraz niesienie ulgi w cierpieniu; lekarz nie może posługiwać się wiedzą i umiejętnością lekarską w działaniach sprzecznych z tym powołaniem. Najwyższym nakazem etycznym lekarza jest dobro chorego. „Salus aegori suprema lex est”.*

³ *Wyjątkowo celna wydaje się w tym miejscu uwaga E. Chargaffa cytowanego przez prof. A. Paszewskiego: „Nestor biochemii światowej, Erwin Chargaff sceptycznie patrzy na to zjawisko pisząc o etyce, że „do niedawna nikt nie oczekiwał stosowania etyki w kontekście*

specjalistycznych etyk² i sankcjonujących je kodeksów, choć wyzwala uczucie politowania, wzbudza także pewien niesmak, zwłaszcza, że w ramach tychże samych etyk szczegółowych istnieją rozbieżne założenia metaetyczne, a nawet sprzeczne normatywne rozstrzygnięcia analizowanych problemów.

Podobna sytuacja ma miejsce także w bioetyce. W okresie czterdziestu lat, na fali pluralizmu etycznego doszło także do swoistego pluralizmu bioetycznego. Wyjście naprzeciw zasadzie „*tyle bioetyk, ile jest etyk*” zaowocowało powstaniem wielu teorii bioetycznych, angażujących się w wyjaśnianie wybranych aspektów z dziedziny bioetyki. Wytworzyła się sytuacja, w której także w ramach samej dyscypliny bioetyki mówienie o konieczności przerzucania pomostów pomiędzy naukami o moralności a najnowszymi odkryciami w dziedzinie wiedzy biologiczno – medycznej nie jest pozbawione sensu. Szczególnie dotyczy to relacji między odmiennymi i często konkurującymi ze sobą wizjami bioetyki, co okazuje się nie mniej istotne niż np. stworzenie wspólnej, interdyscyplinarnej płaszczyzny funkcjonowania dla etyki, teologii moralnej i techniki. Innymi słowy poświęcając więcej uwagi kompleksowemu podejściu do zjawisk biologicznych związanych z życiem człowieka i jego otoczeniem zachęca się do podjęcia wewnątrzbioetycznego i międzybioetycznego dialogu.

Interdyscyplinarność w sensie rozbicia problematyki na szereg rozpatrywanych w zespołach fachowców kwestii, jak widać, nie zawsze musi prowadzić do uproszczenia tematyki, albo odprężenia w dyskusjach, zwłaszcza, jeśli dotyczą one zagadnień związanych ze zdrowiem i życiem człowieka. Wręcz przeciwnie. Wydaje się, że stopień ich komplikacji wzrósł jeszcze bardziej, a wgryzanie się w subtelności bez towarzyszącej temu pogłębionej refleksji etyczno – moralnej oraz teologiczno – moralnej osiągnęło poziom świadczący raczej o postępującej dezorientacji. Niklas Luhmann, laureat nagrody

dyscyplin nauk podstawowych. Etyka chemii lub geologii wydawała się nie mieć większego sensu niż etyka szachów lub gry na skrzypcach”. Zob. A. Paszewski, Sukcesy naukowe biologów a problemy etyczne, www.pm.microbiology.pl/web/archiwum/etyka.html.

im. Hegla w 1989 r., twierdzi nawet, że kwestia moralnego porozumienia leży obecnie bliżej rzeczywistości sporu, niż uspokojenia sumień. Jego zdaniem zwiększa to prawdopodobieństwo podejmowania wiążących rozstrzygnięć pod presją np. opinii publicznej, czynników politycznych lub (i) ekonomicznych albo pod przymusem¹.

Za pierwszy z brzegu przykład niech posłuży tutaj dość częste utożsamianie etyki medycznej z bioetyką. Chociaż bowiem utożsamianie etyki medycznej z bioetyką wygląda dość niewinnie, może nieść ze sobą znaczne i niebezpieczne konsekwencje. Dotyczy to zwłaszcza opartego na tradycji hipokratesowskiej etosu lekarskiego i zbudowanej na nim etyki medycznej. Bezkrzytyczne utożsamienie bioetyki z etyką medyczną może spowodować, że w etykę medyczną, która skupia się przede wszystkim na relacjach pomiędzy pacjentem i lekarzem zostanie np. wprzęgnięta problematyka związana z przeżyciem człowieka na ziemi w warunkach postępu technicznego, filozofia ¹łodzi ratunkowej² związana z rozwiązaniem problemu ciągle rosnących kosztów leczenia i opieki medycznej itp. Nie trzeba wykazać się nadzwyczajną przenikliwością umysłu, aby nie zauważyć, że może to zaowocować pociągnięciem etyki medycznej w orbitę wpływów polityczno – ekonomiczno – ideologicznych, co jak wiadomo niejednokrotnie miało miejsce w przeszłości, a nawet ma miejsce w dobie obecnej.

Nieadekwatność synonimicznego traktowania obu dyscyplin nie jest już obecnie tematem tak gorących sporów, jak to miało miejsce w przeszłości, zwłaszcza na kontynencie północnoamerykańskim². W zasadzie większość bioetyków jest już zgodnych co do tego, że „terminy *”etyka medyczna”* oraz *”bioetyka”* (...) odnoszą się (...) do dwóch zakresowo różnych, choć posiadających pewną wspólną część dziedzin. Nie

¹ Zob. N. Luhmann, *Paradigm lost: Über die ethische Reflexion der Moral*, Frankfurt a. M 1990, s. 26

² Wystarczy wspomnieć tutaj o zasadach etyki lekarskiej uchwalonych przez *American Medical Association* w 1980 r. i utożsamianych często z zasadami bioetyki. (Zob. T. L. Beauchamp, J. F. Childress, *Principles of biomedical ethics*, Oxford – New York 1983, s. 321).

wszystkie [bowiem] problemy etyczne wynikające z rozwoju współczesnej medycyny można nazwać bioetycznymi i odwrotnie¹.

Rozciągnięcie zakresu bioetyki na inne dziedziny wiedzy, chociaż dokonało się bardzo szybko, nie nastąpiło jednak zupełnie niespodziewanie. Już bowiem osiemnaście lat temu jeden z twórców współczesnej bioetyki Tristram Engelhardt przewidywał, że w najbliższej przyszłości bioetyka będzie zmuszona do zmierzenia się z całkowicie nowymi wyzwaniem, które całkowicie zmieniają jej oblicze². Rozciągnięcie pojęcia bioetyki na inne dziedziny aktywności ludzkiej dało wymierny efekt nie tylko w postaci wzrostu oczekiwań wobec nowej gałęzi etyki, lecz także zaowocowało powstaniem bardzo wielu niezależnych oraz uniwersyteckich instytutów bioetycznych³. Z dużą dozą prawdopodobieństwa można stwierdzić, że istotnym krokiem ku temu było m. in. przewyciężenie różnic co do znaczeń pojęcia bioetyki i etyki medycznej w kontynentalno – europejskim i anglo – amerykańskim kręgach kulturowych.

Kończąc powyższe rozważania można stwierdzić, że wyrazem interdyscyplinarnego charakteru dyskusji biotycznych, zarówno w ramach samej dziedziny bioetyki, jak i w szerokiej, ogólnie – cywilizacyjnej perspektywie jest obecność trzech wzajemnie przeplatających się i równolegle prowadzonych wątków:

¹ B. Chyrowicz (SSpS), *Bioetyka Prima facie*, www.opoka.org.pl/biblioteka. W podobnym duchu wypowiadają się także profesorowie związani z *Kennedy Institute*: Edmund D. Pellegrino (Zob. E. D. Pellegrino, *Einleitung: Die medizinische Ethik in den USA – Die Situation heute und die Aussichten für morgen* w: H. Sass (Hrsg.), *Bioethik in den USA. Methoden – Themen – Positionen*, Springer – Verlag Berlin Heidelberg 1988, s. 1 – 4) oraz Hans – Martin Sass („Terminologisch ist Bioethik breiter als der Begriff der traditionellen medizinischen Ethik“) – cyt. zaH. Sass, *Bioethik in den USA*, dz. cyt, s. 26).

² H. T. Engelhardt, *Bioethik in der pluralistischen Gesellschaft*, „Mensch – Medizin – Gesellschaft“ 1 (1986), s. 237.

³ Wystarczy wymienić tutaj m. in. *Kennedy Institute of Ethic* w Waszyngtonie, *Hastings Center* w Briarcliff Manor (w pobliżu Nowego Jorku), *Institut de Recherches Cliniques* w Montrealu, *Departament d’Etique Biomedicale du Centre Sevres* w Paryżu, *Centre d’Etudes Bioethiques* w Louvain – la – Nouve, *Zentrum für Medizinische Ethik* w Bochum, *Institute of Medical Ethics* w Londynie, *Institut Borja de Bioetica* w Barcelonie a także instytuty w Polsce: Instytut Bioetyki PAT w Krakowie, Instytut Bioetyki w UKSW w Warszawie.

- naukowego, związanego z wiedzą medyczno – biologiczną i pełniącą rolę wiedzy uniwersalnej z uwzględnieniem najnowszych osiągnięć naukowych i technologicznych w biomedycynie; wychodzi się przy tym z założenia, że nauka wsparta obiegiem i wymianą informacji ma charakter neutralny, jest apolityczna i ponadnarodowa, chociaż może pełnić rolę instrumentu polityczno – ideologicznego;

- socjalnego, która odzwierciedla się np. we wzroście społecznej wrażliwości wobec postępu technologicznego w biologii i medycynie oraz we wpływie jego konsekwencji na życie jednostki oraz społeczeństwa, a także całej ludzkości; szczególnego znaczenia nabiera tutaj zagadnienie odpowiedzialności i sumienia ludzi nauki oraz lekarzy, których służba i powołanie realizuje się przez służenie pomocą innym¹;

- wartościującego – światopoglądowego, np. teologiczno – moralnego.

Trzy osie: naukowa, socjalna i wartościująca tworzą swoisty przestrzenny układ współrzędnych, który wydaje jest niezbędny do rzetelnego opisanie każdej sytuacji bioetycznej, czyli tam, gdzie dochodzi do „działań (aktów) ludzkich polegających na ingerencji w granicznych sytuacjach powstawania życia, jego trwania i śmierci”². Wydaje się, że w takim układzie oczekiwania wobec teologii moralnej są w pełni usprawiedliwione. Jako nauka moralna Kościoła nie stoi ona bynajmniej na straconej pozycji. Znalazło to już potwierdzenie w szeregu publikacji, konferencji i inicjatyw hierarchów Kościoła prawosławnego m. in. J. E. Metropolity Sawy, który w wielu swoich

¹ Problem społecznej odpowiedzialności uczonych stał się tematem wielu dokumentów i ustaleń międzynarodowych m. in. Kodeksu Norymberskiego z 1997 r. (zob. *Kodeks Norymberski 1997 w 50 rocznicę ogłoszenia wyroku w norymberskim procesie lekarzy i Kodeksu Norymberskiego*, www.pomosty.w.interia.pl/Pages/kodex/), tzw. Deklaracji Helsińskiej Światowego Stowarzyszenia Lekarzy ustalające zasady etycznego postępowania w eksperymencie medycznym z udziałem ludzi z 1964 r. (poprawionej i uzupełnionej w 1975 r. w Tokio, w 1983 r. w Wenecji, w 1989 r. w Hong Kongu, w 1996 w Somerset West (RPA) i w 2000 r. w Edynburgu) (Zob. *Deklaracja Helsińska*, www.Deklaracja_Helsińska_-_Zasady_Etycznego_Postępowania_w_Eksperymentach_Medycznym_z_Udziałem_Ludzi.htm), oraz tzw. Konwencji bioetycznej z 1997r.

² T. Ślipko, *Granice życia. Dylematy współczesnej bioetyki*, Warszawa 1988, s. 16.

wypowiedziach zawsze podkreśla, że podstawą poszukiwanych przez teologię moralną rozwiązań problematycznych kwestii moralnych w sytuacjach powstawania życia, trwania tegoż życia i śmierci jest idealna i całościowa wizja rzeczywistości oparta na Objawieniu Bożym i żywej Tradycji Świętej. Wizja ta bowiem nie da się zredukować ani do chciejstwa człowieka, ani rachunku utilitarystycznego, ani korzyści ekonomicznej, ani celowości pod względem socjalnym, czy też zadośćuczynienia kryteriom i procedurom demokratycznym. Celem teologiczno – moralnego wykładu prawd objawionych w Piśmie Świętym, poprzez dzieła Ojców Kościoła i literaturę monastyczno – ascetyczną jest wyłonienie prawdy o powołaniu człowieka stworzonego na Obraz i Podobieństwo Boże i w tym świetle rozpatrywanie jego jako mikrokosmosu.

ÚSKALIA MODERNEJ PSYCHOFARMAKOLOGICKEJ LIEČBY. DUCHOVNÝ ASPEKT TERAPIE PSYCHICKÝCH OCHORENÍ

Andrej NIKULIN

Na začiatku 50. rokov americký sociológ Bell počas prednášky na vedeckej konferencii po prvýkrát použil pomenovanie postindustriálna spoločnosť. Týmto mal poukázať na zásadné ekonomické a kultúrne zmeny v spoločnosti a tendencie, ktoré ovplyvňujú spoločnosť vo všetkých jej oblastiach. Postindustriálna spoločnosť je spoločnosť výrazných vedecko-technických zmien, ktoré transformujú ekonomiku z ekonomiky industriálnej vyrábajúcej tovar na ekonomiku postindustriálnu poskytujúcu služby. Základným výrobným zdrojom sa tak stávajú informácie a vedomosti. Vedecký výskum sa stáva hybným činiteľom ekonomiky. Veľký dôraz sa kladie na človeka, na jeho osobnostné kompetencie a kvality, predovšetkým jeho vzdelanie, profesionalitu a kreativitu.

Dôležitým kritériom transformácie v postindustriálnej spoločnosti je úloha a miesto osobnosti človeka v nej. Stredobodom postindustriálnej spoločnosti je masová osobnosť¹. Osobnosť postindustriálnej alebo postmodernej² spoločnosti disponuje absolútnou slobodou vo vzťahu k prijatiu alebo odmietnutiu kultúry a civilizácie, pluralitou názorov a myslenia, neobmedzeným tvorivým potenciálom, má možnosť osvojovať všetky výdobytky kultúry. Táto osobnosť má zároveň aj svoju obrátenú stranu, ktorou je samota.

Americký psychológ Fromm v polovici minulého storočia skonštatoval, že človek nie je schopný ceníť si slobodu a patrične s ňou nakladať, čím sa dostáva do samoty a odcudzenosti voči iným

¹ Človek, ktorý žije podľa existujúcich vzorcov, reflektujúci situačné potreby, bez potreby sebareflexie a hľadania vlastného životného zmyslu a vlastnej životnej cesty.

² Vo filozofii a v umení sa stretávame tiež s pojmom postmoderna, ktorý zdôrazňuje zmeny prebiehajúce v oblasti poznania a komunikácie, pre ktoré je typickým odbúranie systémov pomocou ich dekonštrukcií. Nová filozofia, ako ju zvyknú nazývať, v svojej podstate spochybňuje možnosť objektívnej pravdy a poznania, pojmy akými sú pravda a spravodlivosť tak strácajú svoj význam a váhu.

ľudom¹. V duchu veľkých možností a slobôd sa človek stáva bezmocným a zbytočným. Sloboda, ktorá je vyzdvihovaná ako najväčší ideál a hodnota sa stáva často zdrojom relativizácie hodnôt a duchovného zmätku človeka.

Vo všeobecnosti vysoké požiadavky na osobnostné dispozície, najmä vedomosti, súťaživosť a náročnosť sociálnej komunikácie, deficit času a psychickej a duchovnej hygieny na jednej strane a kult úspechu a egoizmu, ničím neobmedzenej slobody, prepych a uvoľnenie morálnych zásad, skreslená identita a neustála potreba hľadať nové spôsoby zábavy – sa stávajú hlavným imperatívom našej doby, ktorý v konečnom dôsledku vedie ku deštrukcii ľudských priání. Dôsledkom je stále väčší nárast psychických a somatických ochorení, medzi ktorými má vedúce postavenie depresia.

Depresia (z lat. *depressio*, znamená pritláčať, stiesňovať) ochorenie, ktoré sa prejavuje skleslou náladou, poklesom celkovej vitality, pesimistickým až negativistickým vzťahom ku životu². Kvôli častému výskytu a stúpajúcim tendenciám bola Svetovou zdravotníckou organizáciou (WHO) depresia označená za mor 21. storočia. Toto ochorenie však poznali aj v minulosti pod názvom *melanchólia*. V duchovnej literatúre sa stavom podobným depresii hovorilo rus. *уныние*, lat. *acedia*, gr. *οκνηρία* –duchovná lenivosť. Pri tom sa rozlišuje stav duchovnej lenivosti, ktorý súvisí s duchovným životom človeka, a slabosť a bezvládnosť, ktorá súvisí s narušenou činnosťou organizmu³.

V súčasnej medicíne neexistuje jednotný pohľad na príčiny tohto ochorenia. Podľa Kafku sa depresie dajú rozlíšiť na exogénne a endogénne, teda vnútorné a vonkajšie⁴. Podľa Turnera rovnako reaktívnu a endogénnu, pričom prvá má byť reakciou na neprijemné zážitky, zatiaľ čo druhá vzniká *de novo*, a preto bola považovaná za „organickejšie“ ochorenie. V skutočnosti väčšina chorých udáva nejaký vyvolávajúci podnet (alebo prinajmenšom niečo, čo budí tento

¹ http://www.nbu.gov.ua/portal/natural/vkhnu/Soc_dos/2010_891/Anisimov.pdf

² АВДЕЕВ, Д. *Душевные болезни православный взгляд*. Москва 2005, s. 89.

³ Tamtiež, s.90.

⁴ КАФКА, J.: *Psychiatria učebnica pre lekárske fakulty*. Bratislava 1998, s. 153.

dojem), a nachádzame u nich znaky obidvoch typov. Skôr závažnosť, dĺžka a celkový dopad týchto ťažkostí zostáva základom pre stanovenie diagnózy¹.

Základným problémom tohto ochorenia nie je tak hľadanie jeho príčin ako ich odstránenie, teda liečba depresíí. Medicína ponúka dve možnosti liečby tohto ochorenia, prvou je klasická psychoterapia, druhou je dnes masovo rozšírená farmakologická liečba. Najmä úspechu poslednej sa dnes venuje veľká pozornosť hlavne v oblasti výskumu a zavedenia nových, viac účinných látok. Masové používanie antidepresív spôsobujú podľa slov psychoanalytika *Решетникова* to, že lekári strácajú význam svojho povolania. Pôvodne psychoterapeutické poslanie, ktoré spočívalo v dlhodobom hľadaní osobných a medziľudských príčin tohto ochorenia, dnes vystriedava na prvý pohľad rýchla, relatívne účinná a najmä pre pacienta nenáročná liečba. Veľmi často sa v tejto súvislosti hovorí o akejsi novodobej alchýmii, chemickom šťastí, ktoré vyhľadávajú milióny ľudí. Prečo je o tento spôsob liečby v spoločnosti taký veľký záujem? Predovšetkým ide o ekonomický dôvod, jedná sa o jeden z najväčších svetových obchodov, ktorý ročne vyrába nemalý zisk pre farmaceutické spoločnosti. Je viac dôvodov, prečo človek vyhľadáva a uprednostňuje tento druh liečby.

Po prvé je to snaha utajiť nielen pred svetom, ale aj pred samým sebou vlastné nešťastie a neochota vidieť nešťastie iných. Na rozdiel od klasických liekov sa antidepresíva väčšinou užívajú v tajnosti často aj pred blízkou rodinou a kamarátmi. Pacient sa bojí depresíí, vyhýba sa aj jej pomenovaniu, radšej uprednostňuje pred týmto pojmom pojem únava, prepracovanosť. Najväčší strach však má zo stretnutia s vlastným „Ja“. Snaha prerobiť a prispôbiť svet samému sebe paradoxne človeka vzdialila od seba samého. Človek sa nielen odvracia sám od seba, ale prostredníctvom moderných vymožeností, ktoré svet človeka zužujú často do priestorov sociálnych sietí alebo mediálneho sveta, a tým ho odvracajú aj od sveta. Vytráca sa

¹ TURNER, T.: *Depresia a úzkosť*. Servier. Mosby International Ltd., 2001, s. 5.

subjektnosť sveta, a tým aj ľudskosť. Problémy iných ľudí sa človeku vzdávajú rovnako ako naše problémy sa vzdávajú iným.

Po druhé ide o jednoduchosť použitia antidepresív. Antidepresíva, ktoré slúžia na odstránenie nerovnováhy nielenže neriešia problém chorého, ale iba eliminujú symptóm a bagatelizujú utrpenie individua, zbavujú ho osobného prežívania. Francúzska psychoanalytička Rudinescu píše: „Vynález neuroleptík v roku 1952 bol bezpochyby revolúciou v psychiatrii. Ich používanie vystriedalo zvieracie kazajky a šokovú terapiu, ale používanie vôbec nevyriešilo žiaden problém“¹. Svojím dlhodobým použitím neuroleptík modifikujú psychickú patológiu do podoby ľahko znesiteľnej pre okolie, a na miesto človeka pohľteného utrpením zmietajúceho sa vo vášňach strašiaceho okolie, vytvárajú biorobota, zbaveného nálady, pocitov, tužôb a emócií, vzťahov, nehovoriac o miernom útlme intelektuálnych schopností. Lekári tak v prvom rade pomáhajú sami sebe, otázka znie, či aj pacientovi. Po čase lekár zisti, že osobnosť, ktorej pomáhame už nie je tou, ktorá na začiatku bola².

Prečo potom ľudia pristupujú na taký druh liečby menej? Jeden z vynálezcov v oblasti psychofarmakológie Henri Laborit na túto otázku odpovedá „Lebo spoločnosť v ktorej žijeme je neznesiteľnou“³. Podľa neho prechod etapou psychofarmatík je nevyhnutnou vo vedomí človeka, aby pochopil ich neúčinnosť a potrebu obrátiť liečbu iným smerom. Masové používanie týchto liekov neznižilo počet psychicky chorých skôr zmenilo svet na nespoznanie. Ďalšou príčinou je strach, nielen jednotlivca, ale všetkých ľudí spolu, strach zo samého seba, vlastnými prežívania, pocitmi, problémami a ťažkosťami, so svetom, v ktorom sa nachádzame. Tu sa vlastne ukazuje skutočný rozmer ochorení, strata zmyslu života, strata záujmu o duchovný život, strachu z nutnosti zmeny. V každom psychickom ochorení, a pri depresiách zvlášť, na prvom mieste nie sú fyziologické zmeny, ale hlboká existenčná a duchovná kríza. Človek stojí nutne pred

¹ РЕШЕТНИКОВ, М. М.: Психодинамика и психотерапия депрессий. С –Петербург 2005, s. 97.

² Tamtiež, s. 96.

³ Tamtiež, s. 97.

zmenou životného štýlu, zmene zaužívaných postojov. Psychické ochorenie je výzvou k premene. Psychofarmatiká neriešia problém, skôr zmierňujú symptóm, ktorý sprevádza životnú krízu, a ako to už tu bolo povedané pomáha človeku to nejako prežiť. Používaním psychofarmatik vytvára akúsi novodobú chemickú spiritualitu, kedy si človek začína veriť a spoliehať sa v silu lieku, a to že práve liek dokáže zázračne uzdraviť od každého ochorenia. Presvedčenie sa umocňuje faktom, že použitím lieku bez vlastného pričinenia dochádza k zmene alebo úprave psychického stavu. Je to obzvlášť výhodné tým, že pritom nie je potrebná žiadna námaha a najmä čas, ktorý človek potrebuje pri terapii.

Veľkú úlohu pri tom zohráva aj mentálny konzumizmus, ktorý spočíva v nekritickom prijímaní cudzích názorov a myšlienok, odvolávaní sa na prácu a kompetencie iných. Vlastná zodpovednosť sa radšej prenáša na odbornosť iných, človek prestáva premýšľať, klásť otázky najmä možnosti a spôsobu uzdravenia a aktívne sa zaoberať svojim psychickým stavom. Keďže medikamentózna liečba je spravidla dlhodobá, spolu s jej účinkom prichádzajú aj komplikácie vo forme psychických a somatických zmien, a hlavne stále rastúcej závislosti na týchto látkach.

Túto situáciu mnohí odborníci považujú za veľmi vážnu a uvedomujú si, že liečba psychicky chorých ľudí sa nedá vyriešiť bez zohľadnenia psychických a najmä duchovných potrieb človeka.

Sväté písmo a Sv. otcovia vždy vnímali človeka ako jednotu duchovného a psychosomatického princípu. Pričom akékoľvek ochorenie, či už telesné alebo z prirodzenosti človeka alebo duchovné spôsobené hriechom, vyžaduje jednotný duchovný prístup. Psychické ochorenie sa vníma ako narušenie jednoty, rozštiepenie, ktoré v prvom rade narúša osobnosť človeka odvádzajúc ju od Boha. Duchovné zdravie, ktoré je podľa *Teofána Zatovníka* osnovou integrity a zdravia človeka, je aj cestou pochopenia podstaty a uzdravenia mnohých psychických ochorení. *„Ludská osoba, ja, je jednota Ducha, duše a tela. Mravný život má každému dať to, čo mu patrí, a zároveň udržiavať jednotu, ktorá tvorí človeka. Pokiaľ sa jedná o telo, ktoré si nárokuje na svoje nesporné požiadavky, zlo spočíva v tom, že ich splňa*

izolovane, bez vzťahu k duši“.¹ Pružinský túto vnútornú rozpoltenosť človeka pomenováva biblickým pojmom „muž dvojakej duše“. „Pod mužom dvojakej duše je preto správnejšie chápať takého človeka, ktorý nie je vždy a stabilne upriamený iba na Boha a dobro alebo iba na hriech a zlo, ale v rôznom čase kolíše medzi týmito dvoma stavmi“². Základom duchovnej terapie je odstránenie rozštiepenosti a navrátenie ucelenosti. Dá sa povedať, že je to prioritou duchovnej terapie a liečenia psychických ochorení, a teda aj depresii nie iba odstránenie symptómu, ale aj duchovné formovanie osobnosti.

Pravoslávny psychológ *Евмений* rozlišuje medzi človekom a jeho osobnosťou. Pričom osobnosť nie je totožná ľudskej prirodzenosti³. Ako hovoril *Бердяев* osobnosť je sloboda, je to duch⁴. Osobnosť má inštrumentálny význam, je to nástroj ľudskej prirodzenosti.

U každého človeka je potrebné rozlišovať psychickú stránku a psychické zdravie človeka, ktoré vyjadruje kvalitu psychických procesov a funkcií (dobrá pamäť a myslenie, cieľavedomosť, adaptabilita, činnosť, úspešnosť atď.) a osobnostnú zameranú na realizáciu ľudského potenciálu a podstaty človeka najmä v duchovnom zmysle. Pre dnešný svet je príznačná snaha a záujem o psychické zdravie, ale nezáujem o osobnosť. Pričom práve posledné pomáha človeku nielen rozvinúť sa v ľudskú bytosť, ale aj často umožňuje prekonať vážne psychické problémy⁵.

Keďže v prípade všetkých psychických ochorení a najmä depresii sa narúšajú obidve zložky osobnosti je potrebné venovať sa nielen psychickej – pomocou liekov, ale hľadať hlavne duchovnú cestu.

¹ ŠPIDLÍK, T.: *Ruská idea jiný pohled na člověka*. Velehrad 1995, s. 13

² PRUŽINSKÝ, Š.: *Porovnanie biblicko-patristického učenia o dvojakosti duše s medicínskymi poznatkami o schizofrénii*. In: *Duchowość jako socjalny czynnik rozwoju społeczeństwa w polsce i na Slowacji*. PUv prešove, Diecezjalny osrodek kultury prawoslawnej „ELPIS“ w Gorlicach, Gorlice 2010, s. 201-212.

³ ЕВМЕНИЙ Игумен. *Пастырская помощь душевнобольным* Консультативная психология и психотерапия. 1998. №1. – С. 151-181

⁴ http://krotov.info/library/02_b/berdyaev/1911_05_00.html

⁵ Veľmi veľa osobností kultúrneho a duchovného života trpelo psychickými ochoreniami a napriek tomu dokázali realizovať svoju osobnosť, napr. ruský spisovateľ Gogoľ, Dostojevský, atď.

V duchovnej literatúre sa často prízvukuje, že väčšina psychických ochorení nie je ničím iným ako zanedbanou formou duchovných vášní (pýcha, lenivosť, pochybovačnosť, hnev, atď.), ktoré posúvajú človeka za hranicu rozvážnosti a kritického sebahodnotenia. Preto liečba akéhokoľvek ochorenia je predovšetkým reflexiou vlastného duchovného stavu. Pravoslávny psychiater Мелехов sa tak vyjadruje o našej duchovnej hygiene: „Veriaci človek, ktorý žije zdravý duchovný život, stále kontroluje seba, stav svojho srdca, počúva hlas svedomia, a v mieru duchovného rastu si uvedomuje aj hriechy a hlboko prežíva pokánie (plač nad hriechmi). V modlitbe, pokání a tajinách Cirkvi, najmä eucharistii nachádza úľavu a radosť a sily k ďalšiemu uzdraveniu“¹. Cirkev nezamietá lekársku starostlivosť a potrebu medikamentóznej liečby v prípadoch ťažko chorých pacientov, vždy ale zdôrazňuje vyváženosť a nevyhnutnosť liečby duchovnej.

Zoznam bibliografických odkazov:

- АВДЕЕВ, Д. Душевные болезни православный взгляд. Москва, 2005
ISBN 5-485-00017-7
- ЕВМЕНИЙ Игумен. Пастырская помощь душевнобольным
Консультативная психология и психотерапия. 1998. №1. – С.
151-181
- HANGONI, T.: Zvyšovanie profesionálnych kompetencií sociálneho pracovníka. In: Sociálna a duchovná revue. Prešov 2010, roč. I, č. 4., s.61. ISSN 1338-290X.
- HUSÁR, J.: Spoločnosť a Eucharistia. In: Cesta obnovy človeka v súčasnej pluralitnej spoločnosti. Gorlice 2009, s. 90-98.
- KAFKA, J.: Psychiatria učebnica pre lekárske fakulty. Bratislava, 1998.
ISBN 80-88824-66-4

¹ МЕЛЕХОВ, Д. Психиатрия и актуальные проблемы духовной жизни. Москва, 2011.

- KUZMYK, V.: *Význam pokory v živote kresťana podľa svätých otcov a učiteľov cirkvi*. In: *Nipsis*. PU v Prešove, PBF 1999, roč. 3, č. 2 (2008), s. 23-32. ISSN 1337-0111.
- KUZYŠIN, B.: *Svätá tajina pokánia v procese obnovy človeka*. In: *Cesta obnovy človeka v súčasnej pluralitnej spoločnosti*, Gorlice 2009.
- МЕЛЕХОВ, Д. *Психиатрия и актуальные проблемы духовной жизни*. Москва, 2011.
- PILKO, J.: *Pokánie ako zmena v živote kresťana*. In: *Nipsis*, roč. I, č. 2. Prešov 2006, s. 33-39. ISSN 1337-0111.
- PRUŽINSKÝ, Š.: *Porovnanie biblicko-patristického učenia o dvojakosti duše s medicínskymi poznatkami o schizofrénii*. In: *Duchowość jako socjalny czynnik rozwoju społeczeństwa w polsce i na Słowacji*. PUv prešove, Diecezjalny ośrodek kultury prawosławnej „ELPIS“ w Gorlicach, Gorlice 2010, s.201-212. ISBN 978-83-931180-0-7
- РЕШЕТНИКОВ, М.М. *Психодинамика и психотерапия депрессий*. С –Петербург, 2005 ISBN 5-88787-023-0
- ŠIP, M.: *Dimenzie kresťanstva – subjektívna úvaha na danú tému*. In: *Odkaz Svätého Cyrila a Metoda*, 2008, roč. LIV (7), s. 5 – 7. ISSN 0139-9012.
- ŠPIDLÍK, T.: *Ruská idea jiný pohled na člověka*. Velehrad, 1995. ISBN 80-86045-02-1
- TURNER, T.: *Depresia a úzkosť*. Servier. Mosby International Ltd, 2001
- ŽUPINA, M.: *Antropologický a duchovný rozmer pokánia*. In: *Cesta obnovy človeka v súčasnej pluralitnej spoločnosti*. Gorlice 2009, s. 58-65. ISBN 978-83-928613-3-1
- http://www.nbu.gov.ua/portal/natural/vkhnu/Soc_dos/2010_891/Ani_simov.pdf
- http://krotov.info/library/02_b/berdyaev/1911_05_00.html

SOCIÁLNY ROZMER DEKALÓGU

Ján HUSÁR

*„Len aby nebolo u teba chudobného!“
(5Mjž 15, 4)*

Dekalóg¹, teda zákon daný Bohom prostredníctvom Mojžiša, je podľa našej mienky najsociálnejším zákonom, aký ľudstvo má. Samozrejme možnosti jeho aplikácie v dnešnej dobe, dobe globalizácie všetkých stránok ľudského života, je nesmierne ťažký a zložitý. Týmto zákonom sa Boh pokúsil zmeniť nielen náboženské, ale aj spoločenské a teda sociálne podmienky, v ktorých starozákonný Izrael žil, pričom jeho cieľom bolo pripraviť celé ľudstvo na príchod Mesiáša, na nový svetový poriadok dejín – kresťanstvo. Je namieste otázka: prečo ľudstvo vôbec dostalo takýto zákon a či bolo vôbec možné aplikovať ho do každodenného života človeka. Na túto otázku jasne odpovedá z mnohých svätých otcov napríklad svätý Ján Zlatoústý, ktorý hovorí, že všetko od Boha je pre človeka užitočné, dokonca nevyhnutné a že Boh dáva človeku všetko práve vtedy, keď to človek naozaj potrebuje.²

Obdobie, kedy Izrael a s ním celé ľudstvo dostalo Dekalóg, bolo obdobím celosvetovej krízy, duchovnej krízy, pretože každá vtedy jestvujúca civilizácia bola ponorená do tmy polyteizmu, z čoho pramenila spoločenská roztrieštenosť aj sociálna nerovnováha. Boh preto takto výrazne vstupuje do ľudských dejín, aby privedol človeka na správnu cestu, cestu poznávania Boha, cestu ľudskej spolupatričnosti a správnych životných hodnôt.

Dekalóg nie je rozsiahly zákon, no jeho obsah je hlboký a pre toho, kto hľadá spásu, tento zákon hovorí veľa. Ten, kto nepochopí srdcom tento zákon, nemôže prijať ani Isusa Christa, ani Jeho evanjeliové učenie. Kto nedokáže, ako hovorí svätý vladyka Nikolaj

¹ Pozri 2Mjž 20, 2–17.

² ИОАНН ЗЛАТОУСТ, св.: IX. беседа о статуях. In: *Творения*, т. II., с. 116–117.

Srbský (Velimirovič), plávať v plytkých vodách, ten nedokáže plávať ani v hlbokých a zahynie. Kto sa nenaučí chodiť, ako chce utekať? Nebude môcť, no spadne a zraní sa. Kto sa nenaučí počítať do desať, ako chce počítať tisíce? Kto nepoloží domu pevné základy, zbytočne bude pokladať trvácnu strechu.¹ Kto nespozná Dekalóg, ten bude podobný tomuto domu. Ako poznamenáva ten istý svätiteľ: „Kto nezachováva Božie prikázania dané Mojžišovi, zbytočne bude klopať na dvere Christovho Kráľovstva.“²

Samotný Dekalóg sa vo všeobecnosti rozdeľuje na dve časti. Prvá časť, pozostávajúca z prvých štyroch prikázaní, hovorí o náboženskej stránke života človeka, druhá časť, pozostávajúca zo šiestich prikázaní, zasa hovorí o spoločenskej stránke života človeka. Prvá časť teda upravuje vzťah človeka k Bohu, druhá časť upravuje vzťah človeka k človeku, t.j. medzi ľuďmi navzájom. Prečo je tomu tak? Odpoveď nájdeme aj v slovách Isusa Christa a apoštola Jána. Spasiteľ totiž obe časti Dekalógu spojil do tzv. dvoj jediného prikázania lásky³, ktoré je v podstate zhrnutím Dekalógu a dáva človeku jasne chápať prvý princíp naplňania všetkých prikázaní Dekalógu – tým princípom je láska. Apoštol Ján⁴ zas pripomína, že tieto dve časti prikázania nie je možné od seba oddeliť, pretože ako je človek telo a duša, po oddelení ktorých nastáva smrť, tak aj rozdelenie prikázania lásky vedie do záhuby. Nie je možné milovať Boha, a blížneho nie, a ani naopak.

I. Východiskom k správne mu vzťahu k človeku je správny vzťah k Bohu. Svedčí o tom Isus Christos aj svätí apoštoli. Preto bolo nevyhnutné, aby prvé prikázania Dekalógu smerovali k jeho náprave. *Ja som Hospodin, Tvoj Boh... nebudeš mať iných bohov okrem Mňa.*⁵ Počiatkom správnej životnej cesty pre každého človeka je mať a veriť v jedného Boha. Znamená veriť, že okrem jediného Boha niet iných

¹ Pozri НИКОЛАЙ СЕРБСКИЙ (ВЕЛИМИРОВИЧ), св.: *Объяснение десяти заповедей, данных Моисею*. Клин 2007, с. 4.

² Tamže.

³ Pozri Mt 22, 37–39.

⁴ Pozri Prvý Jánov list, napr. 1Jn 4, 20–21.

⁵ 2Mjž 20, 2–3.

bohov, že všetko okrem Neho je Jeho stvorením, že za bytie všetko vďačí jedine Jemu, od Neho pochádza všetka moc aj sila a od Neho má všetko svoju existenciu. Vo vzťahu k sociálnemu posolstvu tohto prvého prikázania je potrebné veriť, že Boh dá každému toľko a taktiež zoberie späť toľko, koľko považuje za správne, vhodné a samozrejme spravodlivé. A pritom si treba obzvlášť uvedomiť, že Boh je milujúci Otec, ktorý chce svojim deťom dopriať všetko to, čo naozaj potrebujú a taktiež to, že je spravodlivý, trpezlivý, milosrdný, láskavý, premúdry, blahý a ľudomilný. Ak si naozaj chceme vybudovať správny vzťah k ľuďom, musíme začať od tohto prvého Božieho prikázania.

II. Druhé Božie prikázanie nám ešte viac špecifikuje, akým spôsobom je možné zachovávať prvé prikázanie, najmä jeho druhú časť, t.j. aby človek nemal iných bohov okrem pravého Boha. Hovorí: *Neučíš si modlu alebo inú podobizeň, ktorá je hore na nebi či dole na zemi či vo vodách pod úrovňou zeme, aby si sa im neklaňal, ani im neslúžil...*¹ Samozrejme, ak chce niekto dosiahnuť správny vzťah k Bohu, nebude si vytvárať antiboha, t.j. čokoľvek, čo by vo svojom živote postavil namiesto Neho. Toto prikázanie bolo človeku dané najmä preto, aby si uvedomil, že všetko, čo stvoril Boh alebo čo vytvorili ľudské ruky, nemožno stotožňovať s Tvorcom, pretože nad stvoreným je Stvoriteľ – princíp bytia. Nie je možné totiž slúžiť dvom pánom naraz. V sociálnom kontexte toto prikázanie učí človeka nezamieňať skutočné hodnoty za pseudohodnoty, učí ho vytvárať vzťah založený na jedinečnosti a vidieť v každom človeku bytosť, ktorú má milovať podobne, ako je to v jeho osobnom intímnom vzťahu s Bohom. Ďalším sociálnym aspektom tohto prikázania je nezbožšťovať iné stvorenie. V dnešnej dobe je práve tu veľký problém, keďže masovokomunikačné prostriedky predostierajú ľuďom umelo vytvorené vzory a hodnoty, ktoré jednoduchý človek často ešte viac zidealizuje a zbožšťí si ich. Potom často počujeme výraz: „toto (toho, túto) zbožňujem“. Dnes vidíme, že toto prikázanie je zrejme tým najporušovanejším, pretože si človek bohov vytvoril vlastne zo

¹ 2Mjž 20, 4–6.

všetkého, čo ho obklopuje. Zbožšťuje sa majetok, peniaze, jedlo, umenie, šport, móda, záľuby, zvieratá, rastliny, nebeské telesá, prírodné živly, známi ľudia a pod. Nami zbožšteným veciam potom človek venuje všetok svoj čas, chce uspokojiť svoje vlastné potreby a ignoruje potreby iných. Človek zrejme zabudol na výrok žalmistu, ktorý všetky modly označil za démonov.¹

III. Tretie prikázanie znie: *Nevezmeš meno Hospodina, Tvojho Boha, nadarmo, pretože Hospodin neočistí toho, kto berie Jeho meno nadarmo.*² Tretie prikázanie v duchovnej rovine rozširuje oblasť vzťahu k Hospodinovi, pričom do pozornosti dáva meno Hospodinovo – meno sväté, tajomné a slovami žalmistu obdivuhodné.³ Je namierené proti bohorúhačom, ktorí Boha spomínajú pri rôznych príležitostiach, len nie pri modlitbách za blízkych či seba samého. Práve v tom sa odкрýva sociálny rozmer tretieho prikázania. Boh nám radí, aby sme Ho menom prizývali najmä vtedy, ak potrebujeme pomoc pre blízkeho alebo pre seba, aby sme Ho prizývali, keď Mu chceme poďakovať či osláviť Ho. No ľudia často Božím menom preklínajú iného, želajú mu Boží trest alebo dokonca smrť. Ešte aj dnes existujú národy a ich jazyk, v ktorom sa, čo je dané historicky, Boh a Jeho meno nikdy neocitnú v negatívnej pozícii alebo ako vulgarizmus, no to sa o našom prostredí nedá povedať. Pravoslávna tradícia nám do pozornosti dáva najmä meno „Isus“, ktoré je centrom tzv. Isusovej modlitby. Netreba zabúdať, že aj svätí anjeli, ospevujúc Hospodina, vzývajú so strachom a chvením *Svätý, Svätý, Svätý je Hospodin mocností...*⁴

IV. Posledné prikázanie, ktoré má upraviť vzťah človeka k Bohu, je prikázanie o sobote. Vzťah Boha k človeku sa nemení, no človeka k Bohu áno. Preto Hospodin dáva ešte aj toto prikázanie, aby sme si počas dní svojho života našli čas, ktorý takpovediac obetujeme Bohu. *Rozpomeň sa na deň sobotný, aby si ho svätil; šesť dní pracuj a konaj v nich všetky svoje diela, no v siedmy deň, sobotu (venuj) Hospodinovi, Tvojmu*

¹ Pozri Ž 95, 5.

² 2Mjž 20, 7.

³ Pozri Ž 8, 2. 10.

⁴ Iz 6, 3.

Bohu... *Lebo šesť dní tvoril Hospodin nebo a zem, more a všetko, čo je v nich, a odpočinul si v siedmy deň; preto blahoslovil Hospodin siedmy deň a posvätil ho.*¹ Boh od nás nežiada veľa, jeden deň v týždni rozpomátať sa na Neho. Samozrejme pre kresťanov je sobotným dňom nedeľa. Dokonca aj v tzv. prosebnej jekténiji je šesťkrát „*Podaj Hospodi*“ a raz „*Tebi Hospodi*“. Mnohí z nás tento deň vnímajú ako deň odpočinku, odvolávajú sa na zvesť o stvorení a práve toto prikázanie. No pravdou je, že tento deň nemá človek prežiť oddychom a nečinnosťou. Práve naopak. Aj Hospodin sa od prvého momentu stvorenia o stvorený svet staral a stará sa každý deň, inak by svet okamžite zanikol. Jeho odpočinitie znamenalo koniec tvorenia, no nie koniec starostlivosti o stvorené. Isteže, človek má pracovať (dorábať svoj chlieb) šesť dní, no siedmy deň má „pracovať“ na svojej duchovnosti, obzvlášť sa venovať modlitbe a ako nás učí Pravoslávna Cirkev, nie je čas, kedy by človek nemal konať dobré skutky. Sám Christos to potvrdzuje slovami: „*Veru, hovorím vám: Čokoľvek ste urobili jednému z týchto mojich najmenších bratov, Mne ste urobili.*“² Nemožno oddychovať od dobročinnosti. Modlitba za blížneho, pomoc človeku v akejkoľvek forme, je tým najlepším zasvätením nielen nedeľného dňa. Venovať deň Hospodinovi tu v sociálnom kontexte znamená: venovať ho všetkým blížnym. Pamätanie na Hospodina je počiatkom pamätania na blížneho.

V. Prvým prikázaním upravujúcim medziludské vzťahy je prikázanie o rodičoch. *Cti si svojho otca a svoju matku, aby sa ti dobre vodilo a aby si dlho žil...*³ Prečo Boh začína v rodine. Jednoducho preto, lebo práve rodina je východiskovým prostredím pre každého jednotlivca. V nej sa vytvárajú a modelujú vzťahy, ktoré potom prerastajú do vzťahov s okolím a práve od ich kvality potom závisí spoločenská klíma. Boh upozorňuje na kvalitu vzťahu k otcovi a k matke, pretože tí dali potomkovi život, vedú ho a starajú sa oň. Boh tu cez toto prikázanie opäť upriamuje pozornosť aj na vzťah

¹ 2Mjž 20, 8–11.

² Mt 25, 40.

³ 2Mjž 20, 12.

človeka k Nemu, pretože On je milujúci Otec všetkých. Ctiť si Ho, znamená poslúchať Ho, plniť Jeho vôľu z lásky podobne, ako by deti mali poslúchať a vážiť si svojich rodičov. Predpokladom k tomu je vzájomná láska. Rodičia skôr poznali Boha ako ich deti a ak ich k Nemu vedú, tak to je hodné cti, o ktorej hovorí toto prikázanie. Deti majú neustále pamätať na matkine slzy a otcov pot, ktoré museli priniesť pre ich blaho. Dobrý vzťah k Bohu a k rodičom je počiatkom dobrých vzťahov s ostatnými ľuďmi.

VI. Hneď po prikázaní o rodičoch Boh poukazuje na najhorší skutok, aký môže človek vykonať. Je ním vražda. *Nezabi!*¹ Váž si život. Nie si pánom nad životom. Nesiahaj na to, čo ti nepatrí. Jedným z najvážnejších sociálnych problémov, ktoré trápia ľudskú spoločnosť takmer od počiatku, je vražda, zabitie iného človeka. Život je najväčším darom od Boha, najdrahocenejší poklad a preto, kto siahne na život inému, akoby siahal na život samotnému Bohu – Darcovi života, hovorí svätý Nikolaj Srbský.² To isté platí aj vo vzťahu k samému sebe. Toto prikázanie je v sociálnom kontexte namierené proti vrahom a samovrahom a malo zabrániť vzniku neúplných rodín – vdov, sirôt a podobne. A ešte pridávame, že Isus Christos³ povýšil význam tohto prikázania až k myšlienke, t.j. že už hnev na blížneho a nenávisť voči nemu sú počiatkom tohto hriechu (vraždy).

VII. *Nesmilni.*⁴ Existujú dva druhy smilstva. Duchovné a fyzické, ktoré má svoje rôzne prejavy. Duchovné smilstvo je v biblickom ponímaní utiekanie k cudzím bohom, nevernosť pravému Bohu. O tomto duchovnom smilstve hovoria prvé dve prikázania Dekalógu. No tu Boh dáva do pozornosti fyzické smilstvo, t.j. cudzoložstvo, nezákonný vzťah so ženou, ale aj ostatné formy smilstva a sebauspokojovania. Mnohé zvieratá, ktoré Boh stvoril, neporušujú toto prikázanie, no ľudia v dnešnej dobe ho celkom ignorujú. Smilstvo sa stalo každodennou realitou nášho života a stojí mnoho úsilia, aby

¹ 2Mjž 20, 13.

² Pozri НИКОЛАЙ СЕРБСКИЙ (ВЕЛИМИРОВИЧ), св.: *Объяснение десяти заповедей, данных Моисею*. Клин 2007, с. 32.

³ Mt 5, 21–24.

⁴ 2Mjž 20, 14.

človek neupadol do tohto hriechu. Spoločnosťou akceptovaný a cez televíziu, moderné piesne, časopisy, internet, módu propagovaný neviazaný intímny život, to všetko človeku navráva, že je to len nevinná zábava, trochu rozkoše, uspokojenie tajných túžob a úplne normálny stav, ktorý nie je v rozpore s ľudskými potrebami. Ako sme pri druhom prikázaní uviedli, že je dnes najporušovanejším z prvých štyroch smerujúcich k Bohu, tak toto prikázanie o nesmilnení je, zdá sa, najporušovanejším z tých, ktoré smerujú k človeku. A aj tu pridávame, že Isus Christos¹ povýšil význam tohto prikázania až k myšlienke, t.j. žiadostivosti a túžobným pohľadom, ktoré sú počiatkom tohto hriechu. V sociálnom kontexte toto prikázanie malo zabrániť rozvratu rodín s jeho neblahými následkami nielen pre rodinu, ale pre celú spoločnosť.

VIII. *Nepokradni!*² Nesiahaj na majetok blížneho, neprivlastni si to, čo vlastní iný. Platia vždy dve zásady: človek nikdy nič neukradne nepozorovane a človek nikdy nebude mať z ukradnutého dlhodobú výhodu. V Izraeli bolo dokonca len posunutie medze medzi pozemkami považované za svätokrádež. Zem totiž patrila Bohu a Izraeliti boli na nej cudzincami, aby si pamätali na egyptské otroctvo. Krádež bola v starozákonnom Izraeli chápaná vždy ako svätokrádež. Dôvodom bola viera v to, že všetko, čo človek vlastnil, je vlastne výsledkom Božieho požehnanie. Kto teda siahol na požehnanie iného, dopustil sa vážnej protizákonnosti. Pri tomto prikázaní by sme mohli uvádzať mnohé predpisy, ktoré dal Boh Izraelitom prostredníctvom Mojžiša – o mzde³, o úrokoch⁴, o pôde¹,

¹ Mt 5, 27–28.

² 2Mjž 20, 15.

³ Vyplácať mzdu nádeňníkom a robotníkom do večera, nezadržávať mzdu – pozri 3Mjž 19, 13; 5Mjž 24, 14–15 – čo znamená neokrádať ich o to, čo si vlastným úsilím nadobudli.

⁴ Brať úrok znamenalo v Izraeli to isté, čo okrádať, preto Izraeliti dostali prísny zákaz brať úroky od svojho súkmeňovca – pozri 2Mjž 22, 25; 3Mjž 25, 36–37. Dokonca Izraelita nesmel brať do zálohy od dlžníka nič, čo by ohrozovalo jeho dôstojný život, napr. vrchný plášť, ktorým sa v Izraeli prikryvali na noc – pozri 2Mjž 22, 26–27. Nebrať úroky sa vzťahovalo len na členov vyvoleného národa, od cudzincov si úrok pýtať mohli – 5Mjž 23, 19–20.

o obchode², o chudobných³ a podobne, ktorých dodržiavaním by sa zamedzilo vzájomnému okrádaniu sa. Boh vyzýva k štedrosti, k milosrdenstvu, a nie ku okrádaniu sa.

IX. Predposledným prikázaním Dekalógu je prikázanie o slove. Nie však o dobrom slove, ale o zlom. Počiatkom mnohých krívd a nespravodlivosti v medziľudských vzťahoch je totiž krivé svedectvo, krivá prisaha, osočovanie, ohováranie, klebeta, klamstvo či chytráckosť v slovách. Preto Boh upriamuje pozornosť človeka na jeho slovo. *Nesvedči proti svojmu blížnemu krivými svedectvami.*⁴ Toto prikázanie je úzko späté so súdom a spravodlivosťou. Izraeliti mali byť spravodliví, pretože ich Hospodin je spravodlivý. A preto dostali zákaz rozširovať nepravdivú zvesť, nepravdivo svedčiť, prisahať na Boha, spájať sa v zlej veci s väčšinou, prekrúcať pravdu, nadržáť niekomu, brať dary pri súdnych sporoch, klamať jeden druhého a pomstiť sa bez príčiny.⁵ Tieto prikázania mali viesť k dobrým medziľudským vzťahom a k vzájomnej spolupatričnosti. Človek, samozrejme, má byť nefalošným nielen voči iným, ale aj voči sebe, aby si nenamášľal, nechvastal sa, nepovyšoval sa, nekonšpiroval, neživil v sebe nenávisť a podobne. Ak hovoríme nepravdu o inom – ohovárame, keď hovoríme nepravdu o sebe – povyšujeme sa. Každé krivé slovo z našich úst je počiatkom skazy našich vzťahov s inými.

