

SANTIAGO MADRIGAL TERRAZAS:
 „L'UNITÀ PREVALE SUL CONFLITTO“.
 L'ECUMENISMO DI PAPA FRANCESCO

(Roma: Libreria editrice Vaticana,
 2017, 135 stran, ISBN 978-88-266-
 -0058-1)

Santiago Madrigal Terrazas je španělský jezuita, který přednáší ekumenickou teologii a ekleziologii na Papežské univerzitě Comillas v Madridě. Je absolventem studia teologie na Philosophisch-Theologische Hochschule Sankt Georgen ve Frankfurtu nad Mohanem, v roce 1994 obhájil v Madridu svoji doktorskou práci (Juan de Ragusa OP (1390/95–1443), eclesiólogo. Estudio e interpretación de su Tractatus de Ecclesia).

Recenzovaná kniha je součástí knižní řady *Teologie papeže Františka*. Představuje iniciativu teologů, která chce podle slov emeritního papeže Benedikta XVI. „oponovat a reagovat na hloupý předsudek, podle něhož je papež František údajně pouhým praktikem, jemuž schází větší teologická a filosofická formace, zatímco já mám být pouhým teoretikem teologie, který jen málo chápe konkrétní život dnešního křesťana“. Jedenáct svazků jednotlivých tematických studií mapuje jednotlivé oblasti teologie v učení papeže Františka. Tato kniha popisuje ve čtyřech

hlavních kapitolách ekumenické odhodlání papeže Františka uskutečnit závěry Druhého vatikánského koncilu.

Autor svoji knihu otevírá analýzou prvních kroků pontifikátu papeže Františka a hodnotí jeho ekumenický potenciál (*První gesta a slova papeže Františka*, s. 19–32). „Papež překvapení“ (A. Riccardi) přináší latinskoamerickou svébytnost do univerzální církve, a přesto uchovává z jiného hlediska *evropanstvo*, které nahlíží ze své periferie, z hranice dvou světů jazykových, španělského a italského. To přivádí papeže podle autora k tomu, že jeho pontifikát přináší „nový pocit netrpělivosti pro jednotu křesťanů s nezaměnitelným způsobem jednání a stylem“, „vlastními ekumenickými parametry“ a emfatickým přístupem k sociální harmonii a mírovému soužití, založenými na kultuře setkávání (s. 11). Příkladem může být reakce papeže Františka na tragické události v Káhiře o Vánocích roku 2016, kdy více než třicet koptských křesťanů zahynulo při útoku tzv. Islámského státu (Daiš) přímo v katedrále. Při návštěvě Egypta dne 28. 4. 2017 podepsal s patriarchou Theodorem II. společnou deklaraci, v níž připomíná, že „kde se křesťané modlí společně, dojdou k pochopení toho, co je spojuje“, a že „ekumenismus

mučedníků spojuje a povzbuzuje na cestě míru a smíření“. Tento přístup předjímal již ve svém proslavu těsně po svém zvolení při setkání s patriarchou v Římě dne 10. 5. 2013: „Trpí-li jeden úd, trpí s ním všechny ostatní údy, je-li některý úd vyznamenán, všechny ostatní údy se s ním radují“ (1 Kor 12,26). To je zákon křesťanského života a v tomto smyslu můžeme říci, že existuje ekumenismus utrpení. Tak jako krev mučedníků byla semenem síly a plodnosti církve, tak se sdílení každodenního utrpení může stát účinným nástrojem jednoty. A jistým způsobem je toto pravdivé také v širším společenském rozměru a ve vztazích mezi křesťany a nekřesťany. Ze společného utrpení mohou totiž s Boží pomocí vyklíčit odpuštění, smíření a pokoj.“ Můžeme říci, že každý pontifikát otevírá z jistého hlediska novou dobu. V rozhovoru s rabínem Abrahámem Skorkou to vyjadřuje papež sám slovy: „Ve své osobní zkušenosti s Bohem nemohu přehlédnout svoji životní pouť. Řekl bych, že Boha nacházíme tam, kde kráčíme, na cestě, kde ho hledáme a kde On hledá nás. Jsou to dvě cesty, které se setkávají.“ Církev je putující Boží lid, z čehož papež odvozuje podstatnou charakteristiku ekumenismu: kráčet v přítomnosti Boží, v níž se potkáváme (s. 14–15). Proto na-

cházíme v papežově stylu řeči tak výrazně zastoupeno poutavé vyprávění o životě, do kterého patří i setkání s nekatolíky. Nelze ekumenické angažmá zúžit na studium, ale je třeba ho otevřít nově objevenému uschopnění naslouchat. Takto přistupuje i ke své roli římského biskupa, které rozumí dle antické formule jako *předsednictví v lásce*, která se projevuje v pastýřské odpovědnosti vůči univerzální církvi, a to ve smyslu teologického přístupu sv. Ignáce Antiochijského vyjádřeného v jeho *Listě Římanům* (srov. LG 13). Jím vznesený požadavek – *neposkvrněná jednota církve* (Ignác Antiochijský, *List Efezanům*, 2,2) – vede římského biskupa k trvalému angažmá pro soulad víry a míru (s. 21). To je obsahem axiomatu *sentire cum ecclesia*, totiž rozvažovat o církvi jako o součásti putujícího Božího lidu. Tato *neomylnost* Božího lidu však nesmí být zaměňována za populismus, proto nezbytnou součástí církve jako Božího lidu je i *svatá matka hierarchická církev*. V ekumenickém přístupu papeže Františka se ozývá i vědomí vyvolení, které pocítil zvláště intenzivně i sv. František z Assisi: „Běž a oprav můj kostel!“ (s. 23–25). „Vybral jsem si jeho jméno, jeho vedení a inspiraci ve chvíli, kdy jsem byl zvolen římským biskupem“ (*Laudato sí'*, 10), vyznává důvěrně papež. Sdílí s ním

„neoddělitelnou starost o přírodu, spravedlnost vůči chudým, nasazení pro společnost a vnitřní pokoj“ (tamtéž). Přirovnává úřad papeže situaci sv. Josefa: jako on, každý „věrný *episkopos* zaujímá místo prozíravého strážce, které mu svěřil Pán k ochraně své rodiny“ (s. 26). Úloha Josefa je v jeho pohledu aktivní i kontemplativní zároveň. „Josef je *ochráncem*, protože umí naslouchat Bohu, nechá se vést jeho vůlí, a právě proto má větší vnímavost pro lidi, kteří jsou mu svěřeni. Dovede číst události realisticky, je pozorný k tomu, co se děje kolem, a umí přijmout ta nejmoudřejší rozhodnutí“ (Homilie papeže Františka při inaugurační mši sv., 19. 3. 2013). Výrazem této péče se stává programové prohlášení papeže následujícího dne, kdy se setkává s představiteli křesťanských církví a jiných náboženství: „Prosme milosrdného Otce, abychom plně žili onu víru, která nám byla darována v den našeho křtu, a abychom o ní mohli svědčit – svobodně, radostně a s odvahou. Tím nejlépe posloužíme sjednocení křesťanů. Bude to služba naděje ve světě, který je dosud poznamenán rozdělením, rozpor a rivalitou. Čím věrnější budeme jeho vůli – myšlenkami, slovy i skutky, tím reálnější a podstatnější bude naše cesta k jednotě“ (20. 3. 2013).

