

Logoterapeutická výzva náboženské pedagogice

Ludmila Muchová

Na první pohled by se mohlo zdát, že název této odborné úvahy spojuje dvě sobě navzájem zcela cizorodé oblasti. Logoterapie je v našem povědomí i ve skutečnosti psychoterapeutický směr 2. poloviny 20. století, jde o tzv. třetí vídeňskou psychoterapeutickou školu, založenou Viktorem Franklem. Pod pojmem náboženská pedagogika potom rozumí mnozí teorii, která tvoří základnu pro praxi náboženské výchovy církve. Ta se odehrává jednak v rodině, jednak na půdě farností, případně škol. Prostředí rodiny má v tomto pojetí úkol formovat lidsky i křesťansky bohatě rozvinutou osobnost, prostředí škol a farností má především zprostředkovat křesťanskou nauku. V takovém chápání jsou si oblast psychoterapie a náboženské pedagogiky bytostně cizí. Zastánci popsaného pojetí náboženské pedagogiky potom hledají svůj vztah spíše k teoriím didaktickým, které jim pomohou řešit otázku, jak motivovat dospívající generaci k zájmu o církevní učení, jakými zajímavými či zábavnými metodami ho zprostředkovat apod. Oblast léčebných postupů na půdě psychologické vědy je jim z logiky věci zcela cizí. Problém leží ve formulaci cíle, jehož chce křesťanská výchova dosáhnout na půdě škol. Tradičně byl tento cíl spojován s úkolem zprostředkovat dorůstající generaci církve obsahy církevní nauky. Ještě v 70. letech jsme se s takto vymezeným cílem setkávali:

Zjevená pravda, i když je to tajemství a život, přece tvoří vlastní nauku a výuku. Obsahuje soubor pravd, jež se předkládají k věření a jež je tedy třeba poznat. Křesťanská nauka, i když je úvodem ke křesťanskému životu, je na prvním místě předmětem poznání, tedy i předmětem vyučování. A právě toto vyučování nazýváme katechezí.¹

O žádném jiném typu výuky nebo výchovy ve škole se již nehovořilo.

Podle Bartholomäa však vychází nábožensko-pedagogické úsilí církve ze dvou jejích funkcí: kerygmatické (hlásání radostné zvěsti) a diakonické (služba člověku).² Katecheze je výrazem funkce kerygmatické a její půdou je církev, konkrétně farnost. Výrazem diakonické funkce církve jsou nábožensko-pedagogické aktivity, jejich místem je náboženská výchova v rodině, školní výuka předmětu náboženství a církevní práce s mládeží. Toto pojetí je dnes plně v souladu s výroky *Všeobecného direktoria pro katechizaci*.³ Školní vyučování náboženství má podle něho zvláštní charakter, plynoucí ze služby slova. Má vkládat do světa kultury, který si žáci přisvojují prostřednictvím poznatků a hodnot nabízených ostatními předměty, dynamický kvas evangelia a pomáhat žákům, aby jejich lidská kultura nabyla harmonické vyrovnanosti ve světle víry.

Není potřeba příliš do hloubky analyzovat současnou kulturu postkomunistické střední Evropy, abychom pochopili, jak obtížně dospívají zdejší lidé k harmonicky

1. H. HOLLANDER SJ, *Katechetika*, Řím: Křesťanská akademie, 1971, s. 11.

2. W. BARTHOLOMÄUS, *Einführung in die Religionspädagogik*, München: Kösel, 1983, s. 103.

3. KONGREGACE PRO KLÉRUS, *Všeobecné direktorium pro katechizaci*, Praha: Sekretariát České biskupské konference, 1998, čl. 73, s. 52.

vyrovnané osobní kultuře. Zejména tváří v tvář akcentuaci výkonu, principům tržního hospodářství, akceptaci individualismu, který jde na úkor druhých lidí atd. V takové společnosti jsou s ochotou rozvíjeny pedagogické programy, které vedou člověka k prosperitě. Člověk, který je na vrcholu sil, který podává optimální výkon ve společnosti, a který je s tímto stavem ve vnitřním souhlasu, je cílem výchovného působení. Tak například na půdě obecné pedagogiky může být popsán následující úkol výchovy:

Vedle činitelů ekonomických a sociálně politických je výchova jedním z významných faktorů úspěšného rozvoje společnosti i jejích jednotlivých občanů jako vzdělaných, morálně uvědomělých a sociálně angažovaných osobností, které se kvalifikovaně a aktivně podílejí na životě společnosti.⁴

Co však si má počít člověk, jehož síly již ochabují, který již nemůže nabídnout společnosti žádné tvůrčí hodnoty? A co si počíná s takovým člověkem společnost? Jak počítají s takovým přirozeným koncem každé lidské existence výchovné programy? To jsou otázky, které jsou výzvou i pro nově chápaný obor náboženská pedagogika. Jejím úkolem je pomoci člověku zvládnout i hraniční situace jeho života zejména tím, že mu pomůže najít odpověď na smysl celku jeho života, který zahrne jak situace jeho prosperity a výkonu, tak situace, v nichž toho není schopen, ať už díky svým schopnostem, či proto, že bude procházet i obdobími nemocí, utrpení a smrti. Křesťanské poselství v této oblasti disponuje hlubokým chápáním smyslu utrpení člověka a dává také obsáhlou naději. I v tomto momentě by se tedy mohlo zdát, že se náboženská pedagogika obejde bez psychologie.