¹ Pozri 3Mjž 25, 25–28 – predpis o vrátení pôdy v tzv. jubilejnom roku späť pôvodnému vlastníkovi, ak stál na pozemku dom, vrátil sa aj ten – pozri 3Mjž 25, 31. S pôdou sa nesmelo obchodovať – 3Mjž 25, 23–24.

² Pozri 3Mjž 19, 35–36 – Boh vyslovene zakázal podvody v rámci obchodu, čo spresnil prikázaním konať spravodlivo pri meraní, t.j. používať správne váhy, závažia a mierky. Zamedzil tak krádežiam pri obchodovaní. Pozri aj 5Mjž 25, 13–16.

³ Pozri 5Mjž 15, 11 – Boh vedel, že v krajine budú chudobní, preto časť predpisov smerovala k nim. Izraeliti dostali prikázanie neokrádať chudobných, vdovy a siroty, naopak, mali štedro otvárať ruku núdznemu. Na súde im nemohli odobrať ich právo na spravodlivý súd – 2Mjž 23, 6. Dokonca ak Izraelita našiel dobytok blížneho, musel mu ho priviesť naspäť – 2Mjž 23, 4. Chudobní mali právo nazbierať si z úrody súkmeňovca beztrestne, majetní zas nesmeli zozbierať všetku úrodu, aby sa chudobní a pocestní mohli posilniť – 3Mjž 19, 9–10.

⁴ 2Mjž 20, 16.

⁵ Pozri napríklad 2Mjž 23, 1–2. 7–8; 3Mjž 19, 11–12. 15–18.

X. Posledným prikázáním Dekalógu je prikázanie, ktoré nadväzuje na prikázanie *Nepokradni!* Rozdiel medzi nimi je v tom, že ôsme prikázanie poukazuje na skutok, no toto posledné na príčinu skutku – želanie. *Neželaj si ženu tvojho blízkeho, neželaj si dom tvojho blízkeho, ani poľa, ani jeho sluhu, ani slúžku, ani vola, ani osla, ani iného dobytko, ani nič, čo je tvojho blízkeho.*¹ Zlé želanie je počiatkom hriechu, želanie niečoho, čo je cudzie, je prvým krokom ku krádeži. Hriech je plodom zlého želania. Preto je toto prikázanie na konci, hoci by skôr malo byť pred prikázáním *Nepokradni!*? Prvých deväť prikázání nás odvracia (zabraňuje nám) od hriešnych skutkov, t.j. Boh nedáva možnosť vzkličeni semena hriechu – rozvinutiu zlého želania. V tomto desiatom prikázání však hľadá na koreň hriechu a nedáva možnosť zhrešiť už myšlienkou. Toto prikázanie je skutočným mostom medzi Starým a Novým Zákonom, v ktorom Isus Christos každé prikázanie smeruje k príčine, teda k zlému želaniu, žiadosti a túžbe. Preto neprikazuje nezabiť rukou, nesmilniť telom, nekradnúť či neklamať jazykom, no zaväzuje nezabíjať, nesmilniť, nekradnúť či neklamať už v myšlienke, v srdci či mlčaním.² Toto posledné prikázanie nás privádza k mravouke Nového Zákona – Christovho Evanjelia.

Namiesto záveru: *„Nikomu nebud’te nič dlžní, len aby ste sa navzájom milovali. Veď kto miluje blízkeho, naplnil Zákon. Lebo (prikázania): Nesmilni, nezabi, nepokradni, nesvedč krivo, neželaj si, a ak je nejaké iné prikázanie, sú zhrnuté v tomto slove: Milovať budeš svojho blízkeho ako seba samého. Láska nerobí zle blížnemu; plnosťou Zákona je teda láska.“*³

¹ 2Mjž 20, 17.

² Keď človek nedosvedčí pravdu a radšej mlčí.

³ Rim 13, 8–10.

Zoznam bibliografických odkazov:

- БИБЛИЯ. Книги священного писания Ветхого и Нового завета на церковнославянском языке. Российское библейское общество. Москва, 1993.
- БИБЛИЯ. Книги священного писания Ветхого и Нового завета в русском переводе с Синодального издания. Москва 1992.
- АФАНАСИЕВ, Д.: Руководство к изучению священного писания Ветхаго Завета. Том 3 - Учительные книги. Йорданвилле 1975.
- САР, А.: Dobročinnosť z pohľadu biblistiky a svätých otcov. In: *Pravoslávny teologický zborník XXXII/17 – 2007*. Prešov 2007. ISBN 978-80-8068-688-8.
- KUZYŠIN, B.: Patristické pohľady na sociálnu a charitatívnu službu. In: *Sociálna a duchovná revue*. PU v Prešove, PBF 2010, roč. I, č. 2., s. 12-18. ISBN 978-80-555-0180-2.
- KUZYŠIN, B.: Sinajské zákonodárstvo ako spôsob teokratickej výchovy období Starej Zmluvy. In: *Synergia : časopis venovaný byzantským dejinám, kultúre a teológii*. Roč. 3/4, č. 5-6 (2006), s. 53-67. ISSN 1336-2275.
- НИКОЛАЙ СЕРЬСКИЙ (ВЕЛИМИРОВИЧ), св.: *Объяснение десяти заповедей, данных Моисею*. Клин 2007.
- ОЛЕСНИЦКИЙ, А. А.: *Руководственные о Священном Писании Ветхого и Нового Завета – сведения из творений святых отцов и учителей Церкви*. Санкт Петербург 1894.
- PRUŽINSKÝ, Š.: *Všeobecný list svätého apoštola Jakuba* (Historicko-kritický úvod a výklad 1. kapitoly). Pravoslávne biblické komentáre. Nový Zákon 19/1. Diecezjalny ošrodek Kultury Prawosławnej ELPIS Gorlice 2009. ISBN 978-83-928613-8-6.
- PRUŽINSKÝ, Š.: *Prvý list svätého apoštola Jána Teológa*. Pravoslávne biblické komentáre. Nový Zákon 22. PBF Prešov 2000.
- PRUŽINSKÝ, Š.: *Druhý a tretí list svätého apoštola Jána Teológa*. Pravoslávne biblické komentáre. Nový Zákon 23. PBF Prešov 2003. ISBN 80-8068-200-3.
- PRUŽINSKÝ, Š.: Vzťah medzi vierou a skutkami v učení svätého apoštola Pavla v porovnaní s učením svätého apoštola Jakuba. In:

- Pravoslávny biblický zborník I/2009. K osobnosti svätého apoštola Pavla [elektronický zdroj]. Gorlice 2009. ISBN 978-913884-8-8.*
- PRUŽIŇSKÝ, Š., HUSÁR, J.: *Biblické východiská sociálnej práce*. Prešov 2006. ISBN 80-8068-547-9.
- RENDTORFF, R. *Das Alte Testament - Eine Einführung*. Neukirchen-Vluyn, 1988 (český preklad: Hebrejská bible a dějiny. Vyšehrad, 2003).
- РОЖДЕСТВЕНСКИЙ, Д. В.: *Учебное руководство по Священному Писанию*. Петроград 1915.
- СВ. ИОАНН ЗЛАТОУСТ: IX. беседа о статуях. In: *Творения*, т. II. Успенско-Почаевская лавра 2005.
- СНИГИРЕВ, Р.: *Священное Писание Ветхого Завета*. Саратов 2006. ISBN 5-98599-019-2.
- ŠAK, Š.: *Antropologická obnova spoločnosti*. In: *Cesta obnovy človeka v súčasnej pluralitnej spoločnosti*. Gorlice 2009. ISBN 978-83-928613-3-1.
- ŠAK, Š.: *Počiatky kresťanskej misie*. Prešov 2007. ISBN 80-8068-661-1.
- ŽUPINA, M.: *Duchovný a etický život človeka*. Prešov 2009. ISBN 978-80-8068-987-2.
- ŽUPINA, M.: *Teológia osoby v pastierskom bohosloví*. In: *Aktuálne otázky praktického bohoslovía v Pravoslávnej cirkvi [elektronický zdroj]*. Prešov 2007. ISBN 978-80-8068-685-7.

NETRADIČNÁ RELIGIOZITA AKO POTENCIÁLNA RIZIKOVÁ SKUPINA

Maroš ŠIP

Úvodom

Spoločnosť je konfrontovaná s fenoménom netradičnej religiozity (NR) vo väčšej alebo menšej miere, čo závisí aj od individuálnej potreby koexistencie alebo naopak, od marginalizovania alternatívnych náboženských smerov vykazujúcich diskontinuitu tradičnej religiozity. Patosociálny aspekt tohto fenoménu je viditeľný v každej spoločnosti na starom kontinente. Aj preto je dôležité vnímať takýto proces a pokúsiť sa vymedziť hranice možnej sociálnej averzie.

Netradičná religiozita vo vzťahu k spoločnosti

Príčinou potrieb jednotlivcov, ktorí svoje potreby zakladajú na zneužívaní náboženskej otázky, ako o nich hovorí Kunte, determinujú vznik individuálneho náboženstva. A ako píše ďalej, „náboženstvo individuálne bolo vždy v priamom a bezprostrednom vzťahu k osobným potrebám a pririam; toto je stály a vždy podstatný jeho znak.“¹

Tento zásadný fenomén individuálneho prístupu k viere stimuluje evolúciu nových ideí diferentných religióznych frakcií, ktoré majú nieť vo svojich štruktúrach božský status. Vedomosť o tejto skúsenosti je v novej (netradičnej) skupine vnímané ako nóvum odlišné od tradičnej religiozity.

Nové netradičné smery vo vzťahu k spoločnosti vytvárajú niekoľko styčných bodov. Max Weber hovorí o troch kategóriách:

1. Prvá kategória sa týka NNH, *prijímajúci svet* – toto hnutie sa snaží o pochopenie tohto sveta a vlastnú sebarealizáciu. Tu zahrnul napríklad Scientológov, Transcendentálnu meditáciu, alebo Ničiren šošú.

2. Ďalšia skupina NNH je *svet odmietajúca* – táto forma NNH je kritická voči svetu a hlavné majoritné spoločnosti klasifikujú ako

¹ KUNTE, L.: *Vznik nového náboženství*. Smíchov 1920, s. 13.

skazené. Táto skupina obsahuje komunity ako sú – „Svätýňa ľudu“, „Jehovoví soedkovia“, „Ježišová armáda“.

3. Trefou skupinou je *obývajúca svet*, ktorá sa snaží tento svet nejakým spôsobom „zreformovať“, tu je priradené napríklad „Letničné hnutie“.¹

Samozrejme takéto rozdelenie nemôžeme považovať za úplné, pretože niektoré netradičné religiózne skupiny môžu vykazovať odlišné správanie vo vzťahu k majoritnej spoločnosti. Treba si tiež uvedomiť, že toto religionistické rozdelenie definuje NR ako súčasť celej spoločnosti a nemusí skúmať ich patogénne aktivity, skôr skúma ich filozofiu v socio-kultúrnom význame. Ak hovoríme o negatívnych faktoroch NR, máme na mysli nebezpečné ohrozenie žijúcich obyvateľov (teroristický útok motivovaný náboženskou neznášanlivosťou), negatívne sugestívne pôsobenie na členov takéhoto hnutia za účelom vlastnej sebadeštrukcie (nútenie k samovraždám, zbavenia sa tela ako nepotrebného odevu a pod.).

Ak sme doteraz hovorili o rizikových skupinách, nemali sme na mysli ich permisívne definovať. Úlohou je poukázať na možné riziká z pohľadu celej spoločnosti. Vyhýbame sa nebezpečnému konštatovaniu typu, xy hnutie je zlé a nebezpečné, pretože nie je súčasťou tradičnej religiozity. Poukazujeme na ich sociálny aspekt ako v role jedinca-člena takejto skupiny alebo ich participovanie na rolách v celej spoločnosti. Tieto role majú výpovednú hodnotu v tom zmysle, že sú primárnym atribútom konania pred jedincami mimo skupinu (široká verejnosť), ktorá je z ich pozície považovaná za potenciálnych konvertitov. Konverzia k akémukoľvek náboženskému zoskupeniu je do určitej miery determinovaná sociálnym napätím a nepoznaním konštrukcie filozofie NR. Takéto pnutie môže mať za následok skratové jednanie lídra alebo celého vedenia NR s nepredvídateľnou koncepciou ventilovania tejto relácie spoločnosť-NR. V takomto prípade vnímame NR² ako potenciálnu rizikovú skupinu.

¹ (online). [cit. 2011-10-15]. Dostupné na internete: <<http://sk.wikipedia.org/wiki/Cirkev>>

² V tomto význame existuje široká paleta termínov ako napr. NNH – nové náboženské hnutie, pejoratívne pomenovanie sekty, deštrukčné kultu a pod.

Explicitné znaky NR v spoločnosti

Skôr než pristúpime ku konkrétnej klasifikácii NR, zdefinujme si, čo pod týmito slovami treba rozumieť. Odborníci za NR (sekty a NNH) označujú tie náboženské skupiny, ktorých vodca je voči radovým členom nadaný absolútnou a všeobecnou autoritou, a to ako epistemickou (autoritou znalca) tak deautickou (autoritou šéfa). Termín „kult“, respektíve „deštruktívny kult“ poukazuje na isté dezintegrujúce pôsobenie danej skupiny na psychiku (ale i fyzickú integritu) človeka. Obidva termíny sa obsahovo značne líšia, pojmovými rozsahmi sú však takmer identické.¹ Podľa Webera „klasický latinský termín sekta je signifikant spôsobu myslenia, spôsobu života a pod.“²

Charakteristickým prvkom v tomto kontexte je výlučnosť NR. Samodefinovaním do role transcendentnej bytosti sa hnutie môže stať málo teologickým a je „založené na životnom štýle a na oddanej viere v božstvo jedinečnej osoby“³. Výlučnosť nového náboženského hnutia je v skupinke ľudí s určitým pocitom vyvolenosti, kde sa vodca skupiny sám definuje ako ten, ktorý obsiahol zvláštne alebo osobné poznanie. Sám sa vyhlasuje za Spasiteľa a na otázku „*kto je*“ výlučne prehlasuje sám seba záchrancom sveta so zodpovednosťou za ľudstvo na celej planéte. Zdeněk Vojtíšek k tomu dodáva: „Pre príslušníkov nového náboženského hnutia je charakteristické, že táto zodpovednosť je chápaná do značnej miery abstraktne: nie je výnimkou, keď napríklad dajú svoj priestupok do súvislosti s prírodnou katastrofou na druhom konci sveta a pocítia za ňu zodpovednosť, na druhej strane im však veľkosť vlastného poslania a zodpovednosť nedovolia

¹ Poznámka prekladateľa Milana Koldinského. In.: ENROTH, R. a kol.: *Průvodce sektami a novými náboženstvími*. Praha 1995, s. 20.

² Written by N. A. Weber. Transcribed by Douglas J. Potter. Dedicated to the Sacred Heart of Jesus Christ. In: Appleton, R. and co.: *The Catholic Encyclopedia*, Volume XIII. Published 1912. New York. Nihil Obstat, February 1, 1912. Remy Lafort, D.D., Censor. Imprimatur. + John Cardinal Farley, Archbishop of New York. (online). [cit. 2011-10-22]. Dostupné na internete: <<http://www.newadvent.org/cathen/13674a.htm>>

³ WILLIAMS, P. W.: *America's Religions: From their Origins to the Twenty-first Century*, University of Illinois Press 2002, s. 324. Podľa: VOJTÍŠEK, Z.: *Nová náboženská hnutí a kolektivní násilí*. Brno 2009, s. 71.

venovať zodpovedajúcu pozornosť najbližším ľuďom. Tí tak zmenu správania týchto príslušníkov charakterizujú ako posun smerom k prehliadnutiu, ľahostajnosti či až k cynizmu.“¹

Exponovanou úlohou lídra v NR je indoktrinovať.² Je jednou z primárnych a najdôležitejších metód pri transformácii myslenia každého jedinca vstupujúceho do hnutia. S takýmto procesom sú späté tiež ďalšie aktivity guruov³, ako sú napr. techniky koerčívneho⁴ (donucovacieho) presvedčovania, komportementálne⁵ techniky, techniky emocionálneho⁶ typu, techniky kognitívneho¹ typu,

¹ VOJTÍŠEK, Z.: *Pastorační poradenství v oblasti sekt a sektářství*. Brno 2005, s. 48.

² „Ide o fázu, kde sa konverzia konsoliduje. Jej cieľom je odstrániť pozostatky kritického myslenia, ktoré by ešte mohli v jedincovi zostať. Indoktrinácia smeruje k stále silnejšej integrácii jedinca do štruktúry sekty. Ide o zahrnutie nového adepta množstvom povinností, ktoré potlačujú jeho osobný priestor. Z verbovaného sa adept stáva verbovačom, z poslušného sa stáva zodpovedným činiteľom. Skutočný status má však k statusu proklamovanému iba vzdialený vzťah. Čím viac sa vo vnútri sekty zvyšuje zodpovednosť, tým viac sa posilňujú väzby závislosti. Závislý začína byť stúpenec v mnohých smeroch: Závisí nielen hierarchicky na svojich predstavených, ale taktiež morálne na nižšie postavených, ekonomicky a sociálne neskôr na štruktúre.“ ABGRALL, J-M.: *Mechanismus sekt*. Praha 2000, s. 101.

³ V tomto prípade sa slovo „guru“ chápe ako vodca skupiny, ktorého autorita je identická s autoritou guru vo východných indických náboženstvách, kde je „guru“ chápaný ako duchovný vodca.

⁴ „Donucovacie presvedčovanie útočí na jedinca zo štyroch uhlov. Používa techniky komportementálne, emocionálne, kognitívne a jeho účinnosť vrcholí v technikách indukujúcich disociatívne stavy.“ ABGRALL, J-M., cit. dielo, s. 102.

⁵ „Spočívajú v modifikácii vzťahov jedinca k jeho prostrediu a sú zamerané na kontrolu styku stúpenca s predošlým systémom vzťahov. Obmedzujú informácie prichádzajúce zo spoločnosti, z rodiny, či zo socioprofesioného predsektárskeho prostredia. Dochádza k pretvoreniu všetkých životných dát jedinca a vo všetkých oblastiach jeho života sa stanovujú nové pravidlá – pre prijímanie potravy, spánok, sexualitu, pracovný proces, voľné chvíle atď. Najzreteľnejšie oddelenie od minulosti je zemepisného rázu: stúpenec musí vymeniť svoje bydlisko za kláštor, ašrám, či iné miesto určené sektou, či už vo svojej krajine alebo v cudzine.“ Tamže.

⁶ „Tieto techniky zavádzajú medzi jedinca a sektu empatiu vytvorením stáleho emocionálneho klimatu, ktoré majú tendenciu potlačovať akékoľvek citové putá a akékoľvek emócie spojené s minulosťou. Spôsobujú postupné pohlcovanie adepta organizáciou so zvýšenou emocionálnou dynamikou a posilňujú identifikáciu s guruom. Vytváranie tohto pocitu splynutia je základom skupinovej dynamiky a dynamiky menších skupín, ktorých vzťah sekta – spoločnosť naberá manichejský,

techniky indukujúce disociaívne² stavy a symbolická trojka³ donucovacieho presvedčovania.

Všetky tieto podmieňovacie techniky sú určené prostredníctvom asociácie, ktorá je základom pre vytvorenie nového nadhľadu na svet zdeformovaním objektívneho myslenia. „Cieľom je modifikovať správanie jedinca a priviesť ho k postojom definovaným inými.“⁴ Tento zásadný faktor dominuje v NR ako súčasť prežitia skupiny. Zo

konfliktný charakter. Boj proti predpokladanému agresorovi kladie dôraz na symbiózu so skupinou a vo vnútri nového sociálneho telesa urýchľuje splynutie. Pochybnosti, ktoré by adept mohol vysloviť, by boli pokladané za prejavy kolaborácie s nepriateľom, čo by malo za následok rozvoj silného pocitu viny.“ Tamže.

¹ „Jedinou hrdzou proti sektárskej ideológii je intelekt. Nakoľko znížiť intelektuálne schopnosti jedinca je obtiažne, spočíva stratégia sekty v zahlbovaní jeho informačných kanálov skreslenými údajmi. Zároveň sa bude sekta snažiť hanobiť každý kritický postoj. Používanie lží a klamu smeruje k vytvoreniu parazitného intelektuálneho priestoru, tvoreného posunutého normami a orientačnými bodmi. Úsudok postupne stráca na objektivite a osvojuje si sektársku subjektivitu. Nástrojom takejto vnútornej prestavby adepta je kontrola pozornosti a jazyka, pretvorenie symbolov a morálky.“ Tamže, s. 103.

² Ide o techniky, ktorým hlavným cieľom je intencia na „zlomenie intelektuálnej emocionálnej rovnováhy jedinca a jeho posuv k psychiatrickým zážitkom delíriového a halucinačného typu. Takéto psychotické a predpsychotické skúsenosti sú predstavované ako stavy, ktoré má adept vyhľadávať, pretože sú synonymom duchovného pokroku.“ Tamže.

³ Donucovacie presvedčovanie sa opiera o „tri symbolické prvky, ktoré adepta podnecujú k nekritickejmu splynutiu. V románe *Bratia Karamazovi* Dostojevský píše: „Existujú tri sily, a jedine tri, ktoré sú schopné dobiť a navždy si podrobiť ducha týchto rebelov... Je to zázrak, tajomstvo a autorita.“ Tajomný charakter sekty a guru nového stúpenca priťahuje: je fascinovaný neobvyklosťou praktík skupiny. Plán dosiahnutia zvláštnych vedomostí, či moci vytvára ilúziu existenciálneho hľadania. Autorita guru povznáša vzťah na najvyššiu úroveň a poskytuje ideálny vzor, s ktorým je možno sa identifikovať. Zároveň zabraňuje akémukoľvek náznaku kritiky a odchyľovania sa. Zázrak, či skôr vytvorená ilúzia, je pre adepta lákadlom. Svedčí o moci sekty, stiera akýkoľvek odpor, posilňuje autoritu guru a podčiarkuje jeho tajomnú podstatu. Autorita, ktorou je guru nadaný, mu dovoľuje vytvárať zázraky a mystéria, ako sa mu zapáči. Tajomstvo, ktoré ho obklopuje, maskuje jeho nedostatky. Sektárske prostredie, magické myslenie a uplatňovanie prispôsobivých techník – to všetko sú prvky programovania (z psychologického hľadiska podmieňovania), ktoré urobí z verbovaného jedinca člena na plný úväzok.“ Tamže.

⁴ Tamže, s. 105.

širšieho hľadiska je rola vodcu¹ v NR markantná. To znamená, že tak ako sa vodca podieľa na založení skupiny, taktiež sa podieľa na jej prežití. Závisí to samozrejme od jeho schopností myslieť ekonomicky a prispôbiť skupinu skutočnej alternatíve voči konvenčným normám spoločnosti. Táto fáza v živote „lídra“ je formovaná na základe ideálu, ktorému sa podriadi väčšina jej členov. To má za následok chod skupiny a prežitie skupiny, ktorú reguluje samotný vodca s jej pravidlami.

Záverom

Ako sme sa mohli dozvedieť, NR modifikuje správanie svojich členov, čo je nevyhnutné odlišovať sa od okolitej tradičnej religiozity, ale aj od ostatných netradičných importov. V tejto súvislosti si dovoľím tvrdiť, že NR na slovenskom religióznom poli vyžaduje akademické analýzy aj vo vzťahu k metódam práce s rizikovými skupinami v oblasti sociálnej práce. Nesmieme zabúdať, že každý jedinec v spoločnosti ma právo na právnu ochranu ako aj právo na prístup k informáciám. Predpokladám, že tak široko skúmaná oblasť sociálnej práce bude citlivejšie vnímať aj ľudí, ktorí po mnohoročnom pôsobení v nejakom netradičnom hnutí sa môžu ocitnúť na ulici, bez domova, bez rodiny, bez priateľov, na ktorých zabudli, keď sa stali členmi hnutia.

¹ K tomu bližšie pozri ŠIP, M.: Rola vodcu ako hlavný determinant nadobúdania kapitálu v alternatívnej religióznej skupine. The role of a leader as the main determinant in acquisition of capital in alternative religious group. In: *Hodnota duševnej práce pre organizáciu a spoločnosť*. Zborník vedeckých prác z výskumného grantu VEGA č. 1/0865/08 Determinanty, kritériá a hodnotenie duševnej práce. Košice 2010, s. 391-393.

Zoznam bibliografických odkazov:

- ABGRALL, J.-M.: *Mechanismus sekt*. Praha 2000.
- ENROTH, R. a kol.: *Průvodce sektami a novými náboženstvími*. Praha 1995. ISBN 80-85495-29-5.
- HANGONI, T.: Vzťah sociálneho pracovníka a klienta. In: Ondrušová, Z. a kol.: *Základy sociálnej práce*. 1. vydanie. Brno 2009. s. 78-84. ISBN 978-80-7392-409-5.
- KUNTE, L.: *Vznik nového náboženství*. Smíchov, 1920.
- MACHALOVÁ, M.: Rozvoj individuálneho potenciálu. In: *Grafológ: Časopis Slovenskej grafologickej spoločnosti*. roč. 17 (35), s. 3-6. ISSN 1335-8790.
- MATOUŠEK, O.: *Slovník sociální práce*. Praha 2003. ISBN 80-7178-549-0.
- NIKULIN, A.: Charakteristika vybraných teorií vývinu religiozity člověka. In: *Pravoslávny teologický zborník*, zv. XXXVI/21. Prešov 2010, s. 205-214. ISBN 978-80-555-0202-1.
- PRUŽIŇSKÝ, Š., HUSÁR, J.: *Biblické východiská sociálnej práce*. Prešov 2006. ISBN 80-8068-547-9.
- ŠIP, M.: Rola vodcu ako hlavný determinant nadobúdania kapitálu v alternatívnej religioznej skupine. The role of a leader as the main determinant in acquisition of capital in alternative religious group. In: *Hodnota duševnej práce pre organizáciu a spoločnosť*. Zborník vedeckých prác z výskumného grantu VEGA č. 1/0865/08 Determinanty, kritériá a hodnotenie duševnej práce. Košice 2010, s. 391-393. ISBN 978-80-7097-847-4.
- ŠIP, M.: *Spiritualita v kontexte fenoménu siekt a nových náboženských hnutí*. 1. vydanie. Prešov 2010. ISBN 978-80-555-0031-7.
- VOJTÍŠEK, Z.: *Nová náboženská hnutí a kolektivní násilí*. Brno 2009. ISBN 978-80-87127-21-6.
- VOJTÍŠEK, Z.: *Pastorační poradenství v oblasti sekt a sektářství*. Brno 2005.

Internetové odkazy:

(online). [cit. 2011-10-15]. Dostupné na internete: <<http://sk.wikipedia.org/wiki/Cirkev>>

Written by N. A. Weber. Transcribed by Douglas J. Potter. Dedicated to the Sacred Heart of Jesus Christ. In: Appleton, R. and co.: The Catholic Encyclopedia, Volume XIII. Published 1912. New York. Nihil Obstat, February 1, 1912. Remy Lafort, D.D., Censor. Imprimatur. + John CardinalFarley, Archbishop of New York. (online). [cit. 2011-10-22]. Dostupné na internete: <<http://www.newadvent.org/cathen/13674a.htm>>

ALMUŽNA AKO JEDNA Z FORIEM SOCIÁLNEJ POMOCI V DIELACH APOŠTOLSKÝCH MUŽOV

Vasyl KUZMYK

Učenie Isusa Christa tvorí jadro sociálneho myslenia prvotnej Cirkvi. Jeho poslanie vyjadruje skutočnú filantropiu a službu blížnym. Grécko-rímska kultúra nemala nič, čo by bolo možné prirovnať k Christovej láske k blížnym. Christos vykonáva zázraky, lieči chorých, vyháňa démonov, nasycuje zástupy, kriesi mŕtvych a pomáha ľuďom všetkými spôsobmi.

Isus Chistos pripravoval apoštolov na misijnú úlohu v Cirkvi a naučil ich, aký majú mať vzťah k blížnym, ako sa majú vzájomne milovať a žiť v kresťanskom spoločenstve. Apoštoli naučili tejto službe aj ďalšie generácie kresťanov, ktoré sa usilovali pokračovať v apoštolskom duchu a odovzdávali ju ďalej. Život prvotných kresťanov bol vedený plnou snahou po vytvorení ideálneho cirkevného spoločenstva: jedna duša a jedno srdce. Všetky veci mali spoločné, pretože mali nový postoj voči majetku. Predávali majetok a vzájomne si slúžili v sociálnych potrebách. Mali spoločné finančné prostriedky, z ktorých pomohli každému v núdzi. Filantropia a sociálne cítenie zo strany kresťanov boli vždy na poprednom mieste vo vzťahu ku všetkým, ktorí potrebovali pomoc. Skutočný prejav lásky k blížnym videli v slovách a skutkoch Spasiteľa Isusa Christa a apoštolov,¹ preto podávali pomocnú ruku bez rozdielu vo vzťahu k národnostnej identite či náboženskej príslušnosti.

V prvotnej Cirkvi panoval apoštolský duch spolunažívania veriacich. Prvotné cirkevné obce boli zatvoreného typu pokiaľ ide o tajomstvo viery a bohoslužby, zároveň boli otvorené svetu v ochote bratsky pomáhať všetkým. Charitatívna a sociálna služba prvotných cirkevných obcí sa prejavovala predovšetkým cez dobročinnosť a almužnu, ktorých základným princípom bolo to, že všetko, čo kresťania

¹ Pozri Mt 8, 3 - 4; 8, 16 - 17; 9, 22 - 30; 12, 13; 22, 37 - 40; 25, 34 - 36; Lk 13, 10 - 17; 14, 2 - 5; Jn 9, 6 - 7; Sk 2, 42 - 46; 6, 1 - 6; 1Kor 13, 13.

učinili jeden pre druhého, vnímali ako dar Bohu. Naopak, núdzni, ktorí prijali akúkoľvek pomoc, vnímali ju ako dar od Boha. Skutky apoštolské ale aj listy svätých apoštolov jasne svedčia o takomto spôsobe života prvotných kresťanov.¹

Kresťanské učenie v poapoštolskej dobe prezentovali a obhajovali apoštolskí muži, väčšina z nich boli priamymi nástupcami samotných apoštolov. Ich písomné teologické dedičstvo, ktoré sa nám zachovalo, svedčí o vnímaní almužny v apoštolskom duchu. Podobne ako v Novom Zákone apoštolskí muži chápali pod pojmom *almužna* – pomoc blížnym, čo svedčí o tom, že kresťania poapoštolskej doby skutočne žili Evanjeliom a usilovali sa naplňať vo svojom živote slová Isusa Christa o láske k blížnym.² Láska k blížnym pre prvotné cirkevné obce bola skutočnou, živou a každodennou praxou kresťanov. Život podľa Christa, ktorý sa dotýka rôznych oblastí, aj sociálnych, sa pre prvotných kresťanov stáva výzvou.

Almužna a zbierky pre chudobných v prvotnej Cirkvi z teologického hľadiska boli určitým prejavom kresťanskej zbožnosti, avšak zo sociálneho hľadiska môžu byť vnímané ako jedna z možností riešenia takej sociálnej otázky ako je chudoba. Preto almužnu v prvotnej Cirkvi z pohľadu sociálnej práce môžeme chápať ako jednu z foriem sociálnej pomoci.

V období apoštolských mužov tvoria cirkevní spisovatelia vďaka svojej práci na Christovej nive významný medzník v dejinách kresťanskej starostlivosti. Ich sociálne myslenie vyplýva z morálno-etického aspektu ich učenia, z hodnotenia duchovnosti a vnútorného života kresťanov v rámci jednotlivých cirkevných obcí. Z cirkevných spisov poapoštolského obdobia sa dozvedáme, že dobročinnosť Cirkvi bola dobre organizovaná a čoraz častejšie spájaná s bohoslužbou. Zbierky pre chudobných a tých, ktorí sa nachádzali v akejkolvek tiesni, tvorili súčasť bohoslužieb Cirkvi. Peniaze, ktoré kresťania darovali na rôzne sociálne účely, mali byť len z výsledkov poctivej práce. Chudobní boli

¹ Pozri Sk 2, 44 - 45; 4, 32 - 35; 6, 1; Rim 15, 26; 2Kor 8, 1 - 4; 12 - 15; 9, 2, 5; Flp 4, 15 - 18; Jak 1, 27.

² Pozri Mt 22, 37 - 40; 25, 34 - 36.

zapísaní v špeciálnych zoznamoch, podľa ktorých biskup rozdeľoval čiastky z cirkevných prostriedkov. Môžeme predpokladať, že v uvedenom období cirkevné obce mali svojich chudobných, ktorých systematicky podporovali, čím zo sociálneho pohľadu riešili otázku chudoby. Kresťania podávali pomocnú ruku tým bližným, ktorých postihla živelná pohroma, epidémia, alebo akékoľvek iné nešťastie.

Spis *Didachi* – *Učenie dvanástich apoštolov* je považovaný za jednu z prvých písomných kresťanských pamiatok poapoštolského obdobia, ktorý vznikol približne v rokoch 80 – 100. V uvedenom spise sa stretávame s myšlienkami, ktoré potvrdzujú, že v tomto období existovali určité formy kresťanskej starostlivosti, ktoré boli veľmi podobné formám z obdobia apoštolov. V spise je zreteľne poukázané, že almužna bola vnímaná podobne ako v Novom Zákone: „*Dávaj každému, kto ťa prosí, a nežiadaj späť,*¹ pretože Otec chce, aby bolo dávané z našich darov. Blažený je ten, kto dáva, podľa prikázania, lebo je nevinný. Beda tomu, kto berie. Lebo ak niekto berie, keď má núdzu, bude nevinný. Keď však niekto berie, ale nemá núdzu, bude súdený, prečo bral a načo bral. Keď bude zadržaný, bude vypočúvaný z toho, čo vykonal a „nevyjde odtiaľ dovtedy, kým nevráti aj posledný kvadrans“^{2,3} Tento text spisu *Didachi* prezentuje almužnu ako jednu z foriem sociálnej pomoci. Odporúča ju dávať, ale zároveň zdôrazňuje aj povinnosť zarobiť si na živobytie. Výnimku, podobne ako aj v súčasnosti, tvorili práceneschopní.

Kresťanská starostlivosť o ľudí v núdzi v 1. storočí bola prirodzenou súčasťou života Cirkvi. Nasledujúci text spisu *Didachi* prezentuje rôzne formy sociálnej pomoci prvotnej Cirkvi: „*Každú prvotinu*⁴ *z plodov pivnice a stodoly, od dobytky a oviec vezmi a daj prorokom, lebo sú vašimi veľkňazmi. A ak nemáte proroka, dajte prvotinu chudobným. Ak pripravuješ chlieb, vezmi prvotinu a rozďaj podľa prikázania.*⁵ *Takisto, ak otvoríš sud s vínom alebo olejom, vezmi prvotinu*

¹ Porovnaj Lk 6, 30.

² Porovnaj Mk 10, 42.

³ УЧЕНИЕ ДВЕНАДЦАТИ АПОСТОЛОВ I, 5. In: Антология. Раннехристианские отцы Церкви. Брюссель 1978, s. 16 – 17. Porovnaj Mt 5, 26; a tiež Sk 20, 35.

⁴ Porovnaj 2Mjž 22, 28 – 29; 23, 19; 34, 26; 5Mjž 18, 3 – 4; 26, 2.

⁵ Porovnaj 4Mjž 15, 21.

a daj prorokom. Aj z peňazí, aj zo šatstva, aj z celého majetku vezmi prvotinu podľa svojho svedomia a rozďaj podľa prikázania.“¹ Zo spisu taktiež vyplýva, že v čase jeho vzniku existovali zbierky pre chudobných, čo potvrdzujú nasledujúce slová: „Ak niekto hovorí v Duchu: „Daj mi peniaze alebo čokoľvek iné,“ nepočúvajte ho; ak však prosí pre iných, ktorí sú chudobní, nech ho nikto nesúdi.“²

Starozákonné učenie v spisoch apoštolských mužov bolo častokrát nápomocné pri riešení sociálnych otázok. V spise *Didachi* nachádzame myšlienku, ktorá nám svojím obsahom pripomína starozákonnú biblickú spravodlivosť, ale aj starozákonné ponímanie almužny: „Nevystieraj ruku pre prijímanie milodaru, a pre rozďavanie ju nesťahuj.³ Ak máš niečo dávať od práce svojich rúk, dávaj to pre vykúpenie svojich hriechov.⁴ Neváhaj dávať a dávajúc nereptať, lebo vedz, kto je dobrý rozďávač odmeny. Neodvracaj sa od núdzneho,⁵ deľ sa vo všetkom so svojím bratom a nehovor, že všetko je to tvoje.⁶ Lebo ak ste spoluúčastníci na nesmrteľnom, o koľko viac v pomínelom?“⁷

Svätý Kliment Rímsky je jedným z významných spisovateľov prvotnej Cirkvi a patrí medzi apoštolských mužov, ktorí sa naučili viere Christovej od apoštolov a boli ich priamymi nástupcami. Bol biskupom v Ríme. Napísal *Prvý list ku Korintským* koncom 1. storočia (v rokoch 95 – 98). Svoj list svätý Kliment začína pozdravom korintských kresťanov a chváli ich za ich zbožnosť a nezištnú lásku do rozkolu medzi nimi.⁸ Ďalej opisuje ich predošlý duchovný stav a hovorí, že korintskí kresťania boli pokorní a cudzí ťižiadostivosti, radšej sa podriaďovali, než prikazovali a rozďávali almužnu, než prijímali. Mali neukojitelnú túžbu konať dobro. Deň i noc sa starali

¹ УЧЕНИЕ ДВЕНАДЦАТИ АПОСТОЛОВ XIII, 3 – 7, cit. dielo, s. 24.

² УЧЕНИЕ ДВЕНАДЦАТИ АПОСТОЛОВ XI, 12, cit. dielo, s. 23.

³ Pozri Sir 4, 31. Porovnaj Sk 20, 35.

⁴ Pozri Pr 3, 27.

⁵ Pozri Sir 4, 4 - 5.

⁶ Porovnaj Sk 4, 32.

⁷ УЧЕНИЕ ДВЕНАДЦАТИ АПОСТОЛОВ IV, 5 – 8, cit. dielo, s. 18 - 19.

⁸ Pozri КЛИМЕНТ РИМСКИЙ: Святого Климента Римского первое послание к Коринфянам, I. In: Антология. Раннехристианские отцы Церкви. Брюссель 1978, s. 42.

o celé bratstvo, aby bolo uchovávané v dobrodušnosti a jednomyselnosti. Boli úprimní, srdeční a milosrdní jeden voči druhému, a tiež pripravení na každý dobrý skutok. Okrášlení takýmto cnostným a úctyhodným životom, všetci konali v Pánovej bázni.¹

Svätý Kliment hovorí tiež o tom, že údy Cirkvi by mali slúžiť jeden druhému. Zdôrazňuje, aký by mali mať vzťah korintskí kresťania k sociálne slabším, ale aj to, aký význam má almužna v riešení otázky chudoby. Chudobných učí vďačnosti Bohu za všetko, čo dostávajú. Hovorí: „Nech bude zdravé celé naše telo v Christu Isusovi a každý nech sa podriadiťuje svojmu bližnému v súlade s hodnosťou, na ktorú bol ustanovený podľa jeho darov. Nech silný nepohŕda slabým a nech si slabý váži silného; nech bohatý dáva chudobnému a nech chudobný ďakuje Bohu, že mu Boh daroval toho, cez ktorého môže byť zmiernená jeho chudoba.“² Na inom mieste svätý Kliment napomína kresťanov, aby nezanedbávali dobročinnosť voči svojim bližným, ale, naopak, aby so všetkou usilovnosťou a pripravenosťou sa ponáhľali konať každý dobrý skutok.³ Tiež hovorí, že všetci spravodliví sa skrášľovali dobrými skutkami a podľa najväčšieho vzoru – Isusa Christa.⁴

Svätý Ignatios Bohonosec bol biskupom v Antiochii a podobne ako aj svätý Kliment Rímsky patrí medzi apoštolských mužov. Bol žiakom apoštolov a významnou cirkevnou osobnosťou začiatku 2. storočia. Napísal 7 listov počas deportácie na ceste zo Sýrie do Ríma, ktoré boli adresované maloázijským cirkvám: efezkej, magnezijskej, filadelfskej, trallskej a smyrnskej, ktoré ho na ceste vítali, svätému Polykarpovi, biskupovi smyrnskému, a rímskym kresťanom, ktorí ho očakávali. Jeho chápanie almužny ako aj celé jeho učenie má christocentrický charakter.

¹ Pozri КЛИМЕНТ РИМСКИЙ: Святого Климента Римского первое послание к Коринфянам, II, cit. dielo, s. 43 - 44.

² КЛИМЕНТ РИМСКИЙ: Святого Климента Римского первое послание к Коринфянам, XXXVIII, cit. dielo, s. 66-67.

³ Porovnaj Tit 3, 1.

⁴ Pozri КЛИМЕНТ РИМСКИЙ: Святого Климента Римского первое послание к Коринфянам, XXXIII, cit. dielo, s. 63.

Svätý Ignatios tvrdí, že ak niekto chce pravdivo žiť, dokáže to len s Isusom Christom. Kresťan ako Boží chrám mal by v sebe nosiť Christa.¹ Svätý Ignatios pripomína biskupom ich povinnosti voči veriacim, medzi ktoré patrí napríklad starostlivosť o chudobných, vdovy a siroty, starostlivosť o duchovný rast kresťanov, ale aj povinnosť strážiť čistotu viery.

V listoch svätého Ignatia sa stretávame s rôznymi poučeniami alebo chválami, adresovanými tak duchovenstvu, ako aj ľudu. Výzvy svätého Ignatia majú filantropický charakter. Napríklad, svätého Polykarpa, biskupa smyrnského, vyzýva k tomu, aby viedol aj naďalej veriacich k spásu tak, ako doteraz. Aby bol ku všetkým milosrdný, ako je milosrdný k nemu aj Boh, aby mal ku všetkým trpezlivosť a lásku, aby prebýval neustále v modlitbe a aby niesol nemoci všetkých.² Smyrnských kresťanov vyzýva k tomu, aby nič nekonali bez biskupa: ani krst, ani večere lásky - agapé určené pre chudobných, kde kresťania spoločne stolovali po bohoslužbách. Na každú bohoslužbu alebo ktorúkoľvek aktivitu, aj charitatívnu, bolo potrebné požehnanie biskupa, pretože s jeho súhlasom sa to stáva príjemné Bohu.³ Rímskych kresťanov chváli za ich filantropiu,⁴ trallských za to, že sa svojím životom chcú stať podobnými Bohu.⁵

Svätý Polykarp tiež patrí k apoštolským mužom. Bol biskupom v Smyrne v prvej polovici 2. storočia. Jeho ponímanie almužny sa nesie tiež v apoštolskom duchu, pretože sa snažil zachovať všetko tak, ako sa osobne naučil od apoštolov. Svätý Polykarp napísal niekoľko listov, avšak zachoval sa len jeho *List k Filipským*. Svätý Polykarp spája amužnu s cnostným životom. Nabáda filipských kresťanov k cnostiam

¹ Pozri ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Ефесянам, XV. In: *Антология. Раннехристианские отцы Церкви*. Брюссель 1978, s. 107 – 108.

² Pozri ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Поликарпу, I, cit. dielo, s. 140.

³ Pozri ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Smyрнтянам, VIII, cit. dielo, s. 137.

⁴ Pozri ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Римлянам, введение. In: *Антология. Раннехристианские отцы Церкви*. Брюссель 1978, s. 122.

⁵ Pozri ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Траллийцам, I, cit. dielo, s. 117 - 118.

a odporúča im, aby pamätali na to, čomu ich naučil Isus Christos. Uvádza niektoré novozákonné texty, týkajúce sa otázky významu milosrdenstva v živote kresťana¹ a želá kresťanom, aby Boh Otec a Boží Syn Isus Christos upevnil každého z nich vo viere a pravde, v úplnej pokore a dobrosrdečnosti, trpezlivosti a veľkodušnosti, zdržanlivosti a čistote.²

Svätý Polykarp kladie veľký dôraz na čistotu a duchovnosť. Cnostný život, dobročinnosť a spolužitie kresťanov sa stavajú príkladom pre vtedajšie spoločество. Svätý Polykarp poukazuje na sociálne cítenie medzi kresťanmi a na význam almužny v ich živote: „*Stojte v týchto cnostiach a nasledujte príklad Pána: buďte pevní a nechovtejní vo viere, chráňte bratstvo vo vzájomnej láske a jednote pravdy, preukazujte jeden druhému pokoru Pána, nikým nepohrdajúc. Keď môžeme konať dobro, neodkladajte to, pretože „almužna odvádza od smrti.“ Buďte všetci ústupčiví jeden druhému, aby „vaše spolužitie medzi pohanmi bolo vzorné“, aby ste aj vy získali pochvalu za vaše dobré skutky a meno Pánovo kvôli vám nebolo vystavené rúhaniu.*“³ Uvedený text nasvedčuje tomu, že v období pôsobenia svätého Polykarpa milosrdenstvo a almužna boli skutočne súčasťou života prvotnej Cirkvi.⁴

Barnabášov list je písomná pamiatka poapoštolskej doby adresovaná kresťanom zo židovstva, ktorá načrtáva, že Starý Zákon stratil svoj význam po príchode Isusa Christa. Po obsahovej stránke ide skôr o antijudaistický polemický traktát. List vznikol okolo roku 130 a je bohatý na mnohé eticko-sociálne idey. Chápanie almužny vyplýva predovšetkým zo starozákonnej biblickej spravodlivosti. Autor hovorí o niektorých ustanoveniach Starého Zákona týkajúcich sa otázky pôstu. Vychádza z proroka Izaiáša a odhaľuje sociálny rozmer pôstu, kde nezastupiteľnú rolu hrá aj almužna: „*Keď sa budeš postiť, rozviaž putá neprávosti a pretŕhaj povrazy jarma, prepusti utláčaných na slobodu a polám každé jarmo. Lám svoj chlieb hladnému, a biednych, bezprístrešných*

¹ Pozri POLYKARP SMYRNSKÝ: List k Filipským II. In: *Pravoslávny teologický zborník*. PU v Prešove, PBF 2006, roč. XXXI (16), s. 127 - 128.

² Pozri POLYKARP SMYRNSKÝ: List k Filipským XII, cit. dielo, s. 132 - 133.

³ POLYKARP SMYRNSKÝ: List k Filipským X, cit. dielo, s. 131 - 132.

⁴ Pozri POLYKARP SMYRNSKÝ: List k Filipským V, cit. dielo, s. 129 - 130.

voved' do svojho domu; keď' vidiš nahého, priodej ho, a neskrývaj sa pred svojím príbuzným. Bratia, v tom sa prejavuje starostlivosť a Božie milosrdenstvo.“¹

V Barnabášovom liste sa stretne s učením o dvoch cestách: ceste svetla a ceste tmy. Autor spisu hovorí, že je veľký rozdiel medzi týmito cestami a človek sa môže slobodne rozhodnúť pre ktorúkoľvek z nich. Prvou je cesta Božia a druhou cesta satanaša.² Ak niekto chce dosiahnuť cestou svetla určené miesto, mal by sa snažiť ho dosiahnuť prostredníctvom svojich skutkov. Autor odporúča, aby sa kresťania nepripájali k tým, ktorí kráčajú cestou smrti. Hovorí o potrebnosti dodržiavania Božích prikázaní, pokore a láske k blížnemu. Almužna ako jedna z foriem sociálnej pomoci je spojená s cestou svetla. Autor hovorí o tom, aby sa kresťania rozdelili so svojím blížnym vo všetkom. Môžeme predpokladať, že kresťania ešte žili v apoštolskom duchu prvotnej cirkevnej obce v Jeruzaleme, kedy veriaci mali všetko spoločné. Pozoruhodné je to, že autor spisu upozorňuje kresťanov, aby bez príčiny nenaťahovali ruky. Pravdepodobne v danom období sa rozširuje tzv. profesionálne žobranie ako jeden zo sociálnych javov v spoločnosti skoro každej doby. Autor napomína kresťanov, aby nezatvárali dlane v okamihu, keď majú podať almužnu, ktorá bola považovaná za jeden z prvých prostriedkov riešenia chudoby tak v minulosti, ako aj dnes. Hovorí, že kresťan má ruky určené k dávaniu almužny, aby mu boli odpustené hriechy. Nech neváha dávať, a keď tak učiní, nech neľutuje. Autor vychádza zo Svätého Písma a hovorí, že je potrebné dávať každému, kto prosí.³

Hermasov spis Pastier je jedným z najzložitejších a obsahovo najväčších spisov obdobia apoštolských mužov. Je písaný štýlom inšpirovaným Zjavením svätého apoštola Jána Teológa a obsahuje kresťanské eticko-sociálne poučenia. Autor spisu hovorí, že tieto poučenia získal od anjela, ktorý sa mu zjavil v podobe Pastiera. Z tohto dôvodu spis nesie názov Pastier. Autorom je Hermas,

¹ ПОСЛАНИЕ ВАРНАВЫ, III. In: *Писания Мужей Апостольскихъ*. С.-Петербург 1895, s. 36.

² Pozri ПОСЛАНИЕ ВАРНАВЫ, XVIII, cit. dielo, s. 47.

³ Pozri ПОСЛАНИЕ ВАРНАВЫ, XIX, cit. dielo, s. 48 - 50. Porovnaj Mt 5, 42.

pravdepodobne rímsky kresťan hebrejského pôvodu. Hermas tiež patrí k apoštolským mužom. Jeho spis vznikol okolo roku 140-150.

V období vzniku spisu najrýchlejším spôsobom riešenia otázky chudoby bola nepochybne almužna, preto Hermas poučuje kresťanov, ako by mali správne dávať almužnu, za ktorú budú Bohom odmenení. Hovorí: *„Konaj dobro a z plodov práce, ktoré ti dáva Boh, dávaj všetkým, ktorí sú v núdzi. Nepochybuj, komu máš dať a komu nie. Všetkým dávaj preto, že Boh chce, aby všetkým bolo dávané z Jeho darov. Každý, kto prijíma tieto dary, bude sa zodpovedať Bohu, kvôli čomu ich prijal. Kto prijíma na základe núdze, nebude súdený, ale ten, čo predstiera, áno.“*¹

Hermas učí kresťanov pôstu a čistote prostredníctvom rôznych podobenstiev. Zdôrazňuje, ako sa majú správne postiť, čím poukazuje na význam pôstu v živote kresťana. Hermasov pohľad na pôst má nielen duchovný, ale aj sociálny rozmer, čo potvrdzujú nasledujúce slová: *„Tento pôst spolu s dodržiavaním prikázani Pána je veľmi krásny, preto ho dodržiuj nasledujúcim spôsobom: predovšetkým sa zdržuj prázdnych rečí; očisti svoje srdce od všetkých starostí tohto sveta. Keď to dodržiš, tvoj pôst bude skutočný. Potom učíš nasledujúce: v ten deň, ktorý sa postíš, nič nejedz, okrem chleba a vody. A keď zrátaš výdavky, ktoré by si mohol dať na jedlo v ten deň, daj vdove, sirote alebo chudobnému.“*²

Na inom mieste spisu sa stretávame s poučením kresťanov o almužne a starostlivosti o ľudí v núdzi, avšak autor nehovorí v duchu nejakej povinnosti, ale skôr súčasť života kresťana: *„Dnes ma teda poslúchnite a žite medzi sebou v pokoji. Navštevujte sa navzájom, ujímajte sa jeden druhého, neprijímajte Božie dary nadarmo, ale, naopak, štedro dávajte ich tým, čo sú v núdzi.“*³

Ľudia, ktorí sa nečakane ocitli v núdzi, o ktorých hovorí Hermas, z pohľadu sociálnej práce, patria do určitej miery k rizikovým skupinám. Autor navrhuje niekoľko riešení v ich zložitej životnej situácii. Vyzýva kresťanov, aby neprerušovali svoju dobročinnosť, ktorú považuje v kontexte danej problematiky za veľmi osožnú.

