

MILOŠ LICHNER (ed.):

SV. AUGUSTÍN: O KATECHIZOVANÍ

ÚPLNÝCH ZAČIATOČNÍKOV.

PREKLAD, ANALÝZA TEXTU

(Trnava: Dobrá kniha, 2015, 184 s.,

ISBN 978-80-7141-970-9)

Slovenskú patristickú knižnicu obohatila ďalšia publikácia z prekladateľskej dielne Miloša Lichnera: Augustínovo dielo *O katechizovaní úplných začiatčovníkov*. Kniha je usporiadaná do dvoch častí. Prvú tvorí úvodná štúdia (s. 7–43), druhú samotný kritický preklad Augustínovho textu (s. 47–171). Úvodná štúdia zasväcuje čitateľa do problematiky, ktorá prekladané dielo sv. Augustína zasadzuje do dobového kontextu. Má niekoľko častí. Miloš Lichner začína životopisom sv. Augustína, kde čerpá nielen z Augustínových životopisných diel, ale opiera sa aj o najnovšie výskumy svetových autorov. Nasleduje časť venujúca sa Augustínovým katechumenálnym dielam. V tejto časti Lichner ozrejmúje tiež dobovú prax prijímania kandidátov do stavu čakatelov na krst – táto časť je veľmi dôležitá pre pochopenie prekladaného diela, keďže celý proces sa v danej dobe nachádzal v počiatočných fázach svojho vývinu a od toho súčasného je odlišný. V súčasnej historiografii sme často svedkami toho, že jednotliví auto-

ri nahliadajú na problematiku minulosti očami dneška, čím výrazne sťažujú pochopenie dobového kontextu. Preto je potrebné vnímať túto časť ako obzvlášť dôležitú pre pochopenie Augustínovho diela. Nasledujúca časť už priamo hovorí o prekladanom diele *De catechizandis rudibus*. Tu Lichner vysvetľuje, prečo je toto dielo v kontexte Augustínovej náuky tak dôležité – odráža totiž dobový pohľad na predkrstnú prípravu a formuluje prvotné predpisy pre proces prípravy na krst. Veľký dôraz dáva na zisťovanie motívov konverzie. Rozoberá motívy ako bázeň, láska k Bohu, strach z náhlejšej smrti, sny a videnia, prípadne zázraky. Z tohto Augustínovho diela je zjavná snaha o prispôbenie sa vnútornému nastaveniu záujemcu (s. 19). Ďalej Lichner zdôrazňuje Augustínove spojenia termínov *narratio*, *regula fidei* a *Scriptura sacra* a podrobnejšie ich rozoberá, keďže tvoria podstatnú myšlienku tohto Augustínovho diela.

V ďalšej časti Lichner načrtáva samotné členenie diela, ktorá je azda až príliš stručná – tvorí ju dohromady odsek v rozsahu ôsmich riadkov. V nasledujúcej časti pomenovanej „Augustín a klasické rečnícke umenie“ Miloš Lichner porovnáva chápanie jednotlivých rétorických prvkov u Ciceróna

a u Augustína. Čitateľovi tým dáva najavo skutočnosť, že Augustín bol dedičom klasickej vzdelanosti a kultúry, ktorú svojim vlastným spôsobom christianizoval. Celkom na záver úvodnej štúdie autor opäť udáva rozdelenie diela, tentoraz veľmi podrobné. Preto sa musíme pýtať, prečo sa Miloš Lichner rozhodol delenie Augustínovho diela uviesť na dvoch miestach? Azda by bolo logickejšie, keby tak spravil na záver úvodnej štúdie, pred uvedením samotného Augustínovho textu.

V časti venovanej datovaniu diela poukazuje Lichner na nezrovnalosti, ktoré bránia presnému datovaniu a umožňujú len vznik hypotetických časov vzniku diela. Lichner nezabúda ani na determinovanie textov Sv. Písma a zisťuje, že Augustín nepoužíval Vulgátu, ale staršie verzie, ako napr. *Vetus Latina*, prípadne *Veteres Latinae*. Poslednou informáciou, ktorú Lichner čitateľovi podáva, je východiskový prameň, z ktorého pre svoj preklad čerpal originálny text sv. Augustína. Ako hovorí, k dispozícii mal dve kritické edície: *Corpus Christianorum, series latina* (Steenbrugge/Turnhout), a *Bibliothèque Augustinienne: Œuvres complètes de saint Augustin* (Paris).

V súčasnej dobe, keď existuje takmer nepreberné množstvo

rôznej literatúry venujúcej sa sv. Augustínovi je obzvlášť podstatnou schopnosť orientovať sa v nej a vybrať len tú literatúru, ktorá je pre danú tému podstatná a nevyhnutná. Použitá literatúra a pramene poukazujú na rozhladenosť a orientáciu Miloša Lichnera v najnovšej literatúre venujúcej sa jeho téme. Lichner nezabudol ani na analytický index vybraných latinských pojmov a mien, ako aj index biblických citácií (oba sa nachádzajú na konci publikácie po preklade latinského textu), ktoré výrazne uľahčujú čitateľovu orientáciu v texte.

Latinský originál a jeho slovenský preklad sú usporiadané v paralelných stĺpcoch, čo výrazne napomáha orientácii a porovnaniu prekladu s originálom. Samotný preklad je verný, avšak nie je mechanický. Aby Lichner čo najvernejšie zachytil zmysel textu a zachytil v ňom dobový kontext, v preklade využíva popri vernom preklade tiež prvky, ktoré dokrešľujú význam latinských idiémov, keďže ich doslovný preklad sám osebe by nevystihol zmysel, ktorý slovám dal sv. Augustín.

Môžeme konštatovať, že Miloš Lichner sa profiluje ako výnimočný znalec diela sv. Augustína z Hippo, čím nadväzuje na patristickú tradíciu Spoločnosti Ježišovej na Slovensku. Slovenský

knižný „trh“ sa tak začína naplňovať bohatými informáciami o živote a diele tohto cirkevného otca, ktorého dielo položilo základy nielen teológie, ale aj asketike a mystike.

Šimon Marinčák

MILOŠ LICHNER:

LEV VEĽKÝ A JEHO TOMUS
AD FLAVIANUM.

PREKLAD A ANALÝZA TEXTU

(Trnava: Dobrá kniha, 2014. 89
s. ISBN 978-80-7141-859-7)

Táto útlá knižka prináša čitateľovi list pápeža Leva Veľkého (440–461) konštantínopolskému patriarchovi Flaviánovi (446–449). Je rozdelená na dve základné časti. Prvú časť (s. 5–44) tvorí úvodná štúdia, ktorá čitateľa vovádza do danej problematiky. Je rozdelená na jednotlivé kapitoly, ktoré sú ďalej rozdelené v súlade s postupným odkrývaním jednotlivých informácií nasledovne: po krátkom úvode nasleduje kapitola „Život a dielo pápeža Leva Veľkého“, po ktorom nasleduje „Historický kontext vzniku *Tomus ad Flavianum*“. Nasleduje kapitola „Eutyches“, ktorá predstavuje túto v danej problematike kľúčovú osobnosť. Logicky nasledujú tri kapitoly: „Počiatková fáza konfliktu“, „Zbojnícka synoda v Efe-

ze“ a napokon „Príprava nového koncilu“. Nasleduje kapitola venujúca sa priamo editovanému textu s názvom „Edícia, dátácia a rozdelenie spisu *Tomus ad Flavianum*“. Záverom úvodnej štúdie sa autor venuje teologickému obsahu textu v kapitolkách „Soteriologická kristológia ako východisko“, ďalej „Krédo ako základ správnej kristológie“, „Panna Mária ako garant pravej ľudskej prirodzenosti Ježiša Krista“, „Spojenie oboch prirodzeností v jednej osobe Vteleného Slova“ a napokon „Samostatnosť oboch prirodzeností po ich spojení v osobe Slova“.

Táto úvodná štúdia, ktorej úlohou je podľa autora kontextualizácia pápežovho listu patriarchovi, je stručným zosumarizovaním informácií z primárnych i sekundárnych prameňov, ktorými sa snaží o uvedenie čitateľa do problematiky, historického a kultúrneho kontextu doby, aby tým čo najviac osvetlil a dokreslil kristologickú problematiku, ktorá je načrtnutá a vysvetlená v samotnom liste. V tomto ohľade sa autor logicky plne spoliehal na informácie podávané v použitých prameňoch, avšak nevyhol sa malým nepresnostiam. Hneď prvou je autorovo tvrdenie na s. 5, že tento list bol napísaný patriarchovi Flaviánovi. Avšak titul patriarcha mal až Gennadius (458–471), Flavián

a rovnako ešte aj jeho nástupca Anatolios boli konštantínopolskými arcibiskupmi, nie patriarchami. Ďalej na s. 7–8 autor píše: „Svätenie prijal po návrate do Ríma 29. septembra 440 a zvolil si meno Lev I.“ Táto veta vyznieva trocha paradoxne, keďže pri použití pápežského mena po prvýkrát si pápeži nikdy neuvádzali poradovú číslovku, vzhľadom na to že nemohli tušiť, či po nich bude niekedy nasledovať ďalší pápež, ktorý by si zvolil rovnaké meno. Je celkom zrejmé, že daný pápež by sa jednoducho nazval Levom. Tu je však podstatným aj to, že pápeži prijímali nové mená až od 6. storočia (prvým bol Merkúrius, ktorý prijal meno Ján II. v r. 533), čiže v prípade pápeža Leva táto prax ešte nebola aktuálnou a Lev je zrejme jeho vlastným menom. Prijatie nového mena u pápeža Leva nespomína ani Drobner, na ktorého Lichner pri tejto informácii odkazuje.¹

Druhá časť publikácie (s. 45–76) spočíva v samotnom texte listu usporiadanom v dvoch stĺpcoch: latinský originál a preklad autora Miloša Lichnera. Hoci Lichner vychádza z edície E. Schwartz, ktorá list nerozdeľuje na kapitoly,

pre lepšiu orientáciu v samotnom texte preberá delenie na kapitoly z edície textu u J.-P. Migneho v PL 54, 755–782.

List pápeža Leva Flaviánovi je rozdelený na 6 kapitol: 1. úvodný pozdrav; 2. Kristus vo dvoch prirodzenostiach podľa Vyznania viery a podľa Svätého písma; 3. dve prirodzenosti v jednote Kristovej osoby; 4. spôsob fungovania dvoch prirodzeností; 5. vysvetlenie a použitie *communicatio idiomatum*; a napokon 6. záver listu.

Tento list, ktorý bol v úplnom znení prečítaný na Chalcedonskom koncile v roku 451 a podľa viacerých historikov predstavuje jeden z dôležitých momentov vo vývoji chápania pápežského primátu, osvetľuje dôležité skutočnosti v chápaní dobovej kristológie, čo významným spôsobom posunulo vývin teologického chápania nielen na kresťanskom Východe, ale aj na Západe. List je z jazykového hľadiska veľmi presným, ale zároveň filozoficky zložitým vyjadrením chápania teológie, kde každý detail, resp. jeho variabilita, mohli znamenať významový posun z ortodoxnej náuky k heretickej. Preto aj jeho preklad vyžaduje nielen výbornú znalosť stredovekého latinského jazyka, ale aj výnimočnú orientáciu v teológii a znalosť vývinu

1 Porov. H. R. DROBNER, *Patrologie: Úvod do studia starokřesťanské literatury*, 1. vyd., Praha: OIKOYMENH, 2011, s. 617–619.

ortodoxnej náuky a heretických smerov.