Dále autor odhaluje biografické a teologické kořeny přístupu kardinála Jorge Mario Bergoglia ještě jako arcibiskupa v Buenos Aires k ekumenickému hnutí, nesené angažovaností ve prospěch společného dobra a mírového soužití (*Kultura setkávání: Ekumenické nasazení buenosaireského arcibiskupa*, s. 33–58). I když prostředí Latinské Ameriky je převážně katolické, kontakty ekumenické i mezináboženské byly v Argentině velmi intenzivní. Papež již zde „nastoloval ekumenickou otázku jako kulturu setkávání“ (s. 34). Zdrojem se mu staly: hluboké vnímání citění lidu, církevní realismus, lidová zbožnost, upřednostnění chudých, sounáležitost se střední třídou a dobré vztahy s profesními organizacemi. Teologickým východiskem se mu stala především dobře promyšlená *hierarchie pravd*. Některé momenty se staly nezapomenutelnými. Například v roce 2006 při setkání s hnutím *Obnovené společenství evangelikálů a katolíků v Duchu Svatém* (Comunión Renovada de Evangélicos y Católicos en el Espíritu Santo) si klekl uprostřed shromáždění a prosil přítomné pastory a kněze, aby se za něj modlili. Podobně byl jeho vliv vnímán při tvorbě dokumentu z *Aparecidy* (2007), kde formuloval část, která se týkala ekumenismu. Těmito gesty připo-

mínal první skupinu jezuitů, kteří se dostali do kontaktu s protestantskými reformátory, jmenovitě sv. Petra Fabera SJ s jeho heslem: „milovat je v pravdě“ (s. 41). Především v ekumenickém nasazení se dostávají do popředí základní linie jeho uvažování: čas je nadřazen prostoru, jednota je více než rozpory, skutečnost je víc než idea a konečně celek je více než partikularita. Takto celistvě pojaté je nacházíme poprvé v roce 2010 v jeho pastoračním programu *My jako občané, my jako lid. Vstříc dvousetletému výročí ve spravedlnosti a solidaritě (2010–2016)*. Roku 1816 byla vyhlášena nezávislost Spojených provincií Río de la Plata, tak vznikl za diktatury Juana Manuela de Rosas jednotný stát. Byla to tíživá historická zkušenost moderních argentinských dějin, která podnítila kardinála Bergoglia k úvahám nad kulturou setkávání a překonávání protikladů. Zde si uvědomuje zásadu, která se dostala i do dokumentu z Aparecidy, jenž hovoří o *věrnosti, která je možná jen jako stálá proměna* (s. 49–53). Cíl ekumeny je jím definován pod vlivem slov evangelia: „Ať všichni jsou jedno. Jako ty, Otče, ve mně a já v tobě, tak i oni ať jsou v nás, aby svět uvěřil, že ty jsi mě poslal“ (Jan 17,21). Cíl je soteriologický! (s. 53–55). Je proto třeba hledat stále cesty jednoty, jinak je ohro-

žena spása celého světa (srov. EG 32).

Ve třetí kapitole (*Na cestě k plnému společenství: společně hovořit, modlit se a pracovat*, s. 59–90) může čtenář najít výstižnou charakteristiku osobního přispění současného papeže k ekumenismu a rovněž objasňující analýzu jeho působení v dialogu s pravoslavnými církvemi a církevními společenstvími reformace. Můžeme jej shrnout slovy ze zakončení týdne modliteb za jednotu křesťanů v roce 2016: „Když se ubíráme cestou k plnému společenství mezi sebou, můžeme rozvíjet rozmanité formy spolupráce na šíření evangelia. A společným putováním a společnou prací si uvědomujeme, že už jsme sjednoceni v Pánu. Jednota se vytváří cestou“ (25. 1. 2016). Papež František je podněcovatelem konkrétních setkání. „Kristus nemůže být rozdělen! Tato jistota nás musí pobízet a být nám oporou v pokorném a důvěřujícím pokračování v cestě ke znovunastolení plné a viditelné jednoty všech věřících v Krista. Rád si nyní připomínám dílo svatořečených papežů Jana XXIII. a Jana Pavla II. U obou na jejich životní cestě uzrálo vědomí, že věc jednoty je naléhavá, a když byli zvoleni za římské biskupy, rozhodně vedli katolické stádece ekumenickými cestami. (...) Dílo těchto papežů přispělo k tomu,

že dimenze ekumenického dialogu se stala bytostným aspektem služby římského biskupa, takže petrovská služba by dnes nebyla myslitelná, pokud by v sobě nezahrnovala tuto otevřenost k dialogu se všemi věřícími v Krista. Můžeme také říci, že ekumenismus umožnil prohloubit chápání služby Petrova nástupce, a musíme důvěřovat, že tomu tak bude také v budoucnu. S vděčností hledíme na kroky, které nám Pán umožnil učinit, a aniž bychom skrývali těžkosti, jimiž dnes ekumenický dialog prochází, prosíme, abychom měli všichni totéž Kristovo smýšlení a mohli se ubírat k jednotě, kterou si přeje On. A společné putování je už vytvářením jednoty“ (25. 4. 2014; citace na s. 61–62). Takto aktivně chápe roli římského biskupa: jít společně, společně se modlit a společně pracovat. Duchovní ekumenismus chápe jako cestu k *usmířené rozdílnosti* (s. 63): „Setkat se, dívat se jeden druhému do tváře, vyměnit si objetí pokoje, modlit se za sebe navzájem – to jsou podstatné dimenze oné cesty, která vede ke znovunastolení plného společenství, ke kterému směřujeme. To vše neustále předchází a doprovází další podstatná dimenze této cesty, kterou je teologický dialog. Autentický dialog je vždycky setkání lidí, kteří mají jméno, tvář a dějiny, a nikoli pou-

há konfrontace idejí“ (Promluva papeže Františka při pravoslavné byzantské liturgii, kostel sv. Jiří v Istanbulu, 30. 11. 2014; citováno na s. 64). Papež se vícekrát účastnil božské liturgie pravoslavné již jako arcibiskup v Buenos Aires. Uchovávat poklad víry je totiž společným úkolem rozdílných církevních tradic (srov. UR 15). Tento prvek „rovnosti“ tradice je silně podtrhován ve vztahu k ekumenickému patriarchátu. Privilegovanými místy těchto setkání jsou svátky sv. Ondřeje, kdy papežská delegace navštěvuje Cařihrad (Istanbul), a sv. Petra a Pavla, kdy delegace ekumenického patriarchátu navštěvuje Řím (s. 66–70). Podobné místo je Svatá země a Jeruzalém (s. 70–76). S protestantskými církevními společenstvími preferuje rozvoj duchovního ekumenismu a ekumenismus krve. Jedná se o uznání toho, že nacházíme jako katolíci v jiných křesťanských komunitách, v konkrétních „bratřích a sestřích jiných církví a církevních společenství Bohem darovanou schopnost dosvědčit Krista obětí života (UR 4). Takováto svědectví během uplynulých padesáti let nechyběla a trvají i v naší době. Je na nás, abychom je uznali vírou a dovolili jejich síle, aby nás vedla k obrácení v plnějším bratrství“ (s. 77). Podobně vstřícně vystupuje papež i vůči an-

glikánské církvi (s. 78–79), k Eku-
menické radě církví (s. 80–81),
k metodistům (s. 81–82). Mimo-
řádná byla rovněž cesta na oslavu
pětisetletého výročí oslav připo-
mínky uveřejnění 95 tezí Marti-
na Luthera a vzniku reformace,
kterou papež podpořil a interpre-
toval ji z pozice katolické církve
svou návštěvou švédského Lundu
dne 31. 10. 2017. V roce 1517 došlo
v tento den ve Wittenbergu k uve-
řejnění 95 tezí Martina Luthera, ur-
čených pro akademickou diskuzi,
které zejména kriticky reagovaly
na praxi odpustků. „My luteráni
a katolíci jsme hluboce vděční za
ekumenickou cestu, kterou jsme
společně podnikli v posledních
padesáti letech. Tato cesta vedla
k překonání předsudků, posílení
vzájemného porozumění a k do-
sažení významných teologických
dohod. (...) S Boží pomocí a v du-
chu modlitby chceme rozlišovat
svou interpretaci církve, eucharis-
tie a služby, a usilovat o dosažení
podstatného konsenzu, který by
vedl k překonání rozdílů, jež jsou
stále ještě zdrojem našeho rozděle-
ní“ (Společné prohlášení katolické
církve a Světové luterské federace
k pětistému výročí reformace, 31.
10. 2017) (s. 86–87).