¹ ПАСТЫРЬ ЕРМА: II, 2. In: Антология. Раннехристианские отцы Церкви. Брюссель 1978, s. 187.

² ПАСТЫРЬ ЕРМА: III, 5, 3, cit. dielo, s. 212.

³ ПАСТЫРЬ ЕРМА: I, 3, 9, cit. dielo, s. 179.

Hovorí, že žiadny človek by nemal trpieť biedu a podľa jeho názoru každý, kto sa nachádza v núdzi, veľmi trpí a potrebuje pomoc. Hermas prirovnáva trápenie ľudí v núdzi k tým, ktorí sú uväznení a hovorí, že mnohí takúto životnú situáciu nezvládli a radšej zvolili smrť. Na základe spomínaných skutočností autor prosí kresťanov, aby boli obozretní, všímaví a mali sociálne cítenie, vykonávali dobročinnosť vo vzťahu k ľuďom v núdzi podľa toho, koľko prijali od Boha.¹

Hermas sa snaží hodnotiť prístup bohatých k chudobným a hovorí, že bohatí myslia len na svoje záľuby a veľmi váhavo sa rozhodujú o spoločnom spolunažívaní v jednom cirkevnom spoločenstve, pretože majú obavy, aby náhodou chudobní od nich niečo nežiadali. Odporúča bohatým, aby doteraz stratený čas si nahradili v nasledujúcich dňoch konaním dobrých skutkov. Keď budú činiť pokánie a konať dobré skutky, zmenia spôsob svojho života, vďaka čomu môžu opäť žiť s Bohom.² Tiež hovorí o tom, že bohatstvo a majetok, ktoré prijali od Boha, by mali využiť na starostlivosť o vdovy a siroty.³

Zoznam bibliografických odkazov:

ALEŠ, P.: *Cirkevné dejiny I. Úvod a prvé obdobie cirkevných dejín*. 2. vydanie. Prešov 1992. ISBN 80-7097-212-2.

АНТОНИЙ, архимандрит: *как относится служение к общественному благу, к заботе о спасении своей собственной души*. 1. vydanie. Москва 1892.

АНТОНИЙ, Митрополит: *Нравственные идеи важнейшихъ Христіанскихъ Православныхъ догматовъ*. 1. vydanie. Montreal 1963.

¹ Pozri ПАСТЫРЬ ЕРМА: III, 10, 4, cit. dielo, s. 251 - 252.

² Pozri ПАСТЫРЬ ЕРМА: III, 9, 20, cit. dielo, s. 243.

³ Pozri ПАСТЫРЬ ЕРМА: III, 1, cit. dielo, s. 206.

- Библия. Книги Священного Писания Ветхого и Нового Завета. (Русский перевод: синодальное издание.) Москва 1996.
- Biblia. *Písmo Sväté Starej a Novej zmluvy*. (Preklad: komisia Slovenskej evanjelickej cirkvi a. v.) Liptovský Mikuláš 1991.
- БОЛОТОВ, В.: *Лекции по истории древней Церкви II. История Церкви в период до Константина Великого*. 1. vydanie. С. – Петербург 1910.
- Фаворов, Н.: *Чтения о христианской нравственности*. 1. vydanie. Киев 1879.
- ГУМИЛЕВСКИЙ, Ф.: *Историческое учение об отцах Церкви*. Том 1. 2. vydanie. Москва 1996.
- Янышев, И.: *Православно-христианское учение о нравственности*. 1. vydanie. Москва 1887.
- ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Ефесянам. In: *Антология. Раннехристианские отцы Церкви*. 1. vydanie. (Русский перевод: П. Преображенский.) Брюссель 1978, s. 101 – 110.
- ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Магнезийцам. In: *Антология. Раннехристианские отцы Церкви*. 1. vydanie. (Русский перевод: П. Преображенский.) Брюссель 1978, s. 111 - 116.
- ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Поликарпу. In: *Антология. Раннехристианские отцы Церкви*. 1. vydanie. (Русский перевод: П. Преображенский.) Брюссель 1978, s. 140 - 144.
- ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Римлянам. In: *Антология. Раннехристианские отцы Церкви*. 1. vydanie. (Русский перевод: П. Преображенский.) Брюссель 1978, s. 122 - 127.
- ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Смирнянам. In: *Антология. Раннехристианские отцы Церкви*. 1. vydanie. (Русский перевод: П. Преображенский.) Брюссель 1978, s. 134 - 139.

- ИГНАТИЙ АНТИОХИЙСКИЙ: Послание святого Игнатия к Траллийцам. In: *Антология. Раннехристианские отцы Церкви*. 1. wydanie. (Русский перевод: П.
- КЛИМЕНТ РИМСКИЙ: Святого Климента римского первое послание к коринфянам. In: *Антология. Раннехристианские отцы Церкви*. 1. wydanie. (Русский перевод: П. Реображенский.) Брюссель 1978, s. 35 – 79.
- KUZMYK, V.: *Náčrt charitatívnej a sociálnej služby Cirkvi v 1. – 2. storočí (historicko-patristický pohľad)*. 1. vydanie. Gorlice 2011. ISBN 978-83-63055-01-1.
- МЕЙЕНДОРФ, И.: *Введение в святоотеческое богословие*. 2. wydanie. Клин 2001. ISBN 5-93313-018-4.
- ПАСТЫРЬ ЕРМА. In: *Антология. Раннехристианские отцы Церкви*. 1. wydanie. (Русский перевод: П. Преображенский.) Брюссель 1978, s.158 – 252.
- POLYKARP SMYRNSKÝ: List k Filipským (Preklad: P. Kochan, V. Kuzmyk.) In: *Pravoslávny teologický zborník. PU v Prešove, PBF 2006, roč. XXXI (16), s. 127-134. ISBN 80-8068-542-8.*
- Послание Варнавы. In: *Писания Мужей Апостольскихъ*. 2. wydanie. (Русский перевод со введениями и примѣчаниями: П. Преображенский,) С.-Петербург 1895, s. 25 - 53.
- PRUŽINSKÝ, Š. – HUSÁR, J.: *Biblické východiská sociálnej práce*. 1. vydanie. Prešov 2006. ISBN 80-8068-547-9.
- PRUŽINSKÝ, Š.: *Patrológia. Úvod a počiatky patristickej literatúry I*. 1. vydanie. Bratislava 1990. ISBN 80-85128-08-X.
- УЧЕНИЕ ДВЕНАДЦАТИ АПОСТОЛОВ. In: *Антология. Раннехристианские отцы Церкви*. 1. wydanie. (Русский перевод: П. Преображенский.) Брюссель 1978, s. 16 – 26.
- ШМЕМАН, А.: *Исторический путь Православия*. 2. wydanie. Paris 1985. ISBN 2-86065-058-7.
- УЛЬГОРН, Г.: *Христианская благотворительность в древней Церкви*. 1. wydanie. С.-Петербург 1899.

ABORCJA W ŚWIELE NAUKI CERKWI PRAWOSŁAWNEJ.

Ks. Lubomir WORHACZ

Od czasów najdawniejszych ustanowiony był pogląd na dzieci, jako na widzialny znak dobrego odniesienia Boga w stosunku do małżonków. Niepłodność w społeczeństwie przyjmowana była jako znak gniewu Bożego, jako klątwę nałożoną na męża i żonę.

Pełnia życia małżeńskiego przejawia się narodzeniem dziecka. Św. Ap. Paweł mówi: *„Kobieta zostanie zbawiona przez rodzenie dzieci, jeżeli wytrwa w wierze, miłości i uświęconej powściągliwości [I Tym.2,15].* Trudno jest mówić o pełni związku małżeńskiego wówczas, gdy mąż i żona jeszcze przed zawarciem ślubu postanawiają, że nie będą mieć dzieci, aby ich wspólne pożycie nie było przesłonięte troskami i problemami związanymi z potomstwem. Takie stanowisko małżonków, przy takiej argumentacji, jest oczywiście złe. Dziecko należy przyjmować jako dar Boży – również i to, którego rodzice zbytnio nie oczekiwali, ani nie chcieli. Nowy człowiek /owoc miłości małżeńskiej/ w ten sposób staje się świadkiem wzajemnej miłości małżonków.

Chcąc mówić o grzechu aborcji, musimy wpierych przedstawić pogląd Cerkwi Prawosławnej na moment, kiedy płód staje się człowiekiem.

Bóg jest bezpośrednią przyczyną każdego życia. Pismo Święte głosi: *„Wybrałem cię sobie, zanim cię utworzyłem w łonie matki, zanim się urodziłeś, poświęciłem cię, na proroka narodów przeznaczyłem cię” [Jer. 1,5].* Z takim poglądem bardzo często będziemy spotykać się w Piśmie Świętym. Pan Bóg wybiera sobie wielkich służebników jeszcze w łonie matki: *„Tak oto mówi twój Stworzyciel, Pan, Który uformował cię jeszcze w łonie matki” [Iz.44,2]; „Ale gdy upodobało się Bogu, Który mnie sobie obrał, zanim się urodziłem i powołał przez łaskę swoją żeby objawić mi Syna Swego, abym Go zwiastował Między poganami” [Gal.1,15-16].* Powyższe fragmenty świadczą o tym, że poczęta komórka ma już w sobie wszystko potrzebne do życia i jest człowiekiem. Płód jest już zatem odrębną osobowością. Bóg zawiera przymierze z dziećmi znajdującymi się jeszcze w łonie swojej matki. Pismo Święte dowodzi

również, że takie dzieci /znajdujące się w łonie/ nie są wyłączną własnością matek. Chociaż Bóg powołuje nas do udziału w dziele tworzenia nowego życia, tu jednak tylko On jest Jedynym Stwórcą wszystkiego: *„Bo Ty stworzyłeś wnętrze moje i ukształtowałeś mnie w łonie matki mojej... żadna kość moja nie była ukryta przed Tobą” [Ps.139,13-14]*. *„Jak nie wiesz którą drogą duch wstępuje w kości, co są w łonie brzemiennej, tak też nie możesz poznać działania Boga, który sprawuje wszystko” [Eklezjastesa 11,5]*. *„Twoje ręce ukształtowały mnie misternie i uczyniły... pomnij, że uformowałeś mnie jak glinę... przyoblekłeś mnie skórą i ciałem i pospinałeś mnie kośćmi i ścięgnami” [Hiob 10,8-10]*. Ostatni fragment z księgi Hioba jest szczególnie uderzający, gdyż porównuje rolę Boga w formowaniu płodu w łonie matki z Jego działaniem przy tworzeniu Adama opisanym w I Księdze Mojżeszowej. Adam nie został zrodzony z kobiety, lecz raczej bezpośrednio ukształtowany przez Boga. Hiob, który urodził się w sposób naturalny, widzi rolę Boga w obydwu przypadkach jednakową.

Niniejszy pogląd podzielił błog. Augustyn¹, jak również i Tertulian. Ten ostatni porównywał płód do ziarna, w którym od samego początku, z góry ukształtowane są wszystkie jego cechy².

Szczególne znaczenie dla chrześcijańskiego pojmowania życia płodu w łonie matki, świadomości człowieka nawet w stadium zarodkowym, ma opowieść z Ewangelii św. Łukasza [1,39-44], gdzie św. Jan Chrzciciel jeszcze przed swoim narodzeniem radował się ze spotkania z Bogurodzicą: *„ Bo oto, gdy dotarł do uszu moich głos pozdrowienia twego, poruszyło się z radości dzieciątko w moim łonie” [Lk.1,44]*. Godnym uwagi jest fakt, że greckie słowo βρεφοζ – dziecię, użyte w tym fragmencie do określenia nie narodzonego dziecka, które nosiła Elżbieta, występuje również w opisie narodzin Jezusa Chrystusa [Łk.2,12]. Pismo Święte nie zna słowa „płód”. W Biblii płód jest już dzieckiem.

¹ Patr. Pimen, *Abort*, [w:] Żurnal Moskowskiej Patriarchii, Nr VII, Moskwa 1990, str. 21.

² *Tamże*.

Ostatecznym i dobitnym dowodem tego, że życie zaczyna się w momencie poczęcia, jest Wcielenie Syna Bożego. Troparion święta Zwiastowania Bogurodzicy, momentu poczęcia Chrystusa, nie wymaga żadnych komentarzy: *„Dziś początek naszego zbawienia i objawienia wiecznej tajemnicy. Syn Boży staje się Synem Dziewicy, Gabriel oznajmia nadejście Łaski. Wraz z nim śpiewajmy Bogurodzicy: Bądź pozdrowiona, Łaski pełna, Pan z Tobą !”*.

Z całą pewnością możemy zatem stwierdzić, że poczęta komórka jest człowiekiem. Przyjmuje ona od rodziców poza życiem fizycznym coś więcej. Według Tradycji Prawosławnej zjednoczenie cielesne męża i żony jest jednym z najważniejszych znaków zjednoczenia ich dusz. Harmonijna jedność ciał i dusz małżonków rodzi więc owoc, który jest w pełni człowiekiem, ponieważ od samego początku posiada ciało i duszę.

Cerkiew od najdawniejszych czasów zabraniała sztucznego przerywania ciąży. Już w najstarszych pamiątkach piśmiennictwa chrześcijańskiego, pośród ostrzeżeń przed praktykami niegodnymi zachowania dobrego chrześcijanina, przerywania ciąży w sposób szczególny jest wyodrębnione i zakazane. Didache – czyli „Nauka Dwunastu Apostołów” [11,2] głosi: *„Nie morduj dziecięcia przez przerywanie ciąży ani nie zabijaj narodzonego już dziecka”*¹. Podobnie Lista Barnaby [19,5] przerywanie ciąży poddaje absolutnemu potępieniu jako przeciwne nauce chrześcijańskiej: *„Nie zabijaj dziecka przez przerywanie ciąży, nie zabijaj tego, co już się narodziło”*².

W obu poniższych pamiątkach płód nazywany jest po prostu dzieckiem. Nie ma w nich nawet śladu zapytania, czy embriion jest tylko pewną formą „życia zwierzęcego”, jak uważał Arystoteles. Wręcz przeciwnie, nazywając płód dzieckiem Ojcowie Apostolscy, a później również Ojcowie Kościoła podkreślali, że życie ludzkie zaczyna się w momencie poczęcia i dlatego przerywanie ciąży było potępiane jako zabójstwo i naruszenie Dekalogu.

¹ Patr. Pimen, *Abort*, [w:] Żurnal Moskovskoj Patriarchii, Nr VII, Moskwa 1990, str. 21.

² Š. Pružinsky, *Patrológia*, Bratislava 1990, str. 335.

Atenagoras – chrześcijański apologeta drugiej połowy II wieku, pisząc apologię „Prośbę o chrześcijan” adresowaną do cesarza Marka Aureliusza, przeczy jakoby chrześcijanie dopuszczali się kanibalizmu i kazirodztwa: „ *Jeżeli sądzimy, że kobiety usuwające z siebie poczęte dzieciątka – dopuszczają się morderstw i za swe czyny odpowiedzą przed samym Bogiem, to jakże my sami moglibyśmy zabić człowieka?*”¹.

Św. Klemens Aleksandryjski mówi, że przerywanie ciąży w celu ukrycia owocu życia w rozpuście, jest przyczyną upadku całego człowieczeństwa².

Św. Bazyli Wielki twierdząc, że „*nie ma żadnego dokładnego rozróżnienia między embrionem, który jest uformowany, a embrionem, który jeszcze się nie uformował*”, wskazał na fakt, że płód poczęty w łonie matki przechodzi przez kilka stadiów rozwoju. Utrzymywał również, że podczas całego procesu płód ma już duszę i w związku z tym niszczenie go oznacza działanie przeciwko woli Stworzyciela.

Innym Ojcem Kościoła, współczesnym św. Bazylemu był św. Grzegorz z Nyssy. Podobnie jak św. Bazyli, stanął on przed pytaniem, w jakim momencie embrion otrzymał duszę: „ *Nie ma wątpliwości co do tego, że to, co rodzi się w łonie matki, wzrasta z nim, jak też i porusza się. Trzeba więc stwierdzić, że moment początku istnienia jest jeden i ten sam dla ciała i duszy...*”³.

Cerkiew Prawosławna uznaje aborcję za grzech. Osoba dopuszczająca się aborcji grzeszy przeciw Bogu, bliźniemu i przeciwko samemu sobie. Poprzez aborcję zostaje unicestwiona nie tylko żywa komórka, ale żywy człowiek, mający początek w Bogu i rodzicach, którzy dopuszczając się tego czynu zabijają jakąś część samych siebie. Odpowiedzialność przed Bogiem ponoszą w równej mierze mąż i żona.

Osoby, które decydują się na usunięcie ciąży, upodabniają się do Herodesa, który obawiając się o tron, splamił swą duszę krwią niewinnych 14 tysięcy dzieci betlejemskich. Można by stwierdzić, że

¹ Part. Pimen, *dz. cyt.*

² *Tamże*, str. 22.

³ Wł. Misijuk, *O poczęciu nowego życia*, [w:] Przegląd Prawosławny 1985, str. 4.

dopuszczający się aborcji stają się jeszcze gorsi od Herodesa, ponieważ on nie mordował swoich własnych dzieci¹.

Kanon 22 Soboru w Ancyrze /314 r./ głosi: „Kobieta, która dokonuje unicestwienia płodu w swym łonie winna jest odłączenia od św. Eucharystii do końca życia”².

Św. Bazyli Wielki w swych kanonach mówi: „Kobieta dokonująca aborcji potęguje swój grzech – jest winna zabójstwa i samobójstwa, ponieważ sama przy zabiegu ryzykuje zdrowiem, a nawet i życiem. Podlega karze dziesięciu lat ostrej pokuty”³.

Kanon 91 VI Soboru Powszechnego głosi: „Kobieta podająca napój lub inne środki służące do zniszczenia płodu oraz kobieta, która je używa podlegają karze równej zabójstwu człowieka”⁴.

Jako środek pomocny w pokucie za grzech aborcji, w Kościele prawosławnym zaleca się gorliwą modlitwę słowami „*Akatystu Pokutnego dla kobiet, które zatraciły młodzianków w swym łonie*”. Znamienną jest nota wydawcy, umieszczona na końcu akatystu: *Modlić się przez całe życie*⁵.

Współczesne stanowisko Kościoła prawosławnego do aborcji jest niezmiennie. W 1976 roku, w Filadelfii, na XXIII Kongresie Duchowieństwa i Laikatu Greckiej Prawosławnej Archidiecezji Ameryki Północnej i Południowej ukazało się oświadczenie na temat aborcji. Brzmi następująco: „ Kościół prawosławny zajmuje określoną i formalną postawę wobec aborcji. Potępia wszelkie działanie mające na celu poronienie embrionu, zarówno metodami chirurgicznymi, jak i chemicznymi. Kościół prawosławny piętnuje aborcję jako morderstwo, tzn. jako dokonane z premedytacją zakończenie życia istoty ludzkiej [...] Jedynym przypadkiem, kiedy Kościół prawosławny przyzwala na aborcję, aczkolwiek niechętnie, jest przewaga opinii medycznej, według której matka umrze, jeśli embrion nie zostanie poroniony. Decyzje Sądu Najwyższego i prawodawstwo państwowe,

¹ *Żertwy zakłaniaja*, Żytomierz 1999, str.53.

² *Kniha Prawił*, Troice- Serhijewa Ławra 1992, str. 143-144.

³ *Tamże*, str. 312-314.

⁴ *Tamże*, str. 113.

⁵ Akafist pokajannyj że, zagubiwszych młodzieńców w utrobie swojej, Żytomierz 1996, str. 18.

zezwalające na aborcję bezwarunkowo lub pod pewnymi warunkami, są traktowane przez praktykujących chrześcijan jako obraza ich wiary w świętość życia”¹.

Głos naszego Kościoła, ugruntowany na Piśmie Świętym, Tradycji Świętej i świadectwach pisarzy wczesnochrześcijańskich, w obliczu przerażających statystyk, docierających z różnych stron świata, jest coraz bardziej słyszalny .

W książce pt. „Żertwy zakłaniaja” , wydanej w Żytomierzu w 1999 roku podaje się, że w Wielkiej Brytanii codziennie zachodzi w ciążę ponad siedem tysięcy dziewcząt, które nie ukończyły 16 roku życia. U połowy z nich dokonuje się aborcji. W tym samym wydawnictwie Arcybiskup Lwowski i Drohobycki Augustyn komunikuje, że w samym Lwowie codziennie wykonuje się około 200 aborcji. Arcybiskup konstatuje dalej, że jeśli w obwodzie lwowskim na milion mieszkańców przypada 200 zabiegów, to na całą Ukrainę, która liczy ponad 50 milionów, przypadają będzie 10 tysięcy zabiegów dziennie!². Sytuacja w Polsce, w obliczu aborcyjnej turystyki zagranicznej oraz podziemia aborcyjnego również nie napawa optymizmem!

Cerkwie lokalne oraz poszczególne osobistości apelują i biją na alarm. Słynny kaznodzieja z Aten, ojciec Georgos mówi: „ *Aborcja uniża godność kobiety. Krew zabitego niemowlęcia zawsze będzie wydawała milczący krzyk sumienia: Matko moja, dlaczego oddajesz mnie w ręce lekarza – kata? Doktorze, dlaczego mnie zabijasz? Cóż wam uczyniłem? Dlaczego to robicie? Czy może dlatego, że jeszcze mnie nie widzieliście i nie polubiliście? Pozwólcie mi ujrzeć światło, ochrzczycie mnie, abym mógł być wiecznie z Bogiem. Biada wam w dzień Sądu Ostatecznego. Wówczas będę wam sędzią i świadkiem waszych czynów*”³.

Na zakończenie należy poruszyć jeszcze dwie kwestie, często występujące w życiu małżonków, które świadomie bądź nieświadomie mogą doprowadzić i zakończyć się grzechem aborcji. Dotyczą one życia intymnego małżonków. Pierwsza z kwestii - to *antykon-*

¹ Prawosławie - Światło Wiary i Zdrój Doświadczenia, Lublin 1999, str. 264.

² *Żertwy zakłaniaja*, dz. cyt., str. 4-6.

³ Hieronim G. Krańczuk, *Mniși Góry Atos – O Duchowości Prawosławnej*, Hajnówka 1995, str. 30-31.

cepcja. Problem stosunków seksualnych małżonków nie jest przedmiotem dociekań kapłana prawosławnego. Nie pragnie on wdzierać się w intymność, gdzie dwoje staje się jednym ciałem i gdzie obecność kogoś trzeciego – nawet osoby duchownej- stawiającej pytania, byłaby zbyt cenna. Należy jednak pamiętać, że nie wszystkie współczesne środki zapobiegawcze przed ciążą są środkami antykoncepcyjnymi. Wśród nich są i takie, które nie zapobiegają lecz wywołują wczesne poronienie, to znaczy niszczą poczęte już życie ludzkie. Drugi problem dotyczy sytuacji, gdy małżonkowie nie mogą przywieść na świat potomstwa.

Sztuczne zapłodnienie metodą *in vitro*, na jakie wówczas często decydują się małżonkowie, prowadzi do zniszczenia wielkiej ilości zapłodnionych jaj, a nawet rozwijających się już zarodków – czyli do aborcji¹.

Reasumując należy stwierdzić, że wszystko, co istnieje, co żyje w jakiegokolwiek formie, pochodzi od Boga, Który wciąż kontynuuje Swe dzieło stworzenia, tworząc nowe istnienia. O wyjątkowości pozycji, w jakie Bóg umiejscowił człowieka, świadczy przede wszystkim to, że Pan obdarzył go władzą nad Swymi stworzeniami i współodpowiedzialnością troski o Jego stworzenie. Co jednak najważniejsze, Bóg darował człowiekowi pewną rolę w tworzeniu nowych ludzkich istot. Jest nią najwyższa i najwspanialsza, dostępna dla człowieka forma współtworzenia – rodzenie potomstwa. Jest to wielki cud , wielki dar ale i ogromna odpowiedzialność, której nie wolno nam lekceważyć. Jest to powołanie od Boga. Tak, jak z każdym powołaniem od Boga, jesteśmy całkowicie wolni co do tego, czy przyjmimy je, uczy odrzucimy. Bóg nie zmusza nas do niczego. Jesteśmy wolni w wyborze, działać z Bogiem, czy przeciwko Bogu. W związku z tym powinniśmy być zawsze świadomi tego, komu służą nasze moralne wybory i decyzje. W tym sensie Kościół prawosławny nie może zmienić swego stanowiska co do aborcji, ani w przypadku zmieniających się socjalnych warunków, ani w sytuacji doskonalenia środków sztucznego przerywania ciąży.

¹ *Pravosławie...*, dz. cyt., str. 277.

SPOVEĎ A POKÁNIE AKO SOCIÁLNY KONTAKT KŇAZA S VERIACIM ČLOVEKOM V STAREJ A NOVEJ ZMLUVE. HISTORICKO-PATRISTICKÝ POHLAD

Ján PILKO

Pokánie a spoveď v Starej Zmluve

V Starej Zmluve bolo pokánie úzko previazané s bohoslužobným obradom. Jedným z takýchto bohoslužobných obradov bol „veľký deň očistenia“ kedy sa vykonávali špeciálne bohoslužobné obrady ktorých cieľom bolo očistenie sa od hriechov. V tento deň prinášali Židia obeť za vykonané hriechy. Táto obeť mala pre nich očisťujúci význam. Vážnym atribútom očistenia, bol tzv. „cap očistenia“ ktorého nespalovali ale poslali do púšte, kde mal odniesť so sebou všetky hriechy Izraela.¹ „Živému capovi položí Áron obe ruky na hlavu a vyzná nad ním všetky previnenia Izraelitov a všetky priestupky, ktorých sa dopustili. Naloží ich na capovu hlavu a dá ho určenému mužovi vyvieť do púšte. Takto cap odnesie všetky ich neprávosti na odlahlé miesto, keď capa vyženie na púšť.“²

Okrem tohto každoročného obradu existovalo v Starej Zmluve ešte niekoľko predpísaných spôsobov pokánia ak niekto zhrešil. O jednom z nich sa dočítame v štvrtej knihe Mojžišovej: „Ak sa niektorý muž alebo žena dopustí hriechu voči bližnému, pričom sa spreneverí Pánovi a tak uvalí na seba previnenie, nech prizná svoj hriech, ktorého sa dopustil, spreneveru nahradí v plnej cene, pridá k tomu päťtinu a dá tomu, voči komu sa previnil. No ak ten nemá nijakého príbuzného, ktorému by bolo možno spreneverené vrátiť, tak spreneverené pripadne Pánovi pre kňaza, okrem barana za hriech, ktorým sa mu získa zmierenie.“³

Z týchto slov môžeme pozorovať, že pokánie v sebe zahrňuje tri elementy:

1. spoveď z hriechu jeho uvedomenie si a priznanie,

¹ ИЛАРИОН А.: *Православие*. Том II. Издательство Сретенского монастыря Москва 2009, s. 651.

² Lev. 16, 21 – 22.

³ Nm 5. 6 – 8.

2. náprava hriechu cez dobrý skutok,
3. účasť kňaza, ktorý očisťuje hriešnika pri obrade (obety).

Jednou z funkcie kňaza a hlavným bodom hlásania prorokov v Starej Zmluve bolo nabádať človeka k pokániu. Keď Dávid zhrešil zoberúc si k sebe cudziu ženu a jej muža zabil, bol k nemu poslaný prorok Natan, ktorý ho priviedol k pokániu.¹ Ako v židovskej tak aj kresťanskej tradícii sa stal kráľ Dávid príkladom pokánia o čom svedčí aj ním napísaný 50 žalm, z ktorého môžeme dedukovať aká silná môže byť modlitba pokánia, ktorá úprimne vychádza z ľudského srdca.²

Knihy prorokov sú naplnené výzvami na pokánie či už individuálne, alebo kolektívne. Kniha proroka Izaiáša sa začína patetickou rečou, v ktorej Boh hovorí, že obete ktoré židia prinášajú bez zmeny vo svojom vlastnom živote sú Ním neprijímané. Obete, ktoré sa páčia Bohu sú tie, ktoré sú sprevádzané zmenou vo vlastnom živote a dobré skutky obrátené k Bohu vtedy Boh očisťuje človeka od hriechu.³

Grécke slovo „μετάνοια“ v preklade „pokánie“ označuje zmenu myslenia, zmenu spôsobu života, obrátenie od zla k dobru. Svätý Ján Krstiteľ a jeho kázeň vyzývala židov k pokániu, k zmene spôsobu života a duchovnému obráteniu. Odkrývajúc skutočný zmysel slov „Prinášajte teda ovocie hodné pokánia“⁴ Ján hovoril: „Kto má dvoje šiat,

¹ 2 Sam. 11 – 12.

² ИЛАРИОН А.: *Православие*. Том II. Издательство Сретенского монастыря Москва 2009, s. 652.

³ „Načo mi množstvo vašich obetí? - hovorí Pán. Nasýtený som zápalmi baranov a tukom krmných teliec; v krvi býčkov, baránkov a capov nemám zaľúbenie. Keď prichádzate vidieť moju tvár, ktože to žiada od vás rozšliapavať mi nádvorie? Neprinášajte viac márnú obeť, ona je mi dymom oskľivým. Novomesiac a sobota a slávne zhromaždenia? Neznesiem hriech a slávnosť! Vaše novmesiace a sviatky nenávidí moja duša, stali sa mi bremenom, zunoval som znášať ich. Aj keď rozprestierate dlane, odvrátim oči od vás; a keď aj hromadíte modlitby, ja ich nevyšlyším, veď vaše ruky sú plné krvi. Obmyte, očistite sa, odstráňte mi pred oči zlobu svojich skutkov, prestaňte robiť zlo! Učte sa robiť dobro, domáhajte sa práva, pomôžte utláčanému, vymôžte právo sirote, obhajujte vdovu! Iz 1, 11 – 18.

⁴ Lk 3, 8.

nech dá tomu, čo nemá nijaké, a kto má jedlo, nech urobí podobne.“¹ Volanie k pokániu bolo volaním k odmietnutiu hriechových skutkov a návratom k dobrému a cnostnému životu.

Vyznávanie sa zo svojich hriechov sa ukazuje ako skutočné obrátenie od hriechu k cnosti. Bez vyznávania hriechov, nie je možné duchovné očistenie ani prerodenie sa. Krst Jána, ktorý bol krstom pokánia a očistenia a sprevádzalo ho vyznávanie sa z hriechov.²

Pokánie a svedenie v prvotnej Cirkvi a poapoštolskej dobe

Po zmŕtvychvstaní Isusa Christa, kedy sa začal Cirkev šíriť a prijímať nových členov, ich vstup do Cirkvi bol sprevádzaný vyznaním hriechov: „Mnoho veriacich prichádzalo, vyznávali sa a priznávali svoje skutky.“³ Takýmto spôsobom na samotnom začiatku histórie Cirkvi bolo prijatie svätého krstu úzko spojené s vyznávaním svojich hriechov a pokáním. V liste svätého apoštola Jána čítame: „Ale ak vyznávate (ὁμολογούμεν) svoje hriechy, On je verný a spravodlivý, odpustí nám hriechy a očistí nás od každej nepravosti.“⁴ Apoštol Jakub vo svojom liste hovorí: „Vyznávajte si teda navzájom hriechy a modlite sa jeden za druhého, aby ste ozdraveli.“⁵ V týchto slovách môžeme vidieť akt liturgického charakteru v čase, kedy sa zišla cirkevná obec pred slúžením svätej liturgie. „Druh pred druhom“ znamená v chráme, v spoločenstve. To potvrdzujú aj slová z učenia 12 apoštolov – Didaché. „Keď sa v Pánov deň (nedeľu) zhromaždíte, lámte chlieb a vzdávajte vďaky, vopred vyznávajúc svoje priestupky, aby vaša obeta bola čistá.“⁶

V Starozákonnom obrade odpustenia hriechov dochádzalo cez kňaza a proroka. V Novozákonnej Cirkvi od apoštolov. V Cézarii Filipovej hovorí Christos apoštolovi Petrovi: „Tebe dám kľúče od

¹ Lk 3, 11.

² Pozri Mt 3, 6.

³ Sk 19, 18.

⁴ 1 Jn 1, 9.

⁵ Jak 5, 16.

⁶ Pozri DIDACHÉ. UČENIE DVANÁSTICH APOŠTOLOV. In: <http://teologia.iskra.sk/-docs/stachovic/didslovak.htm>.

nebeského kráľovstva: čo zviažeš na zemi, bude zviazané v nebi, a čo rozviažeš na zemi, bude rozviazané v nebi.“¹ O nejaký čas hovorí Christos v Kafernaume svojim apoštolom: „Veru, hovorím vám: Čo zviažete na zemi, bude zviazané v nebi, a čo rozviažete na zemi, bude rozviazané v nebi.“² Po Svojom zmŕtvychvstaní Christos hovorí konkrétne o odpustení hriechov: „Keď to povedal, dýchol na nich a hovoril im: Prijmite Ducha Svätého. Komu odpustíte hriechy budú odpustené, komu ich zadržíte, budú zadržané.“³ Isus Christos odovzdal túto moc najprv apoštolom a cez nich ostatným pastierom Cirkvi. Od Christa teda pochádza tajina pokánia a spovede, ktorá je prostriedkom uzdravenia duše človeka, ktorú Cirkev užívala v rôznych formách už od samotného počiatku svojej existencie.⁴

Svätý Ignatij Bohonossec v 2. storočí píše: „Všetkým, ktorí sa kajú Boh odpúšťa, pokiaľ sú v jednote s Bohom a biskupom. Verím blahodati Isusa Christa, ktorý vás oslobodí od všetkých pút“.⁵

V Apoštolských pravidlách sa môžeme dočítať, akým spôsobom riešila Cirkev otázku pokánia a spovede. Najprv biskup vyháňa hriešnika z chrámu a diakoni vo vnútri chrámu ho vypočúvajú a následne sa vracajú k biskupovi a prihovárajú sa za neho. Biskup mu (hriešnikovi) prikazuje vojsť a vypytuje sa ho na vykonaný hriech. Potom biskup ukladá hriešnikovi pôst na dve, tri, päť alebo sedem nediel.⁶ Rozhrešenie hriechov dostáva hriešnik cez skladanie rúk biskupa: „Oľutujúc svoj hriech, po prosbe celej (miestnej) Cirkvi, prijímaj a skladaj na neho ruky, dovoľujúc mu by opäť v stáde“.⁷

Spoločne s biskupmi dostali moc „zväzovať a rozväzovať“ aj presbyteri. Svedectvá o tom nachádzame v kresťanskej literatúre ako na Východe tak aj na Západe už od 3. storočia. Svedčia o tom

¹ Mt 16, 19.

² Mt 18, 18.

³ Jn 20, 22 – 23.

⁴ Pozri KORMANÍK, P.: *Pastierska starostlivosť o chorých*. Prešov 2010, s. 82.

⁵ ИГНАТИЙ АНТИОХИЙСКИЙ: *Послание Игнатия Антиохийского к Филадельфийцам*. In: <http://www.biblicalstudies.ru/Lib/Apostol/Ignatii3.html>.

⁶ Pozri ПОСТАНОВЛЕНИЯ АПОСТОЛЬСКИЕ. Свято – Троицкая Сергиева Лавра, 2006, s. 32.

⁷ Pozri tamže, s. 35.

diela či už Origena, Cypriána Kartágenského, Vasilija Veľkého, Jána Zlatouštego, Ambróza Milánskeho, blaženého Augustína, alebo Cyrila Alexandrijského.¹

Svätý Cyprián Kartágenský píše: „Nech sa každý spovedá zo svojho hriechu, kým sa ešte nachádza na tomto svete a pokiaľ ešte môže byť jeho spoved' prijatá cez prosbu a rozhrešenie pomocou presbyterov“².

V knihe „Šesť slov o kňazstve“ svätý Ján Zlatoušty píše: „Pretože nie človek, nie anjel, nie archanjel, ani nie nejaká iná stvorená sila, ale Sám Utešiteľ založil toto postavenie a z ľudí. Ľudia, ktorí žijú na zemi a ešte sa na nej obracajú, sú ustanovení disponovať nebeským a dostali moc, ktorú Boh nedal ani anjelom, ani archanjelom. Tak ako nie anjelom bolo povedané: „Všetko, čo by ste zviazali na zemi, bude zviazané aj na nebi, všetko, čo by ste rozviazali na zemi, bude rozviazané aj na nebi“³ Pozemskí vládatári majú moc zväzovať, ale iba telo. Čo kňazi uskutočňujú na zemi, to Boh dokončuje na nebi. Aká moc môže byť väčšia než táto? Otec nesúdi nikoho, ale všetok súd dal Synovi.⁴ Vidím, že Syn všetok súd odovzdal kňazom. Židovský kňazi mali moc očisťovať telo od malomocenstva, alebo lepšie neočisťovať, ale iba potvrdzovať očistenie. Kňazi Novej zmluvy dostali moc nielen potvrdzovať očistenie, ale úplne očisťovať – nie telesné malomocenstvo, ale duševnú nečistotu“⁵.

V 3. storočí sa vzniká potreba kňaza - duchovníka, ktorého úlohou bolo prijímať pokánie od tých, ktorí po prijatí svätého krstu zhrešili. Táto potreba nastala keď množstvo kresťanov v čase prenasledovania cisára Décia (250 – 253) odpadli od Cirkvi a po skončení prenasledovania sa vracali späť. O tejto situácii sa môžeme dočítať v „Cirkevnej Histórii“ Sokrata Scholastika: „Potom, čo sa nováciáni oddelili od Cirkvi a nechceli byť v spoločensťve s padlými ktorí

¹ ИЛАРИОН А.: *Православие*. Том II. Издательство Сретенского монастыря Москва 2009, s. 655.

² КИПРИАН КАРФАГЕНСКИЙ: *О падших*. In: <http://www.biblicalstudies.ru/Lib/Father3/Kiprian3.html>.

³ Mt 18, 18.

⁴ Pozri Jn 5, 22.

⁵ ПОЛНОЕ СОБРАНИЕ ТВОРЕНИЙ СВЯТИТЕЛЯ ИОАИИИ ЗЛАТОУСТА. Том 1 – 3. Издательство Белорусского Экзарата – Белорусской Православной Церкви. Харвест 2005, s. 268 – 270.

zradili w czasie prenasledowania Décia, biskupi pripojili k cirkevnej hodnosti aj presbytera – duchovníka, aby tí, ktorí zhrešili po krste sa spovedali zo svojich hriechov pred kňazmi, ktorí boli na to určení“¹.

Je nám známe v prvotnej Cirkvi boli rôzne formy vyznávania sa z hriechov. Jednou z foriem bolo všeobecné vyznávanie sa z hriechov cez čítanie modlitby kňazom pred samotnou Eucharistiou. V danom prípade ide o modlitbu a nie o spoved' vo forme vyznávania hriechov. Ďalšou formou, bola spoved' biskupom alebo pred presbyterom – duchovníkom, ktorá bola verejná pred celým cirkevným zhromaždením. K takejto spovedi pristupovali kresťania, ktorí sa zriekli Christa, alebo spravili nejaký ťažký hriech. Existovala však aj tajná spoved', keď sa kajúcnik spovedal sám pred presbyterom a dostával rozhrešenie. Nakoniec ešte existoval zvyk, kedy jeden hriešnik stál pred „súdom“ niekoľkých presbyterov, alebo biskupom okolo ktorého sedeli presbyteri a vyznával svoje hriechy.²

Na tento zvyk poukazuje autor besedy „O samaritánke“ ktorá je pripisovaná svätému Jánovi Zlatoústemu. „Ten, kto sa hanbí odkryť svoje hriechy človeku, ale nehanbí sa hrešiť pred Božími očami, nechce sa priznať zo svojich hriechov, ani sa pokajať, bude zahanbení v ten deň nie pred jedným, nie pred dvoma, ale pred celým zhromaždením“³.

Záver

Môžeme hovoriť že v prvotnej Cirkvi 1. až 4. storočia existovala svätá tajina pokánia - spovede v takom zmysle ako hovoríme v tomto období o tajine svätého krstu a Eucharistie? Asi veľmi nie. V prvom rade disciplína pokánia mala rôzne formy, ktoré mohli len ťažko dôjsť k uceleniu jednej tajiny. V druhom rade nevieme či do 4. storočia existoval poriadok spovede, ktorý v sebe zahrňoval aj čítanie

¹ ИЛАРИОН А.: *Православие*. Том II. Издательство Сретенского монастыря Москва 2009, s. 656.

² Rozří ИЛАРИОН А.: *Православие*. Том II. Издательство Сретенского монастыря Москва 2009, s. 659.

³ ПОЛНОЕ СОБРАНИЕ ТВОРЕНИЙ СВЯТИТЕЛЯ ИОАИИИ ЗЛАТОУСТА. Том 7 – 9. Издательство Белорусского Экзарата – Белорусской Православной Церкви. Харвест 2005, s. 754.

stanovených modlitieb. Po tretie, vyspovedanie sa z hriechov pred kňazom sa prijímalo ako jeden zo spôsobov odpustenia hriechov, ale nie ako jediný. Po štvrté, ani jeden teologický traktát alebo spis tohto obdobia nespomína sposed' ako oddelenú tajinu, alebo obrad.¹

Pokánie a sposed' sú pre kresťana neoddeliteľnou súčasťou jeho duchovného života, ako v minulosti ak aj v súčasnosti. Pokánie a sposed' v rozličných podobách histórie Cirkvi bola dôležitým sociálnym faktorom pri formovaní zdravého duchovného života kresťana. Jej úlohou bolo a je uzdraviť dušu človeka a priviesť ho tak k spásu.

Zoznam bibliografických odkazov:

Didaché. Učenie dvanástich apoštolov. In: <http://teologia.iskra.sk/-docs/stachovic/didslovak.htm>.

ИЛАРИОН А.: *Православие*. Том II. Издательство Сретенского монастыря Москва 2009.

ИГНАТИЙ АНТИОХИЙСКИЙ: *Послание Игнатия Антиохийского к Филадельфийцам*. In: <http://www.biblicalstudies.ru/Lib/Apostol/Ignatii3.html>.

ИОАНН ЗЛАТОУСТ, св.: Полное собрание творений святителя Иоаииа Златоуста. Том 1 – 3. Издательство Белорусского Экзарата – Белорусской Православной Церкви. Харвест 2005. ISBN 985-6503-82-5.

КИПРИАН КАРФАГЕНСКИЙ: *О падших*. In: <http://www.biblical-studies.ru/Lib/Father3/Kiprian3.html>.

KORMANÍK, P.: *Pastierska starostlivosť o chorých*. Prešov 2010. ISBN 978-80-555-0284-7.

KOCHAN, P.: *Učenie Cirkvi o Svätom Duchu v období apoštolských mužov*. In: Acta Patristica : vedecký recenzovaný akademický časopis zameraný hlavne na oblasti patrológie, teológie, religio-

¹ Pozri ИЛАРИОН А.: *Православие*. Том II. Издательство Сретенского монастыря Москва 2009, s. 660.

- nistiki, bibliстики, hermeneutiki, filozofie, pedagogiki, psychologii, sociologie a svetových a cirkevných dejín. - ISSN 1338-3299. - Roč. 1, č. 1 (2010), s. 62-73.
- KUZYŠIN, B.: *Patristické pohľady na sociálnu a charitatívnu službu*. In: Sociálna a duchovná revue : vedecko-odborný recenzovaný zborník. Č. 2. – Prešov : Pravoslávna bohoslovecká fakulta Prešovskej univerzity v Prešove, 2010. - ISBN 978-80-555-0180-2. - S. 12-18.
- KUZMYK, V.: *Sväté tajiny z pohľadu ekleziologie svätého Irineja Lyonského*. In: Pravoslávny teologický zborník XXXVI(21) -2010. - Prešov : Prešovská univerzita v Prešove, Pravoslávna bohoslovecká fakulta, 2010. - ISBN 978-80-8068-831-8. - S. 171-177.
- МОРДАСОВ В.: *Свяые отцы об исповеди. Духовник и отношение к нему*. Москва 2003.
- Митрополит Митрофан БАН: *Руководво по исповеди для священников и мирян*. Ронда, Москва 2006, s. 80. ISBN 5-7877-0024-4.
- NIKULIN, A.: *Charakteristika vybraných teórií vývoju religiozity človeka*. In: Pravoslávny teologický zborník XXXVI(21) -2010. - Prešov : Prešovská univerzita v Prešove, Pravoslávna bohoslovecká fakulta, 2010. - ISBN 978-80-8068-831-8. - S. 205-214.
- ПОСТАНОВЛЕНИЯ АПОСТОЛЬСКИЕ. Свято-Троицкая Сергиева Лавра, 2006.

SOCIÁLNY A CHARITATÍVNY ASPEKT SVÄTEJ LITURGIE

Vladimír KOCVÁR

Pravoslávnej cirkvi na Slovensku sú často adresované výčitky z nedostatočnej sociálnej a charitatívnej angažovanosti. Nie je naším cieľom ospravedlňovať nedostatky, ktoré tu naša Cirkev určite má, ale poukázať aj na iný aspekt vnímania tejto oblasti samotnou Cirkvou. Cieľom života Cirkvi je privádzať človeka k spásu. Preto je sociálna a charitatívna činnosť len jedným z prostriedkov tejto činnosti. Nie je však cieľom a preto nie je tak silne tento moment v Pravoslávnej cirkvi zdôrazňovaný. Je na úrovni ostatných prostriedkov, ktoré Cirkev pri dosahovaní cieľa používa. A preto nie je podceňovaný, no ani nadradovaný nad iné.

Ak prijímame fakt existencie Stvoriteľa, nielen ako Stvoriteľa, ale aj neustále prítomného a udržiavajúceho stvorenstvo, potom je modlitba a bohoslužba ako prejav viery vždy základným východiskom celého života človeka. Ako hovorí významný liturgista Nikolaj Afanasjev: „Je nesporné, že Pravoslávna cirkev je hlavne liturgická Cirkev, nielen v zmysle neprerušenosti liturgickej Tradície od apoštolskej doby, ale aj podľa miesta, ktoré zaberá bohoslužba v živote verných“¹. Liturgia ako národná, spoločná služba je centrálnou bohoslužbou Pravoslávnej Cirkvi. Ako podotýka súčasný významný teológ vladyka Atanasij Jevtič: „Bez svätej liturgie niet nášho života ani spásy, a preto každá naša činnosť a konanie, hoci by aj boli vysoko morálne a filantropické, spoločensky užitočné a pokrokové, ak nie sú liturgické a liturgocentrické, aj tak, koniec koncov neprinášajú úplné a konečné výsledky, lebo neprinášajú konečnú spásu sveta a človeka.“²

V Skutkoch svätých apoštolov čítame jasne: „Neustále sa venovali učeniu apoštolov, bratskému spoločenstvu, lámaniu chleba a modlit-

¹ АФАНАСЈЕВ, Н.: *Трпеза Господња*. Цетиње 1996, s. 154

² ЈЕВТИЧ, А.: *Литургијски живот – срж црквеног живота*. In АФАНАСЈЕВ, Н.: *Трпеза Господња*. Цетиње 1996, s. 22.

bám... Všetci, čo uverili, boli pospolu a mali všetko spoločné. Predávali svoje pozemky a majetky a rozdeľovali z toho všetkým podľa toho, koľko kto potreboval. Deň čo deň spoločne zotrúvali v chráme, po domoch lámali chlieb a spoločne jedávali pokrm s radosťou a úprimným srdcom“(Sk 2, 42-46). Ako vidíme, zo samotného lámania chleba-liturgie, vychádzala aj potreba filantropie, v duchu naplnenia slov: „Čokoľvek ste urobili jednému z týchto mojich najmenších bratov, mne ste urobili“ (Mt 25, 40). Nie v zmysle povinnosti alebo odplatnej služby, ale v zmysle lásky a samozrejmeho prejavu života kresťana.