Pri čítaní textu listu z tejto publikácie sa dá konštatovať, že jeho prekladateľ Miloš Lichner sa tejto úlohy zhostil s obdivuhodnou ľahkosťou. Ako teológ so špecializáciou v patristickej teológii sa v danej problematike výborne orientuje. Je zároveň jazykovo dobre vybavený, čo mu umožnilo zhostiť sa tejto neľahkej úlohy. Pre čitateľa je povzbudzujúcou skutočnosť, že sa prekladateľ neobmedzil len na jazykový preklad latinského textu, ale daný text aj pochopil a svoj preklad posadil do dobového kultúrno-religiózneho kontextu. A tak preklad, hoci je originálu verný, v slovenskej dikcii obsahuje tiež prvky dosvetľujúce význam latinských idiómov, pretože ich doslovný preklad sám by nevystihoval fenomén, ktorý bol pisateľovi listu v danej dobe celkom zrejmy. Preto v slovenskom texte nachádzame tiež slová, ktoré podporujú ideu a vysvetľujú celkový zmysel textu, vložený do listu pápežom Levom.

Autor cituje všetku podstatnú literatúru, pričom sa orientoval na najnovšie kritické vydania tak kľúčových, ako aj doplňujúcich prameňov. Pri sekundárnej literatúre prevažuje frankofónna literatúra, avšak autor nezabudol ani na relevantné publikácie v iných

jazykoch. Vzhľadom na úzkosť zamerania tejto knihy predstavuje zoznam použitej literatúry všetky podstatné okruhy potrebné pre vydanie knihy tohto typu.

Záverom môžeme konštatovať, že táto rozsahom útlá knižka zapĺňa ďalší nedostatok v literatúre v slovenskom jazyku a pre čitateľov znamená významný prínos k téme, ktorá je ešte stále na našom území málo študovaná.

Šimon Marinčák

JÁN BENKOVSKÝ:

*AKTUÁLNOSŤ PROCESU VOEBY
V DUCHOVNÝCH CVIČENIACH
SV. IGNÁCA Z LOYOLY
(Warszawa: Wydawnictwo Rhetos,
2015, 204 s., ISBN 978-83-89781-
89-5)*

Poľské jezuitské vydavateľstvo Rhetos vydalo v roku 2015 prepracovanú verziu doktorskej práce Jána Benkovského, člena Slovenskej provincie Spoločnosti Ježišovej, ktorú obhájil na Teologickej fakulte Trnavskej univerzity. Autor sa po licenciátnych štúdiách v Španielsku vrátil na Slovensko a popri pastoračnej aktivite sa podujal na doktorandské štúdium na Teologickej fakulte Trnavskej univerzity. Autor sa ešte pred svojimi štúdiami venoval niekoľko

rokov duchovnému sprevádzaniu záujemcov o duchovný život pravidelným dávaním duchovných cvičení.

Témou monografie je *Aktuálnosť procesu voľby v Duchovných cvičeniach sv. Ignáca*. Benkovský sa podujal analyzovať metódu a proces ignaciánskej voľby v Duchovných cvičeniach sv. Ignáca a zároveň chcel zdôvodniť aktuálnosť tejto metódy, ako aj upozorniť na jej prínos v súčasnej pastoračnej práci (s. 11). Kniha je systematicky rozčlenená do štyroch kapitol, ktoré sú logicky navzájom spojené, ukončené všeobecným záverom a zoznamom použitej literatúry. Prvé tri kapitoly sú analytického charakteru, miestami až priveľmi deskriptívneho, posledná kapitola má syntetický charakter. Záverečný zoznam použitej literatúry obsahuje zväčša španielskych autorov, čo je pochopiteľné z dôvodu licenciátnych štúdií autora.

Autorova metóda, o ktorú sa v práci opiera, je teologicko-historická (s. 12). Tento spôsob vítame, pretože sú zriedkavé vedecké práce, ktoré by sa usilovali spojiť teologickú reflexiu s historickou analýzou pramennej literatúry. Takáto metóda si vyžaduje značnú zručnosť v práci so starobylými textami, čo sa autorovi aj podarilo skĺbiť. V prvej časti práce analyzuje možnosť uskutočniť

osobnú voľbu; ide v nej aj o skúmanie podstaty prípravy na voľbu jednotlivca. Tá sa opiera aj o vnútornú zrelosť človeka. V ďalšej časti sa venuje analýze základných kritérií zodpovedného uskutočnenia voľby, pričom nezabúda vziať do úvahy aj spôsob voľby a čas voľby. Centrálnou časťou monografie je tretia kapitola, v ktorej autor podrobne analyzuje nevyhnutné predpoklady na vykonanie dobrej voľby alebo reformy života. Záverečná, štvrtá kapitola sa venuje syntéze prechádzajúcich analýz, pričom sa autor usiluje zodpovedať aj otázku aktuálnosti ignaciánskej metódy a procesu voľby. Benkovský chce totiž zdôvodniť možnosť aplikácie ignaciánskej metódy v kontexte po Druhom vatikánskom koncile.

Napriek pozitívnym aspektom práce upozorňujeme na niekoľko nezrovnalostí, ktorých by sa autor mal v budúcnosti vyvarovať. V prvej kapitole cituje sv. Augustína bez odvolávky v texte, čo je pre vedecký text nezvyčajné (s. 36). Podobne sa v tejto časti autor odvoláva na *Optatam totius, Kódex kánonického práva* a *Pastores dabo vobis*, nezdôvodňuje však, prečo cituje práve tieto tri texty (s. 37). Podobne cituje sv. Tomáša Akvinského, citované dielo a použitá edícia však chýba v zozname použitej literatúry, navyše

ide o preklad citácie sv. Tomáša do slovenčiny v poznámkovom aparáte (s. 85). Pri sv. Bernardovi nie je vôbec uvedená odvolávka na dielo, ako ani pri Origenovi. A pri sv. Benediktovi je citovaný sekundárny zdroj, pričom nie je uvedené, o aké Benediktovo dielo ide (s. 84, 85). Predovšetkým v tejto časti by si práca zaslúžila podrobnejší rozbor témy „pokory“, ktorej sa autor venuje z pohľadu ignaciánskej spirituality a ktorá je dominantnou témou v kresťanskej spiritualite. Téma pokory totiž dominuje v dielach po latinsky píšucich autorov, ktorí vytvorili západnú tradíciu, z ktorej čerpal sv. Ignác. Navyše Benkovský v úvode pripomenul, že sa v práci opiera o teologicko-historickú metódu (s. 12). Podobne cituje názvy diel starovekých autorov raz v latinčine, raz v preklade do slovenčiny (s. 168). S týmto súvisí aj chýbajúce rozdelenie použitej literatúry na primárne pramene a sekundárnu literatúru.

Záverečné hodnotenie autora, že sa mu „podarilo dosiahnuť vytýčený cieľ“ (s. 193), nemá podľa nás miesto vo vedeckej publikácii. Je na vedeckých recenzentoch práce, aby vyhodnotili spomenutý aspekt práce. Podobne aj pokiaľ ide o tvrdenie, že ignaciánska metóda poskytuje „najkompletnejší pastoračný prvok na preskúma-

nie životných volieb osoby, ktorá hľadá svoje osobné povolanie“ (s. 191), sme presvedčení, že vedecká práca by sa mala vyhýbať superlatívom vo formuláciách.

Napriek týmto menším pripomienkam, ktoré nechcú dehonestovať kvalitu práce, musíme zdôrazniť aktuálnosť témy, precíznosť jej spracovania, skutočnosť, že Mons. doc. Tomáš Galis, žilinský diecézny biskup, ktorý sa venuje pastoračii povolani z odbornej, ako aj pastoračnej stránky, sa podujal napísať úvod k tejto práci, ako aj skutočnosť, že poľskí jezuiti sa rozhodli vydať túto prácu, čo dokazuje, že napriek určitým nedostatkom ide o pozoruhodné dielo.

Záverom môžeme vyjadriť len nádej, že Benkovský popri svojich mnohých pastoračných aktivitách sa bude naďalej venovať spracovávaniu ignaciánskych tém a že sa čoskoro dočkáme ďalšej kvalitnej práce.

Miloš Lichner

PETER BURKE:

CO JE KULTURNÍ HISTORIE?

(Praha: Dokořán, 2011, 217 s., ISBN 978-80-7363-302-8)

Není pochyb o tom, že téma kultury hraje podle autora recen-

zované monografie v posledních desetiletích opravdu zásadní roli v politologii, geografii, ekonomii, psychologii, archeologii (srov. s. 9). Jelikož sama teologie stojící ve službě hlásání radostné zvěsti je interpretační, tedy kulturní věda, musíme dodat, že i v ní zejména od II. vatikánského koncilu shledáváme enormní zájem o problematiku kultury. S obratem k dějinám jako místu zjevení a scéně dramatu spásy je pochopitelně spjat také výrazný příklon teologického myšlení k dějinám, což souvisí nejen s pohybem v ostatních interpretačních vědách, ale také, a v jistém ohledu přednostně, s jejím vlastním biblickým východiskem. Je tudíž zřejmé, že již titul v nadpisu uvedené monografie by měl probouzet náš zvýšený zájem, i když P. Burke slovo teologie v zásadě nepoužívá. Rozhodně není bez významu, že se zde sice hovoří přímo o inkulturaci, nicméně pasáž o kulturních setkáních (s. 148–152) s danou tematikou výrazně souvisí. Rovněž partie, v nichž se vyskytuje termín „tradice“, představují pro teologa myšlenkovou výzvu.

Monografie vychází z přednášek, které autor předkládal po několik let frekventantům svých kurzů (s. 7), z čehož vyplývá přehledový ráz celé publikace. Prezentace postupuje převážně

chronologicky. Mým cílem ale není informovat o vývoji kulturní historie, jejíž kořeny shledáváme ve druhé polovině 18. století v Německu, kde se nebývale rozvinula zejména v 19. století, a to v souvislosti se zrodem nacionalismu a tendence k politickému sjednocení Německa, před nímž byla jednota národa vnímána zejména na rovině kultury (s. 15). Z hlediska dějin teologie není bez významu, že s touto kulturní historií jistě více než pouze terminologicky souvisel tak zvaný *Kulturkampf*, jehož první projevy se objevily v Bavorsku již kolem roku 1850 a který nabyl na intenzitě v sedmdesátých letech 19. století. Určitě není bez zajímavosti, že v 90. letech minulého století se na ruských univerzitách objevuje studijní obor kulturní historie, který je laděn výrazně nacionálně. Přednášeli ho téměř výlučně bývalí profesori marxismu-leninismu (s. 9). Spíše se chci zaměřit – jak již bylo v jistém smyslu předznamenáno – na to, co je relevantní pro teologii.

Již na tomto místě si dovoluji podotknout, že zájem o kulturu nesmí být pro teologa synonymem uvážnutí v kultuře, protože kultura jakožto lidský výplod je nejenom nositelkou pozitivních hodnot, nýbrž také výrazem narušenosti lidské přirozenosti dědičnou vinou, hříchem světa

a osobní neobráceností mnoha lidských myslí. Teologie ve službě evangelia s kulturou nejenom pracuje, ale také ji očisťuje a otvírá transcenci (srov. *Redemptoris missio*, čl. 52–54). Hraje-li ve víře a v teologii zcela zásadní roli otevřenost transcenci, pak to nevyhnutelně znamená, že musí existovat nadkulturní prvky, které umožňují identitu Božího lidu napříč diachronní i synchronní polyfonií různých konkrétních kulturních výrazových forem. A nemusí se jednat pouze o nadpřirozené záležitosti. Není-li v nás transcendece vzhledem ke kultuře, jak vysvětlit, že jsme s to kulturu studovat, korigovat, utvářet? Nejsme totiž pouze syny kultury, ale rovněž jejími otci. Sama existence kulturní historie tedy podle mne implikuje schopnost povznést se v jistém ohledu nad vlastní kulturu. Nebylo-li by zhora nic nadkulturního, pak by rovněž nebyl možný dialog mezi lidmi z různých kultur, protože determinace konkrétní kulturou by byla fatální a nepřekročitelná. To by ale znamenalo, že střet kultur by byl v zásadě nevyhnutelný.