Knihu uzavírá kapitola s po-
drobným rozbohem ekumenické
dimenze Františkovy apoštolské
exhortace *Evangelii gaudium* (Eku-

menický program Františka: *Interpre-
tate Evangelii gaudium*, s. 91–120).
Je to Duch Svatý, který je zdrojem
rozdílnosti i jednoty. Tuto rozdíl-
nost je třeba neustále smiřovat.
„Musíme si neustále připomínat,
že jsme poutníci a putujeme
společně. Proto je třeba své srdce
očistěné od nedůvěřivosti otevírat
před svými souputníky a upírat
svůj zrak především k tomu, co
hledáme: pokoj ve tváři jediného
Boha. Umění důvěřovat druhé-
mu má v sobě cosi řemeslného,
podobně jako i pokoj má v sobě
kus řemesla“ (EG 244). Právě tato
„řemeslnost“ je něco, co papež
preferuje ve svých ekumenických
iniciativách. Mají se stát něčím
běžným. Základem je jednoduchá
pravda: „Angažovanost na poli
ekumenismu je odpovědí na modlit-
bu Pána Ježíše, který v modlit-
bě žádá, aby „všichni byli jedno“
(Jan 17,21). Věřohodnost křesťan-
ské zvěsti by byla mnohem hlub-
ší, kdyby křesťané překonali svá
rozdělení a církve uskutečňovala
„plnost katolicity jí vlastní v těch
synech, kteří jsou k ní sice křtem
přidružení, ale jsou odloučení od
plného společenství s ní“ (EG 244
s odkazem na UR 4). Ekumenis-
mus není něčím prvořadým, mimo
ostatní skutečnost zkušenosti círk-
ve. Je součástí zkušenosti dialogu
v nejširším slova smyslu: dialogu
mezi vírou, rozumem a vědou (EG

242–243), ve vztahu k Židům (EG 247–249), dialogu mezináboženského (EG 250–254), a je rovněž součástí sociálního dialogu v kontextu náboženské svobody (EG 255–258). Pro ekumenický dialog je důležitý rámec, který EG načrtává ve své čtvrté kapitole, především v části Obecné dobro a sociální mír (EG 217–237). Zde se nachází již výše zmíněné čtyři principy, které jsou pro pochopení přístupu papeže Františka k dialogu vůbec zásadní. Jsou obecnějšího významu, než se obvykle chápe, a to s přesahem i do oblasti politické. Proto *teologie Božího lidu* formuje zásady teologicko-pastorační i ekumenické způsobem, který musí počítat se schopností trpělivého čekání a bdělosti, která se nevyčerpává velikostí předpokládané námahy: Stávání se něčím, proměňovat se a směřovat k jednotě je podle papeže „pozvolná a namáhavá práce, která vyžaduje ochotu integrovat se a učit se rozvíjet kulturu setkání v mnohotvaré harmonii“ (EG 220). Tyto principy zde uvedené jsou interpretačním klíčem pro papežovy ekumenické postoje (s. 92–96; srov. EG 131). Je vhodné připomenout, že EG byla veřejnosti představena jako plod 13. řádné biskupské synody (7. až 28. října 2012) za účasti cařihradského patriarchy Bartoloměje I. a canterburského arcibiskupa Rowa-

na D. Williamse. Charakter EG je výrazně misijní, kdy je třeba přejít od pastorační udržující k pastorační jednoznačně misijně zaměřené (AG 15). Je podnícením procesu misijní reformy (*Laudato si'*, 3). Ta jako své srdce obsahuje nezmenšené jádro evangelia, misie vychází doslova „ze srdce evangelia“ (EG 34–39), proto je třeba jít až k srdci evangelia: „Všechny zjevené pravdy vycházejí z téhož božského zdroje a jsou přijímány stejnou vírou, ale některé z nich jsou důležitější pro přímější vyjádření podstaty evangelia [por expresar más directamente el corazón del Evangelio]. To, co vyzařuje ze základního jádra poselství [núcleo fundamental], je krása spásonosné lásky Boží zjevené v Ježíši Kristu, jenž zemřel a vstal z mrtvých“ (EG 36). Teprve z tohoto *srdce evangelia* je možné dále pracovat systematicky s konceptem hierarchie pravd (s. 98–99). S odkazem na W. Kaspera autor ukazuje, že se nejedná o indiferentismus, ale o přístup umožňující začlenění toho, co je ještě nedokonale spojené s Kristovým výkupným dílem.¹ Slovy papeže: „(...) každá pravda se chápe lépe, je-li dána do vztahu

1 Srov. Walter KASPER, „Die ökumenische Vision von Papst Franziskus,“ in *Freude an Gott*, ed. George Augustin – Markus Schulze, Freiburg i. Br., 2015, s. 19–34.

s harmonickým celkem křesťanského poselství“ (EG 39). Je nutné ukázat na přímý vztah mezi čtyřmi principy zde uvedenými a teologií Božího lidu. Tyto dva pohledy jsou výchozí pro korektní interpretaci ekumenického uvažování papeže Františka: usmířená polarita a schopnost přijímat od druhého (s. 101–111). Motivy ekumenické nechybí ani v první papežově encyklice *Lumen fidei* (LF 7, 47, 57). Vše nakonec ústí do pochopení role Ducha Svatého podle slov sv. Bazila Velikého: „On sám je harmonie [Ipse harmonia est]“ (s. 116).

V závěrečném *Epilogu* (*Epilog: čas je poselstvím Božím*, s. 121–132) rozprostírá autor základní důrazy, v nichž je přístup papeže Františka k ekumenickému hnutí zakotven. Podle něj je „v tomto světle ekumenismus přínosem k jednotě lidské rodiny. Účast konstantinopolského patriarchy, Jeho Svatosti Bartoloměje I., a canterburského arcibiskupa, Jeho Milosti Rowana Douglase Williamse, na biskupském synodu byla autentickým Božím darem a cenným křesťanským svědectvím“ (EG 245). Bližní je ten, kdo potřebuje podat pomocnou ruku. A to je i křesťan jiného vyznání. Zde vychází papež František z vlastních pramenů ignaciánské spirituality: „(...) každý dobrý křesťan musí být

ochotnější vykládat výrok bližního v dobrém než ve špatném smyslu; a nemůže-li ho dobře vyložit, ať si zjistí, jak tomu výroku druhý rozumí, a rozumí-li mu špatně, tak ať ho s láskou opraví; a nestačí-li to, ať hledá všechny vhodné prostředky, aby se druhý, když tomu dobře rozumí, zachránil“ (DC 22). Ekumenismus vyžaduje na prvním místě obrácení (s. 124). Člověk je hříšníkem, ale povoláním Bohem následovat Krista. Z toho vyrůstá povolání, které je zaměřeno k víře a spravedlnosti. Bergoglio zde nachází základ pro jedno ze svých oblíbených jezuitských mott, nalezené v díle Huga Rahnera: *Non coerceri maximo, contineri tamen a minimo divinum est* [Nebýt omezen největším, a přesto obsažený v nejmenším: to je božské].² Trpělivost, kterou papež projevuje vůči svým zarytým odpůrcům, je nutným předpokladem i pro současný duchovní ekumenismus (s. 131).