Pre správne pochopenie miesta sociálnej a charitatívnej služby Cirkvi je preto potrebné vychádzať zo svätej liturgie a jej textov. Samotná Eucharistia je podľa slov modlitby: „na uzdravenie duše a tela“ takže vidíme, že telo, matéria nie je Cirkvou odmietaná ako niečo zlé, je považovaná za integrálnu súčasť človeka a jeho života. Starostlivosť Cirkvi vidno z modlitieb, zvlášť jednej, príznačne čítanej hneď po posvätení Darov, akoby pred tvárou samotného Christa. Keďže v rámci liturgie svätého Jána Zlatoústeho je v krátkej podobe, použijeme jej slová z poriadku liturgie svätého Vasilija Veľkého: „...Поманн гдн, ѿже дары сѣдъ тебѣ принешихъ, и ѿ нихъже, и ѿ ѿнъже, и за нихъже сѣдъ принеоша. Поманн гдн, плодоносащихъ, и добротворсащихъ во стѣихъ твоихъ црквахъ, и помниающихъ оубога: воздаждь ѿмъ богатми твоими и немими даровани, дары ѿмъ в мѣтв земныхъ немнаа, в мѣтв временныхъ вѣчнаа, в мѣтв тленныхъ нетленнаа. Поманн гдн, ѿже въ пустынахъ, и горяхъ, и вертепахъ, и пропастехъ земныхъ. Поманн гдн ѿже въ дѣвствѣхъ и блгоговенн, и постничествѣ, и въ чистствъхъ жительствѣхъ пребывающихъ. Поманн гдн, блговѣрнаго и хртюлюбнаго гдра нашего, дары емл глабокии и неѡемлемый мнръ, возлаганъ въ стѣхъ егѡ благаа ѡ црквн твоей, и вѣхъ людехъ твоихъ, да въ тишинѣ егѡ тнхое и безмолвное житѣе пожнемъ, во всакомъ блгочестн и чточѣ. Поманн гдн, всакое начало и власть, и ѿже въ палатѣхъ брачю нашихъ и въ конство: блгаа во блгостн соланди, лбкльваа блги сотвори блгостю твою. Поманн гдн, предстоащыа люди, и радн

бѣгослѡбныхъ вѣнъ ѡтѣвѣвшихъ, и помилѡи ихъ и насъ по множествѣ
мѣтн твоѡа: сокровѣнца ихъ исполни всѣкагѡ бѣга, ѡпрѣжества ихъ въ
мирѣ и ѣдннѡмыслии соблюди, младѣнцы воспитай, юности настави,
старость поддержи, младѣшнихъ оутѣши, раточѣныхъ собери, прельщеныхъ
ѡбрати, и совокзпи стѣи твоѡи соборнѣи и апѡстѡлѣи цркви. стѣжасмы
ѡ дхѡвъ нечѣстныхъ свободи, плавающимъ сплвди, пѡтешествѡющимъ
шествѣи, вдовнцямъ предстани, сирыхъ защити, плѣченыхъ избави,
недѣлющихъ исцѣли, на сѡдѣи, и въ рѡдѣхъ, и въ злочѣнїихъ, и въ
горькихъ работѣхъ, и всѣкои скорби, и недѣи и ѡбстоянїи стѣни.
Помани бже, и вѣхъ требѡующихъ великагѡ твоегѡ бгѡдѣтѡва, и
любвѣи насъ, и ненавѣдѣи, и заповѣдавшихъ намъ неостѡннѡмъ
молитѣи ѡ нїхъ: и всѣ людѣи твоѡи помани гдѣи бже насъ, и на всѣ
нзлѣи богѡтѡ твоѡи мѣтѣ, всѣмъ подаѡ бже ко спасѣнїю прошѣнїа: и
ихже мы не поманидохомъ, невѣдѣнїемъ, или забвѣнїемъ, или множествѡмъ
имѣнъ, самъ помани бже, вѣдѣи коегѡждѡ возмѣтѣи и именованїе, вѣдѣи
коегѡждѡ ѡ оутрѡбы мѣтере сгѡ. ты бо сѣи гдѣи, пѡмощь
безпомѡщнымъ, надежда безнадежнымъ, ѡбщевѣсмымъ спасѣтель,
плавающимъ прѣстѣннице, недѣлющимъ врачѣ: самъ всѣмъ всѣ бдѣи,
вѣдѣи коегѡждѡ, и прошѣнїе сгѡ, дѡмъ, и потребѣ сгѡ. Избави гдѣи градъ
сѣи, и всѣкїи градъ и странѣ, ѡ глѡда, гдѣнѣльства, трѣса, потѡпа, ѡгна,
мѣлѣ, нашестѣи иноплемѣннихъ и междѡбѡбныхъ бранѣи.”¹

„...Rozpomeň sa, Pane, na tých, ktorí priniesli Tebe tieto dary a na tých,
pre ktorých a cez ktorých a za ktorých boli prinesené. Rozpomeň sa, Pane, na
tých, ktorí prinášajú obeť a na všetkých dobrodincoch v Tvojich svätých
chrámoch, ktorí pamätajú na chudobných; odplať im to svojimi hojnými
a nebeskými darmi, daruj im namiesto pozemských nebeské, namiesto
dočasných večné, namiesto pomínuteľných nepomínuteľné. Rozpomeň sa,
Pane, na tých, čo žijú na púštiach, v horách, v jaskyniach a v roklinách zeme.
Rozpomeň sa, Pane, na tých, ktorí žijú v panenstve, zbožnosti a zdržanlivosti

¹ СЛѢЖЕБНИКЪ, Москва 2003, с. 213-215.

a na tých, ktorí zotrúvajú v počestnom živote. Rozpomeň sa, Pane, na našu vlasť, jej predstaviteľov a vojsko: daruj im hlboký a nenarušiteľný pokoj: Zvestuj v ich srdciach dobré o svojej Cirkvi a všetkých Tvojich ľuďoch, aby sme všetci pod ich ochranou v tichosti žili tichým a pokojným životom v úplnej zbožnosti a čistote. Rozpomeň sa, Pane, na každú vrchnosť a mocnosť a na úradoch našich bratov a na všetko vojsko. Dobrých v dobrote zachovaj a zlých učíš dobrými svojou dobrotou. Rozpomeň sa, Pane, na tu prítomný ľud a na tých, ktorí z vážnych príčin sa nedostavili a zmiluj sa nad nimi i nad nami podľa svojho veľkého milosrdenstva. Ich pokladnice naplň všetkým dobrom; ich manželstvá zachovaj v pokoji a jednomyselnosti, deti vychovávaj, mládež vyučuj, starobu podopieraj, malomyselných uteš, rozptýlených zhromaždi, zblúdilých navráť a zjednoť s Tvojou svätou, všeobecnou a apoštolskou Cirkvou. Trpiacich od nečistých oslobod', plav sa s plaviacimi, cestuj s cestujúcimi, zastaň sa vdov, ochráň siroty, vyslobod' zajatých, uzdrav chorých. Rozpomeň sa, Pane, na tých, ktorí sú v obžalobe, v baniach, vo vyhnanstve a ťažkých prácach a vo všelijakej tiesni, núdzi a biede. Rozpomeň sa, Pane Bože náš, aj na všetkých, ktorí potrebujú Tvoje veľké milosrdenstvo, na tých, ktorí nás milujú, aj na tých, ktorí nás nenávidia, i na tých, ktorí prikázali nám nehodným modliť sa za nich; rozpomeň sa i na všetkých svojich ľudí a na všetkých vylej svoju hojnú milosť, dávajúc všetkým, o čo prosia k spáse. I na tých, na ktorých sme z nevedomosti alebo zabudnutia alebo pre množstvo mien nespomenuli, Ty sám sa rozpomeň, Bože, vediac vek a pomenovanie každého od lona jeho matky; lebo Ty si, Pane, pomoc bezpomocných, nádej beznádejných, Spasiteľ búrkou zmietaných, prístav plaviacich sa, lekár chorých. Sám všetkým buď všetkým, vediac každého i jeho prosby, dom a jeho potreby. Ochraňuj, Pane, toto mesto (alebo túto obec, alebo tento svätý monastier) a každé mesto a krajinu od hladu, pohromy, zemetrasenia, potopy, ohňa, meča, pred nepriateľskými útokmi a pred vnútornými rozbrojmi."¹

Vidíme jasné pamätanie na potreby nielen duchovné, ale aj materiálne, nielen celej spoločnosti, ale každého jednotlivca alebo skupiny zvlášť. Spomínané sú všetky životné situácie, ako jednotlivca, tak rodinné pracovné a spoločenské. Je zbytočné hľadať iné

¹ KORMANÍK, P.: *Pravoslávna liturgia II*. Prešov 2000, s. 179-180.

východiská a zdôvodnenia potreby a prítomnosti sociálnej práce Cirkvi vo svete než tie, ktoré priamo vychádzajú aj zo slov modlitby. Toto vyplýva zo synergie, spolupráce Boha a človeka, kde je to spolupráca, nie zbavenie sa zodpovednosti a preto aj spomínaná modlitba nie je len prosbou k Bohu, ale zároveň aj výzvou každému človeku, kresťanovi zvlášť.

V súvislosti s už spomínaným úryvkom zo Skutkov apoštolských sa v rámci liturgie vynára ešte jeden charakteristický prvok, ktorým sú zbierky a ich rozdeľovanie núdznym. Toto sa dialo práve v spojení s lámaním chleba, Eucharistiou. Aj obsluhovanie pri stoloch spomínané pri vyvolení siedmich diakonov a ich slúžením je spojené s eucharistiou, pôvodne vykonávanou v rámci večere. Je zaujímavé, že aj samotná potreba diakonov, vyšla zo sociálneho a charitatívneho rozmeru slúženia Cirkvi a je preto možné ich nazvať skutočnými sociálnymi pracovníkmi v plnom zmysle slova, aj keď dnes, žiaľ, s trochu inou náplňou práce. Dnes sa z ich práce vytratil sociálny rozmer, no bohoslužobný doteraz najviac vidno práve pri slúžení svätej liturgie. Zbierky a ich použitie spomína aj svätý apoštol Pavol vo svojich listoch (Rim 15, 25-29; 1Kor 16, 1-3; 2Kor 8-9). V prvom liste Korinským je zbierka spomínaná vyslovene v spojení s nedelou, ako najznámejším dňom vykonávania Eucharistie. Takéto zbierky sú až dodnes na našich liturgiách, hoci cieľ použitia takýchto prostriedkov je často, žiaľ iný. Nič to však nemení na fakte, že takéto zbierky, či už finančné alebo materiálne, a ich smerovanie na konkrétne potreby, by mali byť jedným zo znakov liturgie aj v súčasnosti.

Vidíme, že skutočne správne pochopenie sociálneho a charitatívneho slúženia Cirkvi j možné len z hľadiska liturgického, ktoré naplno odhaľuje význam, ale aj spôsoby takéhoto slúženia. Aj preto len z takéhoto pohľadu môžeme pochopiť slová jedného z veľkých ruských svätcov prelomu 19. a 20. storočia, svätého Jána Kronštadtského, pre ktorého je liturgia „všetkým na svete“¹ a základom nielen spásy človeka, no aj úspešného fungovania sveta.²

¹ СЕРГИЕВ И.И.: Мысли о Церкви и православном богослужении, s. 63.

² СЕРГИЕВ И.И.: Христианская философия, s. 145.

Zoznam bibliografických odkazov:

- АФАНАСЈЕВ, Н.: *Трпеза Господња*. 1. vydanie. Цетиње 1996.
- ЈЕВТИЋ, А.: Литургијски живот – срж црквеног живота. In
АФАНАСЈЕВ, Н.: *Трпеза Господња*. 1. vydanie. Цетиње 1996.
- КОРМАНЀК, Р.: *Pravoslávna liturgia II*. 1. vydanie. Prešov 2000. ISBN
80-88885-71X.
- СЕРГИЕВ И.И.: *Мысли о Церкви и православном богослужении*.
Санкт-Петербург 1905.
- СЛУЖБЕННИК, Moskva 2003. ISBN 5-94625-063-9.
- СЕРГИЕВ И.И.: *Христианская философия*. Санкт-Петербург 1902.

PRIENIK A VPLYV CIRKEVNÝCH PRAVIDIEL NA PRÁVO V SÚČASNEJ SPOLOČNOSTI

Pavol KOCHAN

Právo je v každom ohľade to, čo je dobré, správne a morálne v každom prípade.¹ Podľa vyjadrení väčšiny právnych inštitúcií právo definujeme ako „súbor noriem, ktoré upravujú vzájomné pomery ľudskej spoločnosti“.² V cirkevnej dimenzii právo predstavuje komplex pravidiel, ktoré usmerňujú cirkevné spoločenstvo v jeho vnútornom živote. Právom sa zaoberali už prvé spoločenstvá v staroveku, nakoľko každá spoločnosť nevyhnutne potrebuje pre svoj vývoj a vzostup určité všeobecné normy, ktoré by určovali určitý možný postup v jednotlivých historicko-kultúrnych a politických situáciách, aby sa spoločnosť v čo najväčšej možnej miere vyhla negatívne mu dopadu, následkov, vyplývajúcich z danej udalosti. Príkladom snáď môže byť aj súčasné maximálne vynaloženie enormnej sily celej nielen európskej spoločnosti pre zabránenie možných nie príliš pozitívnych dôsledkov, podľa niektorých hraničiacich až s katastrofickým scenárom ľudských dejín, smelo prirovnaných s apokalyptickou povahou ďalšieho vývoja spoločnosti. A smelo si dovoľíme vyjadriť, že tieto politicko-ekonomické a sociálno-kultúrne problémy majú jediného pôvodcu – duchovnú krízu súčasného človeka a celej spoločnosti. Možno práve preto je dnes dôležité oprášiť a súčasným jazykom spoločnosti prerozprávať pre mnohých snáď moralistické poučenia svätých otcov Cirkvi ako jediného dobrého, správneho a morálneho.

Jedným z vážnych nedostatkov je fakt, že súčasná spoločnosť považuje cirkevné pravidlá za príliš konzervatívne a zastaralé, aby ich uplatňovala v každodennom živote. Na druhej strane obsah cirkevných pravidiel je častokrát zľahčovaný práve zo strany tých,

¹ Pozri BOUMIS, P. I.: *Kanonické právo pravoslávnej Cirkvi*. (prekl. G. Kountouris). Prešov 1997, s. 9.

² FREINMANN, E.: *Úvod do studia cirkevního práva*. Teplice 2002, s. 6.

ktorí majú dbať o ich reálne a správne uplatňovanie v živote každého kresťana. Dovolíme si zdôrazniť, že cirkevné pravidlá potrebujú svoju reformu v uplatňovaní v každodenných situáciách. Samozrejme, nechceme tým vyvolať dojem, že by sme chceli meniť obsah alebo zmysel samotných kánonov Cirkvi, nakoľko mnohé z nich obsahujú alebo sa odvolávajú na Bohom zjavené pravdy. Chceme len vyvolať istú objektívnu diskusiu o tak vážnej téme, ako sú kánony, pretože aj s ich pomocou je možné výrazne obmedziť a niekedy aj zamedziť prejavu akejkolvek krízy vnútra človeka, ktorá následne dopadá na všetky aspekty spoločenského života.

Práve navzdory názorom o údajnom archaizme a neaktuálnosti cirkevných pravidiel poukážeme na široký a veľmi hlboký prienik pravidiel Cirkvi do celého spektra života spoločnosti, ako je štátne právo, morálne právo alebo tiež kultúra a obchod.

29. a 30. apoštolské pravidlo hovorí o úplatkoch v zmysle: „*V prípade, že biskup alebo kňaz, alebo diakon dosiahnu svoju hodnosť úplatkom, nech je zbavený hodnosti sám, ako aj ten, ktorý ho ustanovil, a vôbec vylúčený z Cirkvi ako Šimon Mág Petrom... Ak nejaký biskup využije svetských hodnostárov k tomu, aby ich prispením dosiahol biskupskú moc v Cirkvi, nech je zbavený hodnosti a vyobcovaný z Cirkvi so všetkými, ktorí sa s ním budú stýkať.*“¹ V týchto pravidlách teda nachádzame zmienku o dosť prísnom postihu za úplatkárstvo a korupciu. V porovnaní so štátnym právom vidíme značnú podobnosť s obsahom niektorých zákonov,² ktoré zabraňujú uplatňovaniu úplatkárstva a klientelizmu

¹ NOVÁK, A. J.: *Pravidla všeobecných a místních snemů i sv. otců pravoslavné církve*. Praha 1955, s. 9.

² Ako príklad môžeme uviesť § 328 Zákona č. 300/2005 Z.z. (trestný zákon), ktorý zakazuje vykonávanie úplatkárstva v znení: „*Kto priamo alebo cez sprostredkovateľa pre seba alebo pre inú osobu prijme, žiada alebo si dá sľúbiť úplatok, aby konal alebo sa zdržal konania tak, že poruší svoje povinnosti vyplývajúce zo zamestnania, povolania, postavenia alebo funkcie, potrestá sa odňatím slobody na dva roky až päť rokov.*“ Obdobným je nasledujúci § 332 rovnakého zákona, ktorý zakazuje podplácanie. V súvislosti s nami uvedenými cirkevnými pravidlami obsahovo najbližším vnímame §336 a §336a Zákona č. 300/2005 Z.z., ktorý vymedzuje zmysel a trestnú zodpovednosť za vykonávanie nepriamej a volebnej korupcie v znení: „*Kto priamo alebo cez sprostredkovateľa pre seba alebo pre inú osobu prijme, žiada alebo dá si sľúbiť úplatok za to, že*

v modernej demokratickej spoločnosti. V morálnom práve spoločnosti však vidíme absolútny zvrät, nakoľko v praxi sú klientelizmus a úplatky možno „nevyhnutné“ na dosiahnutie aj pozitívnych vecí. Príkladom sú „dary“ klientov a pacientov v mnohých inštitúciách v oblasti zdravotníctva, verejnej správy a pod.

Niečo podobné vidíme aj v prípade úžery, ktorú vymedzuje a nepripúšťa 44. apoštolské pravidlo: „*Biskup alebo kňaz, alebo diakon, ktorý žiada úroky od dlžníkov nesmie tak konať, inak nech je zbavený hodnosti.*“¹ I keď tu ide o prevenciu v zmysle, že ak je niekto usvedčený z úžery, má od toho odpustiť a až následne bude sankciovaný, ak tak neučiní, premietnutie tohto cirkevného pravidla do štátneho práva nachádzame v §235 Zákona č. 300/2005 Z.z. (trestný zákon) v znení: „*Kto zneužívajúc niečiu tieseň, neskúsenosť alebo rozumovú slabosť alebo niečie rozrušenie, dá sebe alebo inému poskytnúť alebo sľúbiť plnenie, ktorého hodnota je k hodnote vzájomného plnenia v hrubom nepomere, alebo kto takú pohľadávku uplatní alebo v úmysle uplatní ju, na seba prevedie, potrestá sa odňatím slobody až na jeden rok až päť rokov.*“² Tak ako vo väčšine zákonov, aj v tomto prípade platí, že na rozdiel od kánona sankcia vyplývajúca zo zákona je uplatňovaná pri dokázaní porušenia zákona.

Za zmienku snáď stojí ešte jeden zaujímavý a v dnešnej spoločnosti obzvlášť známy jav, a to klebeta, ktorú štátny zákon pozná ako ohováranie: „*V cirkevnom práve nachádzame myšlienky o šírení nepodložených informácií o tretej osobe alebo tiež donášanie*

bude svojím vplyvom pôsobiť na výkon právomoci osoby uvedenej v § 328, § 329, § 330 alebo § 331, alebo za to, že tak už urobil, potrestá sa odňatím slobody až na tri roky. (1) Kto priamo alebo cez sprostredkovateľa poskytne, ponúkne alebo sľúbi úplatok tomu, kto má právo voliť, zúčastniť sa na referende alebo na ľudovom hlasovaní o odvolaní prezidenta Slovenskej republiky, aby a) volil alebo hlasoval určitým spôsobom, b) nevolil alebo nehlasoval určitým spôsobom, c) nevolil alebo nehlasoval vôbec, alebo d) sa nezúčastnil volieb, referenda alebo ľudového hlasovania o odvolaní prezidenta Slovenskej republiky, alebo z tohto dôvodu priamo alebo cez sprostredkovateľa poskytne, ponúkne alebo sľúbi úplatok inej osobe, potrestá sa odňatím slobody až na dva roky.“

¹ NOVÁK, A. J.: *Pravidla všeobecných a miestnych snemů i sv. otců pravoslavné církve*. Praha 1955, s. 11.

² Zákona č. 300/2005 Z.z. (trestný zákon).

na tretiu osobu kňazovi a biskupovi. Napriek tomu v morálnom práve vidíme, že ľudia, ktorí používajú ohováranie bez akéhokoľvek alebo s kvôli konkrétnemu osobnému prospechu nie sú sankciovaní, pretože jav je žiaľ praktizovaný v takej rozsiahlej miere, že prestáva byť vnímaný ako niečo amorálne, prípadne aby vyvolávalo spoločenskú sankciu.

Iný vzťah majú cirkevné pravidlá k zákonom, ktoré sa rozchádzajú vo vnímaní toho, čo morálne a správne je a čo nie je. Napríklad 87. pravidlo Trullského snemu doplňované ďalšími pravidlami apoštolov a svätých Otcov, ako napríklad 21. a 26. pravidlo svätého Vasiľa Veľkého, hovorí o tom, že muž, ktorý prijme späť manželku, ktorá sa dopustila cudzoložstva podieľa sa a nesie vinu na cudzoložstve spolu s manželkou.¹ V prípade klerika vidíme, že takúto manželku nesmie prijať späť, ak chce naďalej vykonávať kňazskú službu. Aj oddelenie manželov z vážnych príčin je chápané odlišne. Zatiaľ čo v cirkevnom práve nehovoríme o rozvode, ale o odlúčení, štátne právo pozná rozvod a nevera môže byť jedným z vážnych dôvodov pre ukončenie tohto zväzku. Vyplýva to zrejme aj s chápania princípu manželstva. V teológii hlavným zmyslom je spása, v štátnej rodinnej politike je to založenie riadnej rodiny a výchova detí.² Čo je však odlišné, je tiež to, že v cirkevnom práve poznáme ešte druhé a tretie manželstvo, aj to nie je povolené každému a iba z vážnych dôvodov, no v štátnom práve maximálny počet uzavretia manželstva a jeho ukončenia nie je stanovený. Zvláštnym prípadom je ešte skutočnosť, že cirkevné právo pozná pojem anulovanie manželstva, štátny zákon však takýto výraz neobsahuje a pozná iba rozvod ako jediný spôsob oficiálneho ukončenia manželstva. Zákon pozná neplatnosť manželstva z konkrétnych dôvodov, no na rozdiel od cirkevného vnímania takíto ľudia nenesú zodpovednosť zo spolunažívania. V prípade spoločného je v oboch oblastiach negatívne vnímané a sankciované smilstvo

¹ Pozri 80. pravidlo svätého Vasiľa Veľkého. In: NOVÁK, A. J.: *Pravidla všeobecných a místních snemů i sv. otců pravoslavné církve*. Praha 1955, s. 184.

² Pozri § 1 Zákona č. 36/2005 Z.z. (zákon o rodine).

medzi pokrvene príbuznými, kde cirkevné právo doplňuje ešte duchovné príbuzenstvo a štátne právo zasa prípad osvojenia alebo poručníctva. Rovnako je sankciovaná aj polygamia, či už v cirkevnom¹ alebo štátnom zákone², nehovoriac už o telesnom spolunažívaní príbuzných v priamej línii alebo súrodencov.³

Iné je to v morálnom práve spoločnosti, kde vidíme značný posun smerom k liberalizmu. Zatiaľ čo v minulosti boli vyššie spomenuté povahy skutkov vzťahujúcich sa na manželský život veľmi prísne kategorizované a nekompromisne spoločensky postihované, v súčasnosti sa táto spoločenská prísnosť uvoľňuje a častokrát prechádza akoby do určitej formy latentnej akceptácie a podpory. Z teologického hľadiska to vyplýva z osobnej vnútornej krízy človeka prameniacej z duchovného stavu každého člena spoločnosti.

Na základe niekoľkých opísaných komparácií môžeme teda skonštatovať, že cirkevné právo v histórii práva malo značný prienik a vplyv do štátneho práva ako aj do morálneho práva spoločnosti, no zároveň v dejinách vidíme aj posun cirkevného práva jednotlivých miestnych Cirkví, ktoré reagovalo na jednotlivé štátne zákony a v zmysle uplatňovania cirkevných pravidiel snažilo sa byť aktuálne v každej dobe.

Zoznam bibliografických odkazov:

BOUMIS, P. I.: *Kanonické právo pravoslávnej Cirkvi*. (prekl. G. Kountouris). Prešov 1997.

ЦБППИИ, В.: *Каноническое право*. Москва 2009.

FREINMANN, E.: *Úvod do studia církevního práva*. Teplice 2002.

JACOŠ, J.: *Cirkevné právo*. Prešov 2006.

¹ Pozri NOVÁK, A. J.: *Pravidla všeobecných a místních snemů i sv. otců pravoslavné církve*. Praha 1955, s. 11.

² Pozri § 9 Zákona č. 36/2005 Z.z. (zákon o rodine).

³ Pozri § 203 Zákona č. 300/2005 Z.z. (trestný zákon).

KOBYZEV – NOVÁK – KOUKAL: *Církevní právo. Doplněný výtah z díla prof. Suworova: Církevní právo s doplňky a s přihlédnutím k současnému stavu a potřebám Pravoslavné Církve v Československu. 1958.*

NOVÁK, A. J.: *Pravidla všeobecných a místních snemů i sv. otců pravoslavné církve. Praha 1955.*

Zákon č. 36/2005 Z.z. (zákon o rodine).

Zákon č. 300/2005 Z.z. (trestný zákon).

WYBRANE LISTY ŚWIĘTEGO HIERONIMA, JAKO PRZYKŁAD KRZEWIENIA IDEAŁÓW ŻYCIA MONASTYCZNEGO

Hieromnich Mojżesz (Igor KLEBUS)

Święty Hieronim jest wielkim Ojcem Cerkwi, szczególnie cenionym i popularnym w kościele zachodnim. Stało się tak nie tylko dlatego, że jest autorem *Wulgaty*, ale również dzięki temu, że jako pierwszy pisarz łaciński podjął temat ascezy i monastycyzmu.

Święty Hieronim problem znał doskonale. Nie tylko z książek i opowiadań, ale przede wszystkim z autopsji. W końcu ponad połowę swego życia spędził na pustyni, jako mnich-asceta, oraz w założonym przez siebie monasterze o bardzo surowej regule.

Największym powołaniem Hieronima była działalność pisarska. Jako człowiek bardzo starannie wykształcony, wielki polemik i erudyta, mógł w swych wiekopomnych dziełach zawrzeć wszystkie przemyślenia, rady i nauki, kierowane do czytelników okresu wczesnochrześcijańskiego.

Pierwsze wieki chrześcijaństwa, to wielki rozwój epistolografii. W ówczesnych czasach wszyscy naukowcy, filozofowie i myśliciele, pisali listy. Wyrażali w nich swe poglądy i przemyślenia we wszystkich możliwych kwestiach. Obecnie funkcje tą pełnią książki i traktaty naukowe. Wówczas, gdy ktoś chciał nadać swoim przemyśleniom status naukowy i udostępnić je ogółowi, pisał list. Mimo, że często posiadał on wskazanego adresata i nadawcę, przeznaczony był najczęściej do powszechnego czytania i studiowania. Współczesne pojęcie tajemnicy korespondencji byłoby w tamtych czasach nie do pojęcia. Za najlepszy przykład mogą służyć tu listy apostołskie zawarte w Świętej Ewangelii.

Hieronim jako typowy przedstawiciel swojej epoki, doskonale wpisywał się w ten nurt. Pisał listy całe swoje dorosłe życie, a że był erudytą i jak na ówczesne czasy człowiekiem niezwykle wykształconym oraz poważanym, czytano jego pisma powszechnie, zgadzając się z nimi lub nie, polemizując, krytykując bądź wychwalając. Często hieronimowe pisma przybierały postać traktatów naukowych, w któ-

rych poruszał wszelkie kwestie nurtujące zarówno jego, jak i chrześcijan IV wieku.

Do naszego czasu zachowały się 154 listy Św. Hieronima, z lat 374-420. W niniejszej pracy zostanie zaprezentowane 14 z nich. Są to te listy, w których porusza kwestie będące przedmiotem naszych rozważań. A więc: monastycyzm, asceza, pycha, pokora, starczestwo, dziewictwo, wstrzemięźliwość, posłuszeństwo, etyka, wychowanie dzieci, postawy społeczne. Powyższe kwestie były niezwykle istotne w czasie tworzenia się chrześcijańskiej etyki, praw, zasad oraz warunków życia i pracy prawowiernego chrześcijanina. Hieronimowi sprawy te zawsze leżały bardzo na sercu, gdyż wiedział jak cennych rad może udzielić swoim słuchaczom i czytelnikom. Ci z kolei bardzo czekali na wskazówki i pouczenia swojego mistrza.

Pomimo, że od ich napisania minęło 1600 lat, niewiele w tych kwestiach się zmieniło. Wskazówki, których udzielał Hieronim swoim dzieciom duchowym wówczas, są i dla nas, współczesnych, niezwykle cenne, gdyż poruszane w nich problemy nie zdezaktualizowały się w żadnej mierze i tak jak przed wiekami powinny być życiowym drogowskazem współczesnego czytelnika.

1. List 10 – Do Pawła, starca z Konkordii

Na wstępie Hieronim wspomina o tym, że długość życia człowieka na ziemi została w wyniku grzechu pierworodnego bardzo skrócona, ze względu na jego skłonność do zła i stałe sprzeciwianie się Prawu Bożemu.

Ilu bowiem jest takich, którzy przekroczyliby i sto lat, albo osiągnęli ten wiek, nie żałując, że do niego doszli. Dni życia naszego jest siedemdziesiąt lat, a jeśli u mocnych osiemdziesiąt, a co nadto więcej, to trud i boleść. (Ps. 89,10).

W dalszej części listu następuje pochwała osoby starca jako stuletniego, pełnego energii, sprawnego, zdrowo i racjonalnie myślącego człowieka. Co więcej, Hieronim wychwala jego pobożność i cnotliwe życie jako życiodajną moc Zmartwychwstania, w podeszłym już wiekiem człowieku.

2. List 12 – Do mnicha Antoniego z Emony

Powodem jego napisania jest zupełny brak pokory i pycha mnicha Antoniego, wyrażająca się w hardej postawie. Nie odpowiedział bowiem na żaden z 10 wysłanych do niego listów. Hieronim raz jeszcze z braterską życzliwością napomina współbrata, udzielając mu wskazówek i pouczeń w duchu chrześcijańskiej miłości.

Jako bezdyskusyjne przykłady całkowitej pokory i braku choćby odrobiny pychy, podaje przykład samego Chrystusa, który: obmywał nogi uczniom, przyjął przez pocałunek zdradę Judasza, rozmawiał nawet z Samarytanką, a po swoim Zmartwychwstaniu ukazał się niewiastom a nie mężczyznom.

3. List 22 – Do Eustochium o zachowaniu dziewictwa

To prawdopodobnie najważniejszy list jaki napisał Św. Hieronim. Na pewno zaś najślawniejszy. Jest on bowiem traktatem teologicznym na temat wyższości dziewictwa nad małżeństwem. Nie brak w nim również całego szeregu uwag i pouczeń dotyczących posłuszeństwa, pokory, ascezy, wychowania i po prostu życia godnego chrześcijanina.

Dla nas współczesnych jest natomiast nieocenionym źródłem do poznania myśli teologicznej i społecznej Ojców Pustyni okresu starochrześcijańskiego. Dodatkowym atutem listu jest fakt, że większość pouczeń, które Hieronim kierował do Eustochium a wraz z nią do całego świata chrześcijańskiego, pomimo upływu tak wielkiego szmatu czasu nie uległo przedawnieniu.

Bezpośrednią adresatką listu 22 jest Eustochium, najważniejsza i najślawniejsza oprócz swej matki Pauli, uczennica i duchowa córka Św. Hieronima. Obie niewiasty dostały niewiele później zaszczytu zostania świętymi Cerkwi prawosławnej. Warto więc bacznie i z uwagą przyrzeć się treści tego listu oraz przemyśleć zawarte w nim treści i pouczenia.

Zaczyna się on oczywiście od problemu dziewictwa, a konkretnie od jego wyższości nad małżeństwem. Wydaje się, że większość treści warto ukazać w oryginalnym, hieronimowym brzmieniu.

Jeżeli Bóg wszystko może, to dziewictwa wrócić nie może, tej co je straciła. [...] Traci się dziewictwo i myślą. A te są właśnie dziewice złe, które są dziewicami ciałem tylko, nie zaś duchem.

Jeśli takie niewiasty już są złe, to nasuwa się pytanie, co stanie się z tymi, które dziewicami już nie są? Dalej bowiem następuje bardzo ostre stwierdzenie, wręcz szokujące współczesnego czytelnika:

Kobieta nieskromna zostanie obnażoną. Siedzieć będzie nad wodami pustyni, rozkraczy nogi swoje, a wszyscy będą przechodzić i od stóp do głów będzie splugawioną.

Widać więc wyraźnie, że w tamtych czasach pryncypia i etyka, wyraźnie górowały nad wszelką „polityczną poprawnością”. Pewnie dlatego chrześcijan pierwszych wieków stać było na tak radykalne zachowania, o których dziś można tylko pomarzyć. Żyli oni bowiem Bogiem cały czas i pokładali w Nim wiarę nieograniczoną.

Natychmiast, skoro tylko rządzi zacznie techtać zmysły nasze, lub kiedy tylko ogień rozkoszy przeniknie nas gorącym swoim, wołajmy z głębi serca: Pan pomocnikiem moim!

Gdy człowiek musi zaś zadziałać w podobnej sytuacji sam, natychmiast może i powinien uciec się do środków radykalnych, byle tylko stłumić swe pożądanie i nie ulec pokusie. Jako przykład Hieronim podaje pewnego mnicha, który leżąc przywiązany siłą do łoża, zaczął być pieszczony przez ladacnicę i pożądanie w nim wzrastało. Odgryzł więc sobie język i plunął nim w twarz swej prześladowczyni. Ból zdominował rozkosz, podniecenie opadło – dziewictwo zostało obronione.

W dalszej części listu Hieronim poucza swą duchową córkę o konieczności ucieczki od życiowych przyjemności. Jest to temat o tyle ważny, że postawa hedonizmu była dla niegdysiejszej patrycjuszki - przyzwyczajonej do zbytków i rozkoszy – czymś normalnym.

Nawet słabi mnisi używają tylko zimnej wody, a użycie czegoś gorącego, uważaliby za zbytek. [...] Jeśli zaś tyle muszą zrobić ci, którzy wyzuli się z ciała i muszą walczyć tylko z samymi pokusami, czego dopiero musi doświadczać panna opływająca w rozkosze? [...] Oblubienica Chrystusa musi unikać wina jak trucizny, jest to bowiem największy oręż szatana przeciw młodzieży. [...] Wino i młodość – oto dwa ognie rozkoszy. [...] Wystrzegaj

się przywiązania do bogactw, nie chowaj dla siebie tych dóbr, które winny ci być obce.

Jeśli się o tym zapomni i zlekceważy, to drzwi dla szatana zostają szeroko otwarte. Wystarczy tylko przypomnieć sobie do jak gorszących rzeczy doszło, gdy upił się Lot czy Noe. Trzeba więc w tych sprawach mieć się zawsze na baczności.

Powstrzymanie się od wyszukanych i obfitych potraw, od napojów rozpalających oraz umartwiania się – to najskuteczniejsze środki przeciwko rządcom umysłowym. [...] Jak śmiesz po gorszącej uczcie przystąpić do Świętego Przystasia?

W dalszej części listu, przychodzi czas na wskazówki dotyczące wstrzeźliwości i czystości małżeńskiej.

Ja chwałę zaślubiny tylko dlatego, że mi rodzi dziewice. Wybieram z cierni różę, z ziemi złoto, ze skorupy perłę. [...] Nie jest uwłaczaniem małżeństwu, gdy panieństwo stawia się od niego wyżej. Więc mogą być stawione i zamężne, chociaż te drugie zajmują po pierwszych miejsce. [...] Białogłowa niezamężna i pełna myśli o tym co Pańskiego jest, oby była święta ciałem i duchem. A mężatka myśli o tym co się światu należy i jakby się podobać mężowi. [...] Kto w małżeństwie powinność spełnia, modlić się nie może. Więc albo modlimy się zawsze żyjąc w dziewictwie, albo modlić się przestajemy służąc małżeństwu. [...] Jeśli panna za mąż idzie, nie zgrzeszy. Wszakże utrapienie ciała mieć będzie.

Powyższe słowa nie wymagają w zasadzie komentarza. Według Hieronima, rozpatrując kwestie dziewictwa i małżeństwa, nie ma miejsca na kompromis, a wyższość tego pierwszego jest bezdyskusyjna. Życie dziewicze jest więc najpiękniejszą modlitwą. Jest bowiem czas na praktyki pobożności. W małżeństwie troska o dom i rodzinę tak absorbuje ludzi, że często nie pozostawia już czasu na modlitwę.

Na koniec tego tematu czytamy wielką przestrożę-uważę dla matek przyszłych mniszek. Hieronim zauważa bowiem bardzo słusznie, że zdecydowana większość matek-chrześcijańnek wychowuje bardzo pobożnie swe córki, czuwając nad ich gorliwymi praktykami i częstym uczęszczaniem do cerkwi. Jeśli jednak te wyrażą wolę wstąpienia do monasteru, matki poczują to wręcz za życiową tragedię.

Jakże niewiele zmieniło się w takim postępowaniu do naszych czasów!

Matko, czemu płaczesz nad swą córką dziewicą? Wszak zostałeś teściową Boga!

Ostatnia część listu do Eustochium jest poświęcona kwestiom doczesnym życia codziennego.

Nie skłaniaj ucha swego do złych rozmów, często bowiem nieprzystojnie mówiący, kuszą sąd twego umysłu. [...] Modlisz się – mówisz do Oblubieńca. Czytasz – On do ciebie przemawia. [...] Strzeż się wychodzić sama z domu. Dyna gdy wyszła, zgwałconą została.

Sama końcówka listu jest niejako jego pointą i kwintesencją. Po głębszym zastanowieniu, okazuje się, że ani na jotę nie uległa dezaktualizacji i powinna być nią także dla nas, ludzi XXI wieku.

Ilekróć próżna pycha żywota cię omami i zobaczysz na świecie co próżnego, przenieś się myślą do raju i zacznij być tym, czym masz być kiedyś, a usłyszysz od Oblubieńca twego: Przyłóż mnie jako pieczęć do serca twego!

4. List 66 – Do Pammachiusza

Czytamy w nim swoistą pieśń pochwalną na cześć zmarłej Pauliny, żony Pammachiusza, za jej wierność i czystość małżeńską. Po śmierci żony wdowiec postanawia w myśl ewangelicznej zasady miłosierdzia, rozdać cały majątek ubogim i potrzebującym, a samemu udać się na pustynię, by oddać się kontemplacji i ascezie. Możemy domyślać się, że Pammachiusza prosił Hieronima o jakąś radę w tej kwestii. Ten pisze więc rzeczony list, w którym bardzo chwali te zamiary i na wszelki sposób stara się umocnić Pammachiusza w jego postanowieniu.

5. List 68 – Do Kastrucjusza

Tematem tego listu jest kalectwo, a dokładnie właściwa postawa chrześcijanina przyjmującego z pokorą niezbadane, a często bolesne wyroki Boskie.

We wstępie Hieronim dziękuje niewidomemu Kastrucjuszowi za przybycie do niego z dalekiej Panonii. Podróż taka jest bowiem

niezwykle trudna i niebezpieczna dla człowieka zdrowego. Cóż dopiero powiedzieć o niewidomym! Prosi więc swojego gościa, by nie poczytywał swego kalectwa jako karę Bożą, ale jako cenne doświadczenie, dane mu przez Stwórcę na ciernistej i krętej drodze Zbawienia.

Dla pocieszenia przytacza przykłady ze ST i NT, choćby młodzieńca niewidomego od urodzenia, czy ślepego Izaaka, błogosławiącego niewłaściwego syna. Poucza, że człowiek, który utracił wzrok cielesny, może bardzo dobrze posługiwać się swoim wzrokiem duchowym. Może nawet wzorem Jakuba przepowiadać przyszłość, gdyż Jakub właśnie na długo przed przyjściem Mesjasza, „widział” narodziny naszego Zbawiciela.

6. List 108 – Pośmiertna mowa pochwalna na cześć Św. Pauli

Ten list wraz z listem 22 do Eustochium, jest następnym wielkim traktatem Św. Hieronima, skierowanym do szerokiego grona czytelników. Współcześnie dla tego rodzaju epistolografii używa się określenia *list otwarty*. Jest to typowe *epitafium*, czyli mowa pochwalna napisana w celach dydaktycznych.

Został on napisany w 404 roku do Eustochium, by pocieszyć ją po śmierci matki – Pauli. Już za życia Hieronim traktował Św. Paulę jak pełnoprawnego mnicha-ascetę i nazywał ją swą najwierniejszą duchową córką. Paula w pełni na takie określenia zasługiwała, przewyższając nieraz w swej pobożności, gorliwości, ascezie i umiłowaniu Chrystusa wielu znanych i sławnych pustelników-ascetów.

Hieronim nie byłby jednak sobą, gdyby oprócz wielu zalet Pauli, nie pokazał również jej braków i niedociągnięć. Nie chodzi tu wcale o krytykę swej wieloletniej towarzyszk i przyjaciółki. Chodzi bowiem o użycie tych przykładów, jako pretekstów mających uwidocznić czytelnikom wybór dróg ziemskiego żywota. Tej błędnej - do otchłani piekieł i tej właściwej – do Raju. Paula wybrała oczywiście tę drugą i pomimo, że szatan zrobił wszystko, by ją z niej zawrócić i czasami niemalże mu się udawało, wyszła z tych zmagani zwycięsko.

Spróbujmy więc przyrzeć się żywotowi Św. Pauli i zadumajmy się nad wskazówkami Św. Hieronima.

List niespodziewanie zaczyna się od uwagi krytycznej. Gdy bowiem umarł mąż Pauli, ta postanowiła poświęcić się ascezie i wzorem tamtych czasów sprzedała majątek, i rozdała wszystko potrzebującym. Czyn sam w sobie chwalebny, ale dzięki temu pięcioro jej dzieci zostało ogołoconych i skazanych na życie w nędzy. Hieronimowi taka postawa się nie podoba. Dla nas jest ona natomiast świadectwem, że nie można wczesnochrześcijańskich pustelników-ascetów traktować zawsze jak jurodiwych, zupełnie nieczułych na krzywdę ludzką i zawsze negujących *życie w świecie*. Zdawali sobie bowiem doskonale sprawę, że nie jest to droga dla każdego. Dodatkowo, czyn Pauli odebrał jej dzieciom możliwość zdecydowania o swojej przyszłości. Ich wolna wola została w ten sposób bardzo ograniczona.

Tak czy inaczej, Paula postanowiła porzucić *bycie w świecie, który ją gorszył*. Dlatego też gdy jej duchowy ojciec – Hieronim, postanowił opuścić Rzym i osiąść jako asceta na pustyni, zdecydowała podążyć jego śladem. W 386 roku wyruszyła w pielgrzymkę do Ziemi Świętej, by zobaczyć miejsca związane z życiem i śmiercią Chrystusa na własne oczy oraz pogłębić w ten sposób swoją wiarę. Towarzyszyły jej inne były rzymskie matrony, które tak jak i ona postanowiły zostać mniszkami. Zabrała ze sobą tylko jedno ze swych dzieci – Eustochium (Blezylla już bowiem nie żyła, Paulina była mężatką, Rufina zaręczoną, a syna cierpiąc bardzo, po prostu zostawiła pod opieką swych przyjaciół). Na Cyprze spotkała Hieronima i dalej podróżowali już razem. Pielgrzymka objęła wszystkie miejsca związane ze ST i NT.

Wreszcie osiadają w Betlejem, czyli tam *gdzie wszystko się zaczęło*. Pierwsze trzy lata zamieszkują w małych chatkach. Potem Paula buduje monaster żeński i męski oraz schroniska dla pielgrzymów. Jako przełożona monasteru spędzi resztę swych ziemskich dni oddając się bardzo surowej ascezie i pokucie. Przykładowo: chodziła zawsze we włosiennicy, spała na podłodze i stale się modliła. Nigdy nie używała najmniejszych wygód ani żadnych kosmetyków, za to zawsze rozdawała jałmużnę potrzebującym. Nigdy nie jadła w towar-

zystwie żadnego mężczyzny a do łaźni chodziła tylko podczas choroby w celach leczniczych.

Ta asceza jest tak surowa, że Hieronim zdecydował się na interwencję. Okazała się ona jednak nieskuteczna pomimo argumentów, że nawet sam Chrystus nie prowadził tak surowego trybu życia. Jest to bodaj jedyny raz, gdy Paula nie okazała posłuszeństwa swemu mentorowi.

Dalej wycieńcza się postami, a w pewnym momencie oświadcza, że po śmierci chce być owinięta w cudzy całun. Ma to być kolejny dowód jej ubóstwa i pokory. To znowu nie spotyka się z aprobatą Hieronima. Nie ma się więc co dziwić, że niektórzy posądzali Paulę o to, że jest obłąkana. Dla niej jednak żadne umartwienie nie było wystarczające w naśladowaniu cierpień i męki swego Pana. Tak więc i tym razem postawiła na swoim.

Nie można się dziwić, że wymagając tak wiele od siebie, równie dużo wymagała od swych mniszek, którym narzuciła ustaw podlegający na bardzo ciężkiej pracy i modlitwie. Biblii musiały uczyć się na pamięć. Kazała też kobietom z arystokratycznych rodów mieszkać we wspólnej celi z mniszkami pochodzącymi z rodzin ubogich, by oduczać te pierwsze poczucia wyższości, a uczyć pokory. Tu nie było absolutnie miejsca na „damy” i „służbę”, co w ówczesnych czasach było zdecydowanym nowum.

Zachowaniu czystości i dziewictwa służył nakaz całkowitego oddzielenia mniszek od mnichów a nawet od trzebieńców, co znów nie było wówczas praktyką powszechną. Mniszki miały całkowity zakaz posiadania jakiegokolwiek własności osobistej – przecież Pan Bóg będzie się troszczył o nie jak o nowotestamentowe lilie. Oczywiście muszą też dużo pościć

Za nieposłuszeństwo i łamanie ustawu czekała kara. To także nie bardzo podobało się Hieronimowi. Na jego pochwałę zasługiwała natomiast praktyka Pauli polegająca na łagodnej perswazji i matczynej rozmowie z nieposłuszną mniszką. Dopiero gdy to nie skutkowało, następowała surowa kara. Z drugiej strony, gdy któraś z nich zachorowała, podlegała bardzo czulej pielęgnacji. Nie musiała

wtedy pracować i mogła nawet jeść mięso (na to, sama Paula nigdy sobie nie pozwoliła).

26 stycznia 404 roku, po przeżyciu 56 lat, z tego 25 w stanie mniszym, Paula opuściła ziemski padół, zasługując sobie na chwałę i wieczną pamięć u potomnych. Jej kanonizacja była więc logicznym finałem godnego naśladowania życia.

Żywot Św. Pauli to wielka apologia i pochwała życia chrześcijańskiego, które dziś często jest mało zrozumiałe i budzi opory. Tym bardziej list 108 powinien być cenny dla współczesnych czytelników a zwłaszcza czytelniczek. Jasno pokazuje bowiem, że w tak bardzo zrelatywizowanym, współczesnym świecie, kobiety również zasługują na miano wielkich nauczycieli i wychowawców. Nie jest to wyłączną rolą mężczyzn – Ojców Kościoła.

7. List 117 – Do matki i córki, przebywających w Galii

Został napisany do niewiast, które po śmierci męża i ojca postanowiły zamieszkać oddzielnie, przybierając sobie duchowych opiekunów. Hieronimowi taki pomysł się nie podoba, więc pisze list z radami i pouczeniami.

Wdowy i niezamężne kobiety powinny unikać obcowania z tymi, od których może grozić niebezpieczeństwo ich skromności lub dobremu imieniu. [...] Czy zbrodnią jest mieszkać wspólnie ze świętym mężczyzną? Prawdziwy mąż święty, nigdy nie rozdziela córki i matki. Gdyby nawet świętość córki nie ulegała żadnej wątpliwości, to obecność matki-wdowy, jest dowodem jej czystości. Również córka jest gwarantem czystości matki.

Zasady są więc oczywiste. Cnotliwe kobiety powinny mieszkać razem, a nie z obcymi mężczyznami, nawet gdy świętość tych ostatnich nie podlega dyskusji. Praktyka ta stała się więc obowiązująca w tych wspólnotach monastycznych, które posiadały przedstawicieli obojga płci. Najlepszym przykładem jest tu sam Hieronim i Paula, którzy tak właśnie zarządzali podległymi sobie monachami i monaszkami.

8. List 122 – Do Rustyka o pokucie

To bardzo krótki, ale jednocześnie bardzo wymowny list, doskonale ilustrujący sposób myślenia ludzi okresu wczesnochrześcijańskiego.

Rustyk wraz ze swą małżonką ślubowali Bogu i sobie czystość małżeńską. Biologia jednak zwyciężyła i młody małżonek ślub złamał. Jego żona jest załamana i postanawia odpokutować ten czyn pielgrzymką do Ziemi Świętej. Rustyk nie czuje takiej potrzeby, więc Hieronim kieruje do niego list, w którym stanowczo zaleca mu pójście za jej przykładem.

9. List 125 – Do mnicha Rustyka

Hieronim poucza w tym liście młodego anachoretę, jak należy żyć w monasterze by być godnym imienia mnicha. Rustyk ma widoczne skłonności do jak najszybszego zostania starcem i pouczenia innych. Zaczyna też pisać książki i listy, mające w jego mniemaniu być drogowskazem dla ewentualnych uczniów. Widząc tyle pychy i braku pokory młodego ascety, Hieronim zdecydowanie odradza takie postępowanie, udzielając szeregu rad i napomnień. Często odwołuje się do autopsji, namawiając Rustyka by korzystając z jego wiedzy i doświadczenia nie popełniał tych samych błędów. Wskazuje też jednocześnie na posłuszeństwo i pokorę, jako na dwie najważniejsze cnoty, którymi powinien charakteryzować się prawdziwy mnich-asceta.

Lepiej by młody mnich żył w klasztorze pod okiem przełożonych i współbraci, którzy nauczą i pomogą, niż w pustelni, gdzie czeka masa pokus na samotnika. [...] Trzeba też samotnie wtedy walczyć z szatanem. [...] Za pisanie książek należy zabierać się późno, gdy ma się niezbędne doświadczenie i taką pokorę, by unikać sądzenia i oceniania innych.

10. List 127 – Do dziewicy Pryncypi, czyli epitafium wdowy Marcelli

To następny czysto dydaktyczny list, pokazujący drogę kształtowania się etyki starochrześcijańskiej. Tym razem temat dotyczy postępowania niewiasty w przypadku wczesnego wdowieństwa. Co

teraz czynić? Powtórnie wychodzić za mąż, gdy jest się jeszcze piękną, młodą i bogatą, czy poświęcić swe życie całkowicie Bogu, co byłoby zgodne z radami apostoła Pawła?

Marcela, piękna i młoda arystokratka rzymska, zostaje wdową zaledwie po półrocznym pożyciu. Sam konsul imperium nakłania ją do powtórnego małżeństwa, obiecując „złote góry” bogactw, godności i zaszczytów. Marcela odrzuca jednak ofertę i jako pierwsza w Rzymie zaczyna wieść życie mnisze. Z czasem pociąga za sobą wiele szlachetnie urodzonych kobiet.

Takie postępowanie spotyka się oczywiście z entuzjastyczną reakcją Hieronima, który stawia Marcelę za wzór do naśladowania wszystkim chrześcijańskim wdowom. Jednocześnie naucza swą pilną uczennicę Pisma Świętego. Zaleca jej ponadto przebywanie ze sobą, jako ze swym ojcem duchowym, w stałym kontakcie listowym.

Końcówka listu to wręcz gloryfikacja młodej wdowy, za przyczynienie się do likwidacji w Rzymie wpływów zwolenników orygenizmu. Hieronim nie ma wątpliwości, że jest to dar Ducha Świętego, udzielony Marceli w związku z jej wspaniałą postawą moralną i chrześcijańską.

11. List 128 – Do Gaudencjusza o wychowaniu młodziutkiej Pakatuli

Tematem listu 128 jest wychowanie młodej panny, którą rodzice przeznaczili do dziewictwa. Hieronim udziela w nim rad, jakie zasady należy wpajać takiej młodej dziewczynie, zanim sama będzie w stanie rozpoznać czyhające nad nią niebezpieczeństwa i odróżniać dobro od zła.

Powinno się jej wdrażać: skromność, pobożność, unikanie wyszukania i zbytku, a także wykwintnego jadła, kosmetyków i przyjemności. Absolutnie nie wolno zostawiać panny samej w towarzystwie mężczyzn. Rodzice mają obowiązek czuwania nad jej lekturami i osobami, z którymi się spotyka.

Jak łatwo zauważyć, temat jest do dziś dnia jak najbardziej aktualny i aż trudno uwierzyć, że hieronimowe rady nie uległy najmniejszej dezaktualizacji.

12. List 130 – Do Demetriady o zachowaniu dziewictwa

W liście tym Hieronim po raz kolejny powraca do tematu dziewictwa. Nie ulega wątpliwości, że powyższa kwestia leżała mu tak głęboko na sercu jak żadna inna, jeśli mówić o sprawach społecznych. Niektórzy twierdzili nawet, że miał na tym punkcie wręcz obsesję. Opinie takie są na pewno krzywdzące, zważywszy na to, jak wielu Ojców Pustyni pisało wręcz całe traktaty poświęcone temu problemowi.

W liście 130 Hieronim chwali dziewicę Demetriadę, za to, że poświęciła swoje życie wyłącznie Chrystusowi, rezygnując z uciech, przyjemności i bogactw tego świata. Zachęca ją jednocześnie gorąco do wytrwania w swym postanowieniu, ponieważ bez wątpienia szatan przywiedzie na nią wielkie pokusy. Te należy zwalczać stanowczo już w zarodku, zanim się jeszcze nie rozwiną w pragnienia nie do przewyciężenia.

By tak się nie stało, konieczna jest asceza i umartwienia. Demetriada musi więc koniecznie przestrzegać postu i posłuszeństwa, unikać żartów i zbędnego śmiechu, dużo się modlić i rozmyślać o Bogu oraz uczyć się na pamięć Ewangelii.

13. List 147 – Do upadłego Sabiniana

To dla Hieronima bardzo trudny i przykry list. Musi bowiem przyznać się do porażki i jak sam nazywa, *klęski swojego ojcowskiego i opiekuńczego wpływu* na diakona, za którego wychowanie oraz postępkę, czuje się odpowiedzialny.

Diakon Sabinian dopuścił się bowiem cudzołóstwa. Wybłągał więc u swojego biskupa list polecający do Hieronima – swego duchowego ojca – i uciekł do Betlejem, bojąc się prześladowań ze strony rodziny uwiedzionej niewiasty.