Po pečlivém pročtení recenzované monografie musím bohužel konstatovat, že v ní není ani stopa po reflexi nadkulturních prvků, byť je to podle mne implicitní předpoklad kulturní historie sa-

motné. Jsme svědky čirého immanentismu vzhledem ke kultuře a bohužel totálního nominalismu, který je ale v posledním důsledku ateismem a rafinovanou likvidací ideálů. Dehonestace ideálů zároveň na scénu uvádí novou ideologii ducha-prázdná a beznaděje, která je – a to je třeba říci s velkým důrazem – vlastně přípravou na nástup nových rafinovaných diktatur a totalit. Zkrátka a dobře, tam, kde je anihilována jakákoli ontologie, vyvstává společnost bez identity, masa lidí bez tváře, kteří jsou tak snadno manipulovatelní právě na rovině kultury, jejímiž se stávají vězni. Podoba s moderním ateismem je nabíledni. To, co vypadá na první pohled jako osvobození, se proměňuje v hrob naší svobody a lidské důstojnosti.

Dalším vážným deficitem Burkeho díla je absence vědomí významu hermeneutiky v interpretační snaze prezentovaných idejí kulturních historiků. Autor si klade například otázku, jak rozsoudit různé druhy čtení (s. 146), což je v jistém ohledu problém, který je vlastním tématem hermeneutiky, ta však není ani zmíněna.

Toto úvodní teologické a filosofické vymezení, které je pro odpovědného teologa povinností, pochopitelně neznamená, že dílo nemá také řadu pozitiv. V první řadě je to přehledová informace

ze strany zasvěceného odborníka, která není přetížena detaily a uvádí nás do historického vývoje dané disciplíny. Autor sám projevuje také smysl pro kritický postoj zejména v postoji k tak zvanému konstruktivismu, jemuž je věnována pátá kapitola.

Podle konstruktivistů, kteří svým postojem bojují proti ekonomickému a sociálnímu determinismu, jsou kupříkladu entity jako národ či velký příběh rozvoje západní kultury a vědy, ba samy dějiny pouhými kulturními konstrukty. Dokonce i identita jednotlivce je v zásadě konstrukcí, která se projevuje v tak zvaných ego-dokumentech, kdy jednotlivec stylizovaně vypravuje svůj příběh. Vyhraněný konstruktivismus by ale opravdu znamenal totální relativizaci všeho, včetně mé vlastní totožnosti. Burke správně poukazuje na to, že je třeba si položit otázky: Kdo konstruuje? Za jakých omezení? Z čeho konstruuje? (s. 126nn.). Jistá míra tvořivosti je v interpretaci evidentní, nicméně věrohodnost konstruktů nevyhnutelně předpokládá jeho základ v danosti reality.

Dovolím si podotknout, že čeští obrozenci si náš národ nemohli vymyslet. Národ je mimo jiné dán jazykem a společnými dějinami. Tuto podstatu mohli pouze zvýraznit a oslavit, aby vyslovili

mravní apel na povinnost věrnosti vlastní identitě v zápolení o ni. Pokud by v tehdejší české společnosti nepanovalo přesvědčení, že národ je danost, obrozenecké hnutí by asi jenom stěží oslovilo tolik obyvatel českých zemí.

Ani já si nevymýšlím svou identitu, ta je dána vztahově. Její prožívání mne staví do stále nových proměňujících se situací, z jejichž zorných úhlů ustavičně reinterpretuji svůj příběh. Jsem-li schopen této ustavičné reinterpretační, již to samo o sobě svědčí, že mé reálné já tento příběh v jistém ohledu transcenduje. Ontologická identita je mi přístupna jako tajemství, které si mi vyjevuje v různých tvářnostech. V tomto vyjevování však postřehuji přesah, transcendenci, která je základním předpokladem tohoto existenciálně vypjatého interpretačního dramatu.

Podívejme se nyní na problematiku kulturního setkání, jak ji prezentuje Burke, a to v souvislosti s pohledem kulturních historiků na problematiku misií: „Když se misionáři z Evropy snažili obrátit obyvatele jiných kontinentů na křesťanskou víru, často se pokoušeli prezentovat své poselství způsobem, který byl v souladu s místní kulturou. Jinými slovy, věřili, že křesťanství je přeložitelné, a pokoušeli se najít místní

ekvivalenty k myšlenkám jako »spasitel«, »trojice«, »matka boží« a tak dále. ... Jelikož tito lidé měli obvykle zájem o jednotlivé věci, a nikoli o struktury, do nichž byly tyto jednotliviny původně začleněny, prováděli jakousi brikoláž ať už doslovnou, v případě předmětů z materiální kultury, tak metaforickou v případě idejí“ (s. 152).

Inkultura je tedy podle Burkeho a jeho kolegů nemožná. Přetlumočitelnost křesťanství do jiných kultur, tedy nárok křesťanství na univerzalitu, je pouhou zbožnou iluzí. Problém ovšem tkví v tom, že sám Burke musí svému tvrzení jen „věřit“, neboť jej nemůže prokázat. Vše se odvíjí od základního metodologického přesvědčení, podle něhož je transcendent nemožná a vše je kulturou totálně determinováno. Burke připomíná, že víru lidé prožívají miliony, ba miliardami způsobů, což odpovídá jedinečnosti jejich identit. Nad těmito způsoby prožívání je však cosi, co tyto zkušenosti propojuje a umožňuje smysluplné společenství, jednotu v rozličnosti a rozličnost v jednotě. Toto nadkulturní pouto je přístupné ve víře, což ovšem neznamená, že by se nejednalo o realitu. Jak vysvětlit, že stamiliony lidí zakoušejí cosi obdobného? Nemělo-li by to základ v realitě, byla by příslušná intersubjektivita zhoła nevysvětlitel-

elná. Byla-li by víra jen kulturním produktem, asi by nepřetrvala dva tisíce let v nejrůznějších kulturních prostředích. Zkrátka a dobře, apoštolská Tradice propojující různé inkulturované formy prožívání křesťanství je nevyhnutelně nadkulturní a vymyká se kompetenci kulturologů stejně, jako Boží slovo nad slovem lidským uniká gramatikům a historikům nepřijímajícím světlo víry. Základním předpokladem otevřenosti nadkulturní dimenzi apoštolské Tradice je *sensus fidei*.¹

Nadkulturnost křesťanského poselství tkví kupříkladu v oslovující síle evangelijní chudoby, která má přece své paralely ve všech velkých náboženských tradicích lidstva, kde shledáváme osoby, které se zříkají pouhého „mít“ ve jménu co nejintenzivnějšího vlastního „být“.² Nadkulturnost je zakódována primárně v Kristově kříži, který je stejným pohoršením pro Žida, Řeka, Germána, Slovana, Inda, Číňana... Každý je tak vybízen, aby ve jménu pohoršení kříže vyšel nad svoji

1 Srov. MEZINÁRODNÍ TEOLOGICKÁ KOMISE, *Sensus fidei v životě církve*, Praha: Krystal OP, 2015.

2 Srov. např. C. V. POSPÍŠIL, „Mystika evangelní chudoby Františka z Assisi: Nástin teologie evangelní chudoby,“ *Salve* 2003, č. 3, s. 44–54.

kulturu (srov. 1 Kor 1,18–30, *Fides et ratio*, čl. 23).³

Co by asi řekli naši bratři ve víře, kteří jsou pro své přesvědčení často vystaveni nejen riziku mučednictví ve své vlastní kultuře, na následující výrok? „To, co bylo dříve studováno jako historie konverze ke křesťanství nebo islámu, se dnes stále více zkoumá z pohledu dárce i příjemce a interpretuje se jako vědomý nebo nevědomý synkretismus či křížení“ (Burke, s. 165).

Je jasné, že není obrácení jako obrácení. Je zřejmé, že katolicita se nebojí nechat se obohacovat tím posvátným a pravdivým, co shledává v ostatních náboženstvích a kulturách. Podstatná je však „duše“ vlastní křesťanské identity, která lidem vyznávajícím kulturní imanentismus nemůže neunikat. Stačí si uvědomit, že existence byť jen jediného mučedníka pro pravdu víry by stačila k potvrzení kulturně transcendentního charakteru radostné zvěsti, tedy apoštolské Tradice, která se vtěluje do nejrůznějších kultur lidstva a vnitřně je očisťuje a povznáší.

Od problematiky nároku křesťanství na univerzalitu – katolicitu tedy plynule přecházíme k problematice tradice. Jestliže se v Burkeho knize tvrdí, že tradice je nejenom přenášením, ale vlastně ustavičným dotvářením a přetvářením přijatého a předávaného, nemá s tím teologie problém. Ono přetváření se týká kulturních výrazových forem. Ekleziální tradice jsou přece kritizovatelné a nevyhnutelně proměnlivé. Jedná se však jenom o inkulturované výrazy jediné apoštolské Tradice,⁴ které tvůrčím, tedy v jistém slova smyslu ustavičně konstruovaným a rekonstruovaným způsobem předávají stále totéž pohoršení kříže, poselství o evangelijní chudobě a pokoře, o víře, která přemáhá moc knížete tohoto světa. Bohužel ale v křesťanství shledáváme také ekleziální tradice vůči Tradici apoštolské neutrální, ba dokonce takové, které jsou s touto velkou teologální Tradicí v rozporu. Rozlišování těchto prvků leží na bedrech pastýřů a teologů. Církev je přece *semper reformanda*, a proto nikde neexistuje ve své naprosto krystalické podobě.

Co dodat závěrem? To, co je ve hře, se nás týká mnohem více, než

3 Srov. např. C. V. POSPÍŠIL, „*Fides et ratio* a sapientia crucis Bonaventury z Bagnoregia,“ in A. ANDERWALD (ed.), *Rozum i wiara*, Opole: Wydział Teologiczny Uniwersytetu Opolskiego, 2001, s. 177–192.

4 Srov. např. C. V. POSPÍŠIL, „Inspirace obsažené v dokumentu MTK Teologie dnes,“ *Studia theologica* 15, č. 1 (2013): 74–90.

by se na první pohled mohlo zdát. Uvážíme-li, že na našich teologických fakultách působí kolegové z řady jiných humanitních oborů, pak nevyhnutelně vyvstává otázka metodologického ladění jejich přístupu. Pokud se v jejich práci objevuje otevřenost transcendentci, úsilí o překonání často latentně ateistického metodologického ladění metod v současných humanitních vědách, pak je radost s nimi spolupracovat. Odmítají-li však vykročit nad rámec dnešního ultranominalismu a postmoderní dehonestace skutečných ideálů, nemohou nevyvstávat vážná napětí. Teologové na druhé straně nesmějí zůstat uvězněni ve svých bývalých „jistotách“ a nebát se soudně přijímat to podnětné, co současné humanitní vědy přinášejí. Zdá se však, že pravá křesťanská víra nemůže v tomto světě nebýt disidentstvím. Nebyl snad sám vtělený Boží Syn příkladem vrcholně prorockého nonkonformismu, a to ve jménu k nám se sklánějící transcendence nebeského Otce v síle Ducha, jehož s ním sdílel, sdílí a nám sesílá?

Ctirad Václav Pospíšil

JIŘÍ RAJMUND TRETERA – ZÁBOJ HORÁK:

KONFESNÍ PRÁVO

(Praha: Leges, 2015, 414 s., ISBN 978-80-7502-118-2)

Pražské Nakladatelství Leges vydalo knihu *Konfesní právo* v edici Teoretik. Tato edice je věnována teoreticky zaměřeným monografiím, jejichž cílem je obohatit právní vědu o nové pohledy na jednotlivé instituty a obory českého práva a monografie *Konfesní právo* plně zapadá do poslání této edice. Obsah monografie je uspořádaný celkem tradičně: První část uvádí základní pojmy konfesního práva; druhá část se věnuje obecné části českého konfesního práva a třetí část uvádí zvláštní část konfesního práva; krátká čtvrtá část obsahuje přehled konfesního práva v několika státech západní a severní Evropy a USA; a konečně pátá část přináší stručné anotace klíčových událostí z oblasti konfesního práva v českých zemích od počátku jejich dějin do současnosti.