Pavel Ambros

2 Jorge Mario BERGOGLIO, *Para religiosos*, s. 35. Zmíněna je práce Fessardova a již zmíněný článek Miguel Angel FIORITO, „Teoría y práctica de G. Fessard,“ *Ciencia y Fe* 13 (1957): 333–352, zde s. 350–351).

MARIAN ŠURÁB:

*HOMILIAE GAUDIUM – RADOSŤ Z
HOMILIE. POVZBUDENIA PÁPEŽA
FRANTIŠKA KAZATEĽOM*

*(Bratislava; Nitra: Univerzita
Komenského; Kňazský seminár
sv. Gorazda, 2018, 286 stran;
ISBN 978-80-89481-44-6)*

Profesor Marian Šuráb je vedoucím katedry pastorální teologie na Římskokatolické bohoslovecké fakultě Univerzity Komenského v Bratislavě a jednou z vůdčích postav slovenské homiletické školy založené Jozefem Vrablcom († 2003, absolvent olomoucké teologické fakulty, kde studoval v letech 1932–1937). Prof. Šuráb je autorem vícera monografií a odborných publikací v oboru homiletiky, například *Aby nás radi počúvali. Rétorika a teória komunikácie v službe homílii* (2004), *Pravdy viery v homíliách Jozefa Vrableca* (2007), *Terapeutický rozmer homílie* (2008). Jeho hluboká zakořeněnost v tom, k čemu dospěla současná homiletika na Slovensku, mu umožňuje vymezit to, co sám nazývá homiletikou papeže Františka (s. 16). Jeho metodický přístup k tématu je dobře promyšlený z hlediska teoretického i ryze praktického. Zohledňuje otázky kladené moderní homiletikou, zároveň odráží značně bouřlivou diskuzi uvnitř

církve na téma: Co je vlastně dobrá homilie dnes. Nastavuje zrcadlo těm, kteří káží, i těm, kteří homiliím naslouchají. Zároveň má na mysli základní otázku, která jej provází po celou dobu jeho pedagogické činnosti: Jak na kazatelskou službu připravit kandidáty kněžství, popřípadě budoucí jáhny. V jeho uspořádaném způsobu uvažování, navíc obohaceném živým jazykem, zkušeností a stálou teologickou bdělostí vůči tomu, co je nyní a zde aktuální, zaznívá nejen sympatie k pontifikátu papeže Františka, ale také nově a nezakrytě formulovaný nárok vyšší kvality kladené na homiletiku, (misijní) poslání církve a především vzdělávání kleriků a trvalou formaci kněží a jáhnů. Nosnými pojmy této kvality jsou liturgický kontext, rozhovor církve jako matky, slova zapalující srdce (*ut veritas moveant*), pravda spojená s věrohodností, zosobnění Slova, duchovní četba Písma i pozemských skutečností, schopnost naslouchat chudým a potřebným lidem (Františkova teologie lidu), osobní návaznost na živé evangelium (spojená s kritikou neomarxistické teologie osvobození), co nejvhodnější užití lidských prostředků (*ad maiorem Dei gloriam*).

Kniha je uvedena kapitolou, která aspiruje beze sporu na to, aby vyvolala zájem i širší čte-

nářské obce: *Reklamace na homilie* (s. 19–26). Je sestavena ze shromážděné kritiky celého spektra homiletiky přítomné v životě, poslání a formaci církve. Začíná *hodnocením* výuky homiletiky na teologických fakultách ze strany studentů. Stupnice vyjádřených obav, které studenti zde vyjádřili, se týká celého tohoto spektra. Na první místo kladou *práci s hlasem*, dále je to *délka kázání*, *užívání cizích slov*, *nezdravá praxe čtených kázání*, *neuspořádanost struktury myšlenek*, *zlozvyk odbočení od hlavního tématu*, *časté povýšené moralizování* atd. Pozitivně je hodnocena *přítomnost příkladů*, *srozumitelnost argumentace*, *dobrá práce s Písmem*, *celkový dojem osobnosti kazatele*, *kladný postoj kazatele k posluchači*, *přiměřená vzdělanost kazatele*, který se *nevypíná nad druhé*, *užití virtuálního dialogu*, *širší záběr homilie*, která bere do úvahy věkovou a kulturní *rozdílnost posluchačů*. Mnoho prozrazuje i spontánně zachycená typologie kazatelů uplatňovaná věřícími: a) kazatel, který stále opakuje totéž; b) kazatel racionalista, který předkládá přednášku; c) kazatel – chmurný zastánce konzervativního vnímání světa, často překračující hranice apokalyptiky. Na tyto nešvary upozorňují trvale papežové Benedikt XVI. (*Verbum domini*, 59) a papež František

(*Evangelii gaudium*, 24). Příčinu nachází autor v roztržitém homiletickém vzdělávání, negativních vlivech působících na kazatelskou službu a v zanedbávání růstu homiletických dovedností a schopností.

Autor nabízí s odkazem na EG 135 vhodná měřítka kvality homilií: blízkost kazatele posluchačům (hovoří nejen k nim, nýbrž i s nimi a pro ně) a radostné setkávání (oboustranné „dobrodružné“ očekávání). Jsou to *Měřítka blízkosti* (s. 27–33), která spolurozhodují o kvalitě kázání. Ochota poslouchat roste přímo úměrně s poznáváním osoby kazatele i mimo liturgický prostor (s. 31). Stěžejní je však kritický postoj kazatele ke své *moci*, kterou mu ambon nabízí. Kde je hlavním motivem kazatele touha dosáhnout svého, následuje vyhoření. Příkladem samotného Ježíše jako kazatele (srov. Lk 4,21) ukazuje na základní charakteristiky homilie: otevřenost, názornost, adaptace k místu, obrácení se k celému člověku, gesta (s. 33–40). V návaznosti na sv. Pavla autor ukazuje homilii jako činnost Krista prostřednictvím slova (Řím 10,14–17), při zachování věrnosti, horlivosti a užitečnosti (s. 41–45). Dnes má církev před sebou *nové areopagy*: virtuální svět (s. 46–47).

Homilie obsahuje kérygma, mystagogický rozměr a morální

nárok (s. 49–51). Dnešní člověk je schopen omezené pozornosti, proto kázání má obsahovat jednu základní myšlenku a povzbuzení (s. 51–54). Zasahuje do různorodosti církevního prostřednictví (s. 65–66).

Z hlediska literárního je homilie vlastním žánrem spojujícím virtuální rozhovor s reálným světem. To je zvláště patrné v homiliích pro mládež, při svatbě a pohřbu (s. 67–75). Možno podotknout, že termín *kázání* a *homilie* jsou příпустné i zaměnitelné pro označení tohoto osobního vstupu do struktury liturgie, jímž se především při mši svaté vysvětlují a aktualizují texty Písma, které byly předčítány, se zvláštním zřetelem věnovaným evangeliu. Víme, že v průběhu času mohou stejná slova nabývat různých odstínů a někdy i jiného významu než slova původní. Ve skutečnosti po celá staletí termín *kázání* postupně ztrácel schopnost vyjadřovat verbální iniciativu z Ducha (meditaci, katechezi, osvětlení života svatých atd.) a bohužel v běžném jazyce se slovo *kázání* stalo synonymem nudné přednášky (etymologicky má kořen ve slově *pokárat*, *trestat* nebo rovněž ve významu *ukazovat*, *poroučet*, *napomínat*; nemá daleko od slova *káznice*). I proto současné dokumenty, když hovoří o té části bohoslužby, která je značně varia-

bilní (na rozdíl od ostatních liturgických textů) a při níž se vysvětlují biblická čtení, raději používají starodávější termín *homilie* (odvozen od slovesa *ὁμιλεῖν* = rozmlouvat, bavit se navzájem nebo s někým). Je převzat z řeckého slovesa, které v evangeliu označuje rozhovor dvou učedníků jdoucích do Emauz, když k nim přistupuje zmrtvýchvstalý Pán, aby jim vysvětlil Písma. A to je rovněž podstatné pro homilii.