W ramach naznaczonej pokuty pielgrzymuje po Ziemi Świętej, umartwia się, pości, ponadto wypełnia powiększone znacznie obowiązki diakona. I teraz następuje już prawdziwa tragedia. Uwodzi bowiem kolejną dziewicę, na domiar złego poświęconą przez rodziców Bogu. Namawia ją też do wspólnej ucieczki.

Hieronim w swym liście bardzo ostro gani i potępia schwytanego w końcu Sabiniana. Namawia go także do wypełnienia pokuty ostatecznej i całkowitej, przez pozostanie w zamkniętym monasterze do końca swego życia. Tam będzie na zawsze oddzielony od kobiet i żadnej nie będzie mógł już wyrządzić krzywdy.

Jak łatwo wywnioskować z powyższych słów, temat czystości cielesnej anachorety czy cenobity istniał od początku życia monastycznego i był dla wielu problemem nie do przezwyciężenia. Warto więc wziąć sobie do serca treść listu 147, szczególnie gdy jest się monachem ślubującym dożywotnią czystość i aseksualność.

14. List 148 – Do Celancji o sposobie pobożnego życia

Ostatni z omawianych listów dotyczy problemu aktualnego od zawsze: jak pogodzić życie świeckie z religijnym, nie popadając w skrajności przesadnej gorliwości lub zbytnej oziębłości?

Hieronim poucza tu szlachetną matronę Celancję, jak wieść święte, religijne i porządne życie, pomimo przebywania *w świecie*, wśród bogactw, zaszczytów, wygod i wszelkich pokus. Zdaniem naszego mentora można to pogodzić, mając głęboką wiarę, ciągle studiując Świętą Ewangelię i żyjąc według Jej nakazów. Hieronim zabrania ponadto Celancji pyszczyć się pozycją społeczną i pochodzeniem arystokratycznym, dowodząc, że prawdziwe szlachectwo wynika nie z urodzenia, a ze szlachetnej duszy, żyjącej służbą Chrystusowi i Ewangelii.

Z drugiej strony gani Celancję za przesadę oraz zbytnią gorliwość, gdy sama bez konsultacji z mężem i bez jego zgody, decyduje się na całkowitą wstrzemięźliwość seksualną. Pokazuje również jak godzić obowiązki żony, matki i obywatelki z życiem pobożnym i cnotliwym.

Literatura:

- Chauffin Yvonne, *Święty Hieronim*, Warszawa 1977
- Degórski B.R., *Postuszeństwo i pokora jako najważniejsze cnoty mnichów w dziełach Św. Hieronima*, [w]: *Dissertationes Paulinorum*, tom 11 (2002), Kraków 2002
- Duchowość starożytnego monastycyzmu, materiały z międzynarodowej sesji naukowej Kraków – Tyniec 16-19.11.1994*, Kraków - Tyniec 1995
- Hieronim Św., *Listy (tom 1-3)*, Warszawa 1952-1954
- Hieronim Św., *List Św. Hieronima do Eustochium o zachowaniu dziewictwa*, Warszawa 1903
- Hieronim Św., *Listy do Eustochium: 22, 31, 108.*, Kraków – Tyniec 2004
- Hieronim Św., *O znakomitych mężach*, Warszawa 1970
- Hieronim Św., *Żywoty mnichów: Pawła, Hilariona, Malchusa*, Kraków – Tyniec 1995
- Jelonek Tomasz, *Hieronim*, Kraków 2003
- Kelly J.N.D., *Hieronim: życie, pisma, spory*, Warszawa 2003
- Nehring Przemysław, *Dlaczego dziewictwo jest lepsze niż małżeństwo? Spór o ideał w chrześcijaństwie zachodnim końca IV wieku, w relacjach Ambrożego, Hieronima i Augustyna*, Toruń 2005

MIESTO A APLIKÁCIA ALTERNATÍVNYCH PSYCHOTERAPEUTICKÝCH A SOCIOTERAPEUTICKÝCH FORIEM V SÚČASNEJ KULTÚRE KONZUMU¹

Bohuslav KUZÝŠIN

Uvedomujeme si, že názov predkladaného príspevku môže do určitej miery vyvolávať rozporuplné pocity. Čo znamenajú alternatívne terapeutické formy, ktoré sú to a kedy už o alternatívach nehovoríme? Aký je ich vzťah ku kultúre konzumu a prečo je vlastne potrebné analyzovať túto problematiku zvoleným spôsobom? To všetko sú otázky, na ktoré sa v predkladanom príspevku pokúsime načrtnúť odpovede.

Aj napriek skutočnosti, že diferenciaciu štruktúr na bežné a alternatívne vníma vedecké prostredie negatívne, konštatujeme, že tento termín budeme využívať v zmysle zastúpenia, náhrady a doplnenia. V uvedenom kontexte sú alternatívne psychoterapeutické a socioterapeutické formy na jednej strane dôsledkom a na druhej strane produktom kultúry konzumu. Hodnotenie necháme na samotnom čitateľovi a jeho vlastnom úsudku.

Spoločnosť sa v dôsledku nadmernej produkcie zahájenej v 19. a umelo udržiavanej v 20. a 21. storočí dostala do nebezpečnej situácie. Hlavným atribútom týchto abnormálnych okolností bol konzum. Honba za materiálnymi statkami, „zberateľstvom prežitkov“ a pôžitkárstvom bolo a je naďalej udržiavané stratégmi, ktoré do mysli ľudí implantujú fikciu o sociálnej prestíži priamo úmernej na vlastníctve nimi vymedzených artefaktov.² Dochádza k axiologickej transformácii, v dôsledku ktorej sa odobralo významu tradičným hodnotám. Zvýšenie ekonomickej záťaže sa premietlo do štruktúry rodín, domácností a zamestnania. Zameranie na konzum a jeho následné šírenie spôsobuje časový deficit jednotlivca a následné

¹ Tento článok je jedným z výsledkov riešenia vedeckovýskumného projektu Sociálno-psychologická starostlivosť o deti z Detského domova v Medzilaborciach VGA 3/2010.

² Porovnaj BAUMAN, Z.: *Globalizace. Důsledky pro člověka*. Praha 2000, s. 101.

oslabenie sociálnych väzieb. Neschopnosť uspokojovať svoje potreby vytvára tlak, v krajnom prípade až nebezpečnú frustráciu spôsobenú spoločnosťou, ktorá preferuje osobný prospech a konzumný spôsob života ako jeden z hlavných momentov fungovania uzavretého prostredia.¹

Rovnako významné je chápanie práce v rovine istoty zamestnania. Nové modely zamestnaneckej politiky sa vďaka svojmu obrovskému kapitálovému zázemiu aplikujú v legislatívach jednotlivých štátov. Nestabilita zamestnania vytvára pri stúpajúcich nárokoch na existenciu človeka extrémny psychický nátlak, čo sa následne odráža na stave spoločnosti. Človek taktiež vyvinul stroje ako náhradnú pracovnú silu. Vzrastajúca miera závislosti človeka na strojoch dovedla nositeľa Nobelovej ceny za fyziku Wernera Heisenbergera k formulácii nasledujúcej úvahy: „...kto používa stroj robí svoju prácu ako stroj. A kto robí svoju prácu ako stroj, vypestuje si srdce ako stroj, a kto nosí v hrudi srdce ako stroj, stráca svoju prirodzenosť. Kto stratil svoju prirodzenosť, začne pochybovať o úsilí svojej duše. Neistota v úsilí duše odporuje zmyslu pre česť...“².

V dôsledku uvedených skutočností rapídne stúpol výskyt sociálno-patologických stavov, čo samozrejme vyvolalo záujem odborného publika. Vyvinuli sa nové formy viac, či menej efektívnej intervencie. V týchto súvislostiach sú alternatívne psychoterapeutické a socioterapeutické metódy prirodzeným a do určitej miery aj pozitívnym dôsledkom kultúry konzumu.

Na druhej strane sila konzumnej kultúry nespočíva len v saturovaní primárnych – biologických a sekundárnych – sociálnych potrieb, ale taktiež spätne vyvoláva procesy a spôsoby kreovania nových „pseudopotrieb“. V súčasnosti sa vo veľkej miere vyskytuje napríklad honba za novými formami sebatranscendentácie, rýchlymi spirituálnymi prežitkami, „pokrivenou“ introspekciou, či predimenzovanou

¹ Pozri TRGIŇA, M.: K fenoménu reklamy. In: *Filozofia*, roč. 56, 2001, č. 6, s. 426.

² HEISENBERGER, W.: The Physicist's Conception of Nature. In: *Člověk, média a elektronická kultura*. Brno 2000, s. 134.

sebarealizáciou.¹ Ideológovia a vyznávači tohto novovekého trendu rýchlo zistili aké možnosti poskytuje tento fenomén. V predchádzajúcich obdobiach sa väčšinový konzum zameriaval len na zabezpečenie základných ľudských potrieb, v súčasnosti sa pôžitkárstvo transformuje do nových rovín a pri spôsoboch ich uspokojovania sa jedinci dostávajú do silne psychicky nátlakových situácií. Aj v tomto kontexte sa do povedomia dostávajú alternatívne formy terapeutických techník. Nejedná sa tu o snahu adekvátne reagovať na vzniknutú situáciu v snahe zabezpečiť efektívnu intervenciu, ale o reakciu na dopyt. Vznik nových a módnych „kvazi-terapeutických“ techník a identifikácia samozvaných odborníkov, ktorí svoju prax neraz vykonávajú bez realizácie výskumu a absolvovania adekvátneho vzdelania, je rizikom nie len pre jednotlivca ale pre celú spoločnosť. Dočasné uspokojenie vyššie načrtnutých „pseudopotrieb“ je len náplastou v mnohom prekrývajúcou hlbší patologický jav.

V našom príspevku sa zameriame na čiastočnú deskripciu známych, či menej známych foriem alternatívnych psychoterapeutických a socioterapeutických techník, z ktorých sme vybrali: animoterapiu, arteterapiu, biblioterapiu a hagioterapiu a holotropné dýchanie. Ako sme už uviedli naším cieľom nie je vykonať diferenciáciu týchto terapeutických foriem a ani naznačiť ich orientáciu, ale upozorniť na ich existenciu, základnú štruktúru, ale aj možné nástrahy, ktoré sa často skrývajú pod záštitou pomoci, exaktného výskumu a fundovaného prístupu.

Animoterapia

Súčasná kultúra dovedla človeka ku kontinuálnemu sťahovaniu sa do metropol, miest a spoločenstiev, kde sa konzumné potreby jednotlivcov dajú zabezpečiť rýchlejšie, efektívnejšie a pohodlnejšie. Nie je neznámym faktom, že práve tento pohyb obyvateľstva v konečnom dôsledku spôsobil spontánne vzdialenie sa ľudskej

¹ Porovnaj ŠIP, M.: *Spiritualita v kontexte fenoménu siekt a nových náboženských hnutí*. Prešov 2010.

bytosti od jej prirodzeného prostredia. Kontakt s prírodou a jej jednotlivými zložkami bol obmedzený a niekedy je viac menej vnímaný ako exotická súčasť bežného života. Prirodzené psychosociálne sebaregulačné mechanizmy boli čiastočne narušené a alternované relatívne novými terapeutickými metódami ako je napríklad animoterapia.

Animoterapiu môžeme definovať ako liečbu využívajúcu pôsobenie zvierat na človeka. Touto vzájomnou interakciou sa v poslednom období zaoberá stále viac teoretických ale aj klinických odborníkov. Význam a potrebu týchto väzieb chápeme v čoraz širších súvislostiach.¹ Medzi základné typy animoterapie zaraďujeme canisterapiu – využívanie pôsobenia psa a hippoterapiu – využívanie pôsobenia koňa, ale známe sú aj felinoterapia – využívanie pôsobenia mačky a delfinoterapia – využívanie pôsobenia delfína. Okrem toho sa stretne s rehabilitáciou pomocou králikov, morských prasiat, myší, škrečkov, vodných korytnáčiek a pod.²

Animoterapia sa identifikuje ako komplexná rehabilitačná metóda, ktorá vychádza z neurofyziologických základov.³ Je podporou metódou pri liečbe závislosti, neuróz, stresu, nepokoja, ale aj vážnejších psychických, mentálnych a somatických narušení. Jej cieľom je korekcia problémového správania, zmiernenie dôsledkov postihnutia formou pozitívnej introspekcie a obnovenia komunikácie s okolím. Práve v komunikácii vidia odborníci nevyužitý potenciál animoterapie. H. Vízdalová v týchto súvislostiach konštatuje: „Všetci sa od zvierat učíme významu reči tela. Komunikáciu bez slov, ktorá je vplyvom našej kultúry zatlačovaná do úzadia, objavujeme ako znovu nájdený poklad. Dochádza takto k rozvoju empatických schopností“⁴.

Aj napriek uvedeným pozitívnym momentom nie je v Slovenskej republike vybudovaný ucelený systém prípravy animoterapeutov

¹ Porovnaj HOLLÝ, K., HORÁČEK, K.: *Hipoterapie: Léčba pomocí koně*. Ostrava 2005.

² Pozri PICKOVA, E.: Využitie animoterapie – zvieratami asistovanej terapie. In: *Zborník z 8. slovenskej hippoterapeutickej konferencie s medzinárodnou účasťou*. Bratislava 2009, s. 27.

³ Porovnaj JANKOVSKÝ, J. *Ucelená rehabilitace dětí*. Praha 2001.

⁴ VÍZDALOVÁ, H.: O významu zvířete pro dítě aneb "Mamko, tatko, já chci pejska". In: *PRŮVODCE náhradní rodinnou péčí*. Brno 2004, s. 5.

s patričnou legislatívnou oporou. Diskutovalo sa o možnostiach magisterského štúdia na Univerzite veterinárskeho lekárstva a farmácie v Košiciach, ale výsledky týchto úvah nám nie sú v súčasnosti známe.¹ Podľa názoru niektorých autorov nie je vykonávanie animoterapie nijakým spôsobom účinne riadené. Každý z poskytovateľov tohto liečebno-preventívneho postupu si myslí, že jeho prístup je správny. Táto skutočnosť rozširovanie aplikácie animoterapie neprospeje a je zdrojom rozpakov príslušnej odbornej verejnosti či už medicínskej, pedagogickej, psychologickej a inej.²

Arteterapia

Kultúra konzumu do značnej miery poznamenala štruktúru pracovnej orientácie. Čoraz menej sa stretávame s remeselníckymi povolaniami, v ktorých sa okamžite odrážala nie len pracovná zdatnosť jednotlivca ale aj značná miera jeho sebarealizácie. Výsledky súčasnej pracovnej činnosti sú v mnohom „neviditeľné“ a dlhodobé. Prítomná je konzumná uniformita a človek sa postupne stáva len anonymnou súčasťou väčšieho celku. Z uvedených dôvodov psychológia, pedagogika, sociálna práca a iné vedy o človeku spätne odhaľujú terapeutický význam efektívnej sebarealizácie a kontrolovanej introspekcie. O uvedené atribúty je opretá aj ďalšia nami prezentovaná forma liečby, ktorou je arteterapia.

Za neoficiálneho zakladateľa arteterapie sa považuje grécky filozof Aristoteles, ktorý sa ako prvý pokúšal skúmať emocionálne väzby vo vzťahu ku umeniu. S rozvojom psychiatrie sa arteterapia definovala ako *„teoreticky usmernené pôsobenie na človeka ako celok, v jeho uvedomelých a neuvedomelých sociálnych a ekologických väzbách, plánované ovplyvňovanie postojov a správania pomocou umenia a z umenia odvodenými technikami, s cieľom liečby alebo zmiernenia ochorenia a integrovania*

¹ Pozri DANIHEL, M.: Animoterapia na Slovensku. In: Zborník z 8. slovenskej hippoterapeutickej konferencie s medzinárodnou účasťou. Bratislava 2009, s. 4.

² Pozri ŽÁK, R. – ŠTIAVNICKÝ, Ž.: Problematika zaradenia animoterapie medzi liečebno-preventívne postupy. In: Zborník z 8. slovenskej hippoterapeutickej konferencie s medzinárodnou účasťou. Bratislava 2009, s. 39.

alebo obohacenia osobnosti“¹. Arteterapia predstavuje súbor umeleckých techník a metód, ktorých primárnou funkciou je pozitívne a pre klienta prospešne zmeniť formu a obsah jeho introspekcie, zvýšiť jeho sebavedomie a priniesť mu pocit zmysluplného naplnenia života.² V začiatkoch aplikácie tejto metódy sa jednalo o zdokonalenie diagnostického systému a postupom času sa pridal aj terapeutický efekt. Výtvarný prejav klienta (pacienta) sa v psychologickej diagnostike využíva pomerne často. Poskytuje jednoduchší spôsob vyjadrenia pocitov a neinvázny spôsob odkrytia najintímnejších sfér vnútorného života. Ľudia sa pri umeleckej produkcii odpútavajú od chorobných myšlienok a rozvíjajú chuť do života.³ Preto sa arteterapia ukazuje byť vhodnou metódou pri podpore liečby psychotických pacientov, handicapovaných klientov a silne emotívnych jedincov. Podporuje odreagovanie a sebavyjadrenie prostredníctvom alternatívnej, symbolickej a neverbálnej reči, ktorej sa postupne sami naučia rozumieť.⁴

Súčastou tejto techniky je vedľa riadenia činnosti klienta aj usmerňujúci rozhovor. Nemalo by sa jednať o rozvoj výtvarných schopností, či výučbu správnych postupov, ale o povzbudenie spontánnych aktivít zdôrazňujúcich absolútnu slobodu pri formovaní umeleckých objektov. Preto sa arteterapia chápe ako doplnková liečebná a rehabilitačná metóda, ktorá sa okrem psychológie využíva najmä v špeciálnej a liečebnej pedagogike a sociálnej práci.⁵

Biblioterapia a hagioterapia

Rýchle, efektívne a presvedčivé zážitky sú v nemalom častým predajným artiklom kultúry konzumu. Týmto spôsobom sa predstavivosť ich spotrebiteľov potláča do úzadia. Človek je dennodenne zasypávaný prúdom informácií, z ktorých musí vyberať tie podstatné.

¹ ŠICKOVÁ, J. – FABRICI, J.: *Základy arteterapie*. Praha 2008, s. 31.

² Porovnaj tamže.

³ Pozri ČAČKA, O.: *Psychologie imaginativní výchovy a vzdělávání s příklady aplikace*. Brno 1999, s. 221.

⁴ Porovnaj ŠICKOVÁ, J. – FABRICI, J., cit. dielo.

⁵ Porovnaj ČAČKA, O., cit. dielo.

Nové mediálne formy nahradzujú staršie, čím sa opätovne narušujú určité sebaregulačné mechanizmy. Nie je neznámym faktom, že v dôsledku uvedených, tzv. „kultúrnych posunov“ sa kniha ako jedna zo základných foriem umeleckého vyjadrenia vyskytuje v rukách čitateľa čoraz menej. A to aj napriek tomu, že terapeutické účinky vhodne vybranej literatúry sú človeku známe od staroveku.

Terapia, ktorá sa riadi emocionálnym potenciálom kníh a pôsobením čítania na citlivosť klienta sa odborne nazýva biblioterapia.¹ V päťdesiatych rokoch minulého storočia sa biblioterapia začala chápať ako využívanie kníh na starostlivosť o „nervovo postihnutých“.² Neskôr bola definovaná ako podporné terapeutické využívanie vyselektovaných literárnych textov v medicíne, psychiatrii a ako riadené čítanie na riešenie osobných problémov.³ Biblioterapia teda používa knihy v starostlivosti o chorých. Jedná sa o vybrané činnosti zahrňujúce čítanie, ktoré je plánované, systematicky vedené a sledované odborníkom.⁴ Je zapojená do okruhu metód klinicky aplikovaných v psychoterapii a svoje miesto v rehabilitácii zaznáva predovšetkým v komplexnej liečbe chorých a zdravotne oslabených.⁵

Biblioterapia poskytuje klientovi potrebné informácie o riešení jeho problému, ukazuje mu možné alternatívy, vyzýva ho k realistickej reflexii vlastnej situácie, napomáha mu vidieť hodnotu interpersonálnych vzťahov a motiváciu spojenú s konaním v jednotlivých situáciách. Taktiež ukazuje čitateľovi, že nie je jediný, kto sa stretol s určitým problémom – že nie je vo svojej osobnej kríze osamotený a prostredníctvom knihy sa dokáže stretnúť s ľuďmi v podobnej situácii.⁶

¹ Pozri CROTHERS, S. M.: A literary clinic. In: *Atlantic Monthly*. Washington 1916, vol. 118, s. 291-301.

² Pozri RUBIN, R. J.: *Bibliotherapy sourcebook*. London 1978, s. 1.

³ Pozri *Webster's Third New International Dictionary*. Springfield 1971, s. 212.

⁴ Pozri TEWS, R. M.: *Encyclopedia of Library and Information Science*. Vol. 2. New York 1970, s. 448.

⁵ Pozri BELAJOVÁ, M. A.: Biblioterapia. In: *Rehabilitácia*. Bratislava 1970, roč. 3, č. 1., s. 47.

⁶ Pozri RUBIN, R. J., cit. dielo, s. 29.

Terapia (biblioterpia), ktorá využíva Bibliu ako základnú terapeutickú knihu sa v odbornom prostredí nazýva hagioterapia. Hagioterapia plynie z existencionalnej analýzy a logoterapie. Tento terapeutický smer založil V. E. Frankl, ktorý vychádzal z tézy, že základnou ľudskou potrebou je vôľa k zmyslu. Predpokladal, že v dôsledku existencionalnej frustrácie – stavu bez zmyslu života označovaného taktiež za existenčné vákuum sa môže vyvinúť problémové chovanie.¹ Základnou hagioterapeutickou formou sú tematicky orientované skupiny. Ich štruktúra je definovaná námetmi biblických príbehov – otázkami, ktoré sú v nich obsiahnuté, morálnymi konfliktami a životnými postojmi. Skupiny sú direktívne riadené, fluktuujúce a ich cieľom je ovplyvňovanie morálne axiologickej oblasti ľudskej psychiky. Zameriavajú sa predovšetkým na spracovávanie názorov a postojov a predpokladajú od klientov a terapeutov maximálnu možnú dávku úprimnosti. V prvom stupni hagioterapie sa precvičuje schopnosť prijímať odlišné sociálne perspektívy – stotožňovanie sa s jednotlivými postavami biblických príbehov. V druhom ide o schopnosť zaujať postoj k najrôznejším morálnym dilemám a podnietiť konflikt podporujúci ďalší vývoj liečebného postupu. V tomto kontexte sú podporované aj náboženské debaty (pokiaľ k nim dôjde).²

Holotropné dýchanie

Holotropné dýchanie je zážitková forma sebakúmania, ktorú v polovici 70. rokov minulého storočia vyvinul doktor Stanislav Grof spoločne so svojou manželkou Christinou na Esalen Inštitúte v Big Sur v Kalifornii. Stanislav Grof vyštudoval medicínu na Karlovej univerzite v Prahe. Počas svojho pôsobenia na Výskumnom ústave psychiatrickom v Prahe experimentoval s klinickým využitím LSD. V roku 1967 odišiel do USA, kde pokračoval vo svojich výskumoch.

¹ Pozri MATOUŠEK, O.: *Základy sociální práce*. Praha 2001, s. 212.

² Pozri REMEŠ, P.: *Hagioterapie – nový smer psychoterapie* (online). [cit. 2011-08-26]. Dostupné na internete: <http://www.granosalis.cz/modules.php?name=News&file=article&sid=3012&mode=thread&order=0&thold=0>

Po všeobecnom zákaze používania LSD vypracoval techniky, ktoré umožňujú navodzovať zmenené stavy vedomia bez použitia drog.¹

Táto metóda vyvoláva hlboké holotropné stavy vedomia kombináciou veľmi jednoduchých prostriedkov – zrýchleného dýchania (tzv. hyperventiláciou), evokačnej hudby a techniky práce s telom, ktorá podľa Grofa pomáha uvoľniť reziduálne bioenergetické a emočné bloky. Sedenia sa obvykle vykonávajú v skupinách, účastníci pracujú v pároch a striedajú sa v roli „dýchajúceho“ a „dohliadajúceho“ (tzv. sitters). Proces superevidujú školení inštruktori, ktorí účastníkom v prípade potreby pomáhajú. Po skončení dýchania účastníci vyjadrujú svoje zážitky maľovaním mandal a rozoberajú ich v menších skupinách. Niekedy sa pristupuje aj k individuálnym rozhovorom.²

Grof konštatuje, že holotropné dýchanie v sebe integruje prvky moderného výskumu vedomia, hĺbkovej psychológie, východnej spirituálnej filozofie a domorodých liečebných praktík. Práve liečebným praktikám starovekých a domorodých kultúr prikladá mimoriadny terapeutický potenciál. Podľa Grofovej interpretácie bol potvrdený moderným výskumom, ktorý „ukázal, že fenomény, ku ktorým v priebehu týchto stavov dochádza, predstavujú kritickú výzvu súčasným konceptuálnym rámcom používaných akademickou psychiatriou a psychológiou a ich základným metafyzickým predpokladom“³. Na druhej strane je holotropné dýchanie hodnotené aj z pozície skepticizmu. Grofova filozofia má výrazné prvky gnostického prístupu. Niektorí autori ho dokonca považujú za jedného z hlavných teológov hnutia New Age. Tak isto upozorňujú na závažný nedostatok jeho metódy. Zážitky vyvolané intoxikáciou v dôsledku metabolických zmien vyvolaných hyperventiláciou nemožno považovať za výpovede o realite. Predpoklad, že tieto skúsenosti sú pravdivé, hoci len v symbolickej rovine sú nedokázané a zrejme aj nedokázateľné.⁴

¹ Pozri RAKÚS, A.: Grofová transpersonálna psychológia (online). [cit. 2011-11-09] In: *Rozmer*, s. 1. Dostupné na internete: www.sekty.sk/sk/articles/print/676

² Pozri GROF, S.: *Nové perspektívy v psychiatrii a psychológii*. Praha 2007, s. 79.

³ Tamže, s. 80.

⁴ Pozri RAKÚS, A., cit. dielo, s. 4.

Napriek tomu tento skeptický prístup ešte nesvedčí o absolútnej terapeutickej neefektívnosti holotropného dýchania. „V klinickej praxi niekedy pacientovi napríklad pomôže, že pochopil, v čom sú korene jeho ťažkosti, a to dokonca i vtedy, ak je toto pochopenie nesprávne. Takýto typ úľavy je niekedy naozaj zreteľný, je však založený na sebaklame, a preto by to bolo nielen nevedecké, ale i eticky pochybné, keby sa na ňom mala stavať terapeutická prax.“¹

Záver

Ako sme už na viacerých miestach uviedli naším cieľom nebolo hodnotiť žiadnu z uvedených terapeutických metód. V zásade formulujeme konštatovanie, že každá moderná forma alternatívnych psychoterapeutických a socioterapeutických techník môže byť zároveň dôsledkom, ako aj produktom kultúry konzumu. Z vedeckého a odborného pohľadu je dôležité k ním pristupovať s určitou dávkou zdravej kritiky, zachovať si otvorenú myseľ a umožniť spoločenský progres, ktorý ako sme naznačili, je vlastne čiastočným kultúrnym regresom.

Zoznam bibliografických odkazov:

- BAUMAN, Z.: *Globalizace. Důsledky pro člověka*. Praha 2000. ISBN 80-204-0817-7
- BELAJOVÁ, M. A.: Biblioterapia. In: *Rehabilitácia*. Bratislava 1970, roč. 3, č. 1.
- GROF, S.: *Nové perspektivy v psychiatrii a psychologii*. Praha 2007. ISBN 978-80-86181-83
- CROTHERS, S. M.: A literary clinic. In: *Atlantic Monthly*. Washington 1916, vol. 118.
- ČAČKA, O.: *Psychologie imaginativní výchovy a vzdělávání s příklady aplikace*. Brno 1999. ISBN 80-7239-034-1

¹ RAKÚS, A., cit. dielo, s. 5.

- DANIHEL, M.: Animoterapia na Slovensku. In: *Zborník z 8. slovenskej hippoterapeutickej konferencie s medzinárodnou účasťou*. Bratislava 2009. s. 4.
- HANGONI, T.: Zvyšovanie profesionálnych kompetencií sociálneho pracovníka. In: *Sociálna a duchovná revue*. Prešov 2010, roč. I, č. 4., s. 61. ISSN 1338-290X
- HEISENBERGER, W.: The Physicist's Conception of Nature. In: *Človek, média a elektronická kultura*. Brno 2000. ISBN 80-7217-128-3
- HOLLÝ, K., HORÁČEK, K.: *Hipoterapie: Léčba pomocí koně*. Ostrava 2005. ISBN 80-7225-190-2
- JANKOVSKÝ, J. *Ucelená rehabilitace dětí*. Praha 2001. ISBN 80-7254-192-7
- KOCHAN, P.: Kresťanské vzory pre mladého človeka. In: *Mladý človek – budúcnosť Cirkvi*. Prešov 2010. ISBN 978-80-555-0210-6
- KUZMYK, V.: Miesto Svätého Písma v teológii Klimenta Alexandrijského. In: *Pravoslávny biblický zborník*. Gorlice 2010, č. III. ISBN 978-83-931180-1-4
- MACHALOVÁ, M.: Komparácia sociálnej práce, sociálnej pedagogiky a sociálnej andragogiky z hľadiska sociálnej edukačnej práce. In: *Sociálna a duchovná revue*. Prešov 2011, roč. II, č. 1. ISSN 1338-290X
- MATOUŠEK, O.: *Základy sociální práce*. Praha 2001. ISBN 80-7178-473-7
- NIKULIN, A.: Dušpastierska starostlivosť pri psychických ochoreniach. In: *Sociálna a duchovná revue*. Prešov 2010, roč. I, č. 3. ISBN 978-80-555-0213-7
- PICKOVA, E.: Využitie animoterapie – zvieratami asistovanej terapie. In: *Zborník z 8. slovenskej hippoterapeutickej konferencie s medzinárodnou účasťou*. Bratislava 2009. s. 27.
- PILKO, J.: Biblický pohľad na katechézy svätého Cyrila Jeruzalemského a blaženého Augustína. In: *Pravoslávny biblický zborník*. Gorlice 2010, č. I. ISBN 978-83-928613-0-0
- REMĚŠ, P.: Hagioterapie – nový smer psychoterapie (online). [cit. 2011-08-26]. Dostupné na internete: <http://www.granosalis.cz/modules.php?name=News&file=article&sid=3012&mode=thread&order=0&thold=0>

- RAKÚS, A.: Grofová transpersonálna psychológia (online). [cit. 2011-11-09] In: *Rozmer*, s. 1. Dostupné na internete: www.sekty.sk/sk/articles/print/676
- RUBIN, R. J.: *Bibliotherapy sourcebook*. London 1978.
- ŠICKOVÁ, J. – FABRICI, J.: *Základy arteterapie*. Praha 2008, s. 31 ISBN 978-80-7367-408-3
- ŠIP, M.: *Spiritualita v kontexte fenoménu siekt a nových náboženských hnutí*. Prešov 2010. ISBN 978-80-555-0031-7
- TEWS, R. M.: *Encyclopedia of Library and Information Science*. Vol. 2. New York 1970.
- TRGIŇA, M.: K fenoménu reklamy. In: *Filozofia*. Roč. 56, 2001, č. 6, s. 423-430, ISSN 0046-385X
- VÍZDALOVÁ, H.: O významu zvířete pro dítě aneb "Mamko, taťko, já chci pejska". In: *PRŮVODCE náhradní rodinnou péčí*. Brno 2004. s. 5-7.
- Webster's Third New International Dictionary*. Springfield 1971.
- ŽÁK, R. – ŠTIAVNICKÝ, Ž.: Problematika zaradenia animoterapie medzi liečebno-preventívne postupy. In: *Zborník z 8. slovenskej hipoterapeutickej konferencie s medzinárodnou účasťou*. Bratislava 2009. s. 39.

BLAHODÁRNÝ ÚČINEK SVATOHORSKÉHO MNIŠTVÍ NA ČLOVĚKA DNEŠNÍ DOBY

Michal DVORÁČEK

Slovo úvodem

Vzpomínám si na svůj nedávný pobyt v jednom svatohorském monastýru, kde jsem spatřil kromě jiných též dva nepravoslavné poutníky ze severských zemí. Bylo zjevné, že se o Pravoslaví zajímají, nechávají si poutavě od místních mnichů vyprávět a vysvětlovat některá specifika naší tradice, přesto však bylo vidět, že jejich intelektuální zkušenost a tradice jiného věroučného prostředí kladou jisté překážky, či spíše vyvolávají některé filozofické spekulace o tom, proč a jak vlastně chápat pravoslaví, a navíc mnišství, které se jim možná zdálo poněkud odtažitě od reálných podmínek tohoto světa. Rád bych věděl, jak na nich tato návštěva nakonec zapůsobila a co se v jejich životě a myšlení poté změnilo. I kdyby se pravoslavnými tito mladí lidé nestali, jsem přesvědčen, že na ně toto konkrétní mnišské prostředí a způsob života mnichů na Svaté Hoře mohly zapůsobit více než blahodárně.

V návaznosti na výše uvedené zmiňme jednu událost ze života svatého Kosmy Etolského¹, kdy tento velký řecký osvětitel a misionář vyjevil své pevné přesvědčení o neochvějně pravdivosti pravoslavné

¹ Svatý Kosma Etolský se narodil roku 1714 v Etoloakarnanii, v obci zvané Megalo Dendro. V mládí odešel na Svatou Horu Athos, kde přijal mnišství v monastýru Filotheou a kde studoval na místní Athoniádě pod vedením věhlasných filozofů a teologů: Panagiota Palamy, Nikolaa Tzartzouliho z Metsova či Eugenia Voulgarise a dalších učitelů askeze. Po několikaletém pobytu na Svaté Hoře Athos se svatý Kosmas vydal do Konstantinopole, kde tehdejšího patriarchy požádal o svolení se svým misijním působením v tehdejší Řecku, které bylo pod nadvládou Turků. Po celý zbytek života pak kázal, poučoval, zakládal školy a nabádal řecký lid k návratu a obnově víry svých otců. Zemřel mučednický r. 1779 v obci Kolikontasi v Severním Epiru (dnešní Albánii) a svým dílem se zapsal nesmazatelně do podvědomí svého národa jako velký osvětitel a novomučedník. Díky své mnohostranné misijní aktivitě inspiroval nespočet lidí a svou svatostí se přičinil o konečný úspěch řeckého osvobozeneckého hnutí. Viz ΠΑΣΧΟΥ, Β. Π.: *Κοσμάς ο Αιτωλός*. Ορθόδοξη Μαρτυρία (αριθμ. 20). Εκδ. Ακρίτας (Ε' έκδ.). Σειρά, 2000, s. 16.

víry. V jednom svém kázání tehdy svatý Kosma prostým způsobem věřícímu lidu sdělil, že on sám přečetl mnoho knih o víře Židů, muslimů, pohanů, ale též heretiků, nicméně, nikde nenalezl nic, co by dosahovalo výšin pravoslavné víry. „Prozkoumal jsem hlubiny moudrosti a pochopil jsem, že jedině víra pravoslavných je správná a svatá, tedy skutečnost, že jsme pokřtěni ve jménu Otce i Syna i Svatého Ducha... Tato slova vám budu říkat až do konce svých dní, abyste se radovali z toho, že jste pravoslavní křesťané a abyste plakali kvůli všem pohanům a heretikům, kteří krácejí ve tmách.“¹ Pro pravoslaví, navzdory jeho oprávněné hodnověrnosti a pravdivosti, o níž svědčí i svatý Kosma, není vlastní násilí ani nátlak. Jde spíše o pokorné svědectví, které prostřednictvím zkušenosti Boží blahodati působí blahodárně na lidské nitro a uzdravuje nemocnou lidskou duši. To, co má uzdravující charakter, je „společenství mezi Bohem a člověkem“, k němuž v té nejtěsnější možné míře dochází uvnitř Kristova těla – v Jeho svaté Církvě.

Mnišský život

Mnišský život je příkladem pravého lidského společenství čili společenskosti. „Jeho dokonalosti nedosahuje ani demokratické zřízení, ani království, ale ani socialismus,“ jak praví archim. Emiliános Simonopetrský. „Žádný systém nedosahuje zcela úspěšně dokonalosti, kterou dosahuje mnišské zřízení.“² Důvodem toho, jak praví sami mniši, je to, že jde o veskrze andělské společenství, či spíše „společenství Otců“, neboť jej tak prožívali sami Otcové Církve. Tajemnými však i nadále zůstávají vztahy mnichů se světem, s lidmi. Svatý apoštol Pavel nabádá křesťany k tomu, aby žili „nikoli tělesně“³,

¹ ΑΥΓΟΥΣΤΙΝΟΥ Ν. ΚΑΝΤΙΟΤΟΥ (επίσκοπου): *Κοσμάς ο Αιτωλός*. Εκδοσις Ορθοδόξου Ιεραποστολικής Αδελφότητας „Ο Σταυρός“, Αθήναι 2009, s. 38.

² ΑΙΜΙΛΙΑΝΟΥ ΣΙΜΩΝΟΠΕΤΡΙΤΟΥ. 2004. Οι σχέσεις μας με τον πλησίον. In: *Περί Θεού. Λόγος αισθήσεως. Οκτώ κείμενα πνευματικής αγωγής*. Vyd. Ίνδικτος, Αθήνα 2004, s. 140.

³ Viz 1 Kor 3, 4: „Když totiž někdo říká: "Já jsem Pavlův" a jiný "Já Apollův," nejste snad tělesní?"

nýbrž v pokoji se vším a se všemi. To je také hlavním úkolem mnichů, kteří ve tváři každého člověka (poutníka) spatřují samotného Boha.

Aby se mohl někdo stát mnichem, musí být předně člověkem, a to člověkem společenským, milým a milujícím druhé, radostným a radujícím se ze zázraku života, trpělivým a schopným dokázat strpět to, co činí druhí; měl by vždy ctít druhé, být schopen vcítit se do uvažování druhých, jedním slovem, neodmítat jiný názor ani způsob myšlení někoho jiného, i kdyby měl pouze a jedině on ten správný názor či pohled na věc. Mnich by měl také „mlčet před staršími, poslouchat moudřejší a milovat sobě rovné“¹, jak praví svatý Basil Veliký ve svém *Slově o askezi*, když vyjmenovává všechny vhodné i nevhodné vlastnosti mnicha. I v tomto skromném a pokorném přístupu k druhým spočívá zcela nezanedbatelný rys křesťanské lásky, tolik potřebné v dnešní době, charakteristické naopak chladnými mezilidskými vztahy a akcentem na egocentrismus.

Archim. Emiliános proto nepřestává nabádat své spolubratry (mnichy) ke společenskosti a doporučuje následující: „Nejvíce bychom měli my mniši projevovat svou společenskost a radost ze života ve světě samotném, kde ostatní naopak spěchají, namáhají se, kde jeden souží toho druhého.“² Jestliže žijeme ve shodě s tím, co říkají svatí, pak, ať chceme či nechceme, se naše srdce naplňuje nebeskou láskou. Uvědomme si, že základem všeho je to, co nám radí světci. Nemíjí třeba činit nadměrnou askezi, trávit mnoho hodin na nohou při modlitbách, držet přísný půst. To vše je potřebné, ale nikoli samoučelné. Poslechněme si několik úryvků z dalšího Slova svatého Basila Velikého, který vystihuje jeden velmi významný moment každého našeho vztahu a dialogu s druhým člověkem. „Slovo útěchy by mělo předcházet všechna tvá další slova, abys tím utvrdil lásku tvého

¹ ΒΑΣΙΛΕΙΟΣ Ο ΜΕΓΑΣ: Λόγος περί ασκήσεως. Πως πρέπει να κοσμήται ο μοναχός. In: *Απαντά τα Έργα 8. Ασκητικά Α΄*. [Εισαγωγή κείμενον (μετάφρασις / σχόλια υπο Κωνσταντίνου Καρακόλη)]. Ε.Π.Ε. 8. Πατερικαί έκδοσις „Γρηγόριος ο Παλαμάς“. Θεσσαλονίκη 1973. s. 157.

² ΑΙΜΙΛΙΑΝΟΥ ΣΙΜΩΝΟΠΕΤΡΙΤΟΥ. 2004. *Οι σχέσεις μας με τον πλήσιον*, cit. dílo, s. 140.

bližního ke tvé osobě.“¹ Archim. Emiliános vysvětluje tato slova následovně: „Ty, který žiješ v monastýru, když přistupuješ ke svému bratrovi; ty, který jsi manžel a přistupuješ ke své manželce; ty, který jsi otec a přistupuješ ke svému dítěti, nejprve „prones slovo útěchy“.“² Ať již tedy chceš říci cokoli, myslí na to, abys začal dialog jedním či dvěma povzbuzujícími a útěšnými slovy, abys svého bližního povzbudil, rozradostnil a připravil na pokračující rozhovor.

Jak lze chápat ze slov archim. Emiliána, mnišský způsob jednání a chování je (a měl by být) plně v souladu s duchem svatých Otců, svatých apoštolů a svatého Evangelia. Je třeba myslet na druhého více než na sebe sama. Ve shodě s touto praktickou filozofií máme usilovat o to, abychom druhého člověka učinili šťastného, radostného, vnesli do jeho duše pokoj a přívětivost, neboť vše kolem nás, v našich životech, v práci, v domácnostech, ve společnosti, vše je naplněno nemocemi, bolestmi, obtížemi a utrpením. A proto se i jeden nepatrný úsměv stává tolik významným. Víme vůbec, kolik se za ním může skrývat askeze a přemáhání? Slovo svatého Basila však pokračuje: „Měl bys nejprve rozjasnit svou tvář a učinit ji radostnou, abys i osobu, s níž vedeš dialog, uvedl do radostné nálady a potěchy.“³ Ať se naše tvář rozjasní jako slunce, aby náš partner v dialogu cítil tuto vnitřní radost probleskující navenek během celého našeho rozhovoru s ním, ale i po jeho skončení.⁴ Svatý Basil nabádá každého z nás (mnicha i laika), abychom se „radovali z každého úspěchu našeho bližního“⁵. Každý jeden z nás se „máme radovat z úspěchů a darů

¹ „Προπηδάτω ο της παρακλήσεως λόγος των λοιπών σου ρημάτων, κυρών σου την του πλησίον αγάπην.“ Citováno podle: ΑΙΜΙΛΙΑΝΟΥ ΣΙΜΩΝΟΠΕΤΡΙΤΟΥ. 2004. *Οι σχέσεις μας με τον πλησίον*, cit. dílo, s. 141.

² ΑΙΜΙΛΙΑΝΟΥ ΣΙΜΩΝΟΠΕΤΡΙΤΟΥ. 2004. *Οι σχέσεις μας με τον πλησίον*, cit. dílo, s. 141.

³ „Τιθέσθω... εν φαιδρώ τω προσώπω, ίνα δως ευφροσύνην τω σοι διαλεγομένω.“ Citováno podle: ΑΙΜΙΛΙΑΝΟΥ ΣΙΜΩΝΟΠΕΤΡΙΤΟΥ. 2004. *Οι σχέσεις μας με τον πλησίον*, cit. dílo, s. 142.

⁴ Víz ΑΙΜΙΛΙΑΝΟΥ ΣΙΜΩΝΟΠΕΤΡΙΤΟΥ. 2004. *Οι σχέσεις μας με τον πλησίον*, s. 142.

⁵ „Εν παντί κατορθώματι του πλησίον σου ευφραίνου.“ Citováno podle: Citováno podle: ΑΙΜΙΛΙΑΝΟΥ ΣΙΜΩΝΟΠΕΤΡΙΤΟΥ. 2004. *Οι σχέσεις μας με τον πλησίον*, cit. dílo, s. 142.

druhého, jako by byly našimi vlastními úspěchy“¹. Máme žít tak, abychom se účastnili života toho druhého.

Výše popsáným způsobem dochází ke skutečnému a zcela reálnému sblížení a setkání mnichů a lidí, svatých a hříšných v této společenské aréně života, která umožňuje všem uskutečňovat společnou modlitbu. Archim. Emiliános vysvětluje svá slova následovně: „A když se modlíme, říkájící slova modlitby: *Pane Ježíši Kriste, smiluj se nade mnou*, zahrnujeme do této modlitby všechny lidi kolem nás. Nejprve našeho muže (ženu), pak bratra, naše dítě, a pak celý svět.“² Bůh, který vidí toto láskyplné chování, tento ráj v srdci všech, tedy i ráj v našem vlastním srdci, které je schopno pojmout všechny, „nemůže,“ podle archim. Emiliána „nevměstnat do svého Ráje ani mě ani vás“³.

Blahodárný účinek svatohorského mnišství na člověka dnešní doby

Svatá Hora Athos je dnes v pravoslavném světě z teologického pohledu ctěna zejména jako místo svatosti, ačkoli na ni lze pohlížet také jako na nejstarší dosud trvající demokracii. Život i tradice Svaté Hory jsou nepřetržité. Její poslání se realizuje uvnitř Církve a současně uvnitř světa, v němž se Církev nachází. Posláním Svaté Hory je „vytvářet pravdivé lidi podle podobnosti s Bohem, tedy světce, kteří zušlechťují a předávají živoucí tradici zbožštění (theosi) okolnímu světu“⁴. Jak praví sami Svatohorci, Svatá Hora v sobě skrývá jedinečnost života, tajemství, jedním slovem obnovující sílu, která směřuje k nebi. Není tedy výjimkou, že ti, kteří Svatou Horu navštěvují⁵, získávají jako odměnu vnitřní duchovní odpočinek

¹ „Σα γάρ εισι τα εκείνου κατορθώματα, ως και τα σα εκείνου.“ Citováno tamtéž.

² ΑΙΜΙΛΙΑΝΟΥ ΣΙΜΩΝΟΠΕΤΡΙΤΟΥ. 2004. *Οι σχέσεις μας με τον πλήσιον*, cit. dílo, s. 142.

³ Tamtéž.

⁴ *Γέροντας Εφραίμ (Ηγούμενος Ι.Μ. Βατοπαιδίου): Γιατί οι άνθρωποι επισκέπτονται το Άγιον Όρος* (online). [2011-08-20]. Dostupné na internetu:<http://romfea.gr/index.php?option=com_content&view=article&id=8619:-q-q&catid=42:2011-04-16-11-54-38>.

⁵ Jeden z největších místních monastýrů (z celkového počtu 20), konkrétně Vatopedský monastýr, navštívili jen v loňském roce (2010) více než 40 tisíc poutníků.

a naplnění. Čím je život obyvatel Svaté Hory tolik významný a užitečný pro naši spásu? To, jakým způsobem může být příklad svatosti a asketického úsilí zdejších mnichů užitečný i pro laiky, bude, jak doufáme, více patrné z níže uvedených řádků.

Láska k bližnímu jako poslání

Hlavním důvodem k návštěvě této mnišské pospolitosti je osobní zkušenost duchovního života, osobní zkušenost theose, která je zde patrná. Mniši nepohlížejí na žádného poutníka jako na pouhého člověka, ale vnímají jej vždy jako Boží obraz, jako by hleděli a komunikovali se samotným Bohem. Jeden ze současných starců říkal: „Bratři, když přicházejí poutníci, musíme je přijímat s velkou úctou.“ Tuto pasáž je třeba vysvětlit. Ono „přijetí“ či „vzdání úcty člověku“ je spíše projevem úcty vůči Bohu než vůči samotným lidem. A plně to koresponduje se všeobecně zde tradovaným rčením: „Viděls svého bratra, viděls svého Boha“¹. V osobě přicházejícího poutníka rozpoznávají mniši samotného Boha, a proto mu slouží s radostí, s pokorou a s láskou.

Igumen Efrem z Vatopedského monastýru vysvětluje, že všechny tyto aspekty života, charakteristické pro ústav kinoviálního společenství mnichů, jsou pro sekulární společnost téměř neznámé. „Nezištná láska, která je ve své podstatě jedinou pravou láskou, tedy láskou zjevenou světu samotným Kristem, nejen že již ve světě přestala téměř existovat, ale je často považována lidmi za nějaké bláznovství.“² Svět dnes opanovaly jiné vztahy, vyčerpávající a ujařmující dnešního člověka a přivádějící jej často do zoufalství. Nezištná láska, která je realizována v pravoslavném mnišství, je naopak něčím, co přináší úlevu a upokojení. Pravoslavné mnišství, resp. jeho kinoviální způsob života, je také jediným společenstvím, které má za svůj ideál právě onu nezištnou lásku a kde se odpadnutí od této lásky považuje za hřích. Ideálem této lásky je spojení lidí, skutečné a pevné,

¹ „...είδες τον αδελφό σου, είδες τον Θεό σου“

² Γέροντας Εφραίμ (Ηγούμενος Ι.Μ. Βατοπαιδίου): Γιατί οι άνθρωποι επισκέπτονται το Άγιον Όρος, *cit. dílo*.

a nikoli jejich oddělení z důvodu dosažení zisku či jiných společenských výhod.

Kenneth Klaus, světově známý cestovatel¹, který svaté Pravoslaví poznal skrze svůj osobní vztah se svatohorským starcem Sofronijem (Sacharovem), mimo jiné učedníkem svatého Siluána Athoského, uvedl, že byl doslova zahrnut „tsunami lásky“, tedy skutečné lásky, kterou nikde před tím neobjevil. Nemohlo mu ji nabídnout žádné jiné monoteistické náboženství ani žádný jiný existující filozofický směr, které nemohou člověka nikdy plně uspokojit, neboť jsou soustředěny na zákonictví a postaveny na egocentrickém postoji člověka vůči sobě a okolnímu světu. Kenneth Klaus hovoří o tom, že pokud někdo hledá štěstí, pravoslaví nabízí dokonalé a úplné štěstí. V jiných náboženských systémech nemůžeme nikdy nenalézt pravou lásku. Vezměme na příklad islám. Zde se lze setkat s upjatým zákonictvím, tedy s vynucováním zákona a prorockých příkázání. V hinduismu se naopak nachází více než 33 tisíc bohů, v nichž je třeba věřit. Buddhismus, který je jinak velmi promyšlený a velmi často v něm nacházejí zalíbení intelektuálové, i v něm existuje mnoho zákonů a pravidel, které je třeba naplnit. Ve všem ale převládá egocentrismus: jen „já“ a „moje“ touha po dokonalosti. Pouze v pravoslavném křesťanství existuje pravé společenství lásky s Trojjediným Bohem, které je realizováno skrze lásku k druhému člověku. Ani římský katolicismus nebo protestantství nemohou člověka plně uspokojit, neboť jsou ve svých projevech spíše povrchní; oba dva směry sice zachovávají úctu ke svatému Písmu, nicméně, chybí jim zkušenost, hloubka poznání pravdy a autentická láska.²

Síla svatosti, blahodárná moc svatých ostatků

Vycházíme-li z předpokladu, že cílem a posláním Církve je zrození světců, svatých lidí podobných Bohu v souladu s Boží blahodati, pak přítomnost světců, tolik intenzivní právě na Svaté Hoře

¹ Kenneth Klaus (rozhovor poskytnutý Christakimu Eusthathiovi z deníku Fileleuthero, viz Δευτέρα 30/5/2011, σελ. 20).

² Viz ΚΛΑΟΥΣ, Κ. (Κεννεθ): Πώς με τύλιξε το πουνάμι της αγάπης. Citováno podle: Ορθόδοξη μαρτυρία. Αριθμός (č.) 95, φθoinόπορο (podzim) 2011, s. 28-30.

Athos, je velmi cenným příkladem této svatosti a současně mírou duchovního života. Jak nás učí svatí Otcové, ve svatých ostatcích přebývá Boží blahodať, nestvořená (Boží) energie. Při každém kontaktu a dotyku s tímto *cenným pokladem* Církve, přijímá každý, poutníka nevyjímaje, dar Boží blahodati. Na Svaté Hoře Athos má tedy každý poutník možnost vcházet do společenství s mnoha velkými světci naší Církve.¹ Vzdáním úcty těmto ostatkům svatých může každý křesťan zakusit nepopsatelně krásnou a libou vůni, jež nemá žádný přirozený, nýbrž nadpřirozený původ, neboť pochází z milosti Ducha Svatého.