Pro pozorného čtenáře, a zvláště pro studenta oboru konfesní právo jsou velmi důležité a užitečné krátká „Předmluva“ a „Několik poznámek k textu“, které radí, jak knihu číst a co od ní očekávat, a také upozorňují, že první část obsahuje uvedení do základních pojmů konfesního práva „v jeho

světovém rozměru“, což znamená v kontextu evropské kontinentální právní tradice a jen okrajově anglo-americké právní tradice. Kniha se nezabývá vztahem státu a náboženských společností v asijských a jiných právních tradicích.

Do první části mezi základní pojmy konfesního práva je zařazena na necelých dvaceti stranách také podkapitola o vědě konfesního práva v českých zemích od osvícenské doby do současnosti. Tato část přináší přehled jmen odborníků v oboru konfesního práva, míst, kde působili, a témat či názvů jejich publikací. Pro pozorného čtenáře může být tento přehled výzvou, aby se začel aspoň do některých z uvedených publikací, ať už dřívějších, nebo současných autorů, promýšlel různé metodické přístupy těchto autorů a rozlišil ty, kteří přináší velmi cenné souhrny dat a informací, od těch, kteří se věnují pečlivému studiu pozitivních norem konfesního práva, a také od těch, kteří se dostávají až k analyzování a komentování hodnotového založení jednotlivých témat konfesního práva na právních, filosofických, či teologických principech, a aby si tak promyslel svoji vlastní metodu a přístup ve studiu konfesního práva.

Druhá a třetí část obsahují české konfesní právo a rozsahem jsou

nejdelší ze všech částí. Jak upozorňují úvodní poznámky k textu, tyto části graficky velmi přehledně přinášejí základní výklad a k tomu přidávají doplňkové příklady, vysvětlivky, citáty a i osobní komentáře. Studium konfesněprávních témat na konci druhé části vhodně doplňuje stručný demografický přehled o religiozitě v českých zemích zpracovaný ze sociologických pramenů, do něhož je zařazen kratičkový seznam současných překladů Bible do češtiny.

Kratičkový, výběrový přehled konfesněprávního uspořádání v některých evropských státech a v USA naznačuje, že konfesní právo v evropské kontinentální právní tradici je pluralitní, sdílí společné problémy, ale nezdá se, že by v dohledné době směřovalo k uniformitě. Na konci páté části je jen kratičkový závěr této části, jinak kniha neobsahuje žádný závěr, ani nezvažuje možné výhledy konfesněprávní disciplíny do budoucna. Přesto je tato monografie tím nejlepším příspěvkem pro budoucí rozvoj disciplíny konfesního práva v České republice, jelikož nabízí materiál ke vzdělání a k rozvoji kritického myšlení těch, kdo by se v budoucnu chtěli věnovat konfesněprávní problematice, ať už na akademické půdě, nebo v praxi.

Kniha je doplněna rozsáhlým a kompletním seznamem lite-

ratury. Ostatně krátké seznamy příslušné literatury, které jsou zařazeny na začátku každé části i na začátku některých podkapitol, jsou velmi vhodné pro orientaci čtenáře při studiu konfesního práva. Podobně věcný rejstřík a jmenný rejstřík na konci knihy jsou cennou pomůckou pro práci s touto knihou.

Monografie *Konfesní právo* je výsledkem více než pětadvacetileté pedagogické a výzkumné práce autorů této monografie na Právnické fakultě Univerzity Karlovy v Praze. Dokládá, že předmět konfesní právo je znovu etablován jako součást právnických a teologických studií na univerzitách v České republice. Za to právem náleží velké uznání prof. Jiřímu Rajmundovi Treterovi a doc. Zábaji Horákovi.

Jiří Kašný

**LUBOMÍR MARTIN ONDRÁŠEK –
IVAN MOĐOROŠI (ed.):**

*CIRKEV A SPOLOČNOSŤ: SMEROM
K ZODPOVEDNEJ ANGAŽOVANOSTI.
CHURCH AND SOCIETY: TOWARDS
RESPONSIBLE ENGAGEMENT
(Ružomberok: Verbum, 2015, 410 s.,
ISBN 978-80-561-0311-1)*

Už v roku 1998 sa Philip Shel-drak vyslovil, že sa nachádzame

„v nesmierne dôležitom bode v dejinách západného uvedomenia, ktorý je porovnateľný s renesanciou, reformáciou, osvietenstvom či priemyselnou revolúciou. Tradičné spôsoby myslenia a chovania podobne ako inštitúcie každého druhu sú vystavené neustálemu tlaku.“ (*Spirituality and History*; český preklad: *Spiritualita a historie*, Brno: CDK, 2003, s. 8). Vidíme to aj v tom, že medzi veriacimi sa dnes možno stretnúť s rôznym vnímaním spoločnosti a modelmi, ako k nej z pohľadu viery pristupovať. Iba vo vnútri katolicizmu existujú rôzne náboženské skúsenosti zbožných, sociálne zaangažovaných, konzervatívco, reformistov, charizmatikov, intelektuálov a mnohých ďalších. Tradičná jednota spoločnosti, náboženstva, kresťanstva a cirkvi sa v procese moderny diferencovala. Podľa Paula Zulehnera došlo k takzvanému výberu kresťanstva (*Auswahlchristentum*).

Lubomír Martin Ondrášek a Ivan Mođoroši nie sú iba zostavovateľmi, ale aj autormi dvoch esejí a autormi úvodu, kde predstavujú, že snaha riešiť otázku kresťanskej identity uprostred meniaceho sa sveta existuje od samotných historických počiatkov kresťanstva. Podľa jedného z najväčších diel, ktoré sa snažilo riešiť otázku vzťahu cirkvi a spoloč-

nosti, *De civitate Dei* od Augustína Aurélieho, západ, ako ho poznali Augustínovi súčasníci, sa rozpadal „pod vplyvom vojen, migrácie, ale aj náboženského chaosu. Prestala existovať jednotiacia idea, impérium sa rozpadlo a kresťanstvo ešte len začínalo písať svoje slobodné dejiny“ (s. 10). Svet, v ktorom žil Augustín, je podľa zostavovateľov v mnohých ohľadoch podobný tomu, v ktorom žijeme dnes, a jeho postoje majú aj dnešnej cirkvi usilujúcej sa vysporiadať s rapidne sa meniacim svetom čo povedať: ako byť svetlom a soľou, ktorá dáva chuť životu. To isté sa odohrávalo pri strete s rímskou a helénskou, ale aj germánskou kultúrou.

Dvojazyčná kniha trinástich eseí (v slovenskom a anglickom jazyku od s. 191) nastoľuje kľúčové otázky toho, čím prechádza vzťah cirkvi a spoločnosti, všíma si konvergencie a divergencie, postuluje zaujímavé závery. S týmto zámerom sa pod gesciou editorov zišli: Harvey Cox (Harvard University), Jean Bethke Elshtain (University of Chicago), David Fergusson (University of Edinburgh), Robert P. George (Princeton University), Tomáš Halík (Karlova univerzita), Pavel Hošek (Karlova univerzita), Ivan Moďoroši (Katólicka univerzita v Ružomberku), Michaela Moravčíková (Trnavská univerzita v Trnave), Lubomír

Martin Ondrášek (Acta Sanctorum), Eldin Villafañe (Gordon-Conwell Theological Seminary), Michal Valčo (Žilinská univerzita), Miroslav Volf (Yale University), John Witte, Jr. (Emory University). Výsledkom je podnetný materiál napomáhajúci kritickú reflexiu, stimulujúci zvedavosť a vznik nových otázok. Celým dielom sa nesie idea zodpovednej angažovanosti veriacich ľudí a veriacich spoločností, kde každá z eseí je rozsahovo prispôbená tejto myšlienke.

Esej Miroslava Volfa „Identity and Difference“ (s. 12–29; „Identity and Difference,“ s. 196–213) pútavým spôsobom excerptuje štyri znaky západnej spoločnosti (voluntarizmus, odlišnosť, pluralizmus, relatívna sebestačnosť), kde kresťania sú len jedným hráčom z mnohých. Prechádza charakteristikami „neadekvátneho“ života kresťanov a navrhuje lepší spôsob, ktorý spočíva v dvojnásobnom „nie“ absolútnej transformácii a prispôbeniu sa a v jednom „áno“ angažovaniu sa v zmysle prorockej úlohy Kristových nasledovníkov v úsilí o podporu (rozkvet) človeka a o službu všeobecnému dobru.

„Augustiniánsky realizmus ako základ pre verejné angažovanie sa kresťanov: Ponaučenie od Jean Bethke Elshtainovej“

(s. 30–44; „Augustinian Realism as a Foundation for Christian Public Engagement: Lessons from Jean Bethke Elshtain,“ s. 214–227) od Lubomíra Martina Ondráška je analýzou sociálnej a politickej teórie profesorky na Chicagskej univerzite a jej intelektuálnej afinity k dielu sv. Augustína, ktoré mu pomáha pri definovaní princípov verejného angažovania kresťanov.

Teologická reflexia „Politika ducha: Úvahy o teológii spoločenskej transformácie pre dvadsiate prvé storočie“ (s. 45–54; „The Politics of the Spirit: Reflections on a Theology of Social Transformation for the Twenty-First Century,“ s. 228–237) je prihlásením sa Eldina Villafañeho k jeho dlhoročnej a obľúbenej téme etiky a pentekostalizmu: „Duch Svätý má pre Božie stvorenie vlastný politický program“ (s. 46). Z tohto odvodzuje, akým druhom politiky je kresťanské učenie, kde nie „Aristoteles, ale Písmo tvorí rozhodujúci obsah politiky“ (s. 47). Navyše článok je revíziou pentekostálnej sociálnej etiky, za čím treba hľadať Paula Lehmana. Lehman v polovici minulého storočia zadefinoval pôsobenie Boha vo svete politickými pojmami.

Harvey Cox v esejí „Pentekostalizmus a globálna trhová kultúra“ (s. 55–65; „Pentecostalism and Global Market Culture,“

s. 238–248) skromne tvrdí, že neprináša nič nové. Veriaci 21. storočia nie sú prvými kresťanmi, ktorí sa musia vysporiadať s príležitosťami a nástrahami celosvetovej kultúry. Ostrý spor v Efeze, opísaný v Sk 19,23–27, medzi stúpenkami Pavla, predavačmi strieborných chrámkov bohyně Diany a jej kňazmi ukazuje, že už mladé kresťanské hnutie sa ocitlo v konflikte s kombináciou celosvetových náboženských a komerčných záujmov. Sféry ekonomiky, kultúry, morálky a náboženstva nie sú od seba nikdy oddeliteľné. Cox poukazuje na to, že „trhové náboženstvo, ktoré je podstatou globálnej trhovej kultúry, je z kresťanského hľadiska jasnou formou modlárstva – falošným náboženstvom“ (s. 57). Riešením je obnovenie etiky jednoduchosti.