Další část monografie rozvíjí další článek EG: „Řekli jsme, že Boží lid, ve kterém stále působí Duch svatý, nepřetržitě evangelizuje sebe sama. Co z tohoto přesvědčení plyne pro kazatele? Připomíná nám, že církev je matkou a káže lidu jako matka, která mluví ke svému dítěti a ví, že dítě s důvěrou přijímá vše, čemu ho matka učí, a věří, že to bude k jeho dobru, protože ví, že je milováno“ (EG 139). Autor si je dobře vědom toho, že homilie není útvarem odděleným od hlubší kulturní dimenze posluchače a kazatele samotného: tím je konkrétní obraz církve, který je zásadní predispozicí pro vzájemnou komunikaci. Objasnění autora, jak pracovat v homilii s obrazem církve, odkazuje na vícero inspiračních zdrojů: postup papeže Františka, objasnění důležitosti a pastoračního obsahu pojmu *periferie* (s. 80)

a schopnosti soucítit. Podrobuje kritickému zhodnocení současnou slovenskou praxi (jako tolerovaná délka homilie je uvedeno 30 minut pro nedělní kázání, jako netolerovatelná délka je uváděna délka nedělní homilie 45 minut). Překvapivost krátké homilie doporučované v EG 138 komentuje velmi moudře, když hovoří o nutnosti zohlednit mentalitu dnešního člověka. Jako zásadu klade před kazatele požadavek, aby to podstatné, co chce říci, vyjádřil v pěti minutách (s. 85). Dlouhé kázání je známkou špatné přípravy, je třeba vystihnout i celkové citové naladění posluchačů a časově harmonickou souhru s celou liturgií. Projevem mateřství církve je i homilie mariánská (srov. EG 139).

Autor věnuje značnou pozornost i technické stránce homilie: „Hlas je naší zvukovou vizitkou“ (s. 96). Znalost fonetiky, pochopení vztahu rytmu jazyka, osobnosti kazatele, srozumitelnosti sdělení, zohlednění prostoru, to vše může homilii uškodit nebo také prospět. Poznámka týkající se i zakomponovaného ticha ukazuje na rozdíl mezi tichem vstupním, paузou uvolňující a přestávkou gramatickou. Ticho velmi napomáhá posluchači analyzovat myšlenku a pokračovat v jejím dovršení. Otázka gest je popsána srozumitelně, počtne a inspirativně (s. 96–110).

Zaobírat se v kázání mravní a pastorační tematikou není moralizování. Tím se stává až naše hodnocení toho, co člověk dělá, bez toho, abychom zároveň představili, k čemu ho Bůh povolává v situaci ještě nedovršeného, tedy nedokonalého života. Prostředek k vykořenění tohoto mentálního kazatelského zlozvyku vidí autor v respektování struktury homilie, v důrazu na *didaskalie*, ve schopnosti registrovat zraňující vyjádření a především evangelní východiska homilií. Povzbuzení je v homilii více než pokárání (sv. Jan Zlatoústý). Riziko záměny homilie za indoktrinaci vidí především v tom, že se přehlíží komplexnost lidské situace. Dále má mít homilie vnitřní propojenost se svátostným slavením a lidským zakoušením, které není v protikladu s cíli katechetickými a pedagogickými. Ani katechetická témata se od slavení svátostí nemají izolovat. Výdobytky současné exegeze mají napomoci osvětlit víru, podpořit vytrvalost v osobním křesťanském životě a posílit jednotu a hloubku přináležitosti ke křesťanskému společenství (s. 119–120). Kázání má být schopné vstupovat do kultury a proměňovat ji (s. 122–133). Zprostředkující role kazatele je chápána shodně oběma stranami: posluchači i kazateli (EG 143). Role zprostředkovatele

je propojena s osobností člověka i náboženským prostředím posluchačů. Tato vzájemně se podporující dynamika sounáležitosti vytváří toto specifické homiletické prostředí. Základním tématem homilie je pak Boží milosrdenství v jeho mnohovrstevnatosti (EG 144; s. 141–147). S odkazem na EG 145 autor přesněji klasifikuje kritéria pro posouzení kvality přípravy: ochota dát ostatní věci stranou, ochota poslouchat Ducha Svátého, růst v kompetencích (praktické schopnosti kázat), schopnost nechat se inspirovat, růst schopnosti pozorně číst, důležitost písemné přípravy kázání (umění psát), důležitost věrohodnosti (žít, co káže; opak nazývá *homiletickým plagiátorstvím*), jednoznačný postoj, který nikdy přípravu na homilii nemůže dispensovat. Autor rozebírá čtyři základní postoje kazatele, jak je definuje papež František: pravda, pokora, trpělivost, láska (EG 146). Neopomíjí ani tak důležitou, mnohdy problematickou oblast vztahu exegeze a homilie (s. 167–179).¹ Homilie přináší zosobnění biblického textu, kazatel je jeho živým svědkem a je jeho

garantem před očima posluchačů (EG 149–151). Formy zvěstování Božího slova jsou však ještě širší: obsahují *lectio divina*, osobní naslouchání, pokládání otázek a hledání odpovědí.

Autorovy rady, jak hovořit k dnešnímu člověku, odrážejí styl papeže Františka (EG 156–159). Těmito pedagogickými nástroji má na mysli klasické prvky doporučované teorií homiletiky: emocionální složky kázání (příběh, příklad, srovnání), názornost, srozumitelný jazyk, pozitivně laděná řeč (s. 234–262).

Závěrem vynikající slovenský homiletik rozebírá zásadu moderního přístupu komunitní odpovědnosti za růst kvality homilií, inspirovanou EG 159. Zásada je natolik důležitá, že zde bude ocitována celá: „Je dobré, aby se kněží, jáhni a laici pravidelně setkávali a společně nacházeli možnosti, jak učinit kázání přitažlivějším.“ Pro růst dobré homilie nestačí vrozený talent (*ingenium*), teoretické vědomosti (*ars*), napodobování starších (*imitatio*), ale je třeba i chuť cvičit (*exercitatio*). Zde se rodí i schopnost podělit se s tím, co každý dostal. S odkazem na Rolfa Zerfasse autor mluví o tom, že by se kazatel měl naučit vtisknout do své vlastní práce při přípravě homilie i kreativitu druhých. Podnětná myšlenka, navíc mířící na samu podstatu po-

1 Srov. Francois DREYFUS, „Exegeze na Sorbonně, exegeze v církvi,“ in *Fórum pastorálních teologů. VII., Jak vykládat Písmo svaté*, ed. Pavel Ambros, Olomouc: Refugium, 2008, s. 239–285.

kušení, které kazatel musí překonávat (srov. s. 270).

Pavel Ambros

RUDOLF SVOBODA:

JAN VALERIÁN JIRSÍK: IN THE SERVICE TO GOD, CHURCH AND COUNTRY

(Berlin – Bern – Bruxelles – New York – Oxford – Warszawa – Wien: Peter Lang, 2019, 280 stran, ISBN 978-3-631-74454-3; E-ISBN 978-3-63179957-4)

Někdo by si mohl postýskat: Proč tak ryze česká církevně-historická práce vychází v angličtině? Na uvedený povzdech českého srdce, který byl zpočátku i mým vlastním, se dá jako léčivá náplast přiložit jiné a zároveň velmi útěšné hodnocení: Je opravdu na čase, abychom se před jinými národy pokorně chlubili velkými muži, jako byl Jan V. Jirsík, a rovněž úžasnou duchovní a kulturní úroveň doby našeho národního obrození. Zároveň bych se přimlouval, aby co nejdříve spatřila světlo světa také edice v českém jazyce.