Slovo útěchy – Duchovní slovo Otců

Součástí mnišského poslušenství a pravidla je rovněž katechetické slovo, slovo na duchovní téma, které přináší odpovědi na složité životní situace. Tato „slova“ mají různý rozměr, od běžného rozhovoru přes katechetická slova teologicky vzdělaného mnicha až ke slovu empirickému (čerpanému ze zvláštní duchovní zkušenosti), jež vychází od někoho, jehož mysl neustále vchází do společenství s Bohem Slovem. Právě tím posledním je „slovo starce či Otce“, které má moc uzdravit nemocnou mysl člověka, obtíženého mnoha starostmi a trápením. Toto slovo má podle igumena Efrema „nadčasovou duchovní sílu a nedocenitelnou věčnou hodnotu“² již jen s odkazem k jeho mocné rozlišující síle, pronikající za hranice dobra a zla, a vyřčeného z Boží inspirace nějakým blahodatným starcem. V tomto případě hovoříme o slovu života, o evangelním svědectví praktického osvojení si ctností a podobnosti s Bohem, nakolik je to pro člověka možné. Z Pateriku je znám případ jednoho mnicha, který vytrvale žádal abbu Euprepia o laskavost, když pravil: „Abba, řekni (mi) slovo, abych byl spasen?“ Takové slovo se může stát velmi

¹ Ve Vatopedském monastýru se poutník může poklonit relikvii svatého Kříže Kristova, ostatkům svatých apoštolů (Ondřeje a Bartoloměje), mučedníků, sv. Jana Zlatoústého, sv. Řehoře Theologa, ctih. Jana Křtitele, svatého velkomučedníka Pantelejmona, Jakuba Perského, ale též ctihodnému pásu Přesv. Bohorodice.

² Γέροντας Εφραίμ (Ηγούμενος Ι.Μ. Βατοπαίδιου): *Γιατί οι άνθρωποι επισκέπτονται το Άγιον Όρος*, cit. dílo.

cennou duchovní zásobou a praktickým pramenem inspirace pro kohokoli, kdo toto mocné slovo s darem rozlišování osobně na Svaté Hoře zaslechne. V podobném smyslu bychom mohli přijmout poučení jiného pouštního otce, který kdysi na otázku: „Co je to duchovní život,“ odpověděl: „Pravdomluvná ústa, svaté tělo, čisté srdce. Nevracet se v roztržitých myšlenkách zpátky do světa. Zpívat kajičné žalmy, žít v tichosti a nemít v mysli nic jiného než očekávání Pána.“¹

Proměňující síla Boží blahodati – Kinovium jako příklad pro svět!

Kolik poutníků se již ze své pouti na Svatou Horu vrátilo zpět „proměněných“, „obnovených“ a „zluščených Boží blahodati“. Kolik jen rozpadajících se či již rozrušených rodin našlo díky nezištné lásce nějakého svatohorského duchovníka a jeho rady velkou útěchu a záchranu! Kolik poutníků nachází východisko ze slepé životní uličky, z chronických problémů, které jej trápí a sužují, po setkání s duchovním a blahodatnými dary naplněným duchovníkem?

Igumen Efrem svědčí o tom, že poutník, který vejde do styku se svatohorskými mnichy, „pochopí kinoviální způsob jejich života a podle míry své síly si od nich vezme pro sebe příklad“². „Mnišská pospolitost (kinovium) je dokonalou evangelní komunitou, apoštolským místem, místem prvokřesťanů odhodlaných s láskou svědčit o Kristu, místem dobrých bojovníků zbožnosti, jejichž hlavní starostí je bezstarostný život bez vnějších činů v Kristu.“³ Blažený starc Josif říkal, že kinovium je „pozemské nebe“, a ačkoli se kinovium nalézá v podmínkách času a místa, a nachází se na tomto světě, ve své podstatě „není z tohoto světa“.

¹ APOFTHEGMATA II. Výroky a příběhy pouštních otců. Benediktínské arcidiákonství sv. Vojtěcha a sv. Markéty. Praha 2005, s. 43.

² Γέροντας Εφραίμ (Ηγούμενος Ι.Μ. Βατοπαιδίου): *Γιατί οι άνθρωποι επισκέπτονται το Άγιον Όρος*, cit. dílo, tamtéž.

³ „...θα δει τον κοινοβιακό τρόπο ζωής τους και θα παραδειγματιστεί από αυτόν κατά δύναμη.“ Citováno podle: Γέροντας Εφραίμ (Ηγούμενος Ι.Μ. Βατοπαιδίου): *Γιατί οι άνθρωποι επισκέπτονται το Άγιον Όρος*.

³ Tamtéž, cit. dílo.

Svatá Hora otevírá nový pohled na život. Člověk díky tomuto pohledu, ale zejména díky této zkušenosti může nejen využít pozitivních příležitostí, které život nabízí, ale také se může tvůrčím způsobem vypořádat se všemi obtížnými situacemi, selháním, utrpením a dokonce i smrtí. „Společný život mnichů v kinoviu představuje takový způsob života, který nakonec osvobozuje člověka od strachu ze smrti, se všemi jeho bolestivými dopady, a činí jej veskrze svobodným.“¹ Tento způsob života je v pravoslavném kinoviu dosažitelný proto, neboť v něm mniši mohou podle duchovních pravidel prožívat „tajemství Církve jako společenství jednoty Boha a člověka“ a „jednotu víry a společenství Ducha Svatého“², které jsou společnou touhou všech křesťanů bez rozdílu povolání. Mnich je schopen ve své zkušenosti pochopit a přijímat své spolubratry v Kristu (ze světa) jako členy jednoho posvátného organismu, Těla Církve, a proto je schopen si jich vážit jako samotného Krista.³

Archim. Georgios nicméně zdůrazňuje, že církev, v níž absentují věřící (její členové - ať již pastýři, mniši či laici) se zkušeností osobního společenství s Bohem, snižuje svoji hodnotu a převrací se na roveň ideologie, mravokárství a končí na úrovni církevně neplodné antropocentrické instituce. Jestliže lidé nenaleznou tuto zkušenost v Církvi, aby utišili svou žízeň a hlad po duchovní pravdě, budou se utíkat k mělkým vodám a pomyslným rájům mimo hranice Církve. Nákaza plynoucí z těchto míst však může být z duchovního hlediska často smrtelná.⁴

¹ Tamtéž, cit. dílo.

² ΓΕΩΡΓΙΟΥ, αρχιμ.: Ευαγγελικός μοναχισμός. In: *Ορθόδοξος μοναχισμός και Άγιον Όρος*. I. Μονής Οσίου Γρηγορίου, Άγιον Όρος 1998, s. 21.

³ Viz tamtéž, s. 22.

⁴ Viz ΓΕΩΡΓΙΟΥ, αρχιμ.: Ο ρόλος του Ορθοδόξου μοναχισμού στην μακράιωνα ιστορία της Εκκλησίας. In: *Ο ΟΣΙΟΣ ΓΡΗΓΟΡΙΟΣ* (ετησία έκδοσης της ιεράς κοινοβιακής μονής οσίου Γρηγορίου), Άγιον Όρος. Περίοδος Β', έτος 2001, č. 26, s. 37.

Nespolečenská společenskost mnišství

Všichni autoritativní starci a mniši ze Svaté Hory Athos společně vyznávají jednu zásadní realitu, či spíše kritérium, které se k odchodu mnicha ze světa do ticha pouště váže. Odchod mnicha ze světa (jeho vzdálení se) neznamená výraz nějaké jeho nespolečenskosti, stejně jako „ani světskost (κοσμικότητα) neznamená vždy nutně *společenskost* (κοινωνικότητα)“¹. Je proto až s podivem, jak od světa vzdálení mniši mohou oslovit každého k nim přicházejícího člověka a dodat mu povzbuzení, útěchu, radu, a to často ve věcech rodinného či společenského rázu. Mniši totiž přijímají návštěvu jakéhokoli člověka (ze světa) jako Boží navštívení: „Amen pravím vám: Cožkoli jste učinili jednomu z bratří těchto mých nejmenších, mně jste učinili,“ pravil Pán². V tomto smyslu pak ten, který dokáže předat pokoj člověku, v jistém smyslu „upokojuje i samotného Boha“³.

Na Svatou Horu Athos, stejně jako do jakéhokoli jiného pravoslavného monastýru, přicházejí lidé, kteří opouštějí svět, resp. světský způsob života. Tento fenomén se na první pohled může zdát do značné míry „nespolečenský (asociální)“. Existuje však jedna podstatná rozdílnost, která odlišuje tuto *nespolečenskost* ode všech ostatních forem skutečné nespolečenskosti uvnitř lidské společnosti. Mnich v žádném případě neodsuzuje ani se nezříká světa, neodmítá jeho společenství, nýbrž spíše „světský způsob myšlení“, a proto jej opouští, aby se začlenil do *skutečného společenství v Kristu*, kterým je mnišská komunita. Igumen Efrem tedy připouští, že se na první pohled může společenství Svaté Hory zdát jako jeden z druhů nespolečenskosti, která však, aniž by měla jakýkoli nespolečenský charakter vůči způsobu života ve světě, „vytváří předpoklady daleko

¹ ΓΕΩΡΓΙΟΥ, αρχιμ.: Η κοινωνική διάσταση του Ορθόδοξου μοναχισμού. In: *Ορθόδοξος μοναχισμός και Άγιον Όρος*. Ι. Μονής Οσίου Γρηγορίου, Άγιον Όρος 1998, s. 54.

² Mt 25,40

³ „Ανάπαυσες τόν αδελφό σου, ανάπαυσες τόν Θεό σου.“ Citováno podle: ΓΕΩΡΓΙΟΥ, αρχιμ.: Η κοινωνική διάσταση του Ορθόδοξου μοναχισμού. In: *Ορθόδοξος μοναχισμός και Άγιον Όρος*. Ι. Μονής Οσίου Γρηγορίου, Άγιον Όρος 1998, s. 54.

soudržnějšího křesťanského života, kde člověk prožívá společenskost komplexně a vyváženě, s jeho horizontálním i vertikálním rozměrem¹.

Svatohorci považují mnišství za „podstatu pravoslavi“ čili *prototyp* křesťanského života podle evangelního vzoru. Svátí Otcové nerozlišovali ani tolik formu jako spíše samotnou kvalitu křesťanského života. Také proto mohli nazývat obecné společenství věřících v Kristu „Církví kinoviální“², jako např. svatý Theodor Studita. A proto mnišský stav a kinovium v obecnosti představuje vlastně ten nejkonzistentnější a „nejdůslednější výraz lidského úsilí o historickou realizaci společenství“³. V tomto smyslu duchovní kvásek, který je dnešní společnosti nabízen ze strany nějakého pravoslavného kinovia, může vzdělat a pobídnout k činění dobra celou tuto světskou společnost. Není přece možné, pokud to uvážíme, aby někdo, kdo upřímně přijal k srdci Kristova přikázání „milovat i svého nepřítele“, nějak škodil společnosti, nebo aby někdo, kdo přijal přikázání „stát se svatým“, „dosáhnout zbožštění a nebeské pospolitosti“, nebyl současně dobrým a prospěšným obyvatelem této země a současně společnosti tohoto světa. V souladu s tím, co učil starc Josif Hesy-chasta, „je pravý mnich plodem Ducha Svatého“⁴. Vždyť svatohorští mniši se nemodlí pouze za sebe, ale daleko více za všechny ostatní, za celý svět, a to nepřetržitě. Právě modlitba by měla být považována za ten nejpodstatnější dar a nabídku, kterou mnišstvo nabízí a udílí dnešnímu světu a člověku. Je třeba si uvědomit, že služba a uctívání Boha není skutkem člověka, ale je především „tajemstvím“, které přesahuje lidskou logiku. Jde o energii Ducha Svatého, která se děje uvnitř Církve. Jde o mystagogii všech zúčastněných: mnichů, duchovních (otců), poutníků, ale též andělů, svatých, Panagie a samozřejmě Krista, která proměňuje celého člověka.

¹ Γέροντας Εφραίμ (Ηγούμενος Ι.Μ. Βατοπαιδίου): *Γιατί οι άνθρωποι επισκέπτονται το Άγιον Όρος*, cit. dílo.

² μία Εκκλησία κοινοβιακή

³ Γέροντας Εφραίμ (Ηγούμενος Ι.Μ. Βατοπαιδίου): *Γιατί οι άνθρωποι επισκέπτονται το Άγιον Όρος*, cit. dílo.

⁴ Tamtéž.

Svatá Hora jako duchovní léčebnice dnešního světa

Nelze opomenout ani další a vskutku mnohoříkající význam, který nese svatohorské mnišství a celá Svata Hora Athos jako celek. Tímto významem je duchovní terapie, léčba dnešních psychických problémů, které lidstvo souží. Svata Hora představuje jedno takové terapeutické centrum „par excellence“, duchovní oázu v poušti dnešního světa, který hyne v ateismu, dezorientaci a doslova paralogizmu. „Je proto ukazatelem cesty vedoucí k nebi a zajišťuje tuto pouť vedoucí k Otci nebeskému“¹. Ctihodný starc Paisij Svatohorec říkával, kdyby lidé ze světa více navštěvovali monastýry a měli užší vztahy s mnichy, pak by mnohé psychiatrické léčebny mohly být zavřeny. Pro člověka není nic významnějšího než jeho spása. Dnes, více než kdykoli dříve, potřebuje dnešní člověk najít především sám sebe, skutečného člověka, který by byl duchovně vyrovnaný a obnovený, pro nějž by spása nebyla jen vytouženým cílem, ale též životním zápasem nabytá skutečnost. Tuto spásu jest možno „nabrat“ plnými doušky zcela jedinečně právě v Zahradě Přesvaté Bohorodice.

Příslib mystické zkušenosti Boha

Při hlubším bádání můžeme dojít k závěru, že obecným problémem dnešní doby se zdá být lhostejnost nejen vůči tradici a tradičním hodnotám, ale současně i vůči jakékoli kontinuitě hodnot. Lidé často hledají své vzory v pochybných zákoutích a lákavých pokušeních nové doby, ve spiritualitách „tajemného a nepoznaného“ Východu, a proto zůstávají nedotčeni výzvou evangelní prostoty, jejíž hlas často zapadá pod vrstvou jiných, daleko průbojnějších kliše, které mají za cíl odvést člověka od pravých a skutečných hodnot. Jedině v Církvi může ale člověk zrealizovat své lidství, neboť pouze v ní může naléznout „společenství Boha s lidmi“ a dosáhnout zde „nejvyšší schopnosti svého bytí“, čili theosi. Jedině Církev mu „dává

¹ Γέροντας Εφραίμ (Ηγούμενος Ι.Μ. Βατοπαϊδίου): *Γιατί οι άνθρωποι επισκέπτονται το Άγιον Όρος*, cit. dílo.

možnost dosáhnout skutečného lidství¹, jak svědčí archim. Georgios Grigoriatský.

„V Církvi totiž existuje možnost zakusit mystickou zkušenost Boha.“² Člověk naopak nemůže dosáhnout zklidnění a vnitřního uspokojení pouze prostřednictvím nějakého vnějšího vztahu s Bohem. „Neboť člověk byl stvořen k tomu, aby se stal zamilovaným ve vztahu s Bohem.“³ Božská láska (erós), jak říkají svatí Otcové, „je nezbytnou potřebou lidské duše.“ Jak lze vidět, tento (v duchovním smyslu chápaný) erotický vztah – jako nejvyšší možný stupeň lásky mezi Bohem a člověkem – je něčím, co přináší skutečný pokoj člověku.⁴ Tento vzácný, tajemný vztah s Bohem, tento Božský erós, je spolu s mystickým životem a zkušeností Boží blahodati darován a současně vyvěrá ze života založeného na účasti na svatých Tajinách a neustálé modlitbě, jakož i na veškeré další nezbytné asketické praxi pravoslavné Církve, kterou nám předávají svatí Otcové a Filokálie. Archim. Georgios ze Svaté Hory Athos svědčí o tom, že Kristova blahodať nám nabízí nebeské zkušenosti, a to všem pravoslavným křesťanům, kteří vedou „dobrý zápas“ v Kristu.

Slovo závěrem

A také proto není třeba vyhledávat jiné, zdánlivě spasitelné zkušenosti, abychom se v jejich důsledku nemuseli zbytečně namáhat a ztrácet náš drahocenný čas. Daleko potřebnější je spíše projevit naši vděčnost, a to vděčnost nikoli vynucenou, ale pramenící z čisté a upřímné lásky křesťana; z lásky, která jeho srdce naplňuje současně i slzami radosti a smíření. Na samý závěr si proto připomeňme slova svatého mučedníka Hyacinta⁵, který pocházel z Ceasareje Kappadocké a který žil v době římského císaře Trajána (98-117 po Kr.), neboť

¹ ΓΕΩΡΓΙΟΥ, αρχιμ.: *Οι σύμερινοί νέοι δυσκολεύονται να πλησιάσουν γενικά την Εκκλησία* (online). [2011-08-25]. Dostupné na internetu: <<http://vatopaidi.wordpress.com/2010/09/12/>> (Σεπτεμβρίου 12, 2010).

² Tamtéž.

³ Tamtéž.

⁴ Viz tamtéž.

⁵ ἱεὺς Ἰάκινθος

tento mučedník projevil ryzí odvahu a onu nezbytnou vděčnost ke Spasiteli, jehož dary upřednostnil přede všemi ostatními pozemskými blahy. Jelikož se svatý Hyacint nacházel ve službách císaře, který se křesťanství jal pronásledovat, svatý Hyacint neváhal a jako křesťan odvážně předstoupil k císaři a vyznal svou víru. Císař jej pokáral za to, že mu důvěřoval a že se Hyacint nyní vůči němu zachoval nevďečně. Tehdy Hyacint řekl: „Je-li vděčnost ctností, císaři, pak čím omluvím své zapření Krista, který i za mne prolil svou krev, který mi daroval víru, naději, lásku a který mi poskytl přístav před duševními bouřemi, útěchu v zármutcích, bezpečí ve vlnách a štít ve zkouškách.“ „Kdo jiný mi zabezpečí věčnou účast v Jeho království a účast na Jeho slávě?“¹ Kež bychom mohli i my podobně jako svatý Hyacint nacházet vždy útěchu v blízkosti našeho Spasitele a být vždy vděční za nevýslovné bohatství duchovních darů, které naše víra skýtá.

Bibliografie

- AIMILIANOY ΣΙΜΩΝΟΠΕΤΡΙΤΟΥ. 2004. Οι σχέσεις μας με τον πλῆσιον. In: *Περί Θεού. Λόγος αισθήσεως. Οκτώ κείμενα πνευματικής αγωγής*. Vyd. Ίνδικτος, Αθήνα 2004, s. 117-142.
- ΑΡΟΦΤΗΕΓΜΑΤΑ Ι. Výroky a příběhy pouštních otců. Benediktínské arcipátrství sv. Vojtěcha a sv. Markéty. Praha 2000.
- ΑΥΤΟΥΣΤΙΝΟΥ Ν. ΚΑΝΤΙΟΤΟΥ (επίσκοπου): *Κοσμάς ο Αιτωλός*. Έκδοσις Ορθοδόξου Ιεραποστολικής Αδελφότητας „Ο Σταυρός“, Αθήναι 2009.
- ΒΑΣΙΛΕΙΟΣ Ο ΜΕΓΑΣ: Λόγος περί ασκήσεως. Πως πρέπει να κοσμήται ο μοναχός. In: *Απαντά τα Έργα 8. Ασκητικά Α΄*. [Εισαγωγή κείμενον (μετάφρασις / σχόλια υπο Κωνσταντίνου Καρακόλη]. *Ε.Π.Ε. 8. Πατερικαί έκδοσεις „Γρηγόριος ο Παλαμάς“*. Θεσσαλονίκη 1973. 430 s.

¹ ΤΣΟΛΑΚΙΔΗ, Δ. Χ.: *Αγιολόγιο της Ορθοδοξίας*. (έκδ Β΄) Έκδ Χ. Δ. Τσολακίδη, Αθήνα 2001, s. 590.

BIBLE SVATÁ ANEB VŠECKA SVATÁ PÍSMATA STARÉHO I NOVÉHO ZÁKONA. Podle posledního vydání Kralického z r. 1613. Česká biblická společnost, 1991.

Γέροντας Εφραίμ (Ηγούμενος Ι.Μ. Βατοπαιδίου): Γιατί οι άνθρωποι επισκέπτονται το Άγιον Όρος (online). [2011-08-20]. Dostupné na internetu:<http://romfea.gr/index.php?option=com_content&view=article&id=8619:-q-q&catid=42:2011-04-16-11-54-38>.

ΓΕΩΡΓΙΟΥ, αρχιμ.: Ευαγγελικός μοναχισμός. In: Ορθόδοξος μοναχισμός και Άγιον Όρος. I. Μονής Οσίου Γρηγορίου, Άγιον Όρος 1998, s. 13-27.

ΓΕΩΡΓΙΟΥ, αρχιμ.: Η κοινωνική διάσταση του Ορθόδοξου μοναχισμού. In: Ορθόδοξος μοναχισμός και Άγιον Όρος. I. Μονής Οσίου Γρηγορίου, Άγιον Όρος 1998, s. 49-57.

ΓΕΩΡΓΙΟΥ, αρχιμ.: Οι σύμερινοί νέοι δυσκολεύονται να πλησιάσουν γενικά την Εκκλησία (online). [2011-08-25]. Dostupné na internetu:<<http://vatopaidi.wordpress.com/2010/09/12/>> (Σεπτεμβρίου 12, 2010).

ΓΕΩΡΓΙΟΥ, αρχιμ.: Ο ρόλος του Ορθόδοξου μοναχισμού στην μακράιωνα ιστορία της Εκκλησίας. In: Ο ΟΣΙΟΣ ΓΡΗΓΟΡΙΟΣ (ετησία έκδοσης της ιεράς κοινοβιακής μονής οσίου Γρηγορίου), Άγιον Όρος. Περίοδος Β', έτος 2001, č. 26, s. 33-50.

ΚΛΑΟΥΣ, Κ. (Κεννεθ): Πώς με τύλιξε το τσουνάμι της αγάπης. Citováno podle: Ορθόδοξη μαρτυρία. Αριθμός (č.) 95, φθινόπωρο (podzim) 2011, s. 28-30.

NEDĚLKA, T.: *Novořecko-český slovník*. 2. vyd. Praha 2002, 807 s. ISBN 80-238-8584-7.

ΠΑΣΧΟΥ, Β. Π.: *Κοσμάς ο Αιτωλός*. Ορθόδοξη Μαρτυρία (αριθμ. 20). Εκδ. Ακρίτας (Ε' έκδ.). Σειρά, 2000.

ΤΣΟΛΑΚΙΔΗ, Δ. Χ.: *Αγιολόγιο της Ορθοδοξίας*. (έκδ Β') Εκδ Χ. Δ. Τσολακίδη, Αθήνα 2001.

ZNAKY, ZMENY A PROBLÉMY SÚČASNEJ RODINY

Martina KORMOŠOVÁ

Rodina je významným článkom spoločnosti. Mnoho autorov hovorí o rodine v ponímaní najdôležitejšieho elementu, ktorý vytvára spoločnosť. Rodina je sociálnou skupinou, ktorej členom sa človek stáva od narodenia a učí sa tu správať humanisticky. Natrvalo ovplyvňuje prežívanie jedinca a formuje jeho osobnosť. Pevné rodinné zázemie je nevyhnutným predpokladom telesnej a duševnej spokojnosti každého jej člena. Rodina je preto miestom prirodzenej ochrany, opory, lásky a istoty. Je ťažké, priam nemožné predstaviť si spoločnosť, kde by rodina nebola základom pre vzdelanie, pre výchovu a pre budúcu prípravu na život. Avšak na strane druhej je aj priestorom pre konflikty, obmedzovanie a zanedbávanie.

Svetské vnímanie rodiny

Spoločnosť charakterizuje rodinu ako spojenie pokrvnými alebo inými právnymi záväzkami skupiny jednotlivcov.¹ Rodina je jej produktom, kde sa neustále prispôsobuje spoločenským zmenám, ale súčasne ich aj spoluvytvára, stimuluje, komplikuje, či brzdí jej celkový vývoj. „Rodinu necharakterizujú iba vzťahy, ale aj dlhodobé solidárne spolužitie prinajmenšom rodičov a detí.“² Súčasný Zákon č. 36/2005 Z. z o rodine v znení neskorších predpisov je komplexným právnym predpisom, ktorý upravuje a definuje manželstvo, vzťahy medzi rodičmi a deťmi, ostatnými príbuznými, náhradnú starostlivosť, opatrovníctvo, poručníctvo, osvojenie a taktiež výživné. Podľa zákona o rodine „manželstvo je zväzkom muža a ženy, ktorý spoločnosť všestranne chráni a napomáha jeho dobru.“³ Štát upravuje vzťahy v rodine, medzi rodičmi a deťmi hlavne z dôvodu ochrany základných práv a slobôd, taktiež preto, lebo rodina ako taká má

¹ Pozri *Slovník sociální práce*. Red. O. Matoušek. Praha 2003, s. 187.

² CHADIMA, M.: *Charitativní péče – Dějiny a současnost*. Hradec Králové: Gaudeamus 2007, s. 77.

³ Zákon o rodine č. 36/2005 Z. z. v z. n. p., čl. 1

významnú socializačnú funkciu, a je v záujme štátu ju čo najviac chrániť a posilňovať.

S dobou sa postupne mení forma a usporiadanie rodiny. Z viacgeneračných rodín sa stávajú rodiny neúplné, rodiny homosexuálnych partnerstiev alebo dobrovoľne bezdetné manželské páry. Aj na základe týchto uvedených skutočností sa dá hovoriť o kríze rodiny, ktorá je kompatibilná s krízou celej spoločnosti.

Kresťanské ponímanie rodiny

Terajšia doba akosi zabúda na viac ako dvetisícročný odkaz cirkvi, ktorý spočíva vo večnom spojení muža a ženy, ako jedného tela a jednej duše. Rodina vzniká manželstvom, ktoré je nerozlúčné (Mt 5, 31) a je prípravou pre deti na integráciu do spoločnosti. Podľa Biblie je manželstvo najstaršou ľudskou inštitúciou a má tu veľmi vysoký status (podľa Gn 2, 24 Eva bola Adamovou manželkou). Kresťanská rodina je „domáca Cirkev“¹, kde má byť dieťa s láskou vychovávané už od počatia. Každé poučenie, rada a pokarhanie sa hlboko vpiše do duše dieťaťa. Čím je dieťa mladšie, tým je viac zraniteľné. Rodina je pre neho základným vzorom pre riešenie mnohých životných situácií. V prostredí rodiny si uvedomuje svoje miesto ako člen dôveryhodného tímu, kde sa učí dobrému správaniu k iným ľuďom, učí sa kultúrnosti, získava prvé skúsenosti s povinnosťami, s prácou a mnohými ďalšími kvalitami života.

V súčasnosti sú vychovávané naše deti ako statoční, odborne zdatní, vo svojich profesiách neprekonateľní odborníci, ale je už ťažké vychovať aj dobré deti, ktoré by boli aj dobrými rodičmi, manželmi a kresťanmi. Svojimi mravnými hodnotami by mali svedčiť o tom, že žijú život usporiadaný a dokonalý. Je mnoho teoretických poznatkov o spôsobe výchovy a prístupe k individuálnym potrebám dieťaťa. Je tu však jedna prekážka a to uplatnenie v praxi.

¹ Pozri CAP, A. : Tradičné hodnoty pravoslávnej rodiny v novom tisícročí. In ĎURIKOVIČ, V. : *Rodina na prelome tisícročí – subjekt kultúry, kresťanských a všeludských hodnôt*. Univerzita sv. Cyrila a Metoda v Trnave, 1999. s. 49-55.

Problémy ktoré súvisia s globalizáciou

V súvislosti s globalizáciou, spájaním národov, kultúr a presadzovaním konzumného spôsobu života *človek* akosi zabúda na to že pri tomto zhone *ostáva osamotený*. Samota má obrovský vplyv na rozhodnutia človeka a ľudia si dnes ťažko hľadajú partnerov hlavne kvôli tomu, že svoj čas venujú zvyšovaniu výkonu v práci a tým aj zvyšovaniu svojej „životnej úrovne“. Často zabúdajú na to že okrem peňazí je dôležitá i „ľudskosť, ktorá sa vytráca z tohto sveta, aj keď sa tento svet honosí tým, ako vedecky i spoločensky napreduje.“¹ Partneri už nehľadajú jedného človeka na celý život, ale chcú mať nasýtenú emocionálnu väzbu, ktorá je pre nich najdôležitejšia. Táto však trvá iba dovtedy, kým obaja nachádzajú uspokojenie vo svojom vzťahu. Vytrácajú sa tie najhodnotnejšie princípy v pozemskom živote človeka - láska a rodina.

Masová spoločnosť, ktorej súčasťou sme aj my, je priamym dôsledkom sociálnych vzťahov, ktoré priniesla priemyselná revolúcia a globalizácia. Vyznačuje sa existenciou veľkého množstva neorganizovaných a navzájom odcudzených občanov. Sú od seba izolovaní a zároveň na sebe závislí, pretože deľba práce vedie k vysokej špecializácii. Preferovaná je kvantita pred kvalitou a to rovnako vo výrobe, spotrebe, politickom živote aj kultúre. Masmédiá, kultúra napodobovania a zdania, vylučujúca ľudí zo spoločenského života (ak sa nepodriadia jej logike), všadeprítomnosť nových technológií a presýtenosť množstvom informácií, toto všetko ruší zmysel pre skutočnosť a schopnosť človeka sa v tomto svete orientovať v morálnych problémoch aj pri určovaní toho, čo je skutočne dôležité a čo nie. Je to kultúra techniky a vedy, nerozlučne zrastená s ekonomikou. Uznáva a naplňa predovšetkým ekonomické potreby. Jej primárnym cieľom je rozširovať trh, aby sa následne mohla zvýšiť produkcia. Zákon trhu pohlcuje slobodu ducha a nad tým všetkým vládne reklama.

¹ ŠAK, Š.: *Filantropia a diakonia ako prirodzená súčasť života cirkvi*. In: BALOGOVÁ, B. (ed.): *Sociálna práca a jej kresťanské dimenzie: zborník príspevkov z vedeckej konferencie s medzinárodnou účasťou, konanej dňa 12. apríla 2005 v Prešove*. Prešov: PBF PU 2005, s. 8.

Všadeprítomný konzumizmus vylučuje existenciu čohokoľvek večného a spotrebu definuje ako najväčšie dobro. Hodnotu svojho života meriame konzumáciou v zmysle mať, vlastniť, užívať, produkovať. Často je to otroctvo, ktoré naozaj spútava. Tento trend má za následok oslabenie sociálnych väzieb v rámci rodiny, a vzhľadom na chápanie rodiny ako základu spoločnosti sa tento problém stáva celospoločenskou záležitosťou.

Typickým znakom konzumnej spoločnosti je, že manželstvá sa uzatvárajú čím ďalej tým vo vyššom veku, čo je na jednej strane pozitívne, lebo deti sa rodia do vyzretejšieho rodinného prostredia, rodičia sú už finančne zabezpečení. Avšak rodina ostáva iba pri jednom dieťati.¹ „Celoeurópskym trendom je neustály *nárast bezdetných domácností*. Ilúziu večnej mladosti dnes propaguje celá konzumná spoločnosť. Celá ekonomika je založená na tom, že každý rok kúpime o niečo viac. Aby sme mohli nakupovať, musíme mať dosť času a slobody k zarábaniu peňazí. A aby sme mohli zarábať viac, musíme byť dynamickejší a flexibilnejší. Deti to komplikujú, preto v našej kultúre silnie tlak na bezdetnosť.“²

Rizikové je aj utváranie rodiny *u mladých, nevyzretých ľudí*. Mnohí z nich bez rozmyslu vstupujú do manželstva. Bez prípravy uzatvárajú manželský zväzok a vytvárajú rodinu. Bez prípravy vítajú na tomto svete svoje deti a keď prídu na svet nevedia čo s nimi. Koľko rodičov vie, že výchova dieťaťa začína už pri jeho počatí v útrobe jeho matky? Práve ten okamih rozhoduje o šťastí či nešťastí novonarodeného človeka.

Napriek tomu, že podmienky na život sú teraz omnoho lepšie ako za čias našich starých mám, súčasná rodina je oveľa labilnejšia. Možnou príčinou úpadku rodiny, je individualizmus, ktorý postupne nahradil všetkých členov rodiny. Spoločnosť sa skladá z indi-

¹ Pozri KRAVÁROVÁ, M.: *Problémy a zmeny v súčasnej rodine*. (online). 2010. [cit. 2011-01-13]. Dostupné na internete:< <http://www.prohuman.sk/problemy-a-zmeny-v-sucasnej-rodine>>

² ZÁBORSKÁ, A.: *Môže rodina zachrániť Európu?* (online). Medzinárodná konferencia nadácie RENOVABIS, 2006. [cit. 2011-01-26]. Dostupné na internete:<<http://www.family-sk.sk/kategorie.php?id=34&clanok=116>>

vidualistov u ktorých je na prvom mieste uspokojenie ich autonómie, naplnenie profesijnej stránky, taktiež aj sexuálnej, kde toto všetko stojí nad rodinou. Samostatnosť a práva nahradili morálku a etiku. Druhou príčinou, ktorá je odvodená od individualizmu je vzťah vzájomnej závislosti a nezávislosti. Táto kauzalita je dôsledkom individuálneho prežívania života. Nehodnotenie nevhodného správania a morálne posudzovanie sa týmto stáva tabu. Preto je veľmi výstižná veta: „Čo ľudia robia a čo je správne sú dve odlišné veci“.¹

Znaky dnešnej rodiny

- *Rodina je oveľa viac závislá na štáte -*
 - Štát ako taký však nikdy nemôže nahradiť socializačno-citovú funkciu rodiny, hoci všetky ostatné funkcie už na seba prebral. Posilnením postavenia autority rodičov, a prenesením na nich ďalších kompetencií by si rodina začala plniť svoje primárne funkcie efektívnejšie. A nadobudla by opäť svoju stratenú pozíciu.

- *Rodina je nezávislá na kruhu príbuzných -*
 - Súčasné obdobie oslobodzuje ľudí od väzieb k širokej rodine. Ľudia už nepotrebujú príbuzných, susedov a cirkev na riešenie problémov a kríz, ktorými si prechádzajú. Je tu štát, rôzni poradcovia, psychológovia a oni najlepšie vedia čo je pre človeka tým najideálnejším riešením.

- *Manželia sú nezávislí na rodine.²*

Vo svete existuje značný rozdiel v prístupe rodiny k starostlivosti o deti. Na jednej strane v mnohých národoch je dieťa v centre pozornosti, kým na strane druhej sú tu také deti, ktoré nemajú uspokojené základné potreby. Nastávajú aj situácie, kedy je materiálna stránka zabezpečená, ale chýba tu láska, porozumenie

¹ VELLA, G. CH.: A family strategy for the new millenium. In: ĐURKOVIČ, V. (ed.): *Rodina na prelome tisícročí – subjekt kultúry, kresťanských a vŕeľudských hodnôt*. Trnava: Univerzita sv. Cyrila a Metoda 1999, s. 22 – 29.

² Pozri DE SINGLY, F.: *Sociologie současné rodiny*. Bratislava: UK 1999, s. 10.

a vhodné vzory.¹ V tejto súvislosti všeobecne hovoríme, že ide o rodinu, ktorá nefunguje a zabúda na jednu zo svojich základných funkcií, ktorú nik iný nemôže nahradiť - je ňou emocionálna funkcia.

Deti najviac pociťujú krízu rodiny, hoci nemusia ťažko pracovať ako voľakedy ich starí rodičia, chýba im niečo, čo v minulosti bolo samozrejmé. Vzájomná pomoc, porozumenie a dôvera sa postupne vytráca z domácnosti, nik nemá čas na chvíľu sa zastaviť a porozprávať sa. Komunikácia viazne a ľudia si prestávajú rozumieť, radšej sa zdôveria s problémami cudziemu ako by mali hľadať pomoc doma, v najbližšom kruhu. Aj takýto môže byť začiatok úpadku funkčnej rodiny.

Takmer každá spoločnosť hľadá na deti ako na svoju budúcnosť. Výchova mladej generácie a jej príprava na život patrí medzi základné úlohy politického systému, a preto sa dieťa stáva cieľovým objektom záujmu štátu. Je nevyhnutné zachovať typické súkromie a prirodzenosť rodiny, ktorým dieťaťu vytvára nenahraditeľnú sociálnu základňu a spoločnosti stabilnú budúcu generáciu. V záujme štátu je nezasahovať do autority rodičov aby si svoje primárne funkcie plnila efektívnejšie. Dôležité je poskytnúť príležitosť pre rodičov na ďalšie vzdelávanie, aby dokázali vytvárať rešpektujúce prostredie. Rodičia by mali mať nastavené pracovné podmienky tak, aby sa viac mohli podieľať na výchove detí, lebo iba cez deti máme šancu ovplyvniť svoju budúcnosť.

Zoznam bibliografických odkazov:

BALOGOVIÁ, B.(ed.): *Sociálna práca a jej kresťanské dimenzie: zborník príspevkov z vedeckej konferencie s medzinárodnou účasťou, konanej dňa 12. apríla 2005 v Prešove*. 1. vydanie. Prešov: PBF PU 2005, ISBN 80-8068-357-3.

¹ Pozri CHADIMA, M.: *Charitativní péče – Dějiny a současnost*. Hradec Králové: Gaudeamus 2007, s. 77.

- BAUMAN, Z.: *Globalizace. Důsledky pro člověka*. Praha : Mladá fronta, 2000. ISBN 80-204-0817-7.
- DE SINGLY, F.: *Sociologie současné rodiny*. Bratislava: UK 1999. ISBN 80-223-1375-0.
- ĐURKOVIČ, V.(ed.): *Rodina na prelome tisícročí – subjekt kultúry, kresťanských a vŕšeľudských hodnôt: medzinárodná vedecká konferencia 23.- 24. 11. 1999*. Trnava: Univerzita sv. Cyrila a Metoda 1999. ISBN 80-968191-3-5.
- GERKA, M.: *Sociálna služba v Cirkvi. Sol' zeme*. 1. vydanie. Prešov: PBF PU, 2007. ISBN 978-80-8068-639-0.
- GIDDENS, A.: *Důsledky modernity*. Praha: Slon, 2003. ISBN 80-86429-15-6.
- HANGONI, T.: *Súčasná uplatniteľnosť mládeže na trhu práce*. (online). [cit. 2011-11-09]. Dostupné na internete:< http://www.pulib.sk/elpub2/PBF/Zozulak5/pdf_doc/08.pdf>
- HANGONI, T.: Sociálny pracovník. In: ONDRUŠOVA, Z. a kol.: *Základy sociálnej práce*. Brno 2009. ISBN 978-80-7392-409-5.
- CHADIMA, M.: *Charitativní péče – Dějiny a současnost*. 1. vydanie. Hradec Králové: Gaudeamus 2007, ISBN 978-80-7041-632-7.
- KRÁLOVÁ, L. (ed.): *Rodina v spoločenských premenách Slovenska : zborník referátov z vedeckej konferencie s medzinárodnou účasťou, konanej dňa 21. septembra 2000 v Prešove*. Prešov : FF PU, 2001. ISBN 80-8068-034-5.
- KRAVÁROVÁ, M.: *Problémy a zmeny v súčasnej rodine*. (online). 2010. [cit. 2011-01-13]. Dostupné na internete:<<http://www.prohuman.sk/problemy-a-zmeny-v-sucasnej-rodine>>
- LEVICKÁ, J.: *Základy sociálnej práce*. Trnava : FZaSP TU, 2004. ISBN 80-968952-3-0.
- ONDREJKOVIČ, P.: *Globalizácia a individualizácia mládeže (negatívne stránky)*. Bratislava: Veda, 2002. ISBN 80-224-0689-9.
- PASTOR, K.: *Inštitúcia manželstva v súčasnej spoločnosti*.(online). [cit. 2011-11-07]. Dostupné na internete:< http://www.family-sk.sk/download/File/pastor_manz_VMR.pdf>

ROHÁČ, J.: *Sociálnoprávne atribúty manželstva, rodičovstva a rodiny*. 1. vydanie. VŠZaSP sv. Alžbety Bratislava. ÚSVaZ bl. P.P. Gojdiča Prešov 2007, ISBN 978-80-89271-26-9.

ROHÁČ, J. - BUJŇÁK, J.: *Breviár rodinného práva*. 1. vydanie. Prešov: Grafotlač 2008. ISBN 978-80- 969887-5-4.

Slovník sociální práce. Red. O. Matoušek. Praha 2003, ISBN 80-7178-549-0.

ZÁBORSKÁ, A.: *Môže rodina zachrániť Európu?* (online). Medzinárodná konferencia nadácie RENOVABIS 2006. [cit. 2011-01-26]. Dostupné na internete:<<http://www.family-sk.sk/kategorie.php?id=34&clanok=116>>

Zákon o rodine č. 36/2005 Z. z. v z. n. p.

PAMÄTANIE NA SMRŤ AKO NAJVYŠŠIA MÜDROŠŤ

Zuzana REPKOVÁ

Apoštol Pavol písal Efezanom: „*Dávajte si teda veľký pozor, ako máte žiť: nie ako nemúdri, ale ako múdri. Vyplácajte čas, lebo dni sú zlé.*“¹ Takmer o 2000 rokov neskôr stále pociťujeme zlobu dní, nedostatok času a stále akoby sme nevedeli, ako žiť. „*Ozajstný mudrc si želá smrť – ako začiatok ozajstného života*“, povedal Platón.² Nuž, koľko z nás je ozaj múdrych a koľko nemúdrych.

Viera v Zmŕtvychvstanie Christa je základom kresťanskej viery. Ako hovorí Schmemann, súčasný kresťan tento fakt v podstate neodmieta, ale nejakým spôsobom sa cez to povznáša a neprežíva svoju vieru tak, ako to robili prví kresťania. Ak navštevuje chrám, samozrejme počuje v kresťanskej bohoslužbe radostné zvolania „smrťou smrť porazil“, „smrť je prehltnutá víťazstvom“, „život panuje“ a „nikto mŕtvý neostal v hrobe“. Ale opýtajte sa ho, čo si naozaj myslí o smrti a žiaľ až príliš často budete počuť nejaké nesúvislé tvrdenia o nesmrteľnosti duše a jej živote v nejakom svete za hrobom. Presvedčenie, ktoré existovalo ešte pred kresťanstvom. A to by bolo ešte v tom najlepšom prípade. V tom horšom sa stretnete s rozpačitosťou a ignoráciou: „viete, nikdy som o tom seriózne nerozmýšľal“³.

Boh stvoril človeka pre nesmrteľnosť a život večný, preto najotrasnejšou skutočnosťou v ľudskom svete je smrť. Aj jediný víťaz nad smrťou a jej premožiteľ – Bohočlovek Christos, kvôli nej zaplakal⁴

¹ Ef 5, 15-16.

² *Смерти нет*. Bruxelles 1954, s. 11.

³ Pozri SCHMEMANN, A.: *The Christian concept of death* (online). [cit. 2011-11-01] Dostupné na internete <<http://www.schmemann.org/byhim/thechristianconceptofdeath.html>>.

⁴ U Schmemanna nachádzame vysvetlenie k Christovmu plaču pred hrobom Lazára (Jn 11, 35). Priateľ, ktorého Isus ľúbi, ktorého stvoril z lásky, je zničený silou, ktorú Boh nestvoril: smrťou. V Jeho vlastnom svete, ovocí Jeho lásky, slobody a krásy, Boh stretáva silu, ktorá ničí Jeho dielo a ničí Jeho obraz. Isus zaplakal. Prečo, keď vedel, že o chvíľu zavolá Lazára späť k životu? Je nesprávny výklad, že Christos zaplakal ako Človek a ako Boh vzkriesil Lazára. Pravoslávna Cirkev učí, že všetko, čo Christos robí

pri hrobe svojho priateľa Lazára. Ako ľahkomyselne voviedol človek do svojho sveta svojho najväčšieho nepriateľa a odovzdal mu svoju dušu i celé svoje bytie. Smrť sa stala pre neho „logická“ i „prirodzená“, aj napriek tomu, že súčasne nejestvuje nič tak nelogické a neprirodzené ako smrť v celom Božom svete.¹

U Tichomirova sa stretávame s tvrdením, že prvý umrlec nebol na zemi, v Raji, ale v nebi – pri samotnom prestole Božom. A nebol to človek, ale archanjel. Tento archanjel, najblaženejší zo stvorených bytostí, ale neobstál vo svojej hodnosti, nestačil mu jeho stav, postavil sa proti svojmu Tvorcovi, myslel nielen to, že sa môže bez Neho zaobísť, ale dokonca, že s Ním môže vstúpiť do boja. A tak prišiel prvý pád. A s ním prvá mŕtvoľa a prvý hrob na svete. Anjel so svojimi nasledovníkmi síce nemali telo, čiže ich nepostihla smrť ako taká, no stali sa mŕtvymi pre život s Bohom. Síce ich telá nespráchniveli ako ľudské, no zmocnila sa ich stokrát horšia smrť – večné a nezvratiteľné odlúčenie od Boha, jediného prameňa všetkého života. Smrť, od akej niet vzkriesenia. Tichomirov ďalej hovorí, že akákoľvek strašná bola táto smrť, na nás nemala žiaden vplyv. Pretože nás – ľudského rodu, ešte nebolo.²

Pred stvorením človeka už teda došlo k rozdeleniu ciest v duchovnej ríši. Boli tu pády dva – prvý pád anjelov a druhý pád človeka. Biskup Kallistos Ware popisuje človeka v trojitej schéme: telo – „prach zo zeme“, duša – životná sila, na rozdiel od zvierat obdarená svedomím a duch – „dych Boží“, vďaka ktorému človek tuší Boha

je súčasne božské i ľudské, neoddeliteľné od seba, robí to jedna a tá istá osoba – Stelesnený Syn a Boh. „Ten, ktorý zaplakal, nebol iba človek, ale tiež Boh a Ten, ktorý zavolať Lazára von z hrobu nebol iba Boh sám, ale tiež človek. A zaplakal, lebo zbadal zúbožený stav sveta, stvoreného Bohom, a zúbožený stav človeka, koruny tvorstva.“ „„Páchnie“ môže byť aplikované na celé stvorenie. Boh je Život a On povolal človeka do tejto Božej reality života a „on páchnie“. Pri hrobe Lazára Christos stretáva Smrť – silu bolesti a rozpadu, nenávisť a zúfalstva. Stretáva nepriateľa Boha.“ Pozri SCHMEMANN, A.: *Saturday of Lazarus* (online). [cit. 2011-11-07] Dostupné na internete <<http://www.schmemann.org/byhim/lazarussaturday.html>>.

¹ Pozri РОПОВИЧ, J.: *Евангелиум podľa svätého Jána*. Tesaloniky 1994, s. 139.

² Pozri ТИХОМИРОВ, Е.: *Загробная жизнь или последняя участь человека*. Санкт-петербург 1995, c. 8.

a vstupuje s Ním do spoločenstva. Tvrdí, že v našej dobe sú duša a duch často zamieňané, a tak existenciu ducha – duchovného intelektu, ktorý umožňuje človeku rozlišovať medzi dobrom a zlom, si množstvo ľudí ani neuvedomuje. Zabúdajú, že nie sme iba mozog, vôľa, zmysly a city, ale taktiež máme ducha. Moderný človek stratil kontakt so svojou najvýznamnejšou časťou, čoho dôsledkom je nepokoj, neustále hľadanie identity a – čo je najhoršie – častokrát prepadáva beznádeji.¹

Práve v tej chvíli prichádza do života človeka smrť, ktorú si často ani neuvedomuje. Smrť nie fyzická, ale smrť duše², ktorá sa vzdialila od Boha, od prameňa života. Človek upadá v dnešnej dobe čoraz viac do depresíí, je frustrovaný, nervózny, bez tak vzácneho vnútorného pokoja. Dôsledkami ľudského pádu nie sú iba choroby, bolesť, námaha, starnutie a nakoniec telesná smrť, ale i tieto trápenia, ktoré človek cíti „kdesi vo vnútri“, ale nevie presne povedať kde, pretože svoje vnútro ani nepozná.

„*Duch mal žiť z Boha, duša mala žiť z ducha, telo mal žiť z duše*“, hovorí Losský a ďalej vysvetľuje, že Boh vo svojej nekonečnej milosrdnosti dopustil na človeka smrť, aby vniesol určitý poriadok do tohto chaosu, urovnáva a chráni svet a nedovoľuje, aby došlo k úplnému rozkladu pod pôsobením zla. Človeku je lepšie zomrieť, než aby bol tento hrozivý stav definitívnym pre večnosť.³

No v súčasnosti málokto vníma smrť ako vyslobodenie, únik, skôr ako nemilosrdný trest. A pre mnohých je najvýhodnejšie nad tým nepremýšľať vôbec, nezaujímať žiadne stanovisko, akoby sa ich smrť netýkala. Smrť je však zvláštna v tom, že prichádza k človeku často

¹ Pozri WARE, K.: *Cestou orthodoxie*. Praha 1996, s. 52-64.

² Otec Justín Popovič vysvetľuje, že smrť sa šíri v duši cez hriech, cez oddanosť hriechu. Nesmrteľnosť a večný život zasa cez lásku k Christu, cez naplňovanie Jeho Evanjelia. Hriechy odvádzajú dušu od Boha a tým aj od prameňa života a nesmrteľnosti. Ponárajú ju do hladu a smrti, beznádeje a smútku. Duša môže žiť len z božských síl, a preto strata týchto síl znamená smrť. Hoci duša pokračuje v živote, nie je už ochraňovaná Bohom, je pre Boha mŕtva. Pozri POPOVIČ, J.: *Evanjeliem podľa svätého Jána*. Tesaloniky 1994, s. 140.

³ Pozri LOSSKÝ, V.: *Dogmatická teologie (online)*. [cit. 2011-11-10] Dostupné na internete <<http://www.pravoslav.gts.cz/theolog/losskij.htm#k12>> .

nečakane, a to aj napriek tomu, že každý si je vedomý toho, že ho raz zastihne.

Na takéto nerozumné myslenie často upozorňujú svätí otcovia. Napríklad Metropolita Filaret Moskovský káže: Čo by ste povedali človeku, ktorý pred hroziacim nebezpečenstvom zatvorí oči namiesto toho, aby rozmýšľal, ako sa zachrániť? A nerobíte vy to isté? Smrť sa blíži a určite príde, a vy, namiesto toho, aby ste ju spoznali a prijali za normálnu, zatvárate oči, aby sa vás nedotkol jej smútočný obraz. Bojíte sa smrti, no povedzte, čo je horšie: smrť, ktorú pripravenosť na ňu počas života môže urobiť blahou, alebo nepripravený život, ktorý robí smrť hroživou?¹

„Kto vie, či to, čo voláme smrťou nie je život, a to čo voláme životom nie je smrť“², vyjadril dramatik Euripides takmer 500 rokov pred Christom. V 3. storočí nášho letopočtu potvrdil tieto slová svätý Zinovij (a nielen on) svojou mučeníckou smrťou. Krutý Dioklecián mu ponúkol život, keď sa pokloní pohanským bohom, na čo on odpovedal: „Tento pozemský život bez Christa nie je život, ale smrť.“³ A s radosťou prijal smrť, ktorá bola preňho vstupom do života večného. Toto bolo zmýšľanie prvých kresťanov, ktorí žili v radostnom očakávaní druhého príchodu Christa. Čo sa odvtedy zmenilo? Veď tak, ako vtedy, aj dnes jediným prechodom do života s Christom je telesná smrť. Prví kresťania totiž smrť čakali, kým v súčasnosti by sa jej ľudia najradšej vyhli. Keď ich zastihne, pýtajú sa nerozumne a zo strachom: „prečo ja“? Samozrejme majú zo smrti strach, pretože je pre nich neznáma a nepoznaná.