Tomáš Halík v príspevku „Kresťanstvo a sekularizácia“ (s. 66–75; „Christianity and Secularization,“ s. 249–258) analyzuje sekularizáciu ako jav, ktorý nie je ani všeobecný, ani nezvratný. Je to ďalšia hlbokomyseľná úvaha v danom spoločenskom kontexte. Skutočnosti, ktoré boli celé veky zásadne spojené s náboženstvom, ako „spiritualita, mnohé duchovné a morálne hodnoty, nádej, láska, zápas so sebeckom a modloslužbou, ako aj hľadanie komunikácie s transcendentným

rozmerom reality a posledné veci týkajúce sa ľudského života“, nezmnú automaticky s istými tradičnými formami náboženstva (s. 74–75). S autorom možno (optimisticky) očakávať, že táto dráma nebude bez zvrátov a prekvapení. Minulosť, ale aj prítomnosť sa javí ako permanentne poznačovaná stretom sekularizácie s náboženskou obrodou a širšími súvislosťami novodobých dejín a modernizácie západnej Európy. Výskum religiozity potvrdzuje koexistenciu náboženského i sekulárneho, kontinuity i zásadných zmien religiózneho správania človeka. V otázkach jednoty, alebo rozdielnosti Európy sa opäť berie na vedomie náboženská dimenzia a jej dôležitosť má v politických diskusiách čoraz významnejšiu pozíciu.

Šiestou esejou je „Morálna formácia a život cirkvi“, ktorej autorom je David Fergusson (s. 76–86; „Moral Formation and the Life of the Church,“ s. 259–269). Kríza identity európskeho kresťanstva sa dnes prejavuje v tom, že cirkev už nehovorí za spoločnosť. Na druhej strane napriek „úpadku kresťanstva“ rastie zvedavosť a záujem, ktoré tu v predchádzajúcej generácii neboli. Prejavuje sa to záujmom o teologické otázky, etiku vedy, ekonómie, politiky a médií, pričom na štúdium religionistiky a teológie sa hlási

viac študentov. Možnosti a schopnosti spoločenstva viery by tieto veci nemali prehliadať a mali by ich podporovať, keďže „posilňovanie oddanosti a vernosti, motivácia a povolanie sú nevyhnutne dôležité pre morálny život všeobecne“ (s. 86). Ako sa ukazuje, náboženstvo po období dlhej absencie vo verejných diskusiách a odborných sociologických analýzach predstavuje veličinu, ktorú treba brať vážne. Vo vnútri európskych spoločností sa verifikuje náboženská pluralita: kresťanstvo, židovstvo, islam, budhizmus, hinduizmus. Pritom sa opúšťajú klasické náboženské väzby a dochádza k vysokošpecializovanej roztrieštenosti.

V súvislosti s týmto sa Michal Valčo zamýšľa nad tým, aká je „Úloha cirkvi v postnarratívnom svete: Ako prinavrátiť zmysel reality skrze dôveryhodné naratívum“ (s. 87–103; „The Role of the Church in a Post-narratable World: Bringing Meaning to Reality through a Credible Narrative,“ s. 270–284). Inšpiráciu nachádza u Hansa Georga Gadamera. Ukazuje, že zakotvovanie ľudskej identity a skúsenosti v univerzálnom poriadku ponúka niečo hlbšie a radikálnejšie ako ponúka politická príslušnosť. Takéto zakotvenie prináša so sebou novú kvalitu vzťahov medzi ľuďmi, či

lepšej vzájomnosti, v rámci ktorej ľudská osoba nie je len akýmsi nástrojom na ceste k úspechu druhých ľudí.

Čechy ako „laboratórium sekularizácie“ (výraz som si požičal od profesora politológie Petra Fialu) predstavuje článok Pavla Hoška: „Cirkev v Čechách a sekulárnej spoločnosti: Problém islamu“ (s. 104–119; „Czech Church and Secular Society: The Challenge of Islam,“ s. 285–299). Aj keď „Česi nie sú spirituálne hluchí, alebo ľahostajní“, na druhej strane neočakávajú veľa od duchovného vedenia etablovaných cirkví (s. 104). Hošek tvrdí, že ale zoči-voči rastúcemu významu radikálneho islamu v globálnej politike, ako aj v európskom kontexte sú zmätení a úloha kresťanov v tom procese môže byť nenahraditeľná (s. 117). Ak kresťania zoberú túto úlohu vážne, možno očakávať, že budú pôsobiť ako katalyzátor potrebných diskusií.

„Zápas, utrpenie a neutíchajúca liturgia: Úloha pravoslávia v ruskej spoločnosti“ je príspevkom Michaely Moravčíkovej k ruskému prostrediu (s. 120–135; „A Struggle, Suffering, and Unceasing Liturgy: The Role of Orthodoxy,“ s. 300–316). Pravoslávie predstavovalo významný ideový prúd nielen v dobe formovania Ruska, ale aj dnes. Ako si to všima

autorka, pravoslávna viera v Rusku sa dnes opäť prejavuje ako jeden z kľúčových aktérov v rurálnom i urbánnom prostredí. Pre veľkú časť súčasných Rusov je žitým náboženstvom. Preto jedným z ústredných záujmov Pravoslávnej cirkvi je sociálna služba, ale aj vplyv na vývoj ruskej spoločnosti prostredníctvom vplyvu na inteligenciu a politické elity.

Na predchádzajúci príspevok nadväzuje Ivan Moďoroši článkom „SymbiÓza štátu a cirkvi v ruskom ortodoxnom myslení: Kontexty a možnosti“ (s. 136–149; „The Symbiosis of the State and Church in Russian Orthodox Thinking: Contexts and Possibilities,“ s. 317–330). Znalci vedia, že celá ruská kresťanská tradícia osciluje okolo základného teologického konceptu, že „ľudská bytosť je stvorená na obraz Boží. Tento obraz sa nikdy nemôže stratíť alebo zaniknúť. Rusi prijímajú svoj údel a utrpenie, v ktorom môžu objaviť Krista poníženého, avšak stále v pozadí s myšlienkou, že bude nasledovať vzkriesenie a víťazstvo“ (s. 137). Ruský človek sa preto nevzdáva, a aj keď bolo v dejinách najhoršie, keď sa zdalo, že už neexistuje žiadna iná možnosť, dokázal sa zomknúť k spoločnému heroickému výkonu. So Solovjovom možno povedať, že napriec ruskými dejinami znie

symfónia štátu a cirkvi, pričom cirkev je v Rusku nutný organizmus pre realizáciu duchovného života na zemi, ktorý spočíva v budovaní pozemského Božieho kráľovstva.

Autor eseje „Zákon, náboženstvo a ľudské práva“ s podtitulom „Príklady z kresťanstva“ (s. 150–165; „Law, Religion, and Human Rights: Some Christian Examples,“ s. 331–345) John Witte Jr. začína vetou, že „kresťanská cirkev musí spraviť dva kroky, aby sa zmenila z pôrodnej asistentky na matku ľudských práv“ (s. 150). Hermeneutika ľudských práv nám umožňuje pochopiť, že katolícka aj protestantské a ortodoxné cirkvi mali a stále majú veľa čo ponúknuť režimu ľudských práv. Autor z poznania minulosti odvodzuje požiadavky na obnovenie úloh, ktoré kedysi mala kresťanská tradícia pri podpore a rozvíjaní ľudských práv. Cirkvi by však dnes mali zanechať defenzívnu rétoriku.

„Náboženská sloboda a dobro človeka“ (s. 166–177; „Religious Liberty and the Human Good,“ s. 346–356) od Roberta P. Georga postuluje požiadavku úcty k dobru náboženstva v spoločnosti. Ak pri analýze cirkvi a spoločnosti smerom k zodpovednej angažovanosti použijeme právny softvér, prezumpcia v prospech rešpektovania slobody náboženstva musí

byť silne a široko poňatá. Nie však bezhranične. Ani ten najšľachetnejší cieľ nemôže ospravedlniť použitie morálne zlých prostriedkov, dokonca ani u úprimne veriaceho človeka. Nepochybuje sa o úprimnosti viery Aztékov, keď svojmu božstvu obetovali ľudské obeť, alebo o úprimnosti rôznych tradícií, ktoré používali donucovacie prostriedky či dokonca mučenie v prípadoch, keď verili, že sa to z náboženského hľadiska žiada. Rozum však vždy zohráva veľmi dôležitú úlohu pri rozhodovaní o tom, kde sa duchovná pravda nachádza v najväčšom rozsahu, kde by sa mala prezumpcia v prospech náboženskej slobody uplatniť, alebo určiť, kedy je prekonaná.

O tom, že Václav Havel „mal azda smolu, že sa stal hrdinom“, pojednáva Jean Bethke Elshtainová v záverečnej eseji „Muž pre túto dobu: Václav Havel o slobode a zodpovednosti“ (s.178–189; „A Man for this Season: Václav Havel on Freedom and Responsibility,“ s. 357–368). Havel ako model západného intelektuála (ktorý by rovnako rád hostil Rolling Stones ako hlavy štátov) sa odkláňa od pozitivistickej viery v progres a svoj filozofický domov nachádzal v témach ponúkaných filozofom Jánom Patočkom. Esejou autorka odkrýva rytmické kontinuity jeho myslenia a ukazuje na

„to, čo robí z neho muža pre túto dobu, ktorý provokuje uspokojených, posmieva sa namysleným, podpichuje arogantných a trpí bez ospravedlňovania slabých“ (s. 188).

Evidentne kniha prevádza myslením trinástich intelektuálov, z ktorých väčšina patrí medzi špičku vo svojom odbore, či už ide o náboženstvo, teológiu, etiku, alebo právo. Navyše svojim dosahom ďaleko presahujú hranice akademického prostredia. *Cirkev a spoločnosť: Smerom k zodpovednej angažovanosti* je teda nielen názov knihy, ale aj pranie a odhodlanie, ktoré spája kolektív autorov.

Peter Olexák

MARIANNE HEIMBACH-STEINS:

GRENZVERLÄUFE GESELLSCHAFTLICHER GERECHTIGKEIT: MIGRATION – ZUGEHÖRIGKEIT – BETEILIGUNG (Paderborn: Ferdinand Schöningh Verlag, 2016, 191 s., ISBN 978-3-506-78276-2)

MIGRANTI, UTEČENCI A SOCIÁLNA SPRAVODLIVOSŤ V CELOEURÓPSKOM KONTEXTE: STRUČNÝ POHľad NA AKTUÁLNU KNIHU MARIANNY HEIMBACH-STEINS

Žijeme v dobe, ktorá je mimoriadne poznačená nebyvalou

migračnou vlnou z viacerých kontinentov smerom k Európe. Denne je celá európska spoločnosť konfrontovaná so stále novými správami o príchode značného množstva ľudí a táto správa je pre veľkú väčšinu ľudí traumatizujúca. Pri demokratických politických voľbách v rôznych regiónoch a štátoch Európy sa následne prejavujú tieto obavy voľbou strán ponúkajúcich jednoduché riešenie. Predsa len väčšina ľudí sa pýta na etické riešenia, teda napriek radikálnym výrazom a požiadavkám, ktoré sú často spojené so strachom, sa ľudia pýtajú, či ich myšlienky sú eticky správne a spravodlivé.

Z tohto dôvodu je práve vydaná kniha riaditeľky Inštitútu pre kresťanskú sociálnu vedu na univerzite v Münsteri profesorky Marianny Heimbach-Steinsovej *Hraničné kóty sociálnej spravodlivosti* skutočne dôležitým apelom k takejto debate. Keďže sám sa na našej Vysokej škole Danubius venujem danému problému na medzinárodnej vedeckej úrovni účasťou a organizovaním konferencií morálnych teológov a sociálnych etikov Európy (napr. za účasti odborníkov z Rakúska – dr. Erhard Busek; Nemecka – Prof. Alois Baumgartner; Švajčiarska – Prof. Peter Kirschläger a pod.) rád som prijal ponuku k recenzii tohto die-

la, vyjadrujúceho sa k aktuálnym problémom nášho kontinentu.