Jako recenzent nemohu zapírat určité vzrušení, které ve mně vyvolával titul monografie kolegy Svobody, protože jirsíkovské problematiky jsem se také dotýkal,

ovšem nikoli jako historik, nýbrž jako teolog, jehož hlavním zájmem jsou myšlenkové struktury přítomné ve spisech prvního českého biskupa jihočeské metropole. Jestliže právě na rovině historických údajů kolega Svoboda mnohé upřesňuje, vyvolává to ve mně radost z hlubšího poznání pravdy a také z toho, že o generaci mladší kolega pokračuje v opravdu pozitivním badatelském úsilí. Právě bedlivá historická práce s prameny a jejich velmi obezřetné i citlivé vyhodnocování je nespornou předností recenzované knihy, která představuje nezpochybnitelný milník v dosavadním jirsíkovském výzkumu. Každý, kdo se jako historik nebo teolog bude napříště zabývat prvním budějovickým biskupem českého původu, bude muset nevyhnutelně monografii kolegy Svobody velmi pečlivě prostudovat.

Nyní nadchází moment představit základní rozčlenění práce do jednotlivých kapitol. V úvodu (s. 9–24) autor vymezuje téma a představuje podrobně stav bádání v oblasti Jirsíkova života. Jedná se o nejucelenější přehled dosavadních odborných přínosů v dané oblasti, s nímž jsem se kdy setkal. Již tato pasáž tudíž představuje cenný vědecký přínos.

První kapitola (s. 25–52) je věnována náboženskému a společenskému životu biskupa v jeho rodné zemi.

českému pozadí života zkoumané osobnosti. Je evidentní, že Jan Valerián žil v epoše silně poznamenané osvícenstvím a josefinismem, posléze zakoušel společenský a také vnitrocírkevní odklon od reformních trendů, a to v podobě odmítání hrůz francouzské revoluce a následně napoleonských válek. Narážíme rovněž na dvě pojetí katolicismu jako instituce, která v jistém slova smyslu podpírá habsburský trůn, a jako společenství, jež usiluje o osvobození od vlivu státu a o skálopevnou věrnost vlastní věroučné tradici. Určitě je na místě zmínka o dvojitým pojetí vlastenectví, které bylo až do roku 1848 zemské, zatímco v následujícím období by bylo přírodnější hovořit o českém a německém národovectví. V posledně zmíněném období byla katolická církev stále úporněji vytlačována z tak zvaného vlasteneckého „ruchu“. Pochopení Jirsíkova života a působení nemůžeme rozumět bez proměn postoje rakouského státu k církevní instituci v průběhu téměř celého devatenáctého století. Autor nás informuje také o prohlášení dogmat o neposkvrněném početí Matky Páně a o papežské neomylnosti. Uvedená kontextualizace má přehledový ráz, je však logicky uspořádaná a přesvědčivá.

Pouze v jednom bodu bych si dovolil malé doplnění. Když na straně 39 kolega Svoboda hovoří o prohlášení dogmatu o neposkvrněném početí Matky Páně, vše vyhlíží tak, jako kdyby uvedený krok byl především iniciativou papeže Pia IX. To sice platí o posledních krocích tohoto staletí trvajících zápasu a procesu, nikoli však o imakulistickém hnutí jako takovém. Dovoluji si připomenout zejména několik desetiletí trvajících podpisovou akci ve prospěch prohlášení zmíněného dogmatu, které v peticích z celého světa podpořilo více než dva miliony věřících. Z hlediska imakulistického hnutí vše vyznívá spíše tak, že dogma bylo prohlášeno pod silným tlakem „zdola“. Dotaz Pia IX. adresovaný biskupům s douškou, aby prozkoumali mínění kněží a lidu, byl inspirován radou Antonia Rosminiho. Eklesiologický problém tkví v tom, že katolická církev sama prohlásila dogma, aniž by brala v potaz zejména pravoslavné křesťany. To byl ovšem důsledek tehdejšího sebeepochopení katolické církve. Vznikl tak bohužel další předěl mezi katolíky a nekatolíky. Co si obdobného platí i o dogmatu prohlášeném I. vatikánským koncilem o papežské neomylnosti v záležitostech víry a mravů. Zároveň je třeba v duchu II. vatikánského koncilu dodat, že

na základě hierarchie pravd víry jsou v devatenáctém století definované články víry nesrovnatelné například se zcela zásadními dogmaty v oblasti trojiční teologie a christologie, takže by se dokonce dalo hovořit o dogmatech v „analogickém“ slova smyslu. Ta jsou sice nezměnitelná, nicméně není vyloučena jejich nová interpretace, která by byla pro naše ekumenické přátele méně zraňující.

Následující pasáž (s. 53–62) čtenáře seznamuje s prvními čtyřiatřiceti léty Jirsíkova života, kdy se formovala a zrála jeho lidská i kněžská osobnost (léta 1798–1832). Dozvídáme se o jeho kněžském působení v této době a o setkání s bolzanistou a autorem prvního filosofického pojednání v moderní češtině, Vincencem Zahradníkem, k němuž ale došlo až po roce 1832.

Třetí kapitola (s. 63–90) pojednává o Jirsíkových aktivitách a publikačních počinech v období let 1832–1846. Kolega Svoboda věnuje velkou pozornost nejenom faktům a jejich interpretaci, ale také Jirsíkovým spisům, což není u historických prací tohoto druhu vždy pravidlem. Jako teolog kvitují s velkým uznáním respekt k teologii a teologům, což opět není tak docela samozřejmé. V předmětné partii se dozvídáme o apologetickém zaměření Jirsíkových spisů

i o jeho velmi inspirativním přístupu ke křesťanům jiného vyznání. Dalo by se říci, že ti, kdo dnes pracují na poli ekumeny, by se mohli Jirsíkem inspirovat a také jej považovat za jednoho z katolických průkopníků uvedených velmi ušlechtilých snah. Představena je také zřejmě nejrozsáhlejší Jirsíkova práce, totiž *Populární dogmatika*. Opomenuty nejsou ani publikace pedagogického rázu.

Opět si nemohu odpustit jednu poznámku, která se týká určitého „prorockého rysu“ české katolické teologie. Jirsík psal dogmatickou teologii pro laiky v českém jazyce. Evidentně jde o obrozenecký počín v duchu jungmannovské generace, jejíž představitelé vytvářeli odborné monografie na rovině vysoké popularizace v češtině, a tak pomáhali obohacovat českou slovní zásobu o odbornou terminologii. Kněží jako kazatelé a učitelé sehráli zejména v první polovině devatenáctého století, pochopitelně i předtím a potom, velmi významnou roli při povznesení naší mateřštiny. Jirsíkova kniha vycházela od čtyřicátých do sedmdesátých let předminulého století ve stále nových edicích a měla nesporně nemalý vliv nejen na teologickou terminologii, ale také na myšlení mnoha věřících a duchovních. Sluší se podotknout, že uvedená snaha o předklá-