„V čom spočíva najvyššia múdrosť? V pamätaní na smrť“, hovorí sv. Bazil Veľký, „keď sa zobudíte zo sna, pomyslíte na to, že nedožijete do večera. Odchádzajúc k snu, myslíte na to, že možno už neuvídite východ slnka. Kto každý deň sa bude pripravovať k smrti, ten sa uchráni od

¹ Позги ДЬЯЧЕНКО, Г.: *Практическая симфония для проповедников Слова Божия*. Москва 1992, с. 477.

² CAVADAS, A.: *The world beyond the Grave or the After Life*. Massachusetts 1988, s. 1.

³ Православный Календарь: Священномученик Зиновий, епископ Егзейский, и сестра его Зиновия (online). [cit. 2011-11-12] Dostupné na internete: <<http://days.pravoslavie.ru/Life/life4614.htm>>.

hriechu. ¹ „Kto sa bude každý deň pripravovať na smrť, bude svoj život naozaj žiť v každej chvíli, nie iba prechádzať z tej minulej hneď do tej budúcej. Neodkladať nič na neskôr, byť tvorcom krásy, dobra a lásky v každej jednej minúte. Pretože nevieme, či o tú ďalšiu nás smrť neoberie.

Krásnu myšlienku pripisuje Surožský Victorovi Hugovi: „*V očiach mladých je oheň a v očiach starých by malo byť svetlo. Čas planúceho ohňa prejde a dobehne nás čas svetla. Keď už nastane čas svetla, nedá sa už vykonať to, čo malo byť vykonané v čase planúceho ohňa. Dni sa krátia, čas sa kráti a keď je nám povedané, že máme pamätať na smrť, nie je to preto, aby sme sa báli žiť. Je to naopak preto, aby sme začali žiť intenzívnejšie.*“²

Takto nám smrť umožňuje žiť plnohodnotný život. Žiť tak, akoby to bolo naposledy. Tak, akoby táto minúta bola tou poslednou, vyrieknuté slová mali byť tými poslednými, ktoré povieme. Myslenie na smrť nám nemá zastrieť radosť smútkom, má nás nabádať, aby sme svoj život naozaj žili a nie ho iba prežívali. Apoštol Pavol vo svojom liste vraví: „*Dávajte si teda veľký pozor, ako máte žiť: nie ako nemúdri, ale ako múdri. Vyplácajte čas, lebo dni sú zlé.*“³ Je len na človeku, ako naozaj tento čas využije, akými skutkami ho vyplní. Pamätanie na smrť vzbudí u človeka rešpekt pred každou chvíľou života. Umožní mu žiť naozaj ako kresťan – snaží sa nadobudnúť cennejšie hodnoty, zmeniť vášne na cnosti. Nemyslieť len na svoj vlastný pôžitok zmyslov, pretože si uvedomuje, že to všetko je pominuteľné.

Kdekoľvek pozrieme, nachádzame smrť naozaj všade. Starci, mladí, ženy, muži, deti. Často, keď smrť vezme život niekomu z našich blízkych, hovoríme, že je to nespravodlivé. No priznajme, že to, čo smrti môžeme naozaj uznať, je práve spravodlivosť. Do jedného radu postaví všetkých bez ohľadu na postavenie, vek, národnosť či bohatstvo. V obrade pohrebu pri rakve spievame: „*i páki razsmotrich vo hrobích, i vid'ich kósti obnažény, i rích: úbo któ jésť cár? ilí vójin? ilí bohát?*

¹ ДЬЯЧЕНКО, Г.: *Уроки и примеры христианской веры*. Санкт-Петербург 1998, s. 635.

² BLOOM, A., metropolita: *Čtyři kapitoly o smrti*. Světlo světa 1996, s. 9.

³ Ef 5, 15 -16

ilí ubóh? ilí právednik? ilí hříšnik? No upokój, Hóspodi, s právednymi rabá Tvojeho“.

Smrť je pre spravodlivých a pre hriešnikov tým, čím bolo Červené more pre Izraelitov a Egyptanov. Kým ale pre prvých bolo prechodom do zaslúbenej zeme, pre druhých – príčinou záhuby. Tak je aj smrť pre spravodlivých začiatkom života a dvermi do blaženej, zaslúbenej zeme, no pre hriešnikov počiatkom druhej smrti – večných múk.¹

Preto pamätanie na smrť tak často pripomínajú svätí otcovia. Aby sa ľudia snažili žiť životom spravodlivých, aby vykupovali čas dobrými skutkami, ktorý im bol daný tu na zemi. Dni nie sú len zlé, ale zdá sa, že i prirýchle. Otec Teofan Zatvorník vraví, že čas plynie veľmi rýchlo, tak rýchlo, že sa nedá dosiahnuť. Preto sa treba ponáhľať a v každú minútu robiť všetko, čo sa dá, nemrhať časom – ujde a už sa nevráti.²

Cirkev ako naša Matka, nám ponúka počas nášho pozemského života množstvo tajín a obradov, prostredníctvom ktorých nás sprevádza od narodenia až po smrť. Každým rokom prežívame rovnaký cyklus sviatkov, bohoslužieb a modlitieb; každý týždeň i každý deň. Takto, celý náš život sa stáva jednou modlitbou, jednou bohoslužbou na oslávenie Boha. To všetko sa deje s modlitbou v sprievode oslavy, vďaky a prosby. V každej minúte, hodine, dni, roku i v celom živote. Plnohodnotnou účasťou na bohoslužobnom živote Cirkvi človek nemá ani možnosť, aby sa vyhol myšlienke na smrť. Bohoslužobné texty o nej hovoria veľmi často. Či už ide o zádušné soboty počas liturgického roka, kajúcny čas Veľkého pôstu alebo o samotné obrady pohrebu, panychída, či spomínanie zosnulých na svätej liturgii. Každá sobotňajšia, čiže voskresná večerňa prináša zvesť o tom, ako Christos pokoril moc smrti, zrušil jej panovanie a svojou smrťou nám daroval nesmrteľnosť. Najvýraznejšími sú však krásne víťazné zvolania počas samotného sviatku

¹ ДЪЯЧЕНКО, Г.: cit. dielo, Москва 1992, s. 478.

² Толкование священного писания (online). [cit. 2011-11-12] Dostupné na internete: <<http://bible.optina.ru/new:ef:05:16>>.

Vzkriesenia o tom, ako Christos „smrťou smrť porazil“, ktorým predchádza radostná správa o zničení smrti na Lazárovej sobote.¹

Vo večerných modlitbách sa človek pri posteli modlí: „*Sé mi hráb predležít, sé mi sméř predstojít*“. Či mi táto posteľ bude hrobom? Každý večer usína a ponára sa do niečoho nepoznaného – do sna, z ktorého nemá strach. A pritom smrť je tiež iba spánkom, z ktorého sa zobudíme do večnosti.

Na liturgii sv. Jána Zlatouštieho nie raz prosíme o pokojnú smrť slovami „*Christiánskija končiny životá nášeho, bezboľiznenny, nepostýdny, mírny*“ alebo „*Próčeje vrémja životá nášeho v míri i pokajániji skončáti*“. Okrem toho prinášame na liturgii modlitby za už zosnulých našich bratov a sestry v Christu, aby ich duše našli spočinutie v Kráľovstve Božom. Aj prostredníctvom týchto modlitieb ostáva človek stále v kontakte so smrťou, pripomína si ju a rozmyšľa o večnosti. „*Prosby za zosnulých sa nachádzajú aj v liturgii svätého apoštola Jakuba, ktorá bola podľa tradície prvou liturgiou slúženou v Cirkvi po Zostúpení Svätého Ducha*“², píše otec Pružinský. Čiže je zjavné, že tento druh modlitieb je v Cirkvi už od počiatku.

Veľkú nádej, úľavu a potechu prinášajú piesne parastasu, panychídy či liturgie za zosnulých. Práve pri nich sa človek najčastejšie pozastaví nad myšlienkou o smrti. Vo chvíli, v ktorej zomiera blízky človek, v hodine poslednej rozlúčky s ním, alebo v dňoch, kedy si pripomíname jeho pamiatku. Cirkve a v nej Boh sú tu práve v tejto chvíli pripravení byť človeku čo najväčšou oporou a útočiskom – duši, ktorá práve odchádza z pozemského sveta a rovnako tak i pozostalým.

Cirkve svojimi pohrebnými obradmi sprevádza človeka už pri poslednom výdychu, kedy sa nad ním číta Kánon na ischod duši. Veľmi silné slová a prosby sú v Kánone, ktorý sa číta nad človekom, ktorého smrť je zdĺhavá a bolestivá. Mnohí kňazi potvrdia, akú silu má táto modlitba a ako uľahčí prechod duše z tela do večnosti. Je

¹ Ekzapostilarij, na Slava, i nýňi: Lázarev řá Christós užé razrušájet smérte, i hďi tvoja áde pobída? Vítáňiji pláč nýňi na tebé prestavlájetsja, vsi vítvi pobídy Tomú prinesém.

² PRUŽINSKÝ, Š.: *O zosnulých*. Spišská Nová Ves 2008. s. 11.

škoda, že v súčasnosti sa na tieto modlitby zabúda, že je pre pozostalých náročné poskytnúť aj toto pre svojho blízkeho. Dokonca aj čítanie Psaltyru nie je už takou samozrejmosťou, najmä v mestách. Často si ľudia myslia, že je to úloha kňaza a nenapadne im, že žalmy môžu byť pomocou aj pre ich trápenie, nielen pre dušu zosnulého. Veď žiadne iné modlitby neobsahujú to, čo práve žalmy - vyjadrenú bolesť, ľútosť, pokánie a na druhej strane oslavu Božej milosti a nekonečnej lásky.

Žiaľ, tieto bohoslužby sú dnes často vynechávané, väčšina pozostalých sa pri rakve zide až v deň pohrebu. Tento obrad je vo svojej podstate možno najkrajšou bohoslužbou, preto je veľká škoda, že málokto vníma jej slová. Veľkú časť z nich napísal sv. Ján Damaský, keď mu zomrel blízky priateľ a on do týchto piesní vylial svoj žiaľ. Je v nich vyjadrená márnosť tohto pozemského sveta, márnosť bohatstva a slávy, pretože človek je len hlina a popol, jediným mihnutím je všetka pozemská krása uchmatnutá smrťou. V stichirách je vyjadrený žiaľ nad padlým stvorenstvom, ktoré zasiahla smrť. Človek bol stvorený na obraz a podobu Božiu, umiestnený v raji ako panovník nad ostatnými tvormi, no diablovou ľstou porušil Božie prikázania a preto sa teraz musí vrátiť do zeme, z ktorej bol vzatý.

A to je asi čas, kedy človek o smrti rozmýšľa najviac. Akokoľvek sa jej doteraz bránil, tu vidí pred sebou telo bez duše. Toho, ktorý ešte pred chvíľou žil, rozprával, usmieval sa už niet. Najčastejšie príde veľa otázok, veľa nejasností, nepochopenie – no málokedy nasleduje hľadanie a objasňovanie, spoznávanie a prijímanie. Príde ďalší deň, kedy opäť nie je čas ani chuť myslieť na smrť, lebo nás sa netýka.

A aj napriek tomuto všetkému, kráse bohoslužobných textov, ostáva postoj človeka voči smrti častokrát negatívny, odmietavý ba až agresívny, plný hnevu. Smrť, ako koniec pozemského života, ktorý máme stále pred očami, nám jasne prízvukuje potrebu plnohodnotného bytia. Už kráľ Dávid prosil Boha: „*Hospodine, daj mi poznať, že skonáť musím, a ako je môj život vymeraný, aby som vedel, aký som pomínuteľný!*“¹. Christos ako Boží Syn dopustil, aby smrť zastihla

¹ Ž 39, 5.

jeho stvorenie. Nepoznáme ani deň, ani hodinu príchodu Spasiteľa a „v tom zmysle je smrť – blahom, smrť nám pripomína, že je potrebné žiť so všetkým náporom, treba sa ponáhľať žiť.“¹

Bohoslužobné texty v sebe ukrývajú naozaj veľkú múdrosť, sú akýmsi varovaním pre tých, ktorí stále žijú v tomto svete, aby múdro vyplnili čas, ktorý im bol daný. Aby neboli ako boháč, ktorý žiadal, nech Lazár ide a varuje jeho bratov pred márnivým životom, pretože on si ten svoj neustriehol. Každý získa od Boha pre svoj pozemský život toľko času, koľko mu stačí, aby sa pripravil na život večný. Do tejto prípravy je zahrnuté aj pamätanie smrti, pretože vtedy si človek život viac váži, viac nad ním premýšľa, a najmä nad tým, ktorý nasleduje po smrti. Svätí otcovia často vravia, že na tejto zemi sme iba cudzincami, pútnikmi. A súčasne dávajú návod, ako touto cestou prejsť, aby jej koniec bol tou očakávanou spásou. Takýto návod nachádzame aj v Svätom Písme. Napríklad v Knihe Sirachovej je napísané veľmi krátko: „Pri všetkých svojich činoch maj na mysli svoj koniec a nikdy nezhrješ.“²

Zoznam bibliografických odkazov:

BLOOM, A., metropolita: *Čtyři kapitoly o smrti*. Světlo světa 1996. ISBN 80-901-661-0-5.

CAVADAS, A.: *The world beyond the Grave or the After Life*. Massachusetts 1988. ISBN 0-917651-52-9.

ДБЯЧЕНКО, Г.: *Практическая симфония для проповидников Слова Божия*. Москва 1992. ISBN 5-85280-136-4.

ДБЯЧЕНКО, Г.: *Уроки и примеры христианской веры*. Санкт-Петербург 1998.

Chľib duší (modlitebník). Prešov 2008. ISBN 978-80-970093-5-9.

¹ СУРОЖСКИЙ, А.: *Оживший из мертвых* (online). [cit. 2011-11-12] Dostupné na internete: <<http://www.practica.ru/Ma/index.htm>>.

² Sir 7, 40.

- LOSSKY, V.: *Dogmatická teologie* (online). [cit. 2011-11-10]. Dostupné na internete <<http://www.pravoslav.gts.cz/theolog/losskij.htm#k12>> .
- POPOVIČ, J.: *Evanjelium podľa svätého Jána*. Tesaloniky 1994. ISBN 80-7097-278-5.
- PRUŽIŇSKÝ, Š.: *O zosnulých*. Spišská Nová Ves 2008.
- SCHMEMANN, A.: *Saturday of Lazarus* (online). [cit. 2011-11-07]. Dostupné na internete <<http://www.schmemann.org/byhim/lazarussaturday.html>>.
- SCHMEMANN, A.: *The Christian concept of death* (online). [cit. 2011-11-01]. Dostupné na internete <<http://www.schmemann.org/byhim/thechristianconceptofdeath.html>>.
- Смерти нет*. Издательство Жизнь с Богом, Bruxelles 1954.
- Sväté písmo*. Trnava 1998. ISBN 80-7162-236-2.
- СУРОЖСКИЙ, А.: *Оживший из мертвых* (online). [cit. 2011-11-12]. Dostupné na internete: <<http://www.practica.ru/Ma/index.htm>>.
- ТИХОМИРОВ, Е.: *Загробная жизнь или последняя участь человека*. Санкт-Петербург 1995. ISBN 5-7792-0041-6.
- Толкование священного писания* (online). [cit. 2011-11-12]. Dostupné na internete: <<http://bible.optina.ru/new:ef:05:16>>.
- Trebnik. Bratislava 1984.
- Velikij sbornik. Pravoslávna cirkev v českých krajinách a na Slovensku 2002.
- WARE, K.: *Cestou orthodoxie*. Praha 1996. ISBN 80-901571-6-5.

VÝZNAM KREŠŤANSKÝCH HODNÔT Z POHLADU SOCIÁLNEHO PRACOVNÍKA PRI VYUŽÍVANÍ ARTETERAPIE V ZARIADENIACH SOCIÁLNYCH SLUŽIEB

Ivana VOJTAŠEKOVÁ

Využitie terapeutických techník v sociálnej práci je prirodzené. Sociálny pracovník nimi podporuje, v rámci svojho interaktívneho pôsobenia, pozitívne zmeny u klientov so sociálnymi problémami. Jedná sa o arteterapiu, ergoterapiu, psychomotorickú terapiu, dramatoterapiu, canisterapiu, terapiu hrou, činnostnú terapiu a muzikoterapiu. Základné teoretické vedomosti z oblasti terapeutických techník využívajú sociálni pracovníci pri aplikácii jednotlivých terapií v praxi s rôznou cieľovou skupinou klientov. Terapeutické techniky a metódy práce nielen podporujú prácu odborného tímu a jeho súčinnosť, ale predovšetkým zefektívňujú pôsobenie v prospech pozitívnych zmien u klientov.

Arteterapia ako metóda

„Výraz art therapy vo svojich dielach ako prvá použila Margaret Naumburgová v 40. rokoch 20. storočia v USA. Jej východisko bolo psychoanalytické. Tento termín sa v Európe začal používať až v roku 1940 a prvé profesionálne školenia arteterapeutov začali v neskorších 80. rokoch 20. storočia. V USA bolo prvýkrát ponúknuté univerzitné štúdium arteterapie v 60. rokoch 20. storočia na Hanneman University vo Filadelfii.“¹

Arteterapia znamená liečbu výtvarným umením. Výsledný artefekt sa nehodnotí z estetického hľadiska, dôležitý je skôr proces tvorby, obsah a vypovedaná hodnota. Dôležitým aspektom je podpora tvorivých schopností a vzájomný rešpekt. Pojem arteterapia pochádza z latinského slova art, artis - umenie a z gréckeho slova therapón - služobník, sprievodca. V anglickom jazyku sa pojem art spája s výtvarným prejavom. V súčasnosti sa termín arteterapia

¹ ŠICKOVÁ-FABRICI, J.: *Základy arteterapie*. Praha 2002, s. 26.

používa predovšetkým pre výtvarnú stránku expresivity.¹ Arteterapia lieči telo, dušu i ducha prostredníctvom schopnosti človeka vnímať cez zrak, sluch a hmat. Cieľom takto chápanej arteterapie je pomôcť človeku byť tvorivý. Terapeut cestou výtvarnej predstavivosti sa snaží pochopiť svet klienta, komunikuje s ním metaforickou rečou, vytvorenou zo symbolov použitých v umeleckej reflexii klienta. Vďaka kontaktu s umením človek takto rôznymi spôsobmi vyjadruje svoje emócie. Definícia arteterapie vychádza z dvoch hlavných prúdov. Prvý prúd kladie dôraz na umenie a odmieta všetky techniky, u ktorých nie je hlavným cieľom ukončenie výtvarného procesu. Druhý prúd je zameraný na terapiu, pričom hlavný dôraz je kladený na liečebný potenciál tvorivej činnosti.²

V súčasnosti sa arteterapia realizuje v prevažnej miere v liečebných zariadeniach, voľnočasových organizáciách, výchovných zariadeniach i zariadeniach poskytujúcich sociálne služby. Využívané sú rôzne výtvarné aktivity, avšak nie vždy ide o arteterapiu. Arteterapia totiž využíva k liečebným cieľom formy a prostriedky adekvátne umeleckým formám. Pracuje najmä s tvorbou a reflexiou zameranou na proces či produkt. Prvoradým cieľom nie je vytvorenie umeleckého diela, ale prostredníctvom seba vyjadrenia, rozvíjania tvorivosti, schopnosti komunikovať a spracovaním osobne významnej témy dosiahnuť odstránenie alebo zmiernenie starostí klienta. V rámci zariadení sociálnych služieb sa arteterapia realizuje prevažne ako krúžková činnosť. Kreslenie má veľký význam pre klientov už od najútlejšieho veku. Paradoxom praxe je, že mnohí z klientov zariadení s poruchami písania, čítania (v prevažnej miere aj s poruchami kreslenia) dosahujú práve touto terapiou pozitívne výsledky.

Na základe vlastnej empirie uvádzame krátky postup práce pri arteterapii realizovanej v zariadení pre hendikepované deti a mládež. Na začiatku arteterapie pracujú klienti s ceruzkou, pastelkami, fixami. Používaním plastelíny znásobujú rozvoj jemnej motoriky. Následne je

¹ SLAVÍK, J.: Arteterapie v souvislostech speciální pedagogiky. In: *Speciální pedagogika*. Praha 1999, s. 7-19.

² Pozri CAMPBELLOVÁ, J.: *Techniky arteterapie ve výchově, sociální práci a klinické praxi*. Praha 1998, s 13-15.

terapia doplnená o prácu s vodovými farbami, kedy klienti pracujú s prstami, t.j. klient mokrými prstami kreslí na papier vopred vytlačenými farbami obraz podľa zadania. Do arteterapie je zahrnutá aj práca so sádrou, hlinou, kožou, látkou, rôznymi druhmi papiera, koráčkami, drôtom, sklom.

Arteterapia v zariadeniach sociálnych služieb

Hlavnou úlohou sociálnej práce je znalosť a porozumenie ľudského správania, rozvoj sociálneho prostredia a v rámci životného cyklu interakcií medzi biologickými, psychologickými, socioštrukturálnymi, ekonomickými, politickými, kultúrnymi a spirituálnymi faktormi dohľad na ľudský rozvoj a správanie.¹ Z uvedeného vyplýva potreba multisférového prístupu k starostlivosti o klientov, ktorá si vyžaduje tímový prístup. V súvislosti s formami sociálnych služieb podľa zákona o sociálnych službách č. 448/2008 Z.z.² vidíme príležitosti sociálnych pracovníkov v oblasti arteterapie predovšetkým vo vzťahu k bytovej forme sociálnych služieb. Ide hlavne o tie druhy sociálnych služieb, ktoré sú podľa zákona o sociálnych službách určené na riešenie nepriaznivej sociálnej situácie z dôvodu ťažkého zdravotného postihnutia, nepriaznivého zdravotného stavu alebo z dôvodu dovŕšenia dôchodkového veku (podľa uvedeného zákona ide napr. o zariadenie pre seniorov, zariadenie opatrovateľskej služby, rehabilitačné stredisko, domov sociálnych služieb). Je však potrebné a nevyhnutné, aby sociálni pracovníci realizujúci arteterapiu v zariadení sociálnych služieb prihliadali najmä na dĺžku pobytu klienta v zariadení, významné charakteristiky cieľovej skupiny, priestorové a personálne kapacity a v neposlednom rade na poskytované služby daného zariadenia sociálnych služieb. O arteterapii je možné uvažovať v súvislosti s poskytovaním špecializovaného sociálneho

¹ ŠEVČÍKOVÁ, S.: Mezinárodní a český kontext Globálních kvalifikačních standardů vzdělávání v sociální práci vydaných IFSW a IASSW. In : *Sociální práce/Sociální práce*. České Budejovice 2007, s. 49 – 54.

² Úplné znenie zákona je Zákon č. 448/2008 o sociálnych službách a o zmene a doplnení zákona č. 455/1991 Zb. o živnostenskom podnikaní (živnostenský zákon) v znení neskorších predpisov.

poradenstva, sociálnej rehabilitácie, resp. vo vzťahu k zabezpečeniu záujmovej činnosti.¹

Medzinárodné a nadnárodné asociácie jednotlivých profesií sa snažia o formulovanie základných etických princípov a hodnôt do podoby „medzinárodného etického kódexu“. V sociálnej práci túto úlohu plní Medzinárodná federácia sociálnych pracovníkov² (International Federation of Social Workers), ktorá v súčasnej podobe vznikla v Mníchove roku 1956. Táto organizácia so sídlom vo švajčiarskom Berne zastrešuje národné asociácie sociálnej práce po celom svete. V otázkach vzdelávania a etiky veľmi úzko spolupracuje s Medzinárodnou asociáciou škôl sociálnej práce³ (International Association of Schools of Social Work). V súčasnosti je možné považovať za aktuálny medzinárodný etický kódex sociálnej práce spoločný dokument IFSW / IASSW „Etika v sociálnej práci – vyhlásené princípy“.⁴ Práve tento kódex o.i. uvádza odborné i osobnostné predpoklady, ktoré má spĺňať sociálny pracovník pre výkon svojej profesie. V prvom rade však nesmie zabúdať na etickú zodpovednosť voči sebe (dostupnosť nástrojov profesijného rastu a systémová podpora subjektov, zodpovednosť zamestnávateľov za sociálnych pracovníkov v oblastiach zabezpečenia ďalšieho vzdelávania, výcvikov a supervízie), etickú zodpovednosť voči klientom (rešpektovanie ľudských práv, rovnaké zaobchádzanie a antidiskriminácia), etickú zodpovednosť voči pracovišku (zahŕňa nielen sociálnych pracov-

¹ § 15, ods. 2 a 3 Zákona o sociálnych službách č. 448/2008 Z.z. v doplnení a znení neskorších predpisov uvádza, že: „Poskytovateľ sociálnej služby popri činnostiach, ktoré je povinný vykonávať, zabezpečovať ich vykonávanie alebo utvárať podmienky na ich vykonávanie pre druh sociálnej služby, ktorý poskytuje, môže vykonávať, zabezpečovať vykonávanie alebo utvárať podmienky na vykonávanie aj iných činností uvedených v § 16 až 18, ktoré pre druh sociálnej služby, ktorý poskytuje, nie je povinný vykonávať, zabezpečovať ich vykonávanie alebo utvárať podmienky na ich vykonávanie podľa odseku 1. Poskytovateľ sociálnej služby môže vykonávať, zabezpečovať alebo utvárať podmienky na vykonávanie iných činností, ktoré tento zákon neupravuje a zvyšujú kvalitu sociálnej služby.“

² Pozri <http://www.ifsw.org>.

³ Pozri <http://www.iassw-aiets.org>.

⁴ Pozri <http://www.ifsw.org/p38001872.html>.

níkov, ale aj zamestnávateľov. Ide o zásady konzultovania a supervízie), etickú zodpovednosť voči profesii (zodpovednosti voči školám sociálnej práce a etické pravidlá výskumu v sociálnej práci) a etickú zodpovednosť voči spoločnosti (povinnosť čeliť sociálnym podmienkam, ktoré prispievajú k sociálnemu vylúčeniu – exklúzii, stigmatizácii alebo útlaku, a pracovať smerom k inkluzívnej spoločnosti.). Národná asociácia sociálnych pracovníkov (NASW) identifikovala šesť kľúčových hodnôt sociálnej práce. Sú nimi služba, sociálna spravodlivosť, dôstojnosť a hodnota človeka, dôležitosť ľudských vzťahov, integrita, kompetencia.¹ Vychádzajúc z uvedeného ponúka sa priestor pre ďalšie vzdelávanie a kreovanie sociálnych pracovníkov aj v oblasti terapeutických techník ako modulov vzdelávacích programov akreditovaných inštitúcii pre ďalšie vzdelávanie. Absolvovaním teoretického rámca terapeutických techník v sociálnej práci a voliteľného modulu arteterapia v požadovanom rozsahu hodín je poslucháč pripustený k záverečnej skúške. Záverečná skúška v prevažnej miere pozostáva z praktického predvedenia niektorej z techník v rámci niektorej činnostnej terapie spolu s popisom terapeutického účinku na vybranú cieľovú skupinu a predstavením eseje so zameraním na zhodnotenie prínosu terapeutického výcviku pre konkrétneho účastníka. Dobrý arteterapeut by mal mať nielen určité vedomosti, zručnosti ale aj osobnostné kvality. *“Arteterapeut by mal byť empatický, mal by vedieť svoje informácie prepájať do súvislostí, mal by vedieť improvizovať, nemala by mu chýbať intuícia, schopnosť predvídať vývoj udalostí a javov. Mal by mať vysoký morálny a etický kredit, mal by v terapii sledovať vždy jasný terapeutický alebo diagnostický cieľ, mal by vytvoriť atmosféru dôvery, pomáhať klientovi zvládať zadané úlohy, ktoré sú pre klienta nové a neznáme, mal by ho povzbudzovať k vlastným interpretáciám, iniciovať rozhovor.”*²

¹ Pozri <http://www.socialworkers.org/pubs/code/default.asp>.

² ŠICKOVÁ-FABRICI, J., cit.dielo, s. 58.

„Pravoslávni kresťania žijúci v Cirkvi majú si byť stále vedomí, že majú dobrý prostriedok, ktorý im napomáha v starostlivosti o ich duchovný život a ich správny vzťah k Bohu a k okoliu, v ktorom žijú.“¹

Kľúčovými slovami interpretujúcimi realitu súčasného človeka sa stávajú pojmy mať, brať, zarábať, spotrebovať. Prepych, luxus, pohodlie, vyhasínanie citov a progresívne stupňovanie potrieb sú črty masovej spoločnosti obľubujúcej konzum. Človek má prirodzený sklon nielen k lenivosti, ale i k chamtivosti a sebecku. Meradlom ľudského šťastia sa stávajú materiálne veci. Človek existujúci kvôli veciam je človekom konzumným. Zhromažďovanie majetku ho vedie do stavu, kedy to nie je on, kto vlastní veci, ale sú to práve veci, ktoré vlastní jeho. Jediniec tak stráca svoju identitu. Stáva sa nestabilným, povrchným a veľmi ľahko zraniteľným. Reálny svet konzumného človeka skoro omrzí svojou všednosťou a je viazaný na očakávania nových zážitkov a materiálnych vecí. Tie sa stávajú hlavným cieľom jeho existencie. Takýto spôsob života a pohľad na svet nie je zlučiteľný s prácou sociálneho pracovníka, ktorý prichádza ku klientom v snahe pomôcť, poradiť a podporiť v krízovej situácii. Nad materiálnymi vecami však stoja veci duchovné - kresťanské hodnoty, ktorých dôkazom sú skutky a činy, pričom prvé miesto patrí Bohu. Keď človek koná, robí to, čo považuje za dobré. Jedná sa o každodenné drobné činnosti i kľúčové rozhodnutia. Správania postavené na vnímaní Božej vôle a kresťanských hodnôt koriguje aj prácu sociálneho pracovníka. Klienti, ku ktorým pristupuje sociálny pracovník a metódou arteterapie sa pokúša čítať z ich života sú ľudia s neľahkými životnými skúsenosťami. Ide o týrané a zneužívané deti a ženy, ľudí závislých na alkohole, deti z detských domovov a pod. Tento človek – klient je náš blížny, pre ktorého prejav kresťanskej lásky sa stáva silným stimulom v živote. *„Títo naši blížni nepotrebujú len finančnú pomoc, ale zároveň našu lásku, úctu, dobré priateľské slovo a radu, ktoré zmobilizujú ich ubité duše a zaktivizujú ich sily v zápase o lepšie životné*

¹ GERKA, M.: Blížny a sociálna služba. In: *Sociálna a charitatívna služba – časopis pre vzdelávanie, teóriu a prax v sociálnej práci*. Prešov 2006, s. 18.

podmienky.“¹ Kresťanstvo a jeho hodnoty vnášajú do nášho chápania života často tápajúcich ľudí svetlo, pravdu a silu. Christos hovorí „Milovať budeš Pána, svojho Boha, z celého svojho srdca, z celej svojej duše, zo všetkých svojich síl a z celej svojej mysle a svojho blížneho ako seba samého!“² A tak ako milosrdný samaritán sa postaral s láskou a obetou o pocestného³, majú aj sociálni pracovníci pristupovať ku svojim klientom a s pochopením venovať im svoju pozornosť ako prostriedok pomoci. Kresťanské hodnoty obsiahnuté v ich práci svedčia o pravde o človeku i o Bohu. Práve taká práca v oblasti sociálnych služieb má skrze svojich hodnôt veľké poslanie a sociálni pracovníci, ktorí ju vykonávajú rešpektujú človeka a jeho identitu.

Arteterapia zaznamenáva v posledných rokoch záujem najmä zo strany ľudí, ktorí ju vnímajú ako zaujímavú, inšpiratívnu a poznatkovo bohatú metódu. Kresba ma vysokú výpovednú hodnotu o človeku. Využitie arteterapie je naozaj široké. Táto diagnostická a terapeutická metóda dokáže analyzovať povahové rysy človeka. Podieľa sa na vnútornom obohatení človeka, jeho vzdelávaní a rozvoji. Správne aplikovanie arteterapie uvoľní stres. Pre mnohých je táto metóda vďačným relaxačným prostriedkom. Rovnako dobre sa uplatňuje pri liečbe ľudí s psychickým alebo telesným postihnutím. Pri svojej činnosti ju využívajú psychológovia, vychovávateľa, sociálni i rehabilitační pracovníci. Nesmieme zabudnúť na jej pozitívne účinky pri procese nadobúdania nových informácií. S rastúcimi nárokmi dnešnej doby, nadobúda arteterapia význam aj ako relaxačná a stres uvoľňujúca činnosť. Je významným prostriedkom k rozvoju vnímania a k prípadnému sebauzdraveniu.

Zoznam bibliografických odkazov:

BALOGOVIÁ, B. (ed): Sociálna práca a jej kresťanské dimenzie. Zborník príspevkov z vedeckej konferencie s medzinárodnou účasťou. PU v Prešove, PBF 2006. ISBN 80- 8068-357-3.

¹ GERKA, M.: cit.dielo, s. 20.

² Lk 10, 27.

³ Pozri Lk 10, 30-35.

- CAMPBELLOVÁ, J.: *Techniky arteterapie ve výchově, sociální práci a klinické praxi*. Praha 1998. ISBN 80-7178-428-1.
- Code of Ethics. Approved by the 1996 NASW Delegate Assembly and revised by the 2008 NASW Delegate Assembly. (online). [cit. 2011-11-17]. Dostupné na internete <http://www.socialworkers.org/pubs/code/default.asp>.
- GERKA, M.: Blížny a sociálna služba. In: *Sociálna a charitatívna služba - časopis pre vzdelávanie, teóriu a prax v sociálnej práci I/2006*. Prešov 2006, s. 18-21. ISSN 1336- 8915.
- MÁTEL, A. a kol.: *Etika sociálnej práce*. Bratislava 2010. ISBN 978-80-89271-85-6.
- MÁTEL, A.: Etická zodpovednosť voči klientom. In: *Dni sociálnej práce a InteRRa 8. Zborník z konferencie s medzinárodnou účasťou*. UKF v Nitre. FSVaZ 2010. s. 162-174. ISBN 978-80-8094-650-0.
- MÁTEL, A.: Etické aspekty výskumu. In: *Výchova a vzdelávanie v ošetrovatelstve zamerané na rozširujúcu rolu sestry – sestra výskumníčka, Varia. Zborník z XII. vedeckej konferencie s medzinárodnou účasťou*. VŠZaSP sv. Alžbety 2010, s. 101-110. ISBN 978-80-89271-82-5.
- RIEDEL, I.: *Obrazy v terapii, umění a náboženství*. Praha 2002. ISBN 80-7178-531-8.
- SLAVÍK, J.: Arteterapie v souvislostech speciální pedagogiky. In: *Speciální pedagogika*, roč. 9, č. 1. UK v Prahe, PP 1990, s. 7-19. ISSN 1211-2720.
- ŠICKOVÁ-FABRICI, J.: *Základy arteterapie*. Praha 2002. ISBN 80-7178-616-0.
- ŠEVČÍKOVÁ, S.: Mezinárodní a český kontext Globálních kvalifikačních standardů vzdělávání v sociální práci vydaných IFSW a IASSW. In: *Sociální práce/Sociálna práca, 4/2007*. České Budejovice 2007, s. 49 – 54. ISSN 1213-6204.
- ZOZULAK, J. (ed): *Kvalita vzdelávania sociálnych pracovníkov v oblasti sociálnej práce. Zborník z medzinárodnej vedeckej konferencie*. PU v Prešove, PBF 2010. ISBN 978-80-555-0211-3.

VYBRANÉ FORMY ALTERNATÍVNEHO LIEČITEĽSTVA V SPOLOČNOSTI

Martina ŠIPOVÁ

Úvod

Epicentrom skúmania autentického života má byť človek a jeho sloboda, ktorá svojou jedinečnosťou participuje v životaschopnom spoločenstve. Ostrá hranica medzi zdravím a chorobou spočíva v neustálom hľadaní svojho vnútra, v objasňovaní noriem ľudských činov. Hraničná situácia nastáva v dôsledku narušenia statusu ľudského zdravia. Choroba je výsledkom niečoho, čo v tele signalizuje, že niečo nie je v poriadku. Naša symetria zodpovednosti, ktorá má byť upriamená na harmóniu tela a duše musí predchádzať rôznym stupňom choroby.

Sebakriticky hodnotiť svoje zdravie, porozumieť sám seba a zhodnotiť svoj vzťah k okoliu, je klasickou ideou sebareflexie. Asymetrická zodpovednosť spočíva v retrospektívnom spôsobe životného štýlu, ktorý je nezávislý od diania v okolí, v ktorom sa nachádza.

Alternatívne liečiteľstvo

Vedecký pokrok v medicíne mnohých ľudí nielen mátie, ale i odrádza a spôsobuje dlhotrvajúci stres. Preto sa niet čomu diviť, že perspektívu svojej vnútornej hodnoty, svojho racionálneho alternatívneho riešenia zdravia vidia v alternatívnej medicíne. S novým technickým vývojom sa spája nedôvera nenahraditeľnej ľudovej medicíny, ktorá bola praktizovaná ešte za čias našich starých materí. Princípialita choroby spočíva práve v jej podchytení a včasnom zareagovaní na vonkajšie i vnútorné podnety svojho tela.

Zmieriť sa s existenciou choroby je pre každého človeka veľmi ťažké a preto hľadá rôzne alternatívy. Už samotné slovo alternatíva nám poukazuje na rôznorodé cesty hľadania spôsobu ako dosiahnuť úspech v liečbe.

Komplexne načrtnúť problematiku alternatívnych liečiteľov, ktorí využívajú prírodné liečiteľstvo na zmierňovanie bolesti niektorých chorobných príznakov je z krátkodobého hľadiska veľmi obtiažné. Pochopiť formu liečiteľstva a prijať ho za úspech výsledku naopak neúspešnej liečby diagnostikovanej od odborných lekárov mnohí považujú za základnú pomoc pri uzdravovaní človeka. Záujem o medicínske postupy od nekvalifikovaných liečiteľov má čoraz viac svojich priaznivcov, pretože ich existencia sa traduje od nepamäti. Ľudská populácia sa prikláňa k alternatívnej medicíne často po zlyhaní všetkých oficiálnych liečebných postupov spojených s ich chorobami.

Každé vyšetrenie je často spojené so strachom a úzkosťou, poprípade nedôverou pacienta, pretože choroba nie je len o diagnostikovaní „čo človeku je“, ale je taktiež o jeho bytí, pretože človek je ľudská bytosť so schopnosťou myslieť, cítiť a pod. Nie sme len roboti, ktorých treba opraviť, ale i bytosťami, ktoré smerujú k hodnotám a ideálom. Mnohí ľudia z toho mávajú depresívne stavy, poruchy spánku, bolesti brucha či hlavy. „Veľká časť chorých, ktorí v súčasnosti navštevujú lekárov, trpí tzv. psychosomatickými ochoreniami.“¹

Aby sme správne pochopili širokospektrálne portfólio naturálnej medicíny, je potrebné definovať tento pojem. Rosinský vo svojej publikácii poznamenáva, že „pod naturálnou medicínou rozumieme postupne vytvorený otvorený súbor postupov a metodík diagnostiky a liečby vykonávanej lekármi, hoci ide o postupy buď prevzaté z iných kultúr s mnoho tisícročnou skúsenosťou (akupunktúra, prvky z indickej medicíny), alebo novšie, ale dlhšie preverované (homeopatia, fytooterapia) alebo novopreskúvané podľa dlhoročných ľudových skúseností a teoreticky dotvorené (energoinformačná a morfoenergetická medicína).“² Ďalej spomína, že niektoré systémy

¹ RUCKI, Š.: Duchovné korene alternatívnej medicíny. In: *Rozmer*. Bratislava 2003, roč. VI. (1), s. 14.

² ROSINSKÝ, T.: Liečitelia, naturálna medicína, bežná konvenčná medicína a postoje cirkvi k nim. In: *Alternatívy v myslení, vo vede a náboženstve*. Bratislava 2001, s. 41.

sú u nás legislatívne uznané, najmä čo sa týka akupunktúry, ktorá spadá pod oficiálnu medicínsku liečbu.¹

Ludská populácia využíva alternatívny spôsob liečby nielen kvôli zlyhaniu oficiálnych liečebných metód v odbornej medicíne, ale hľadá ľahšiu cestu spojenú s naturálnymi prostriedkami. Tzv. cestu na prírodnej báze. Na druhej strane existujú aj negatíva takéhoto druhu liečby, napr. niektoré homeopatické lieky obsahujú ťažké kovy a dokonca niekoľko ľudí zomrelo následkom akupunktúry (poranenie vnútorných orgánov).² Paradoxom týchto liečebných postupov a liečby vykonávanej liečiteľom na „prírodnej“³ báze v snahe vyhnúť sa ťažkej chorobe si môžeme neznalosťou spôsobiť ešte väčšie utrpenie a ťažkosti. Nebezpečenstvá, ktoré ukrýva táto prírodná medicína sú spájané s extrémne širokým spektrom obrovskej variability alternatívnych metód.

Prívrženci alternatívnej liečby niekedy iracionálne bagatelizujú modernú medicínu a stavajú ju na vedľajšiu koľaj v snahe objektívne a racionálne postupy nahradiť prezentáciou liečby prírodnými liečebnými prostriedkami.

Zdravie je najdôležitejším aspektom ľudského bytia. Ak ochoríme, často hľadáme príčinu našej choroby a snažíme sa ju odstrániť pomocou dostupných liekov. Na druhej strane choroba v teologickom kontexte, môže byť prejavom našej hriešnosti a paradoxne dopomôcť k našej záchrane. „Mnohým hriešnikom priniesla spásu.“⁴

Pri pojme alternatívna medicína je potrebné presnejšie vymedziť túto formu liečiteľstva. Rucki⁵ uvádza tieto formy medicíny:

- *Oficiálna medicína (akademická)* – ktorá sa vyučuje ako skúškový predmet a opiera sa o poznatky moderných prírodných vied.

¹ Pozri ROSINSKÝ, T., cit. dielo, s. 41.

² Pozri RUCKI, Š., cit. dielo, s. 14.

³ Stále nemusí ísť o prírodné zdroje, ktoré sú určené na konkrétne ochorenie.

⁴ Krátke poučenia svätého Nikolaja Srbského (preložil CUPER, N.): Bardejovské Kúpele 2010, s. 86. ISBN 978-80-89440-13-9.

⁵ Pozri RUCKI, Š., cit. dielo, s. 15-16.

• *Alternatívna medicína (v širšom význame slova)* – a/ Prírodné liečebné prostriedky – liečba vodou, svetlom, vzduchom a teplom. Na základe fyziológie je ich možno vedecky vysvetliť.

b/ *Okultné liečebné metódy (v užšom slova význame)* – spôsob liečby, ktorého korene siahajú do východných náboženstiev alebo okultizmu, vychádzajú z nebiblického obrazu sveta.

Každá liečba si vyžaduje komplexnú starostlivosť o pacienta. Skúmanie nielen symptómov, ale celého vnútorného bytia človeka.

Alternatívne formy liečiteľstva

V ľudovom liečiteľstve sa používa množstvo spôsobov a foriem liečiteľstva, ako sú napr. muzikoterapia (liečba melódiou), aromaterapia (liečba vôňou), fytoterapia (liečba bylinkami) a pod. Niektorí tu vidia určitý medzistupeň medzi osobou lekára a liečiteľa, to znamená, že nerozlišujú medzi dvoma osobami, z ktorých lekár je ten, ktorý poskytuje základnú zdravotnú starostlivosť a liečiteľ nemá žiadne medicínske vedomosti. Z toho logicky vyplýva, že za liečiteľa sa môže prehlásiť prakticky každý človek, ktorý by praktizoval alternatívnu medicínu.¹ Od liečiteľa očakávajú schopnosť vyliečiť každý neduh choroby. Neuvedomujú si, že častou príčinou ochorenia sú oni sami, pretože naše skutky sú výsledkom nášho konania v živote. Preto by sme v stručnosti chceli upriamiť pozornosť na niektoré spôsoby liečby súčasnej alternatívnej medicíny.

¹ „Jediný právny predpis, ktorý rieši vzťah lekára a liečiteľa je zákon č. 578/2004 Z. z. o poskytovateľoch zdravotnej starostlivosti, zdravotníckych pracovníkoch, stavovských organizáciách v zdravotníctve a o zmene a doplnení niektorých zákonov v znení neskorších predpisov. Ten ustanovuje každému zdravotníckemu pracovníkovi v § 80 ods. 1 písm. d) povinnosť vykonávať svoje zdravotnícke povolanie odborne, v súlade so všeobecne záväznými právnymi predpismi a s etickým kódexom. Týmto odkazom ustanovuje Etický kódex zdravotníckeho pracovníka ďalšie právne záväzné povinnosti. V časti „Lekár, zubný lekár a ostatní pracovníci v zdravotníctve“ Etický kódex výslovne uvádza, že zdravotnícky pracovník nesmie podporovať osoby vykonávajúce činnosť, ktorú môže vykonávať len zdravotnícky pracovník.“ (online). [cit. 2011-11-20]. Dostupné na internete: <http://www.solen.sk/index.php?page=pdf_view&pdf_id=2898&magazine_id=1>

Homeopatia

Homeopatia je považovaná za liečebnú metódu aplikovanú na prírodnej báze, ktorej zakladateľom je nemecký lekár Ch. F. Samuel Hahnemann¹ (1755 – 1843). V laických kruhoch prevláda názor, že homeopatické lieky majú vyššiu účinnosť ako medikamentózna liečba predpísaná odbornými lekármi. Táto podobná špecifická metóda liečby je spájaná s homeopatickou praxou, ktorá pripisuje významné účinky liekom a jej následnej aplikácii priamo na pacientovi. Tak či onak, v stručnosti si zhrnieme jej základné princípy.

Základné princípy homeopatie sú postavené na prírodnej metóde liečenia:

- **Princíp podobnosti** – Podobné sa lieči podobným.
- **Životná sila (dynamis)** – vychádza z viery, že živý organizmus je ovládaný duchovnou životnou silou, ktorá je zodpovedná za život organizmu a riadi jeho telo.
- **Pôvodca choroby (miazma)** – Homeopatia odmieta, že by pôvodca chorôb mohol mať materiálny pôvod. Za príčinu choroby považuje narušenie životnej sily tzv. miazmami – znečisteniami, ktoré majú duchovný pôvod.
- **Princíp nekonečne malých dávok (infinitesimálne dávky)** – Homeopatické prípravky sa vyrábajú opakovaným mnohonásobným riedením východiskových látok a za najúčinnšie sa považujú koncentrácie, ktoré už neobsahujú ani jednu molekulu východiskovej „účinnnej“ látky.
- **Princíp potenciácie (riedenia)** – Liečivá látka sa do konečnej koncentrácie zrieduje.
- **Princíp dynamizácie (zmiešania)** – Zmiešavanie pri potenciácii sa nazýva dynamizácia. Uvoľňuje sa jej „duchovná esencia“, ktorá je v nedynamizovanom stave „zviazaná hmotou“ a má byť vlastným nositeľom účinku.

¹ K tomu pozri HAHNEMANN, S.: *Organon léčebného umění*. Praha 1993.

• **Liek terénny (konštitučný)** – Homeopatickí pacienti sa podľa svojich fyzických dispozícií a povahových vlastností rozdelia do niekoľkých typov (konštitúcií)...¹

Homeopatia rovnako ako aj iné alternatívne varianty liečebných postupov, vyvolávajú medzi vedcami rôzne diskusie a názory. Látky, ktoré sa využívajú zo živočíchov, rastlín a minerálov využívajú ako metódy liečenia možno tam, kde zlyháva klasická medicína a chémia. Opäť otvárame dilemu, ktorá je úzko spätá s vedeckými objavmi. Táto liečebná metóda patrí k alternatívnej medicíne podobne ako akupunktúra, chiropraktika a pod. Homeopatia v žiadnom prípade nenahrádza klasickú medicínu, ale je to jedna z ciest, ktorú si vyberajú pacienti po diagnostikovaní choroby a jej neúspešnej liečbe odbornými lekármi. Ľudia siahajú po rôznych alternatívach, ktoré pomáhajú chrániť zdravie. Táto forma liečby je v spoločnosti prezentovaná farmakologickými koncernami a lieky tohto druhu sú dostupné v lekárňach.

Homeopatia je často označovaná prívržencami tejto liečby za „životnú silu“, a v tomto kontexte je v rozpore s kresťanským učením o Bohu a jeho vzťahu k človeku. Hahnemann zdôrazňoval „božský“ pôvod tejto metódy, ale nepreferoval Božiu lásku a pohrdal Božimi príkázaniami. Christos v Evanjeliu hovorí: „Ja som cesta i pravda i život. Nik neprichádza k Otcovi, ak len nie skrze mňa.“²

Reiki

Slovo „rei“ – znamená tak životodarnú energiu ako aj dušu, prípadne osobnosť. Slovo „ki“ – znamená silu a tok tejto energie.³ Táto stará čínska medicína, nelieči človeka telesne, ale je nápomocným medicínskym postupom pri uzdravovaní človeka liečiteľom. Pre zdokonaľovanie svojho duševného zdravia nesmie pacient vpúšťať do

¹ Pozri BÍBA, V. – FRANC, A.: Okultné pozadie homeopatie (1). In: *Rozmer*. Bratislava 2003, roč. VI. (1), s. 18-19.

² Jn 14, 6.

³ LUTTY, R.: Uplatnenie a praktické skúsenosti s Reiki v medicíne. In: *Alternatívny v myslení, vo vede a náboženstve*. Bratislava 2001, s. 58.

svojho vedomia pocity strachu a úzkosti, pretože tie sa podieľajú na blokáde pozitívnych stimulantov.

Vybrali sme základné body starostlivosti o pacienta.

Táto liečiteľská metóda si vyžaduje tri základné stupne¹:

- 1. stupeň – otvára človeka kozmickej energii Reiki (údajne nevratne) a umožňuje mu predávať ju dotykom, liečiť (vkladať ruky nie ľubovoľne, ale predpísanými spôsobmi podľa daného ochorenia, s istými rituálmi pred a po liečení). Tento stupeň sa niekedy ešte skladá z tzv. štyroch „ladení“ (attunements), nemusí ísť o jednorazovú záležitosť.

- 2. stupeň – vstupujú do hry posvätné symboly a človek by mal mať schopnosť dávať ďalej uzdravujúcu energiu Reiki nielen dotykom, ale i na diaľku, a to nielen ľuďom, ale napríklad i chorým lesom.

- 3. stupeň – človek sa stáva Majstrom Reiki, ktorý môže zasväcovať do Reiki i druhých. Títo „majstri“ už „absolútne slobodní“, nie sú viazaní na žiadnu skupinu alebo cirkev alebo sektu, teda nikomu sa nezodpovedajú. „Posolstvom Reiki je láska a sloboda, nie závislosť a dogma!“ píše propagátori Reiki.

Táto liečebná metóda je mnohými priaznivcami Reiki považovaná za božskú, a preto ju spájajú s priaznivými výsledkami a úspešnosťou liečby nielen tela, ale i duše. Na Slovensku je táto metóda v praxi ešte v plienkach. Jej praktizovanie je zväčša situované v západnej časti republiky. V každom prípade táto forma liečby vyžaduje človeka v plnosti ponoreného do mystiky čínskej filozofie a to si už vyžaduje konverziu a pretrhnutie prípadnej participácie na kresťanstve.

¹ (online). [cit. 2011-11-19]. Dostupné na internete: <<http://otazky.vira.cz/otazka/Reiki-a-krestanstvi.html>>

Joga

Ďalšou z alternatív naturálnej liečby je jedna zo šiestich sústav, ktorej počiatky siahajú do indickej filozofie. Aby sme sa úplne oslobodili od pozemskej mamony, od túžob, ktoré opantávajú myseľ človeka a spoznali pravdu, je potrebné zdokonaľovať nielen telo, ale i myseľ. K dosiahnutiu zdravého tela i mysle jogíni kladú veľký dôraz na kvalitný vývoj zdravia. Psychika človeka je vystavená nepriaznivým podmienkam okolia, rôznym rizikovým faktorom¹ ovplyvňujúcim našu dušu, myseľ, ale i emócie.