Napriek tomu, že promptná vedecká reakcia pomocou tejto publikácie na súčasnú situáciu, ktorá dostala mimoriadny impulz otvorením hraníc Nemeckej republiky pokynom nemeckej kancelárky dr. Angely Merkelovej, vyzerá možno trochu prekvapivo narychlo pripravená, môžeme jej prínos len privítať. Samotná autorka však k tejto promptnosti uvádza, že vychádzala z viacerých už publikovaných, alebo pre publikáciu pripravených článkov.

Celá publikácia je umelecky založená na biblickom príbehu o bratovražednom boji z knihy Sudcov (Sd 12,5–7) o utečencoch, ktorí nevedeli vysloviť slovo „šibboleth“, a tak ich bolo popravených 42 000 mužov. Tento obraz pre Heimbach-Steinsovú prezentuje koloniálne rozdelenie sveta. Systematicky zase predpokladá autorka postaviť svoje vedecké dielo na sociálno-etických kritériách príslušnosti (uznaní ľudských práv, s. 177) a účasti. Na 191 stranách sa dielo najprv pokúša definovať súčasný stav migrácie, vzápätí sa zaoberá fenoménom hraníc a štátnou príslušnosťou ako formáciou identity človeka, najmä z hľadiska novoformovanej identity v rámci Európskej únie. Následne profesorka Heimbach-

-Steinsová eticky rozoberá jednotlivé časti Biblie venované migrácii, z ktorých sa pokúša vytvoriť etiku migrácie. Po kapitole, ktorá sa venuje integrácii prisťahovalcov v Nemeckej republike, sa ešte raz pokúša eticky analyzovať jednotlivé základné princípy úspešnej integrácie a v záverečnej stati sa eticky snaží zhodnotiť viaceré problematické oblasti súčasnej utečeneckej krízy. Tieto ciele sú mimoriadne vysoko položené, a tak sa veľmi krátko pokúsime na ne bližšie pozrieť.

Už v úvode svojej knihy píše autorka o medzinárodnej migrácii ako skúšobnom kameni globálnej spravodlivosti. Pre Heimbach-Steinsovú je fenomén zatvárania hraníc jednotlivými štátmi EU otázkou po kritériách spravodlivosti. Chýba tu však zhodnotenie zlyhania mamutej organizácie nazvanej Európska únia ako takej a individuálne jednajúceho Nemecka ako motora terajšej situácie a stavu.

Heimbach-Steinsová uvádza, že dimenzia „spoločnosti“ sa v 21. storočí zmenila a nie je jednoznačná. „Priятие národne organizovanej spoločnosti ako samej o sebe homogénneho tvaru sa stáva stále viac ilúziou. Moderné spoločnosti sú dynamické, sociálne rôznorodé, kultúrne a svetónázorovo plurálne; sú z rôznych pohľadov

heterogénne.“ (s. 12). V tejto situácii sa jej hraničné čiary javia nie ako prirodzené podmienky, ale ako výsledky ľudských rozhodnutí a politických mocenských vzťahov. „Hranice a ich línie nie sú v žiadnom prípade neutrálne voči otázke spravodlivosti“ (s. 13). Dokonca hranice naznačujú rozdelenie a odlíšenie kolektívnej, kultúrnej a politickej identity, a to antropologicky, politicky a eticky. Hranice poukazujú na príslušnosť a „koloniálne“ paradigmy. Nevie, na ktorom izolovanom mieste EU je možné hovoriť o hraniciach ako prekonaných. Práve pohyby Veľkej Británie, Dánska, Švedska, dokonca USA ukazujú skôr na nové a nové vytváranie hraníc práve v 21. storočí. A výsledky politických volieb tento smer len potvrdzujú. Prekonanie týchto hraníc vyžaduje mimoriadne kultúrno-etické nasadenie zblížujúcich sa procesov v rámci spoločnej Európy, hoci v súčasnej situácii nevyzerá ponúknutie nových kresťansko-sociálnych myšlienok pri budovaní spoločného európskeho domu veľmi reálne.

Heimbach-Steinsová sa pokúša poukázať na výzvy útekov, hľadania azylu a neregulárnej migrácie, ktorú uskutočňujú utečenci a migranti prichádzajúci do Európy. Tieto otázky sú pre ňu úzko spojené s ďalšími otázkami spravod-

livosti, ako je medzinárodný poriadok, rozdelenie dohier a pod. Akurát nie je jednoduché z týchto myšlienok vysledovať systematickú etickú platformu, ktorá by zodpovedala veľké množstvo otázok občanov Európy a Európskej únie zvlášť.

Dokonca ak hovoríme o trhline medzi kultúrami (s. 19), nesmieme zabudnúť ani na trhliny v rámci kultúry samotnej Európskej únie. Celá kauza prístupu k utečencom je poznamenaná silnou neschopnosťou dialógu medzi Východom a Západom Európy. Na to poukazujú aj aktuálne politické demokratické voľby v jednotlivých krajinách a aj spôsob, akým vykladajú jednotlivé médiá eticko-právny a kultúrny prístup k tejto problematike. Na jednej strane musíme uznať ako nemeckým, tak aj rakúskym verejnoprávnym médiám pokus o tento dialóg pozvaním aj východoeurópskych politikov do diskusných programov o utečencoch, na druhej strane tieto snahy veľmi rýchlo utíchli a to, čo zostalo, je istá kultúrna nadradenosť iniciátorov súčasných pohybov, ktorá vedie práve k neschopnosti odstraňovania hraníc. Vidieť všetky pohyby teoreticky len z pohľadu ekonomicky a pomaly aj kultúrne dominantných krajín môže mať za následok fatálnu budúcnosť spoločnej integrácie vo vnútri

EU. Avšak k této problematice bude potřebné uskutočnit společně diskusie mezi obidvomi stranami spojené Evropy, k čemu kniha Heimbach-Steinsovej může uskutočnit první krok.

Inocent-Mária V. Szaniszló OP

ABU AMEENAH BILLA PHILIPS:

ZÁKLADY TAUHÍDU, ISLÁMSKÝ

KONCEPT BOHA

(přel. Robert Hýsek, Praha:

Muslimská obec v Praze, 2012, 147

s., ISBN 978-80-904373-3-3)

Nikdo nemůže nic namítnout proti tvrzení, že znepokojení radikálním islámem v souvislosti s děsivými akty terorismu obchází mnohé lidi jako „strašidlo“ určitě nejen v západním světě. Není pochyb, že některé verze islámu obavy vyvolávají vskutku oprávněně, nicméně islám rozhodně není monolit. Registrujeme pestrou škálu jeho tvárností jak z hlediska tak říkajíc věroučného, tak z hlediska způsobu prožívání ze strany jeho vyznavačů. Hojné debaty, či spíše emotivní osobní externace, v nichž lidé neznají věci hovoří o islámu jako o jediné entitě, musíme proto označit jako ne zcela smysluplné. Již z tohoto úvodu lze vytušit, že možnost reálného dialogu s určitými formami ra-

dikálního islámu jsou jakousi sebeklamnou pohádkou. Naproti tomu by ale bylo omylem smýšlet podobným způsobem o všech formách islámu, takže soudný člověk musí odmítnout i opačný názorový extrém, který celý islám chápe jako synonymum terorismu. Není však ani stínu pochyb o tom, že naše vlastní názorová orientace v této změti různých vyjádření vyžaduje seriózní studium. To je také důvod, proč jsem se rozhodl předložit tuto recenzi v nadpisu avizovaného díla.

Hned na počátku je třeba podotknout, že kniha, kterou se nyní budeme společně zabývat, se v naší zemi stala předmětem žaloby, a její čeští vydavatelé proto v následujících měsících budou nuceni hájit se před soudem.¹ Publikace, která slouží k formaci těch, kdo hodlají i v našich zemích přilnout k Mohamedovu učení, je nejen zestručněným, ale v některých politických aspektech výrazně „změkčeným“ překladem anglické verze: ABU AMEENAH BILLA PHILIPS, *The fundamentals of Tauheed (Islamic Monotheism)*, 2. vyd., Riyadh Saudi Arabia: International Islamic Publishing House,

1 Srov. V. JANOUŠ, „Kniha u soudu: Fanatický brak? Muslimové tušili, že s knihou *Základy tauhídu* mohou být problémy. O tom, nakolik je nebezpečná, teď rozhodují znalci,“ *Dnes*, 25. 2. 2016, s. 4.

2005, 248 s., ISBN 9960-9648-0-9 a 9960-850-99-4.

Recenzovaný svazek se řadí do sunitské tradice, což vyplývá z častých kritik ší'itské verze islámu, konkrétně do salafické a wahhábské myšlenkové linie, která se vyznačuje snahou o očistu islámu v duchu rigidního, v jistém slova smyslu jednoosobového mono-teismu. Stojíme tudíž před verzí opravdu radikálního islámu.

Prvním přístupem ke každé knize je základní rozvržení jednotlivých kapitol. V úvodu nás ale autor vůbec neinformuje o uspořádání svého spisu. Po pravdě řečeno, ani mně se nepodařilo plně odhalit logiku řazení jednotlivých témat. Nezbyvá nám než postupovat od jedné kapitoly k další, představit stručně její obsah a vyjádřit se k němu z hlediska křesťanské teologie.

Dlužno ještě podotknout, že výraz „Alláh“ rozhodně není v arabském světě tak jednoznačný, jak se mnozí domnívají, neboť arabští křesťané tímto jménem označují Trojjediného naší víry. Jestliže tedy na následujících řádcích používáme tohoto výrazu, pak musíme upřesnit, že se jedná o islámskou koncepci Boha.

Jednoznačným východiskem celého díla je první kapitola (s. 15–27), v níž se objasňuje povaha „tauхіdu“ – jedinečnosti Allá-

ha, který je zásadně bez partnerů a společníků (s. 15). Tím se vylučuje jakákoli vztahovost v Bohu, čili odmítnutí čehokoli, co by mohlo souviset s trojičným obrazem Boha. Již v úvodu se výslovně konstatuje: „... podle kritérií tradiční islámské víry v jediného Stvořitele je křesťanství ve skutečnosti klasifikováno jako polyteismus a judaismus je jemnou formou modlářství“ (s. 11). Souhrnně je nutno konstatovat, že v celé knize je tento postoj konstantní. Ne-najdeme zde byť jen nástin snahy o vnímání čehokoli, co by bylo pro muslima na křesťanství pozitivní. Hlavní odsouzení jsou namířena zejména proti katolické verzi křesťanství. Pokud bychom čekali, že o evangelické tvářnosti naší víry se autor vysloví vstřícněji, nic takového se v knize nenachází byť jen v náznaku.

Vraťme se ale k radikální jedi-nosti, jednoosobovosti Alláha, která by se mohla pro leckoho zdát velmi svůdná. Jak ale autor vysvětlí poměr mezi tímto Bohem a světem? Nebude pak Bůh plus svět složenou entitou, jejíž součástí bude takovýto Bůh? Jedinečnost, tedy nesloženost Boha totiž nemůže platit jen *ad intra*, ale také v jistém ohledu *ad extra*. Nebude tato složenost navenek ohrožovat Alláhovu transcenden-ci, na niž se klade tak velký důraz?

Jak vysvětlit, že tento sám v sobě nevztahový Alláh navenek vstupuje do vztahů k lidem už tím, že se jim zjevuje ve svém slově a že naslouchá jejich modlitbám? Nepřidává mu tato vnější vztahovost to, co sám v sobě věčně nemá? Zároveň se odmítá jakákoli kategorie prostředníků mezi Alláhem a člověkem i pojem přímlovce u Boha (srov. s. 23).