dání teologie laikům v češtině pokračovala i v dalších generacích. Velkou, vícesvazkovou *Soustavnou dogmatiku pro lid* vytvořil v prvních desetiletích dvacátého století František Žák (1862–1934). V češtině psali svá teologická díla také Josef Pospíšil (1845–1926) a Richard Špaček (1864–1925). Jejich monografie však směřovaly spíše do akademické oblasti. V druhé polovině třicátých a na počátku čtyřicátých let minulého věku vytvořil vícesvazkovou *Věrouku pro laiky* Reginald Maria Vincenc Dacík (1907–1988). Převážně laikům byla určena také *Teologie Agapé* Josefa Zvěřiny (1913–1990), která sehrála významnou roli v dobách komunistické totality v podobě samizdatu. Zřejmě nejvýznamnější český katolický exilový teolog Vladimír Boublík (1928–1974) projevil po II. vatikánském koncilu stejnou citlivost jako výše zmínění, a vedle svého působení na Lateránské univerzitě horlivě pracoval také na institutu *Ut unum sint*, který byl zaměřen na teologickou formaci laiků, pro něž v italštině také psal velmi kvalitní formační texty. Je tudíž nabíledni, že Jirsík založil určitou tradici, která se pak rozvíjela napříč generacemi katolických teologů až po současnost. Lze také říci, že česká katolická teologie v pozitivním slova smyslu vědomě rozrážela čistě klerikální ráz

teologie a předjímově usilovala o velmi kvalitní teologické vzdělání laiků, a tak anticipovala to, co dnes považujeme za samozřejmost, totiž že teologii na našich fakultách studují muži a ženy laického stavu.

Čtvrtá partie recenzované monografie (s. 91–114) je věnována pětiletí Jirsíkova působení v Praze (1846–1851). Velmi zajímavé jsou projevy Jirsíkových postojů v bouřlivých letech 1848–1850. Čtenářově pozornosti by neměla uniknout Jirsíkova práce o socialismu. Důraz na odpovědnou svobodu a na jiné způsoby řešení ekonomické tísně mnoha vrstev dobové společnosti vykazuje mnoho společných rysů jednak s vynikajícím italským myslitelem Antonio Rosminim, který své postoje v dané věci vyjádřil v roce 1847 ve spisu *Komunismus a socialismus*, jednak s pozdějším významným českým sociologem, politologem a politikem Tomášem G. Masarykem. Jirsík i Masaryk byli vůči rakouskému státu loajální, zároveň však usilovali o nastolení spravedlivějších poměrů, a to cestou pokojného rozvoje. Srovnání přínosů tří zmíněných myslitelů by mohlo být zajímavým námětem pro podnětnou práci z oblasti sociální nauky církve. Není vyloučeno, že Jirsíkovy návrhy v oblasti sociální nauky a praxe by se daly

srovnat také s dílem Matěje Procházky, který pojednal v sedmdesátých letech o dělnické otázce.¹

Opravdu objevná pátá kapitola (s. 115–120) se týká jednání o výběru osoby nového biskupa v Českých Budějovicích, která probíhala v roce 1850. Kolega Svoboda napravuje rozšířené mínění, že Jirsík prosadil na českobudějovický stolec ministr Thun, jenž ve skutečnosti podporoval jiného českého kandidáta. Na základě bádání v archivech vychází najevo, že hlavním činitelem v tomto směru byl pražský arcibiskup Bedřich Schwarzenberg. Vezmeme-li v potaz, že mateřštinou biskupů v našich zemích byla němčina, jmenování Čecha na biskupský stolec bylo velkou událostí s nemalým emancipačním významem pro český národ.

Šestá část představované vědecké práce (s. 121–206) mapuje a vyhodnocuje Jirsíkovo působení v roli českobudějovického biskupa (1851–1883), a tak zároveň představuje významnou kapitolu dějin českobudějovické diecéze. Kolega Svoboda věnuje pozornost Jirsíkovi vlasteneckému působení,

kteřé se těšilo úctě i v ne zcela katolických obrozeneckých kruzích té doby. Dozvídáme se o jeho pastorační činnosti. Významnou partií je také popis a vyhodnocení Jirsíkova působení na I. vatikánském koncilu, kde spolu s ostatními rakouskými a v českých zemích působícími biskupy patřil k menšině, která se stavěla odmítavě k prohlášení dogmatu o papežské neomylnosti při výkladu zjevení. Z duchovního hlediska je velmi významné, že poté, co se na koncilu prosadil názor, který nebyl Jirsíkovi vlastní, se českobudějovický pastýř z lásky ke Kristově církvi pokorně podřídil a papežskou neomylnost hájil. Dané počínání svědčí o neabsolutizování sebe sama i o sociální odpovědnosti Jana Valeriána Jirsíka.

Sedmá (s. 207–230) a osmá (s. 231–238) partie jsou zaměřeny na vyhodnocení Jirsíkova začlenění do myšlenkových proudů jeho doby a vykreslení charakteristických rysů jeho osobnosti. Jirsík byl pozdní katolický osvícenec, vlastenec, jeho spřízněnost s bolzanismem je také nesporná, nicméně vyhodnotit nakolik byl, a nakolik nebyl bolzanovec, není tak snadné, jak by se snad někomu mohlo na první pohled zdát. Odvážný, tvořivě myslící, loajální a zároveň vůči politice rakouského soustátí kritický českobudějovický biskup

1 SROV. VERONIKA ŘEHÁKOVÁ, *Budítel, historik, apologeta Matěj Procházka (1811–1889), (Revivalist, historian, apologist Matěj Procházka [1811–1889])*. Disertační práce: Katedra fundamentální a systematické teologie KTF UK: Praha 2019.

se jistě inspiroval mnoha pozitivními přínosy, které pocházejí od Bernarda Bolzana. Jeho přátelství s bolzanistou Zahradníkem je také zcela nepochybné. Uvážíme-li, že bolzanisté nevytvořili nějakou jasně definovatelnou společnost a že každý Bolzanův žák i obdivovatel byl samostatně myslícím člověkem, pak není možné typického bolzanistu definovat zcela jednoznačně. Kolega Svoboda ovšem správně podotýká, že bezvýhradné začleňování Jirsíka do množiny bolzanistů, případně zcela striktní vydělování jeho osobnosti z tohoto myšlenkového proudu, bylo v minulých dobách a někdy i v docela nedávné současnosti silně podmiňováno konfesním předpokládáním, pokud ne předsudkem.

Již na předchozích řádcích nejdnou zaznělo velmi pochvalné hodnocení předloženého díla, které vyniká poctivou prací s prameny, spravedlivým a zásadně nepředsudečným hodnocením faktů, propojováním života a díla, a to s respektem k tomu, co je vlastní doménou teologů, inovativností přínosů v oblasti zmapování předchozího jirsíkovského bádání a korekturou některých nesprávných mínění, zejména v otázce Jirsíkova jmenování českobudějovickým biskupem. Jsem pevně přesvědčen, že tato kniha

vyvolá radost v nejednom odborníkovi, který se o danou problematiku zajímá, a sklídí velmi pozitivní ohlasy nejenom u nás, ale také v zahraničí.