Za základnú filozofiu jogy možno považovať presne vymedzené prostriedky na dosiahnutie vytýčených cieľov. Podobá sa filozofii sámkhje, ktorá je teistická (to znamená, že uznáva existenciu Boha).²

Joga podľa mnohých zabezpečuje psychickú rovnováhu, upokojuje myseľ.

Táto forma liečby je na Slovensku najviac preferovaná pre jej ľahký prístup či už po informačnej alebo praktickej stránke. Táto východná filozofia si podobne ako čínska Reiki vyžaduje plné sústredenie sa na duchovné cvičenie. To má za následok recitovanie „zázračných“ slovíčok napr. Ohm, skrze ktoré sa dostaví želaný stav pokoja a voľnej mysle. V kresťanstve sa myseľ sústreďí len na Boha, teda na Christa, vyžaduje Christocentrický postoj. Táto odlišnosť filozofií je v spoločnosti málo referovaná a bežný človek nepozná rozdiely a všetky alternatívne spôsoby liečby a oddychu považuje za pomocné.

Záver

Z cirkevného hľadiska bojovať proti neduhom choroby je prípustné. Sám Christos uzdravoval nemocných. Christocentrický aspekt v tomto prípade je zreteľný, pretože dôsledkom pádu bol človek poznamenaný hriechom a jeho prirodzený stav duše, ktorú

¹ „Starovekí lekári uvádzali sedem rizikových faktorov psychického pôvodu, ktoré rovnováhu narúšajú: hnev, nespokojnosť, smútok, strach, šok, závisť a bezmocnosť.“ KRUMLOVSKÁ, O.: Joga prstov. Praha 2005, s. 4.

² Bližšie pozri TIMČÁK, G. M.: Klasická joga – jej teória, metódy a účinky. In: *Alternatívy v myslení, vo vede a náboženstve*. Bratislava 2001, s. 69.

kvári hriech, bola naklonená k vášňam a neduhom tohto pozemského sveta. Hospodin dáva dar uzdravovania jedine cez Svätého Ducha. Aby sme mohli vyzdraviť fyzicky, naše vnútro musí byť dokonale zmierené s Bohom. Človek neustále baží po niečom „nesmrteľnom“ prehliada skutočnú hodnotu duchovného rastu a odovzdáva sa do rúk materiálneho bohatstva a k dosiahnutiu cieľa využíva rôzne prostriedky. Nestačí iba povedať verím, ale praktizovať lásku k Bohu a skutočne sa spoliehať na jeho blahodať, ktorá odvráti našu myseľ od tajomného a nepoznaného okultizmu. Hospodin je večný život a pravda. „...A modlitba z viery zachráni chorého a Pán ho pozdvihne.“¹

Nami načrtnuté alternatívne postupy súčasnej medicíny nám odкрývajú v mnohom ich teistické pozadie. V kresťanskej spoločnosti sú mnohé alternatívy vnímané kladne, čoho dôkazom je veľký dopyt po tejto skúsenosti. Úlohou ostáva, ako sa s týmto popasuje človek kresťanskej tradície, ktorému Cirkev ponúka „alternatívu“ v liečbe. Nehovoríme, že všetky alternatívne postupy sú zlé, ale pri jej aplikovaní nesmieme prehliadnuť aj druhú stranu mince tohto druhu liečenia.

Zoznam bibliografických odkazov:

- BÍBA, V. – FRANC, A.: Okultné pozadie homeopatie (1). In: *Rozmer*. Bratislava 2003, roč. VI. (1), s. 18-21. ISSN 1335-2660.
- BIBLIA Písmo Sväté Starej a Novej Zmluvy. Banská Bystrica 1991.
- CAP, A.: Dobročinnosť z pohľadu bibliistiky a svätých otcov. In: *Pravoslávny teologický zborník XXXII(17) – 2007*. Prešov 2007. ISBN 978-80-8068-68-8.
- HAHNEMANN, S.: *Organon léčebného umění*. Praha 1993. ISBN 80-85993-17-1.

¹ Jak 5, 15.

- HANGONI, T.: Sociálny pracovník. In: ONDRUŠOVÁ, Z. a kol.: *Základy sociálnej práce*. Brno 2009, s. 45-66. ISBN 978-80-7392-109-5.
- HANGONI, T.: Vzťah sociálneho pracovníka a klienta. In: ONDRUŠOVÁ, Z. a kol.: *Základy sociálnej práce*. Brno 2009, s. 78-84. ISBN 978-80-7392-109-5.
- JEŽEK, V.: *Od individualizmu k obecnstvá. Úvod do byzantské teologické antropologie*. Prešov 2005. ISBN 80-8068-306-9.
- Krátke poučenia svätého Nikolaja Srbského (preložil CUPER, N.): Bardejovské Kúpele 2010, s. 86. ISBN 978-80-89440-13-9.
- KRUMLOVSKÁ, O.: *Joga prstov*. Praha 2005. ISBN 80-7360-168-0.
- KUZYŠIN, B.: Filozofia v historickom kontexte kresťanského vzdelávania. In: *Nipsis, časopis zaoberajúci sa otázkami teológie, filozofie, etiky a duchovnosti v spoločenskom kontexte*. PU v Prešove, Prešov 2009, roč. 4, č. 1 (2009), s. 39-45. ISSN 1337-0111.
- LUTTY, R.: Uplatnenie a praktické skúsenosti s Reiki v medicíne. In: *Alternatívy v myslení, vo vede a náboženstve*. Bratislava 2001, s. 58-61. ISBN 80-968559-4-8.
- MACHALOVÁ, M.: *Komunikácia v sociálnej práci*. Prešov 2011. ISBN 978-80-555-0328-8.
- NIKULIN, A.: Spiritualita v kontexte krízy osobnosti moderného človeka. In: DUBEC, R. (ed.): *Międzynarodowa konferencja naukowa „DUCHOWOŚĆ JAKO SOCJALNY CZYNNIK ROZWOJU SPOŁECZEŃSTWA W POLSCE I NA SŁOWACJI“*. Gorlice 2010, s. 180-187. ISBN 978-83-931180-0-7.
- PRUŽINSKÝ, Š. – HUSÁR, J.: *Biblické východiská sociálnej práce*. Prešov 2006. ISBN 80-8068-547-9.
- ROSINSKÝ, T.: Liečiteľia, naturálna medicína, bežná konvenčná medicína a postoje cirkví k nim. In: *Alternatívy v myslení, vo vede a náboženstve*. Bratislava 2001, s. 40-44. ISBN 80-968559-4-8.
- RUCKI, Š.: Duchovné korene alternatívnej medicíny. In: *Rozmer*. Bratislava 2003, roč. VI. (1), s. 13-17. ISSN 1335-2660.
- ŠAFIN, J.: Kresťanstvo ako nový sociálny poriadok (skica z dejín) In: BALOGOVÁ, B. (ed.): *Sociálna práca a jej kresťanské dimenzie. Zborník príspevkov z vedeckej konferencie s medzinárodnou účasťou*. PU v Prešove, PBF 2005, s. 89-110. ISBN 80-8068-357-3.

- ŠIP, M.: *Spiritualita v kontexte fenoménu siekt a nových náboženských hnutí*. PBF PU. Prešov 2010. ISBN 978-80-555-0031-7.
- ŠIP, M.: Spirituálny a religiózny faktor v spoločnosti. In: „*DUCHOWOŚĆ JAKO SOCJALNY CZYNNIK ROZWOJU SPOŁECZEŃSTWA W POLSCE I NA SŁOWACJI*” Zborník z medzinárodnej vedeckej konferencie. Gorlice 2010, s. 213-222. ISBN 978-83-931180-0-7.
- TIMČÁK, G. M.: Klasická joga – jej teória, metódy a účinky. In: *Alternatívy v myslení, vo vede a náboženstve*. Bratislava 2001, s. 68-88. ISBN 80-968559-4-8.
- ŽUPINA, M.: *Duchovný a etický život človeka*. Prešov 2009. ISBN 978-80-8068-987-2.

Internetové odkazy:

- (online). [cit. 2011-11-19]. Dostupné na internete: <<http://otazky.vira.cz/otazka/Reiki-a-krestanstvi.html>>
- (online). [cit. 2011-11-20]. Dostupné na internete: <http://www.solen.sk/index.php?page=pdf_view&pdf_id=2898&magazine_id=1>

MORÁLKA A ETIKA AKO REGULÁTORZY LUDSKEJ EXISTENCIE

Daniela CEHELSKÁ

ÚVOD

*„Člověk vycvičený rozumem a uměním,
ale bez mravnosti, podobá se zlaté pochvě,
v které se drží olovený meč.“*

J. A. Komenský

V problematike vzťahov morálky a etiky možno v dnešnej spoločnosti pozorovať určité rozporuplné názory. Jeden z dôvodov prečo tomu možno tak je, je aj fakt, že v mnohých prípadoch nie sú ľuďom medzi týmito vzťahmi jasné súvislosti a tiež aj skutočnosť, že u väčšiny prevláda skepsa voči všetkým pravidlám a ich schopnostiam nastoliť určitý poriadok v spoločnosti, ktorý by bol rešpektovaný všetkými. Najčastejšie som sa stretávala s názorom, že morálka je to isté čo etika a že dnes len to, čo je upravené právom je možné vynucovať. Ľudský život je hodnota, ktorá je všeobecne považovaná za najcennejšiu. Preto je jeho ochrane venovaná mimoriadna pozornosť mnohých vedných disciplín. Stále častejšie sa stretávame s názormi, že racionálne rozhodovanie už nie je racionálne, že morálka prestáva byť jednotiacou silou spoločnosti, je poškvŕňovaná a znevažovaná a podceňovaná jej podstata, vynútiteľnosť a samotná existencia. Rozhodovanie už nie je "odrazom hodnôt a potrieb spoločnosti", ale je vo svojej podstate vynútené neustálym ovplyvňovaním jedincov i sociálnych skupín prostredníctvom všadeprítomných médií. Racionálne uvažovanie jednotlivca je vlastne manipulované inými, ktorí vedú s modernými možnosťami dobre a premyslene zaobchádzať. Hovoríme o kríze hodnôt a morálky, alebo dokonca o odmietaní a spochybňovaní tradícií, sociálnych hodnôt a morálky. Kritika smeruje aj voči právu, ktoré je vďaka rýchlo sa vyvíjajúcej spoločnosti často nedostatočne aktuálne, niekedy príliš

zložité a vďaka tomu neefektívne. " Všetko nasvedčuje tomu, že súčasná spoločnosť je konfrontovaná s krízou ekonomickou, ale aj morálky a tradičných hodnotových systémov. Čo je príčinou krízy morálky? Ide skutočne o krízu, alebo len o presun morálnych hodnôt a pravidiel do iného spektra hodnotenia, prípadne aj do iných regulačných systémov? Koniec 20. a začiatok 21. storočia priniesol mnoho výrazných zmien v spoločnosti, priniesol nové nebývalé problémy, s ktorými sa spoločnosť musela nejakým spôsobom vysporiadať.¹ To postihlo aj tradičnú morálku a sociálne hodnoty, respektíve spôsob vnímania morálky a jej dodržiavanie. Objavili sa tiež nové skutočnosti (nové spoločenské vzťahy, nové možnosti, ale aj nové nebezpečenstvá), na ktoré si musí spoločnosť zvykať a zaujať k nim postoj. Okrem iného sa prehlbuje vedeckotechnický pokrok, ktorý je síce prospešný, ale na druhej strane má za následok vznik konzumnej spoločnosti, ktorá ohrozuje vlastnú civilizáciu. Stále naliehavšími sa stávajú environmentálne problémy, v mestách vzniká koncentrovaná anonymná spoločnosť bez užších sociálnych väzieb, krízu zažíva rodina a všade bujnie kriminalita.² Nové možnosti priniesli tiež prehodnotenie tradičných postojov, zmenili sa hodnotové rebríčky jednotlivcov i celých sociálnych skupín. Spoločnosť často toleruje to, čo by skôr bolo považované za nemorálne a naopak – niektoré morálne hodnoty, (napríklad česť, pravdovravnosť, odvaha, čestnosť, skromnosť...) sa dostali na iné miesto v rebríčku hodnôt a zaujali až druhotný význam v morálnom hodnotení. Najväčší skeptici hovoria o rozpade morálky ako celku a o nulovom morálnom poriadku, aby vzápätí nadviazali tvrdením, že je možné pozorovať, ako sa chaos morálky postupne začína štruktúrovať a vzniká nová morálna predstava.³

Umiernenejší kritici súčasného morálneho stavu v spoločnosti sa k názorom o kríze morálky stavajú opatrnejšie a súčasný stav hodnotia skôr ako "súmrak morálky", ktorý však nepredstavuje jej

¹ MARŠÁLEK, P. *Právo a spoločnosť*. Praha: Nakladatelství Auditorium s.r.o., 2008. s. 12.

² Tamže, s. 12.

³ PIŤHA, P. *Morální problém současné doby*. [cit. 21.10.11]. Dostupné na <<http://www.etickeforumcr.cz/main/stranky.php?rec=76>>.

anulovanie, ale len určitú transformáciu.¹ Ďalšie veľmi časté postoje kritikov sa s rešpektom pýtajú: Čo je morálka? A vzápätí si sami odpovedajú, že nič. Pripúšťajú, že by mohla mať význam a ovplyvňovať aj posudzovanie správania, jedine za predpokladu, že by bola jednotná, alebo keby boli aspoň presne vymedzené jej pravidlá. Zástancovia tohto a jemu podobných postojov tvrdia, že ak morálka nemá jednotnú formu, ako napr. právo, potom ju nie je možné rešpektovať, ani vynucovať jej dodržiavanie. Možno si teda zodpovedať niekoľko dôležitých otázok: kde sú príčiny krízy alebo súmraku morálky? Čo priviedlo súčasnú spoločnosť, ktorá je často označovaná ako postmoderná, do krízových situácií – či už z aspektu práva, ekonómie, či morálky? Už napr. v dobe osvietenstva bolo poznanie posudzované v morálnych súvislostiach, najmä v tom zmysle, že formovalo autonómne myslenie a žitie mravného subjektu, ale tiež už bolo zrejmé, že rozširujúce sa vedomosti a schopnosti ovládať prírodu a s tým súvisiace technológie je nutné najskôr podriadiť morálnemu imperatívu, aby ich bolo možné eticky posudzovať. Je tiež zrejmé, že posudzovať je nutné nielen dôsledky zásahu do prírody a etické správanie vedcov, ale že samotné poznanie je morálne indiferentné, a preto morálne otvorené.² Skutočná spoločnosť znalostná (spoločnosť poznania) musí byť schopná znalosti jednak produkovať, ale tiež ich absorbovať a využívať vo svoj prospech, pričom je veľmi tenká hranica medzi účelným "využívaním" a "zneužívaním". Napriek tomu, alebo najmä preto, je nutné venovať pozornosť jednotlivým problémom a otázkam morálnych hodnôt i princípu. Stále znovu je nutné si pripomínať základné ľudské hodnoty, ktoré sa síce môžu (rovnako ako sama spoločnosť) meniť, ale ich existencia je nespochybniteľná.

¹ HODOVSKÝ, I. *Soumrak morálky? Ke změnám etické odpovědnosti*. [cit. 26.10.11]. Dostupné na <<http://www.ped.muni.cz/wphil/clenove/hodovsky/texty/soumrak.html>>.

² MARŠÁLEK, P. *Právo a společnost*. Praha 2008. s. 99.

1. ETIKA AKO PRAKTYCKÁ FILOZOFIA

Aristoteles nazval etiku „praktickou filozofiou a oddelil ju od teoretickej filozofie.“¹ Celá problematika ohľadom etiky a kresťanskej etiky úzko súvisí s filozofiou, veď ide o človeka a jeho vzťah k svetu, spoločnosti, inému človeku a k sebe samému. Ide o praktické návody na správanie sa ľudí v živote. Etika odpovedá predovšetkým na otázky: Čo má človek robiť? Ako sa má správať? Skúma ľudské správanie z hľadiska jeho morálnej hodnoty, usiluje sa nájsť meradlo, ktoré by človeku umožnilo rozhodnúť, čo je dobro a zlo, česť, dôstojnosť, čo je spravodlivé a nespravodlivé. Od ľudí sa predpokladá korektné humánne správanie, ktoré je ovplyvňované etikou. Etika je formou systematickej reflexie o étose, to znamená o ľudskom správaní, mravoch, zvykoch, ktoré sú potrebné k životu s dobrým cieľom. Ak povieme, že niekto je dobrý, znamená to, že žije v súlade s étosom a morálkou konkrétnej sociálnej spoločnosti, ktoré majú určité pravidla a normy. Mravné normy ovplyvňujú ľudské správanie, ktoré je zvýraznením celostnej osobnej ľudskej mravnosti. Morálka a étos pomáhajú kreovať jednotu sociálnej komunity, ale ľudský étos, podobne ako život sám, je dynamický. Na druhej strane „filozofická etika je nedokonale praktická, pretože je vypracovaná podľa princípov rozumu. Je teda nedostatočná sama sebe, pretože ľudský rozum nie je dokonalý ako je dokonalý najvyšší princíp, ktorým je Boh.“²

Každý človek nielen filozof, má úprimne hľadať pravdu a mal by sa usilovať o otvorenosť nielen voči novým skutočnostiam, ale aj pre tajomstvá, ktoré presahujú jeho ľudské chápanie. Na túto otázku možno práve dnes dostať rozličné, ba protichodné odpovede. Na jednej strane sa človek vyhlasuje za slobodnú bytosť, ktorá má sama rozhodovať o svojom poslaní. Často pritom robí zo seba mieru všetkého. Nazdáva sa, že sa musí oslobodiť od závislosti každého druhu, lebo len tak sa môže realizovať. Na druhej strane možno prísť

¹ GLUCHMAN, V.: Morálne utópie podľa Emmanuela Levinasa. In: *Hodnoty a súčasne etické teórie*. Prešov 1996, s. 86.

² MARITAIN, J.: *Náboženstvo a kultúra*. Brno, s. 42.

do styku s materialistickým obrazom človeka bez akéhokoľvek tajomstva, ktorý ukazuje iba človeka potrieb, človeka bez túžob, neschopného ani smútku ani daru útechy, lebo všetko chápe iba ako prázdne utešovanie. Na ľudské bytie môžeme pozeráť ako na súčasť prírody, ale podľa toho, čo mu je vlastné, je viac ako príroda. Patrí k nemu duchovný život, ktorý je od všetkého telesného vnútorne nezávislý. Preto duchovné poznanie preniká dolu k najvnútornejšej hĺbke podstaty vecí, bytí, ale potom aj smerom hore k ich poslednému, základnému a absolútnemu bytiu, k Bohu. Duchovný život, ktorý sa pohybuje nad všetkými hranicami v nekonečne teda predstavuje najvyšší stupeň života. Človek sa v ňom stretáva s absolútnym a najdokonalejším bytím, čiže s Bohom a preto je verným obrazom Božím. Z toho pre človeka vyplýva primát ducha, ktorému sú podriadené všetky ostatné bytia. Človek sa nemýli, keď si o sebe myslí, že prevyšuje hmotnú skutočnosť a keď sa nepovažuje za časť prírody alebo za bezcennú jednotku ľudskej spoločnosti. To, čo má vo svojom vnútri, prevyšuje všetky bytia a do týchto hĺbín sa vracia vtedy, keď vstupuje do svojho srdca, kde ho očakáva Boh, ktorý skúma srdce a kde on sám pred Bohom rozhoduje o svojom osude. Nie je teda obeťou klamného zdania vyvierajúceho z prírodných alebo spoločenských daností, ale práve naopak, hľadá pravdu, keď uznáva, že má transcendentálnu podstatu existencie. Preto má ľudské bytie podiel na svetle božskej mysli, správne súdi, že svojím intelektom prevyšuje vesmír vecí. Ľudská duchovná prirodzenosť obdarúva človeka nielen zvláštnou dôstojnosťou ale aj nedotknuteľnosťou osoby.¹

2. ČO JE MORÁLKA A ETIKA?

Na otázku, čo je to morálka a etika, sa pokúšalo odpovedať mnoho teoretikov a filozof, ale aj predstaviteľov iných vedných disciplín. Pojmy morálka a etika bývajú veľmi často používané ako synonymá.

¹ LACA, S.: *Aktuálne postoje k eutanázii medzi vysokoškolskou mládežou a kresťanská etika*, Ružomberok 2008, s. 22.

To je však pravdou len vo veľmi obmedzenej miere, hoci každý z oboch spomínaných inštitúcií je vždy podmienený tým druhým. Pojem "morálka" vznikol z latinského "mos", "mores" (zvyk, obyčaj, mrav). Pre morálku je tiež používa označenie "étos", ktoré sa používa v súvislosti s vnútornou morálkou (či práva alebo človeka), teda so schopnosťou rozlišovať dobro od zla, zlé od dobrého. Označenie "etika" má pôvod v gréckom slove "ethos" (ETOS) a pôvodne znamenalo "miesto pastvy" alebo "obvyklé miesto pobytu" a s ním spojený spôsob života. To možno chápať vo vzťahu k človeku ako zvyky a tradície spojené s určitým miestom a prostredím. V tomto zmysle možno pojmy morálka a etika chápať ako synonymá. Etika (ETOS) je však chápaná ako teória morálky.¹ Morálku treba chápať ako jednu z najstarších foriem života v spoločnosti, zasahujúcu všetky oblasti činnosti človeka. Spolu s politikou a právom predstavujú regulátory správania sa ľudí. Na rozdiel od nich však morálka reguluje tzv. priame medzilidské vzťahy. Veľmi dôležitá pre človeka ako aj pre celú spoločnosť je morálna výchova. Najdôležitejšie je začať už v mladom veku, aby si človek postupne uvedomoval a osvojoval správne morálne názory, bol o nich presvedčený a nenechal sa nikým negatívne ovplyvniť. Ak sa tento krok pri výchove vynechá alebo zanedbá, môže to mať pre človeka, alebo neskôr aj pre celú spoločnosť, zlé následky.

Z filozofie, pôvodnej racionálnej univerzálnej vedy, ktorá sa snažila nájsť odpovede v súvislosti s existenciou človeka a celého sveta, sa vydělila etika ako veda o morálke, čiže náuka o mravnosti, o podstate morálneho vedomia a jeho pôvode. Etika sa snaží vedecky zdôvodniť odpovede na otázky typu čo je správne a morálne a akým spôsobom sa majú členovia ľudskej spoločnosti správať, aby sa dosiahlo dobro v súlade s morálkou. Etika je teda jednou z najstarších teoretických vedných disciplín a objektom jej skúmania je práve morálka, preto býva etika často označovaná ako teória morálky. Jedná sa o vednú disciplínu, ktorá sa pokúša nájsť a zdôvodniť správne

¹ URBANOVÁ, M. - VEČERA, M. et al.: *Ženská delikvence. Teoreticko-empirická studie k problému právních postojů a hodnotových delikvencí žen*. Brno 2004, s. 67.

konanie, správne postoje a prejavy v súlade s morálkou. Veľmi zjednodušené sa dá povedať, že sa snaží nájsť odpovede na otázky prečo a ako. Snaží sa pomocou vedecky zdôvodnených kritérií ukázať, aká by morálka mala byť, prípadne aj ukázať a riešiť slabé miesta v morálke a skrze ňu aj ďalších sociálnych prejavoch. Etika má dualistický charakter, delí sa na individuálnu (ide o morálne otázky a postoje na úrovni jedinca) a sociálnu (skúma mravný život a normy rôznych sociálnych skupín, spoločentiev a spoločenské činnosti). Teoretická etika predstavuje filozofické skúmanie etických otázok, praktická etika sa zaoberá konkrétnymi situáciami, konaním a uplatňovaním mravných noriem v praxi.¹

3. ČLOVEK, MORÁLKA A ETIKA ŽIVOTA

Akým spôsobom vzniká ľudská osobnosť a jej morálka? Za akých predpokladov môže byť človek morálnou bytosťou? Je rešpekt k pravidlám a hodnotám vrozený, alebo je ho možné ovplyvniť počas ľudského života? Mravná úroveň človeka a jeho zmysel pre dobro alebo zlo sa formuje počas celého jeho života, pričom na neho pôsobia početné vonkajšie vplyvy. Každý má svoj prirodzený základ, prichádza na svet s určitou biologickou a genetickou výbavou, ktorá determinuje ďalší rozvoj osobnosti. To však neznamená, že by takzvané dedičné predpoklady a v ranom veku získané zvyklosti boli nemenné.

V pozitívnom aj negatívnom zmysle môžu ovplyvniť osobnosť a súčasne jej mravnú úroveň aj ďalšie faktory, ktoré možno označiť ako vnútorné – napríklad vlastné skúsenosti, sklamanie, osvojené vedomosti, pocity šťastia, bolesti a podobne. Ako vonkajšie faktory, ktoré ovplyvňujú vývoj osobnosti, možno označiť pôsobenie pravidiel spoločenského spolužitia, výchovu, kultúrne zvyky, ale aj iné osobnosti a autority, ktoré v živote jedinca formujú jeho vnútorné postoje a hodnotenia, a následne vonkajšie prejavy jeho správania.

¹ GERLOCH, A.: *Teorie práva*. Praha 2004, s. 30.

Dieťa je od narodenia vychovávané predovšetkým v rodinnom prostredí, kde si osvojuje zavedené zvyky a preberá aj hodnotový systém, postupne sa však rozširuje spoločenský okruh, v ktorom žije a pribúdajú ďalšie vplyvy aj vlastné skúsenosti. Človek si priebežne vytvára svoje vlastné predstavy o živote a určitý ideál, ktorému sa počas svojho života chce priblížiť. Takýto ideál môže predstavovať konkrétnu osobnosť, ktorej sa chce jedinec podobať, alebo môže byť ideálom cieľ, ktorý chce dosiahnuť. Tieto ideály nemusia byť objektívne v súlade s etickými ideálmi, môžu predstavovať aj pravý opak.¹ Ide o úplne individuálne ciele, ktoré súvisia s vnímaním dobra a zla, s hodnotami a zvykmi, ktoré si jedinec počas svojho života osvojuje a sám vytvára. V súvislosti s rozvojom osobnosti treba tiež odlišovať racionálnu úroveň od morálnej. Racionálna úroveň človeka súvisí jednak s jeho predpokladmi rozumovými, s jeho vrodenu inteligenciou, ale aj so vzdelaním, ktoré jeho inteligenciu rozvíja a prehľbuje. Rozvoj racionálnej zložky osobnosti (napríklad systematickým vzdelávaním) síce okrem iného napomáha tiež k rozlišovaniu dobra a zla, ale sám o sebe nie je zárukou mravnosti. Aj Aristoteles rozlišoval dvojakú cnosť: rozumovú a mravnú, pričom cnosť rozumová vzniká a rastie väčšinou z učenia, preto potrebuje skúsenosť a čas, a cnosť mravná vzniká zo zvyku. Morálna úroveň človeka sa utvára od začiatku jeho života a prejavuje sa často úplne nezávisle na úrovni rozumovej. Napríklad aj človek vysoko inteligentný a vzdelaný môže byť čiastočne alebo úplne nemorálny a môže svoju inteligenciu dokonca využívať (niekedy aj uvedomelo a zámerne) v zásadnom rozpore s normami správania - nielen s etikou, ale aj v rozpore s právom a to aj napriek tomu, že právo má svoje špecifické vlastnosti, medzi ktoré patrí štátna forma donútenia a hrozba sankcií realizovaných štátom. Na druhej strane človek menej inteligentný alebo s nižším vzdelaním môže mať veľmi vyvinutý zmysel pre konanie dobra a dodržiavanie všetkých pravidiel spolužitia, môže sa stať morálnym vzorom pre svoje okolie. Sú ľudia, ktorí majú vrodené a vyvinuté tzv. emotívne aj empatické schopnosti,

¹ JANOTOVÁ, H. et al.: *Profesní etika*. Praha 2005, s. 9.

predstavujúce schopnosti vcítiť sa do zážitkov druhého, do jeho pocitov a situácie, ale nedokážu ich dostatočne alebo vôbec prejavovať. To neznamená, že by bol taký človek nemorálny a nemal dostatok citu. Môže ísť aj o niekoho, kto v záujme svojej profesie a profesionálneho prístupu ku svojim úlohám musí svoje emócie ovládať a navonok ich potláčať, naopak inde je opäť potrebné prejavíť účasť, súcitiť, pochopenie s inými, je to považované za správne a všeobecne prospešné. Avšak aj v týchto situáciách môže ísť len o falošný prejav, ktorého motiváciou je len to, čo sa od neho očakáva zo strany druhých, ale tento prejav nevychádza z vnútorného presvedčenia a skutočného pocitu a schopností. Všetky vyspelé civilizácie v dejinách ľudstva boli regulované, udržali sa a zachovali ľudskú existenciu predovšetkým vďaka hodnotám rešpektovaným prevažnou väčšinou spoločnosti. ¹ Ako príklad uvádzam predovšetkým múdrosť, mravnú cnosť, duševnú silu, zmysel pre spravodlivosť, odvahu, pravdivosť, zdvorilosť. Rozumová schopnosť však ešte nie je zárukou dobrého konania. Mravná cnosť (úroveň človeka) už je priamo zapojená do procesu rokovaní a pôsobí na vôľu človeka. Aristoteles podľa toho, ktorým smerom je obrátená ľudská vôľa, rozlišuje štyri základné cnosti: *rozumnosť, spravodlivosť, statočnosť a umiernenosť*.² Cnosti predstavujú hodnoty, ktoré sú vyjadrením kvality človeka a mali by byť predpokladom pre jeho vlastnú duševnú vyváženosť (spokojnosť sám so sebou, čisté svedomie, dobrý pocit z uznania jeho okolím) a pozitívne hodnotenie spoločnosti. „Cnosti nemôžu byť neprirodené, pretože potom by sme ich nemohli nadobúdať, podobne ako nemožno kameň navyknúť, aby padal nahor. Zároveň však nám nie sú automaticky dané. Získavame ich až po predchádzajúcej činnosti. Znamená to teda uvažovať o praktických

¹ VANĚK, J.: *Obecná, ekonomická a informační etika*. Praha: Wolters Kluwer ČR, a.s., 2010, s. 138.

² PŘÍKASKÝ, J. V.: *Učebnice základů etiky*. Kostelní Vydří: Karmelitánské nakladatelství 2000, s. 89.

rokowaniach, akým spôsobom sa majú konať, pretože tá rozhoduje o tom, aké stavy u človeka vznikajú."¹

Naopak neresti (necnosti) predstavujú vlastnosti - mravné návyky, ktoré vyvolávajú zlé dôsledky ako pre jeho nositeľa, tak pre ostatných. Nerestí je celý rad a rozhodne neznamená, že človek, ktorý by mal sklon k určitým nerestiam, bude vždy amorálnym. Rovnako ako nemôže jedinec byť nositeľom všetkých cností, nemôže sa vyvarovať všetkých necností. Až v sociálnych súvislostiach, konkrétnych situáciách a v ich dôsledkoch sa preukáže, či daný jedinec je hodný obdivu a uznania alebo naopak. Morálne a nemorálne vlastnosti (cnosti a neresti) je treba tiež posudzovať z aspektu kultúry a tradícií určitej spoločnosti, z aspektu historického, ale aj z aspektu individuálneho² a všestranného rozvoja osobnosti človeka. Nie nadarmo sa hovorí "iný kraj, iný mrav" a samotný etymologický význam pojmu morálka, mrav a etika vyplýva zo spojenia zvyku, času a miesta.³ To, čo v určitej spoločnosti môže byť považované za správne a cnostné, môže byť v inej spoločnosti a v inej dobe považované za opak. Napríklad nemanželské spolužitie páru (heterosexuálnych aj homosexuálnych) sa stretávalo ako v priebehu histórie, tak v rôznych krajinách s iným hodnotením z hľadiska morálky i ďalších normatívnych systémov. Podobne tomu je v postojoch k monogamnému alebo polygamnému spolužitiu osôb, k homosexualite, ale aj v nerovnom spoločenskom postavení žien, detí alebo príslušníkov minoritných skupín. Hodnotenie morálnej úrovne človeka je ovplyvnené aj situačne. V ťaživej životnej situácii sa často jedinec zachová úplne inak ako by sa choval v optimálnych a pre neho bežných podmienkach, ale aj hodnotenie jeho správania ostatnými v extrémnych situáciách môže byť úplne iné. Pre komplexné hodnotenie morálnej úrovne človeka, ktorý prešiel ťažkou životnou situáciou, je nutné zohľadniť jeho cnosti a neresti prejavované pred touto situáciou a tiež po jej skončení a prekonaní. Charakter predstavuje súbor ustálených morálnych vlastností

¹ VANĚK, J.: *Obecná, ekonomická a informační etika*. Praha: Wolters Kluwer ČR, a.s., 2010. s. 138.

² ADO, A. V. et al.: *Filozofický slovník*. Praha: Nakladatelství Svoboda, 1981, s. 218.

³ MACHALOVÁ, T.: Právo a morálka. In: *Teorie práva*. Plzeň: 2008, s. 53 a násl.

každého jedinca. Charakter človeka nie je vrodenný (hoci treba zohľadniť vrodené dispozície), ale formuje sa počas celého života, môže sa aj počas života meniť smerom k horšiemu i k lepšiemu.¹ Tvorcovia takzvanej genetickej teórie Peck a Havighurst rozlíšili päť charakterových typov človeka, podľa toho, ako sa dotýčný jedinec prejavuje:

- nemorálny charakter (človek bez morálky, často je označovaný ako milý, ale nezodpovedný, neovláda sa a nepocituje potrebu byť iný);

- účelovo zameraný charakter (prejavuje sa v zištnosti a účelovosti, koná tak, ako mu to najlepšie vyhovuje);

- konformný charakter (ide vzhľadom na to, čo od neho iní očakávajú, v prípade negatívneho ohlasu svoje správanie zmení a ctí spoločenské normy);

- charakter s iracionálnym svedomím (prísne zachováva pravidlá bez ohľadu na situáciu)

- racionálne altruistický charakter (jedná podľa pravidiel a súčasne prihliada ku vzniknutej situácii, odlišuje podstatné od nepodstatného).²

Morálne či nemorálne charakterové vlastnosti boli a sú jednotlivcami i spoločnosťou rozlišované, menia sa však ich hodnotenia a ich význam. Súčasná spoločnosť sa najčastejšie označuje za spoločnosť, ktorá speje k vlastnému zániku okrem iného aj vďaka kríze morálky a tradičných hodnôt. Ak takéto konanie smeruje k dosiahnutiu dobra a spravodlivosti, prípadne je racionálne, potom sa stále jedná o konanie v duchu tradičných morálnych a etických hodnôt.³ Ak konajúci chce dosiahnuť zlého cieľa, bezdôvodne niekomu ublížiť, získať len svoj osobný prospech na úkor ostatných, potom sa chová v rozpore s tradičnou morálkou. Morálka teda relatívna je, tak ako je relatívna spravodlivosť, pravda alebo dobro a zlo, to však neznamená, že by nemali byť rešpektované tradičné morálne hodnoty (cnosti), ktoré sa

¹ PRÍKASKÝ, J. V.: *Učebnice základů etiky*. Praha 2000, s. 112.

² Tamže, s. 112 – 113.

³ ZAPLETALOVÁ, J.: *Právo, morálka a etika jako regulátory lidské důstojnosti*. Praha 2010, s. 32–33.

sformovali v rozsiahlom spektre ľudských a spoločenských dejín. S prihliadnutím k faktu, že morálka na úrovni jedinca aj na úrovni spoločnosti má dynamický charakter, neustále sa mení a formuje, je nevyhnutné, aby nebola podceňovaná a znevažovaná. Hoci nemožno s istotou zaručiť, že sa prostredníctvom správnej výchovy, poskytovaním mravných ideálov a prehľbovaním znalostí všetkého druhu, podarí vychovať jedinca k mravnej dokonalosti a rešpektovaniu pravidiel všetkého druhu, je tu daný aspoň určitý predpoklad, že z takého človeka bude človek dobrý, ktorý tiež bude od ostatných požadovať správne správanie a bude sa podieľať na zachovaní pre spoločnosť nevyhnutných noriem.¹

Väčšinou spoločnosť je vyžadované dodržiavanie mravných zásad a princípov, ale v individuálnej rovine je ich dodržiavanie závislé na morálnej úrovni každého jedinca, na jeho vnútornom presvedčení a schopnosti i spôsobe vnímania a hodnotenia toho, čo je dobré alebo zlé. Morálna úroveň, cítenie a vnímanie každého človeka je schopné sa vyvíjať a meniť počas celého života, je ovplyvňované prostredím, v ktorom človek žije, rozvíja svoju osobnosť alebo naopak stagnuje, prípadne dokonca morálne upadá. Výsledkom rešpektovania morálnych zásad a princípov jedincom je akceptácia jeho osobnosti ostatnými, pozitívne hodnotenie ostatnými členmi spoločnosti, ale aj sebou samým, čoho výsledkom je predovšetkým čisté svedomie. Samo čisté svedomie však nie je zárukou správneho konania, pretože každý človek (a koniec koncov i spoločnosť) je omylný, takže môže konať v súlade so svojím čistým svedomím, napriek tomu v konečnom dôsledku zle. Hodnotenie potom vyžaduje buď určitý časový odstup, alebo konzultáciu s druhými, prípadne oboje. V tomto ohľade je veľmi dôležité pre každého jedinca aj pre spoločenské skupiny neuzatvárať sa pred okolím, konzultovať vlastné názory s inými, zamýšľať sa nad zavedenými normami a prípadne ich aj meniť.² Veľkú úlohu tu hrajú autority. "Orientácia na spoločenstvo v podstate

¹ ZAPLETALOVÁ, J., cit. dielo, s. 31.

² MACHALOVÁ, T.: *Tradice a perspektivy racionalistického právního myšlení*. Brno 2004, s. 13.

vyžaduje zameranie na autority. V každom spoločensťve sa vyskytujú rozmanitá mienka a životné štýly. Často preto nemožno zistiť od jednotlivcov, čo zodpovedá povahe spoločensťva, pretože môžu zastávať značne protichodné stanoviská. V tomto prípade sú potrebné autority, t.j. ľudia, ktorí môžu byť všetkými uznaní za hovorcov tohto spoločensťva.¹ Prostredie a situácie, v ktorých sa človek počas svojho života ocitne, môžu výrazne zmeniť a formovať nielen jeho vedomie, ale i svedomie, a to ako v pozitívnom, tak aj v negatívnom zmysle. Z pôvodne morálne a eticky veľmi citlivého (boгато vybaveného) človeka sa môže stať človek nemorálny, ktorý zmenil svoje správanie len vďaka situácii a prostrediu, v ktorom sa (hoci len dočasne) ocitol. Môže ísť napríklad o extrémne ťažkú životnú situáciu, v ktorej by človek s morálnymi zásadami neobstál, alebo dokonca neprežil, človek sa môže ocitnúť v spoločensťve, ktoré neoceňuje morálne správanie, nerešpektuje etiku, a preto nemá žiadne morálne požiadavky voči ostatným. Je tiež historicky dokázané, že obdobie napríklad ekonomických kríz, vojnových konfliktov, epidémií a hladomoru sprevádzajú krízy sociálne, úpadok morálky a zmeny v hodnotovom systéme spoločnosti. Sám Munthe bol eticky rozporuplnou osobnosťou: ako úspešný lekár si získal dôveru pacientov z najbohatších vrstiev spoločnosti, pôsobil ako takzvaný "módny lekár" a nebránil sa obrovským honorárom za často neodôvodnené a nezmyselné liečby bohatých paničiek, aby na druhej strane zadarmo a nezišťne pomáhal skutočne trpiacim. Jeho vlastné konanie ako lekára, ale aj ako človeka bez ohľadu na profesiu, ktorú vykonával, bolo eticky veľmi kontroverzné. Faktom však zostáva, že vždy pomáhal trpiacim, väčšinou aj nezišťne a zadarmo, a tým, ktorých "liečil", pretože chceli byť liečení, často však úplne neodôvodnene a len preto, aby sa mohli v spoločnosti prezentovať tým, že sú pacientmi prominentného lekára, neublížil. Rozhodne bol však veľmi kontroverznou osobnosťou z hľadiska etického.² Problematika ľudskej

¹ ROTTER, H.: *Důstojnost lidského života*. Praha 1999, s. 15.

² ŠRAJER, J.: Lidská dtstojnost a sociální práce. In *Sociální práce/Sociální práca*. 2006, č. 2, s. 109 a násl.

dôstojnosti je veľmi komplikovaná a na jej určenie a obsahové vymedzenie existuje celá rada názorov. "Humanistická tradícia západnej kultúry ... nám ponúka množstvo rozličných zdôvodnení a interpretácií ... Raz sa hovorí o dôstojnosti inherentnej, alebo aj ontologickej, ktorá si nárokuje rešpekt mravného ohľadu, vzťahujúce sa na všetkých ľudí, pretože sa jedná o dôstojnosť, ktorá vyplýva zo samotnej podstaty ľudského bytia a teda patriaca človeku už vopred od narodenia. Inokedy sa odvodzuje dôstojnosť hlavne od určitých kvalít človeka, jeho spôsobu života a zohľadňuje sa tak viac jeho individuálna zásluha, spoločenský výkon či postavenie. V tomto prípade sa jedná o kontingentnú dôstojnosť, ktorá neprislúcha automaticky všetkým a ako taká vznáša požiadavku rešpektu, spojeného s veľkou úctou k danému človeku a jeho vlastnostiam."¹ Vlastná inteligencia však rozhodne nie je zárukou vysokej morálnej úrovne jedinca. Svedčí o tom celý rad mimoriadne nadaných ľudí, ktorí napriek svojej vysokej inteligencii a schopnostiam rozumovým nemali takmer alebo dokonca vôbec žiadne morálne zábrany. Sloboda a rovnosť, ktoré sú okrem iného predpokladom ľudskej dôstojnosti, však úzko súvisia aj s prijatím zodpovednosti jedinca za svoje správanie a postoje. Táto zodpovednosť smeruje jednak k vlastnému sebauvedomeniu si súladu či nesúladu s morálnymi normami a vysporiadanie sa s dôsledkami svojho konania, čo sa prejavuje v pocitoch čistého alebo naopak zlého svedomia. To však predpokladá schopnosť rozoznávať dobré a zlé, odlišovať to, čo je prospešné pre dotknutého jedinca alebo pre všetky ostatné od toho, čo nie je prospešné pre neho ani pre ostatné. Ide o morálne hodnotenie, ktoré sa utvára a vyvíja u každého človeka s jeho schopnosťami rozumovými a psychickými, je spojené so schopnosťou vnímania a jeho vlastnou identitou. Podľa Kanta by išlo o autonómnu morálku, ktorú si jedinec určuje sám. Avšak aj pri vytváraní tejto časti morálky sa uplatňujú vplyvy sociálneho prostredia a životných podmienok jedinca, vrátane jeho emotívnych a intelligenčných schopností.

¹ PIĄTEK, Z.: *Etyka życia*. In: PAWLICA, J.: *Etyka*. Krakow 1992, s. 109.

„Z charakteru a z úloh života, ako aj zo vzťahu človeka k nemu, sa odôvodňujú najvyššie princípy etiky života, ktorými sú súhlasný postoj k životu, úcta k životu a posledným princípom je láska k životu.“¹ Pritom pod etickým princípom rozumieme základné východisko i zásadu, z ktorej odvodzujeme etické zákony a normy, ktoré sú v kontexte s človekom.

Prvým princípom je *súhlasný postoj k životu*, ktorý vyplýva zo základného pozitívneho práva a taktiež vzťahu človeka k životu. Pritom sa potvrdzuje hodnota každého ľudského života, ktorá sa nedá ničím nahradiť. Druhým princípom k problematike etiky života je *princíp úcty k životu*, pre ktorý je charakteristická bázeň pred životom. Z tohto dôvodu život nemožno obmedzovať na prosté vegetovanie, ale treba ho skvalitniť, lebo úcta k životu sa prejavuje uznávaním úspechu všetkých bytostí, ku ktorému tiež patria aj rôznorodé materiálne dobrá. A to sa vzťahuje na všetkých ľudí či starých či mladých, bez ohľadu na ich rasu, národnostné či náboženské alebo iné rozdelenia. Úcta k životu obsahuje všetko, čo poznáme ako lásku, oddanosť, spoločné utrpenie, spoločnú radosť a spoločné úsilie. Posledným možným princípom etiky života je *princíp lásky k životu*. Keďže život pochádza od Boha, je aj on hodný lásky, lebo „jeho najzákladnejším atribútom je láska“.² V takomto porozumení sa Boh odkrýva v našej myšli a nášmu srdcu ako trojpersonálna absolútna láska s plnosťou božského života. Tento život Trojice je paradigmou všetkých ostatných oblastí života, ktoré sú ako všetko, čo existuje mimo Boha. V zmysle základnej podobnosti Stvoriteľa a stvorenstva každá relatívne autonómna dimenzia života je aspoň podobná. Táto podobnosť sa má vyjavovať v živote človeka ako obraz, ba až ako podoba, osobitne láska k životu. Život ako stvorenstvo je základná podobnosť s Bohom v láske, z ktorého vyplýva objektívna, ontologická hodnota života. A preto „láska k životu sa v tomto porozumení stáva zjednocujúcim činiteľom života, ktorý mobilizuje

¹ PIĄTEK, Z.: Etyka życia. In: PAWLICA, J.: *Etyka*. Krakow 1992, s. 109.

človeka k etickému konaniu.“¹ O úcte k životu by sa dalo hovoriť z rôznych hľadísk. Predovšetkým je to úcta k vlastnému životu, k jeho dôstojnosti, hodnote, zmyslu a poslaniu, o úcte k vlastnému telu, ale aj k druhému človeku, blízkeho či cudziemu. Patrí sem aj úcta k životu ohrozenému, postihnutému a bezbrannému, k životu práve počatému, ako aj k životu, ktorý dohasína. Kutný spomína, že „každý človek ako Božie stvorenie má nekonečnú hodnotu.“²

ZÁVER

Úlohou človeka je, aby sa slobodne rozvinul a tak vyzrel od osoby k osobnosti. Jedinečnosť ľudskej osoby vyplýva najmä z jej osobnej nesmrteľnosti. Keďže človek nesmie byť nikdy zneužitý ako prostriedok, musí mať tiež zaručené svoje neodcudziteľné základné práva, medzi ktoré na prvom mieste patrí právo na život.

Vlastný život je pre človeka fundamentálnou hodnotou najvyššieho stupňa. Má preto bezpodmienečnú prednosť pred všetkými ostatnými hodnotami, lebo je základom pre všetky iné dobré a je nevyhnutným prameňom každej ľudskej činnosti ako aj sociálnych vzťahov. Človek si sám uvedomuje, že bol do jestvovania prizvaný bez vlastného pričinenia, bez toho, aby sa ho ktosi pýtal a prijíma svoj život ako dar a úlohu. Uskutočňovanie a rozvíjanie života je preto základnou mravnou povinnosťou. Ľudské bytie sa nemôže tejto úlohy svojvoľne zbaviť.

Naozajstná, objektívna a mravne záväzná etika života sa nedá vytvoriť len na základe špeciálnych vied, ale vyžaduje hlbší základ, ktorý poukazuje na človeka v kontexte jeho existencie a jeho hodnôt. Najvyšším zmyslom ľudskeho konania človeka je realizovať svoje vlastné bytie a mať účasť na realizácii s inými bytiami. Táto realizácia znamená smerovať k plnosti života, uskutočňovať všetky pozitívne reálne možnosti a schopnosti, ktoré sú obsiahnuté nielen v mladom človeku, ale v celom ľudstve. Všetko ľudské konanie, ktoré je

¹ LETZ, J.: *Filozofické východiska etiky života*. (cit.16.7.2007) dostupné na http://www.rcc.sk/dokumenty/ostatne/konf_etika_zivota/11.pdf.

² KÚTNY, I.: *Tri prejavy slobody človeka*. Rím 2000, s. 14.

v súlade s týmto smerovaním, je morálne dobré. Takéto napĺňanie človeka i celého ľudstva dosahované jeho konaním, vedie človeka i celé ľudstvo k základnému uspokojeniu.

Morálku ľudí ohľadom ľudského života ťažko zmeníme za krátky čas, teda za pár mesiacov alebo rokov, je to iste dlhodobý proces. Ale celkom určite je možné celý postoj k vedeným otázkam života zmeniť k lepšiemu, len treba s týmto „preškoľovaním“ začať už teraz. K tomu všetkému bude však potrebná aj vôľa samotného človeka, aby aj on sám chcel zmeniť a napraviť svoje správanie a konanie k ľudskému životu a to s vedomím, že dodržiavanie zásad morálky nie je niečo zosmiešňujúce, ale práve naopak, je to prirodzený prvok každého jedinca.

Zoznam bibliografických odkazov:

- ADO, A. V. et al.: *Filozofický slovník*. Praha 1981.
- GLUCHMAN, V.: Morálne utópie podľa Emmanuela Levinasa. In: *Hodnoty a súčasne etické teórie*. Prešov 1996..
- GERLOCH, A. *Teorie práva*. Plzeň 2004.
- HODOVSKÝ, I. *Soumrak morálky? Ke změnám etické odpovědnosti*. [cit. 26.10.11]. Dostupné na: <<http://www.ped.muni.cz/wphil/clenove/hodovsky/texty/soumrak.html>>.
- JANOTOVÁ, H. et al.: *Profesní etika*. Praha 2005.
- KÚTNY, I.: *Tri prejavy slobody človeka*. Rím 2000.
- LACA, S. *Aktuálne postoje k eutanázii medzi vysokoškolskou mládežou a kresťanská etika*, Ružomberok: Dizertačná práca, 2008.
- MACHALOVÁ, T. *Tradice a perspektivy racionalistického právního myšlení*. Brno 2004.
- MARITAIN, J.: *Náboženství a kultura*. Brno 1936.
- Maršálek, P. *Právo a společnost*. Praha 2008.
- PIĄTEK, Z.: *Etyka życia*. In: PAWLICA, J.: *Etyka*. 1992.
- PÍTHA, P. *Morální problém současné doby*. [cit. 21.10.11]. Dostupné z [www](http://www.etickeforumcr.cz/main/stranky.php?rec=76). <<http://www.etickeforumcr.cz/main/stranky.php?rec=76>>.

- PRÍKASKÝ, J. V. *Učebnice základů etiky*. Kostelní Vydří 2000.
- ROTTER, H. *Důstojnost lidského života*. Praha 1999.
- ŠRAJER, J. Lidská důstojnost a sociální práce. In: *Sociální práce/Sociálna práca*. 2006, č. 2.
- VANĚK, J. *Obecná, ekonomická a informační etika*. Praha 2010.
- ZAPLETALOVÁ, J.: *Právo, morálka a etika jako regulátory lidské důstojnosti*. Dizertačná práca. Praha 2010.
- URBANOVÁ, M., VEČERA, M. et al. *Ženská delikvence. Teoreticko-empirická studie k problému právních postojů a hodnotových delikvencí žen*. Brno: MU v Brně, 2004. s. 67 an.

ThDr. Roman Dubec
ThDr. Ján Husár, PhD. (eds.)

Międzynarodowa konferencja naukowa
„SPOŁECZNY WYMIAR CHRZEŚCIJAŃSTWA
WE WSPÓŁCZESNYM KONSUMPCYJNYM
SPOŁECZEŃSTWIE“

24 listopada 2011 w Wysowej

Recenzja:

prof. ThDr. Ján Šafin, PhD.
doc. ThDr. Kryštof (Pulec), PhD., metropolita
doc. Alexander Cap, CSc.
doc. PhDr. Tomáš Hangoň, PhD.

ELPIS - DIEJECEZJALNY OŚRODEK KULTURY PRAWOSŁAWNEJ
GORLICE 2011

ISBN 978-83-63055-06-6