Křesťanská teologie umí dané problémy řešit na základě trojičního obrazu Boha. Vztah Bůh Otec – svět je pouze stvořeným analogátem věčného vztahu Otec – Syn, darovanost stvořeného bytí má zase základ v osobě Ducha svatého, jenž je věčným, skutečně osobním Darem Otce Synovi a následně Syna Otci, Trojjediný je tudíž na světě opravdu nezávislý a není součástí vyššího složeného celku. Zároveň však je ve světě přítomen na způsob obrazu, který se ve stvoření odráží jakoby v zrcadle. Tato reálná přítomnost se nepřičí jeho transcendenci a „neobsaženosti“ světem. Boží nesloženost *ad intra* rovněž není zpochybněna, neboť v každém vnitrobožském vztahu ustavujícím jednotlivé osoby se jedná vždy o jedno a totéž božství, ovšem pokaždé z jiného „hlediska“.

Dále si dovolím konstatovat, že popření kategorie společenství a alterity v božství se v recenzova-

né knize projevuje absencí nejen pojmu, ale i tématu společenství věřících muslimů. Rizika, vyplývající z takovéto rigidní koncepce jednoosobového Vševládce, dokládá i následující výrok: „Potřeba analytického přístupu k principu tauhídu vyvstala poté, co se islám rozšířil do Egypta, Byzantské říše, Persie a Indie a pohltil kultury tamních oblastí“ (s. 16). Toto „pohlčení kultur“ jasně ukazuje na totalitní rizika dané koncepcí Boha. Žádná inkulturace, úcta k alteritě, k tomu pozitivnímu v projevech lidského ducha, islamizace zkrátka a dobře znamená likvidaci místních a národních kultur.

Velmi zajímavé je, že i v této teologii najdeme stopu analogie jsoucna, a to když se hovoří o Alláhově hněvu, který nesmíme vnímat stejně jako hněv člověka (*via negationis relativa* – srov. s. 19). Zdá se ale, že wahhábická teologie staví jednostranně na analogii *attributionis*, přičemž zcela skartuje analogii *proportionalitatis*.² Alláh není v Koránu označován jako duch (s. 20), což souvisí s rezolutním odmítáním jakékoli formy antropomorfismu, antropopatismu a antropopsychismu. Jistěže to slouží k podtržení Boží transcen-

2 „Skutečnost je však taková, že podobnost mezi Alláhovými přívlastky a přívlastky lidí je pouze v názvech, ale ne v podstatě a míře.“ s. 19.

dence, nehrozí ale pak, že takovýto od člověka a světa jednoznačně odlišný Alláh bude také Bohem nelidským? Netkví právě zde kořen pro křesťana děsivého protimluvu, projevujícího se v tom, že to, co je autenticky islámské, vůbec nemusí být lidské?

Pro křesťany ovšem platí, že to, co není autenticky lidské, nemůže být autenticky křesťanské ani autenticky náboženské. To je v posledním důsledku dáno vtělením, protože Ježíš Kristus je jakožto osoba plně Bohem (autentická náboženskost) i člověkem (autentická lidskost). Popření vtělení tedy rozhodně není pouze odmítnutím nějaké teologické teorie, která by neměla význam pro praxi!

Nemilosrdná kritika ší'itské verze islámu ukazuje na vyšší míru potenciality této verze Prorokova náboženství pro dialog s vědou, kulturou a snad i s křesťanstvím.³ Tvrdí se zde, že íránská imámové se těší „neomylnosti“ ve výkladu Koránu (s. 21), což strukturálně připomíná kategorii autentické interpretace zjevení, jíž se v katolicismu těší církev jako celek a kterou mají za úkol zviditelnovat a v dané historické situaci konkre-

tizovat papež a kolegium biskupů. Na straně 26 jsou křesťané kritizováni za to, že zradili Ježíše a pod vlivem Pavla z Tarsu udělali z Ježíše Boha, k němuž se modlí. Islám ve svém odmítavém přístupu k nám přejímá argumenty, které se objevují již dlouho v arsenálu nejrůznějších evropských i amerických kritiků naší víry. Jako modloslužba je označována také modlitba k Ježíšově Matce a svatým. Současně jsou kritizováni ší'ité za jejich modlitby k muslimským svatým.

Opravdu děsivě působí následující výrok: „Přijetí neislámských pravidel místo šarí'i v muslimských zemích je aktem polyteismu (širk) a nevíry (kufr). Ti, kdo mají moc to změnit, musí tak učinit, zatímco ti, kdo tuto moc nemají, musejí veřejně vystupovat proti uplatňování světských zákonů a vyžadovat zavedení šarí'i. A pokud ani to není možné, je nutno neislámské vlády upřímně nenávidět a pohrdat jimi k uspokojení Alláha a udržení víry v Jeho jedinečnost (tauhíd)“ (s. 27).

Pokud by tedy někdo tvrdil, že souvislost mezi koncepcí Boha a uspořádáním lidské společnosti jsou nesmysl a hloupost, nechť vezme vážně tento výrok a vysvětlí ho! Obraz striktně jednoosobového Pána světa v posledním důsledku přivádí lidskou mysl

3 Na to by mohla ukazovat i skutečnost, že islámští učenci v Íránu pro studijní účely přeložili *Katechismus katolické církve*, což ovšem není v recenzované knize zmíněno.

k totalitě a k opovržlivému, ba nenávistnému vnímání jakékoli alterity jak světské, tak náboženské. Naproti tomu trojiční koncepce Boha má obrovskou potencialitu pokud možno pozitivního a tolerantního vnímání alterity. To, že křesťané nebyli vždy schopni tuto potencialitu vnímat a převádět do svého jednání,⁴ určitě neznamená, že neexistuje.

Je projevem naší síly, když jsme s to povznést se nad ideologickou lekturu názorů těch ostatních a vnímat v jejich náboženském vyznání to pozitivní, jak o tom vydává skvostné svědectví slav-

4 Zdá se nutné věnovat na tomto místě pozornost různým postojům křesťanů k „nekřesťanským“ vládám. Paradigmatický je postoj křesťanů v prvních staletích, kdy se vláda cítila, pokud se to nepříčilo víře v Trojediného a v Ježíše Krista. Odpor vůči vládnoucí moci ale nikdy nebyl násilný!!! Celý středověk i první období novověku byl poznamenán tendencí k christianizaci celé společnosti, což bohužel vedlo i k projevům násilí a k náboženským válkám. Pozdější novověk a naše současnost je návratem ke kořenům křesťanství, a proto nesouhlas s vládou vyjadřují křesťané kultivovaně a nenásilně. Křesťanství je ve své věroučce programově nenásilné, a proto sahání k meči je nutno hodnotit jako selhání jednotlivců a příslušných skupin pokřtěných! O islámu se ale nedá jednoznačně prohlásit, že by byl věroučně zásadně nenásilnický. Sahá-li muslim po zbrani, je někdo, kdo by mu s autoritou řekl, že se dopouští zrady svého ideálu?

ný koncilní text *Nostra aetate*, čl. 3. Radikální islám tuto schopnost nemá, což je ve skutečnosti projev slabosti a strachu. Jestli naleznou odvahu k pravdivému vnímání křesťanů i méně radikální muslimové, toť otázka. Musíme v to však doufat a pomáhat jim v tom naším porozuměním, respektem a opodstatněnou vstřícností.

Druhá kapitola pojednává o polyteismu (s. 28–37). Opět se opakuje obvinění křesťanství z polyteismu, a to kvůli trojiční koncepci Boha (s. 29) a kvůli víře ve vtělení (s. 32). Autor se vůbec nenamáhá s představením pravé koncepce inkarnace, přestože nekonečná odlišnost mezi božstvím a lidstvím je přece zásadní součástí chalcedonského dogmatu, podle něhož se nevtělilo božství, nýbrž osoba Slova, a to je opravdu podstatný rozdíl. Vtělení tudíž neruší Boží transcendenci!

Ani na ostatních náboženstvích není zhora nic pozitivního. Stojíme před tvrdě exkluzivistickou koncepcí teologie ostatních náboženství pod heslem: „Mimo islám není žádná spása“. Jestliže jsou ale ostatní náboženství vykreslována tímto způsobem, je od toho jen krůček k jejich likvidaci.

Na straně 31 je darwinismus prezentován jako synonymum ateismu, což je typické ideologické zjednodušení. Rovněž komu-

nismus a marxistický socialismus jsou podle autora jednoznačnou formou ateismu (s. 32). Následují příklady polyteismu v islámu, jímž je dokonce i uctívání Proroka.

Třetí kapitola (s. 38–45) pojednává o Alláhově úmluvě s Adamem, a vypovídá proto nemálo o wahhábské antropologii. Setkáváme se zde s vírou ve vzkříšení na konci časů, nicméně mezistav duše před tímto naplněním je vysvětlován v zásadě jako vzkříšení ve smrti, protože v onom intermedialním stavu neplatí měřítko našeho pozemského času (s. 38–39). Pozitivně musíme hodnotit jasné odmítnutí převtělování lidské duše do nových těl (s. 39). Následující výrok by jistě našel také určité paralely v dějinách křesťanského myšlení: „Každá lidská bytost má ve své duši vtisknutou víru v Alláha a Alláh ukazuje každému modláři během jeho života znamení, že jeho modla není Alláh“ (s. 40).

Stojíme před míněním, které by odpovídalo ontologismu, podle něhož Bůh je to první, co lidská duše intuitivně poznává. Ačkoli toto přesvědčení se více či méně projevuje i u velkých mistrů křesťanského myšlení, není oficiálním přesvědčením církve jako celku.

Křesťanská teologie nemůže souhlasit s míněním, že duše existuje před vstupem do těla a že lid-

ský plod je oduševněn až v pátém měsíci po početí (s. 41). Neotvírá se tu cesta k ospravedlňování umělého potratu až do pátého měsíce těhotenství?

Opět se vrací nárok na totální vládu nad společností: „... pouze člověk, který žije vírou v Alláha, může soudit a vládnout zemi opravdu spravedlivě“ (s. 45).

Kapitoly 4–7 pojednávají o talismanech, věštění, astrologii a magii (s. 46–91). Opakuje se jednoznačné zavržení křesťanství, zejména katolicismu, kde se projevuje zobrazování Ježíše, jeho Matky, andělů a svatých (s. 47), což je hodnoceno jako modlářství. Tyto výtky by měly vést nejenom teology, ale také pastýře k hlubší reflexi teologie obrazu. Jistě, my křesťané neuctíváme vyobrazení, leč Vyobrazeného. Zároveň ale vyvstává otázka pravdivosti znázornění Nezobrazitelného, což souvisí s pravdivostí a závazností zjevení a jakéhokoli věroučného vyjádření. Není totální negace možnosti obrazu v zásadě projevem agnosticizmu? Není-li možno žádné stvořené znázornění tajemství živého Boha, pak to klade velký otazník i za jakýkoli pokus vyobrazit Nejvyššího slovy.

Stojíme-li před zcela nekompromisním odmítnutím všech zmíněných pověřených praktik, jako je například magie, věštění

a astrologie, pak tomu křesťan i judaista ve jménu prvního přikázání nemůže nepřítakat. Na straně 77 se hovoří o exorcismu ve světě islámu jako o něčem potřebném a správném. Hlavní prostředek osvobození je v islámu akt čisté víry v Alláha (širk).

Osmá kapitola (s. 79–91) je opět velmi zajímavá z hlediska teologie v úzkém slova smyslu, protože se v ní pojednává o koncepci Boží transcendence. Alláh je prezentován jako radikálně oddělený od stvoření (s. 79). Hovoří se o určité dualitě Bůh – svět, což by v dějinách křesťanského myšlení našlo paralelu v polemice s monismem. Zároveň ale vystává palčivý problém Boha jako součásti vyššího složeného celku, o čemž jsme hovořili výše. Vystává nevyhnutelně další otázka, totiž zda tato radikalita oddělení Boha od světa neimplikuje téměř nemožnost pravdivého vypovídání o Něm, tedy agnosticismus.