Ctirad Václav Pospíšil

PAVEL HOŠEK:

JE TO NÁŠ PŘÍBĚH

(Brno: CDK, 2018, 201 stran, ISBN 978-80-7325-459-9)

Monografie evangelického teologa a religionisty tematicky evidentně souvisí se stým výročím vzniku Československa. Je psaná velmi kultivovaným jazykem a projevuje se v ní nevšední autorova sečtělost a také láska ke starší i novější české literatuře. Celkové ladění díla prozrazuje autorův vnitřní zápas o povědomí ohledně zdravého vlastenectví. Jeho vyrovnávání se s různými koncepcemi filosofie či teologie českých dějin vykazuje notnou míru odhodlanosti k proměňování vlastního smýšlení, a proto je zároveň výzvou, aby se k témuž velmi nesnadnému sebezproměňování odhodlal také čtenář. Dílo je zároveň užitečnou pobídkou k hlubšímu zájmu o české národní dějiny, protože právě v tomto našem společném příběhu

jsou zakódovány základní rysy kolektivní identity, v níž jsou hluboce zapuštěny kořeny osobnosti každého z nás. Zápolení s naší nikoli jednoduchou společnou minulostí je tudíž nevyhnutelnou součástí péče o sebe a o vlastní duši. Není tajemstvím, že existují typické katolické lektury české minulosti vedle oněch typicky reformačních. Odvážné autorovo počínání tedy spadá nevyhnutelně rovněž do oblasti ekumeny. Chceme-li dělat upřímnou ekumenu na synchronní rovině, nezbyvá nic jiného, než abychom na diachronní rovině revidovali stará konfesní schémata a začali poctivě vnímat jako katolíci všechno to pozitivní na evangelické lektuře národních dějin stejně, jako to odvážně činí kolega Hošek coby evangelický teolog směrem k nám. Vyhraněné konfesní ideologie, jejichž zastánci chtěli toho druhého vytlačit na okraj, nebo dokonce zničit, snad již definitivně patří minulosti, i když se bohužel ze strany některých jednotlivců a podivných skupin stále ozývají názory obdobně scestné a po pravdě řečeno sice rádobý konfesnický horlivé, ve skutečnosti však ne právě snadno slučitelné s opravdovou christianitou.

Pravé vlastenectví je evidentně lékem řvavého šovinismu (Cherterton; s. 17). Danou problemati-

kou se kolega Hošek zabývá v první kapitole věnované vlastenectví jako lásce i v té druhé, kde se pojednává o vlasti jako domově, což by mohlo mít mimo jiné také prvky péče o toto společné dědictví ve formě rozumné ekologie. My Češi ale často říkáme „vlastenectví“, což by opravdu měl být vroucí vztah k národnímu domovu, ve skutečnosti však míníme „národovectví“, což může sklouzávat do ne právě přívětivých poloh „nacionalismu“. Naše vlastenectví je nutno kultivovat obdobně jako příslušnost k určité konfesi. Podle mého soudu platí paralelismus mezi dvěma hierarchiemi hodnot: nejprve humanita a teprve v daném rámci zdravé národovectví; nejprve humanita, pak christianita a v uvedeném prostoru pak zdravá vlastní konfesionalita.

Třetí kapitola pojednává o národovectví, které je dáno primárně „rozhodnutím“ pro přijetí společných pout jazyka, kultury, dějin (s. 66n). S uvedenou záležitostí souvisí české národní obrození, které mělo primárně jazykovou fázi, následovalo interpretační uchopení dějin jako klíče k utváření přítomnosti a budoucnosti. U velikánů tohoto procesu od Kolára po Masaryka naštěstí platil vždy primát humanity nad nacionalitou. Zároveň se ale na základě konfesních sporů vynořily proti-

kladné koncepce filosofie – teologie společného příběhu. Dlužno se také vyrovnávat s pojetím, dle něhož české dějiny byly ustavičným zápasem mezi námi a Němci.

Ve čtvrté partii své monografie kolega Hošek hovoří o tématu, při němž katolický teolog zpozorní, neboť vždy bylo určitou třetí plochou ve vztahu k reformaci, totiž o tradici, kterou odborník Hoškova formátu vnímá jako nevyhnutelnou danost. Zaobírá se zmíněnou problematikou biblicky, na rovině národa i konfese.

Klíčová je pátá pasáž díla, v níž se připomíná sedm velkých tradic utvářejících naši identitu: cyrilometodějská, svatováclavská, husitsko-bratrská, svatojanská, obrozenecko-masarykovská, tradice ve vztahu k pohanství, tradice ve vztahu k židovství. Velmi důležité je, že evangelický teolog všechny tyto tradice vnímá pozitivně, chápavě a zároveň zdravě kriticky. Odborník volí nadkonfesní, humánní a pokud možno co nejspravedlivější přístup ke každé z uvedených lektur našich národních dějin.

Vyostření střetu tradic je dokládáno v šesté kapitole, která pojednává o Masarykově koncepci a o následujícím sporu o smysl českých dějin. Sedmá kapitola pak představuje pokus o nesnadné řešení zmíněného rébusu, protože

naš příběh je představován jako dar a úkol. Dnes by měly spory ustoupit stranou, vlastní dějiny bychom měli s láskou opečovávat (Petr Pithart; s. 166). Měli bychom se také učit vnímat jejich paradoxní a dramatickou krásu, protože to je cesta k vnitřní harmonii a štěstí (s. 167). V pozadí oněch sporů je konfesní svár, který by měl být překonáván humanitou a christianitou na rovině ekumeny. Církve tedy, navzdory nynějšímu úbytku věřících, by měly mít stále na paměti svou odpovědnost za kvalitu českého vlastenectví a nekompromitovat se před veřejností projevy vzájemné nevraživosti a neúcty.

Sedmá kapitola má christologické východisko, neboť pojednává o našem příběhu jako o pokračování Ježíšova příběhu. I v Novém zákoně nacházíme pluralitu christologií, přestože odkazují na jediného Mistra. Obdobně bychom mohli vnímat pluralitu různých národních tradic, z nichž bychom měli vnímat to pozitivní a zároveň ani jednu z nich není radno nekriticky absolutizovat. Potěšitelné je, že evangelický myslitel dokáže s porozuměním hovořit i o zásadní roli svatojanské tradice při obrozování národního povědomí. Katolík by již neměl mistra Jana Husa chápat jen jako buřiče a rušitele pořádku, který – nejen podle mého soudu – v teh-

dejším politickém a církevním životě stejně neexistoval. Opravdové velké češství, které se neuzavírá do sebe, ale odpovědně přispívá do pokladnice lidskosti, má nevyhnutelně ježíšovské rysy (s. 187). A právě to jsou ony pravé křesťanské hodnoty v protikladu k „malému češství“, jež se ohání prázdným mluvením o bezobsažných „křesťanských hodnotách“.

Jako katolický teolog bych velmi rád doplnil Hoškovy úvahy, s nimiž se nemohu neztotožňovat, o partii věnovanou Ježíšovu vztahu k jeho vlastnímu národu. Ježíš byl určitě vlastenec a zároveň je na něm patrný přesah k humanitě bez hranic, tedy k tomu, co definujeme jako ekumenicita, všeobecnost, katolicita. Za druhé, z hlediska katolické eklesiologie je otázka vlastenectví a příslušnosti k univerzální církvi silně spjata s problematikou poměru mezi univerzální církví na jedné straně a onou partikulární, místní, národní na straně druhé. Za třetí, jestliže národ je v Bibli spjat s darem smlouvy, pak se nabízí také to, co bych definoval jako trojiční teologie národa. Nebyly

evropské národy ustaveny na základě přijetí smlouvy prostřednictvím křesťanství? Jestliže toto teologické odůvodnění své existence přestanou respektovat, bude jejich pokračování v dějinách mít před Hospodinem ještě nějaký smysl? A právě zde teologie národa ústí do veliké teologie dějin spásy. Možná by bylo správné zamyslet se nad nezralými formami národovectví, které bývají spjaty s naivním nacionálním mesianismem, což jsme snad již konečně překonali.

Vzácnou monografii kolegy Hoška doporučuji jako osvěžující a z jistého hlediska také ozdravnou duchovní četbu nejenom historikům, nejenom katolíkům, evangelíkům, příslušníkům ČČSH i rozrůstajícímu se počtu našich pravoslavných ekumenických přátel, ale bez rozdílu všem těm, kdo chtějí pečovat o vlastní identitu a kdo si v globalizujícím se světě nepřejí zůstat na okraji a zároveň také odmítají ztratit vlastní národní totožnost.

Ctirad Václav Pospíšil