Následně se odmítá Boží imance ve světě, takže podle wahhábského islámu nelze mluvit ani o Boží všudypřítomnosti, s čímž pak souvisí odmítnutí mystické zkušenosti Boha, která se projevuje v sufismu a v některých odnožích ší'itské tvářnosti islámu (s. 80–82). Formulace, že Alláh sídlí nad nebesy (s. 87), není kosmologicky bez problémů, protože nahoře

a dole jsou přece dány zemskou gravitací, a nikoli jednoznačným určením směru, kde máme hledat místo pro Boha! Alláh je tedy zcela nepodobný světu, zcela oddělený od světa, nicméně ve stvoření je přece nějak přítomný svým vševědáním a svou neomylnou mocí (s. 89).

Nepřípustným zjednodušením wahhábských teologů je identifikace všudypřítomnosti Boží s panteismem. Křesťanská koncepce vnímá transcendenci jako nezávislost a svobodu Boha vůči světu, nicméně tato svoboda nevyklučuje Boží přítomnost a působení ve stvoření. Pokud by Bůh do světa nemohl vstupovat, pak by ho svět ve skutečnosti vymezoval, což by bylo v rozporu s Boží svobodou a všemohoucností. Rozlišujeme přirozenou imanenci Boha ve světě, díky níž je všude, nicméně zásadně neobsaženě, a to na stupních stopy, obrazu a podoby. Nadpřirozená přítomnost Boha ve světě souvisí – jak již bylo poznamenáno – s jeho svobodou, v níž se pomyslně „sklání“ (*condescendentia*) ke tvorům, dává se jim poznat, zakoušet, zjevuje se jim, působí skrze ně. Žádná z těchto forem a stupňů Boží přítomnosti ve stvoření pochopitelně nezakládá v křesťanství kult klanění prokazovaný tvorům. Klaníme-li se Ježíši Kristu, pak nikoli kvůli

jeho lidství, nýbrž výlučně kvůli jeho božské osobě, která je ovšem tajemně a neoddělitelně sjednocena s lidstvím. Právě vtělení je prázkladem všech ostatních forem přítomnosti a působnosti Boha ve stvoření, alespoň v christocentrické verzi křesťanské reflexe. Obvinění křesťanů z modloslužby proto neobstojí.

Devátá kapitola obsahuje výpovědi o patření na Alláha (s. 92–100). Na začátku této partie se odůvodňuje nutnost nadpřirozeného zjevení, která vyplývá z toho, že člověk nemá sílu porozumět Alláhovým přívlastkům (s. 92). Nedostávají se ale autoři do rozporu s předchozím tvrzením, podle něhož je člověku víra v Alláha vrozena (srov. s. 40)? Ač se islámský teolog snaží ze všech sil vyloučit jakoukoli paradoxalitu, přece před ní neunikne. Dosáhnout jednoznačného popisu bytí, světa a existence nemůže nezavánět neúctou k mystériu a neologizací. Muslimští teologové sice povýšeně kritizují paradox Boží trojjedinosti a holedbají se tím, že jejich koncepce neobsahuje protimluvy a paradoxy. Samo bytí je však nakonec dožene k tomu, že zřejmě nevědomky do paradoxu a určité rozpornosti nemohou neupadat! Opět se kritizují křesťané, kteří zradili Ježíše a jeho učení.

Tvrzení, podle něhož žádný člověk v tomto životě nemůže spatřit Alláha, nebude křesťanskému ani judaistickému teologovi činit žádné potíže (s. 94). Alláh se dá po smrti spatřit jen věřícím muslimům, nemuslimové jsou ovšem z patření na Boha, a tudíž ze spásy naprosto vyloučeni (s. 98). Opět tak stojíme před dokladem exkluzivistické koncepce islámu, což bohužel neplatí pouze pro radikální wahhábičky orientované muslimy a teology.

Desátá kapitola (s. 101–115) rozvíjí téma, které se již na předchozích stránkách nemohlo neobjevit, jedná se o radikální odmítnutí úcty ke svatým, protože je to prý v rozporu s tauhídem. Při následujícím tvrzení nám opět běhá mráz po zádech: „Pouze tato zbožnost či bohobojnost pozvedá člověka z úrovně »myslícího zvířete« na úroveň místodržitele, správce planet“ (s. 103).

Křesťan, judaista, hinduista, buddhista, přesvědčený teoretický ateista, tedy jakýkoli nemuslim jsou pouze „myslícími zvířaty“, neboť člověkem v plném slova smyslu je pouze muslim.⁵ To jsou

5 Nepodobají se taková tvrzení nacistické ideologií vyšších a nižších ras? Není od věci připomenout poměrně úzké propojení mezi mnoha muslimy a Berlínem v době II. světové války, islámské jednotky SS, schvalování vy-

holá fakta. Nyní nejde o rasu, barvu kůže, ale o náboženské odlišení lidí od jen „myslících zvířat“. Není od takovéhoho tvrzení vlastně už jenom krok k sebevražednému útoku za účelem likvidace nevěřících „myslících živočichů“ a nastolení totalitární vlády radikálního islámu? Zvířata přece lidé mohou zabít.

Dlužno upozornit, že opět stojíme před určitým protimluvem, neboť darwinismus je – jak jsme viděli výše – ne zcela spravedlivě identifikován s ateismem, a proto nemilosrdně zavrhován. Jenomže určité ateistické formy evoluční koncepce vzniku lidstva směřují k definování člověka jako pouze rozvinutějšího živočicha, tedy do jisté míry „myslícího zvířete“. Wahhábská teologie tedy na jedné straně darwinismus ofrakuje a na druhé straně s ním podivuhodně souzní. Koneckonců, jak uvidíme níže, tam, kde se popírá přinejmenším přirozená přítomnost Boha v člověku, vytrácí se nejzazší opora pro lidskou důstojnost!

vražďování Židů, s nímž se v některých islámských kruzích setkáváme dodnes. Nejedem válečný zločinec se po válce dlouhá desetiletí skrýval za podpory radikálních muslimských kruhů v arabském světě. I tato fakta je třeba připomenout, aniž bychom tím mínili obviňovat z nacismu každého muslima!

Na straně 108 je mysticismus označen jednoznačně jako hereze. Zároveň se ale tvrdí, že mnozí lidé vnímají ve víře Alláhovu přítomnost za všech okolností (s. 110), což však nesmí přinášet žádné inovace zákona šarí'i. Z toho i z dalších výroků lze snadno vyvodit, že radikální islám je v zásadě nereformovatelný!

Dlužno podotknout, že autenticky křesťanská úcta ke svatým je zásadně teocentrická. Svatým se křesťané neklanějí, projevují totiž pouze úctu k Božímu působení v nich, k vyzařování Boží slávy z člověka. Modlitba ke svatým v posledním důsledku míří k Bohu, protože svatí jsou dokonale sjednocení s Boží vůlí. Modlitba ke svatým je také předjímkou společenství svatých, k němuž směřujeme, je rovněž dokladem tajuplné přítomnosti Kristova vítězství nad smrtí již v naší současné křesťanské existenci. Prosíme-li o jejich přímluvu, pak proto, že Hospodin rád jedná skrze své služebníky, jimž jako svým synům a dcerám dává účast na své péči o stvoření a lidi ve stavu putování. Nebeský Otec s oblibou rozdává dary skrze své přátele, neboť je důsledně svobodný od sebe a nechce si sebestředně uzurpovat své vlastní božství, což je projevem Dobra, které se rozdává. U jednoosobového

Vladaře celého světa tuto svobodu od sebe není oč opřít.

Na straně 111 a dále se odmítá přítomnost Ducha svatého v lidském duchu. Alláh není duchem ani tělem, má jinou, vyšší a nám nepochopitelnou podobu (s. 113). Nic proti tomu, on je duchem jistě v jiném, vyšším smyslu nežli my tvorové (*via negationis relativa, via eminentiae*). My také tvrdíme, že Otec, Syn a Duch svatý jsou „neosobami“.

Aby se vyloučilo, že někdo by pojímal lidskou duši jako obdobu Božího ducha, wahhábisté tvrdí, že lidskou duši vdechuje člověku Alláh nikoli přímo, nýbrž výlučně prostřednictvím anděla (s. 114). Nedostává se tu autor opět do rozporu se svými předchozími zásadami? Viděli jsme totiž, že radikálně vyloučil jakoukoli formu zprostředkování mezi Alláhem a člověkem? Dlužno podtrhnout, že zde se jedná o zcela zásadní záležitost, neboť ve hře je ontologická struktura lidské existence, z čehož by pak nutně vyplývalo zprostředkování anděla nejen v případě modlitby k Alláhovi vzestupně, ale také jeho zprostředkování sestupně v případě zjevení! Člověk by pak nebyl nikdy v kontaktu s Bohem, ale jenom s tvorem, což opět klade otazník za naši lidskou důstojnost.

Poslední, jedenáctá kapitola (s. 116–134) je věnována uctívání hrobů zesnulých, což je opět striktně odmítnuto jako modloslužba. Jedinou výjimkou je Prorokův hrob v mešitě v Medíně (s. 131). Co je ale důvodem této zvláštnosti? Jenom nepamětný zvyk? Nechť se na mne nikdo nezlobí, ale podle mne se jedná o další protimluv a nedůslednost.

Vzhledem k ontologickým tendencím asi nikoho nepřekvapí, že wahhábicky orientovaný autor odmítá evoluční teorii vzniku náboženství a jednoznačně se kloní k degeneračnímu a regeneračnímu modelu dějin náboženství (s. 121–124). Tento názor se vyskytuje i v křesťanské teologii a určité není důvod s ním nesouhlasit.

Není naším úkolem posuzovat, nakolik je vydání této knihy v rozporu s právním systémem platným v České republice. Určité prvky islámské zbožnosti nám určité nejsou zcela proti mysli: hluboká víra v Alláha a především úsilí o lásku k Němu, veliká vytrvalost a horlivost v modlitbě, snaha vyloučit důsledně z života věřícího jakýkoli náznak modloslužby, magie, věštění a astrologie. S tím nemůže mít křesťan problémy. Také nedualistická koncepce člověka, zamítání reinkarnace, víra ve vzkříšení těla, pozitivní hodnocení právoplatně udělovaného

exorcismu, přesvědčení o stvořenosti světa, to všechno může představovat styčné body muslimské a křesťanské věrouky.

Základní odlišnost mezi tímto radikálním jednoosobovým monoteismem a naší vírou v Trojediného je inklinace radikálního islámu k totalitě, neschopnost úcty k názorové a náboženské alteritě, neochota vnímat to pozitivní na ostatních, z čehož vyplývá neschopnost k vedení upřímného dialogu s křesťany a judaisty.

Jestliže autor ostře kritizuje rozporuplnost trojičného obrazu Boha a vtělení, pak je třeba konstatovat, že on sám se poměrně často nevyhne logické rozporuplnosti. Sama povaha bytí tak potvrzuje nemožnost vypracování zcela neparadoxální ideologické koncepce naší lidské a obecně náboženské existence.

Lze předpokládat, že v ší'itské verzi islámu a tam, kde se projevuje relativně větší otevřenost autentické duchovní zkušenosti, by se o určité potencialitě k dialogu dalo uvažovat. Záleží však na místních podmínkách a dějinách jednotlivých národních a lokálních islámských komunit.

Máme mít z tohoto islámu strach? Z bezpečnostního hlediska je ostražitost jistě plně na místě. Z hlediska síly ideálu a myšlení podle mého soudu k obavám není důvod, protože ten, kdo musí sám sebe utvrzovat ve vlastním přesvědčení za cenu překrucování pravdy, kdo není schopen vnímat na druhých nic pozitivního, ve skutečnosti projevuje svou slabost a strach. Totéž platí i o těch, kdo v náboženských záležitostech místo argumentace sahají po zbraních.

Ctirad Václav Pošpišil