Na půdě škol se však učitelé a učitelky náboženství setkávají nejen s dětmi a mladými lidmi plně formovanými křesťanskou vírou v rodině, ale i s žáky tápajícími či hledajícími. Všem je potom společné to, že jsou ve svém životě konfrontováni s jinými nabídkami hodnot, které plynou ze setkání s konzumním způsobem života, s životní praxí jinak věřících lidí či ze setkání s obecně humanisticky orientovanými lidmi. Jejich problémem je skutečnost, že každý z těchto světů vidí a priori člověka jinak, vytváří si jiný obraz o člověku, o světě a o skutečnosti, která člověka přesahuje. Chceme-li dovést mladého člověka k odpovědnému hledání odpovědí na zásadní otázky smyslu celého života, nikoliv pouze jeho vzestupné fáze, musíme mu nabídnout nejprve obecně platný obraz člověka, světa a transcendence, jehož hloubkou se může stát křesťanská zvěst. Ukázat mu, že křesťanství není něčím, co je na skutečnost člověka nanesenou z vnějšku, ale že je hlubokou odpovědí na zákonité dotazování se člověka po smyslu jeho existence. A právě v tomto okamžiku nabízí logoterapie své základní axiomy, které svědčí jednak o velmi inspirativním obrazu člověka, jednak o propracované etické dimenzi tohoto obrazu. Úkolem další části této úvahy je jednak tyto axiomy popsat, jednak ukázat jejich spojitost s náboženstvím, křesťanstvím a s náboženskou výchovou.

4. VI. JÚVA ml. & st., *Úvod do pedagogiky*, Brno: Paidos, 1995, s. 19.

LOGOTERAPEUTICKÝ OBRAZ ČLOVĚKA, SVĚTA A TRANSCENDENCE

Logoterapie se zabývá především hledáním tzv. protektivních faktorů v lidském životě, tedy faktorů, které podporují lidskou vůli po přežití. Jako nejsilnější faktor podporující život potom popisuje orientaci člověka na smysl života. Základní logoterapeutický model se opírá o následující tezi: *Člověk, který se snaží o smysl, který si dává smysluplný úkol, bude jednak šťastný, jednak bude schopen snášet utrpení.* Tato výpověď upozorňuje na skutečnost, že záměr naplnit svůj život účastí na nějakém smysluplném úkolu je přirozenou intencí člověka, jejímž průvodním jevem, jakýmsi vedlejším efektem, je štěstí člověka. „Vedlejší efekt“ znamená, že to není to, o co se člověk původně snažil. Znakem smyslu je „sebepřekročení“, sebetranscendence toho, kdo o něho usiluje. Sebepřekročení je potom tvůrčí čin, kterým měníme svět v pozitivním smyslu.

Podle logoterapie mohou nastat dva případy, v nichž se člověk nesetkává se smyslem svého života a trpí ztrátou pocitu spokojenosti či štěstí:

1. když zamění cestu za smysluplným cílem s přímou cestou za štěstím (a to se mu paradoxně začne vzdalovat);
2. když na místě, kde je v normálním lidském životě smysl, vznikne vakuum.

Frankl upozorňuje na to, že přibližně 20 % neuróz je podmíněno a způsobeno existenciálním vakuem a tyto neurózy nazývá neurózami noogenními. Dodává:

Instinkt neříká člověku, co musí dělat, a dnes už mu také neříká žádná tradice, co by měl dělat. Brzy už nebude vědět, co vlastně chce, a tím spíš bude hotov dělat, co po něm chtějí jiní, jinými slovy bude náchylný podléhat autoritářským a totalitářským vůdcům a svůdcům.⁵

Pacienti pochybující o smyslu svého života nebo dokonce zoufající si nad tím, že smysl života vůbec nenacházejí, trpí podle logoterapie tzv. existenciální frustrací. Samo o sobě nejde o nic patologického. Frankl však referuje o výzkumu Harvardské univerzity, při němž byl na 1151 případech potvrzen výskyt noogenní neurózy a ta byla popsána jako syndrom charakterizovaný pochybováním o smyslu svého života, zoufalstvím nad životem, či jako světonázorové zoufalství.⁶

Cestu, kterou má v rámci logoterapie člověk projít, by bylo možno nazvat „cestou k sobě samému“. Pochybnosti nemocného o smyslu jeho života a jeho světonázorové zoufalství se mohou vyvinout z problému, který lze popsat psychologicky. Frankl však namítá, že toto zjištění ještě nepostihuje jádro problému, a vysvětluje:

Čeho je třeba: Abychom se svým nemocným dovedli mluvit. Abychom se naučili vstoupit do diskuse, vést boj adekvátními prostředky, tj. duchovními zbraněmi. Co potřebujeme, nebo ještě více, co může neurotický člověk vyžadovat, to je imanentní kritika všeho toho, co dovede předložit jako světonázorové argumenty. Musíme se proti jeho argumentům odvážit čestného boje protiargumenty a bránit se tomu, abychom sahali k pohodlné heterologické argumentaci, která své důvody čerpá z říše biologického nebo snad někdy také sociologického. O to se pokusit znamenalo by vyhnout se imanentní kritice, znamenalo by to opustit rovinu, v níž byla otázka postavena – duchovní rovinu, místo toho, abychom na ní zůstali a odvážili se duchovního boje,

5. V. E. FRANKL, *Lékařská péče o duši*, Brno: Cesta, 1994, s. 25.

6. Tamtéž, s. 26–27.

boje o duchovní postoj, za pomoci duchovních zbraní, a abychom v tomto boji obstáli. Už z jakési světonázorové poctivosti bychom se snad měli bít stejnými zbraněmi.⁷

Zásadní přitom zůstává, že se musí rozlišovat duševno od duchovna, obojí představuje dvě podstatně odlišné oblasti. Podle Frankla nemůže psychopatologická výpověď o člověku nikdy nahradit a ušetřit filozofické zkoumání světového názoru, týkající se jeho správnosti nebo nesprávnosti. Pro posouzení duchovních obsahů zůstává principiálně irelevantní, jak mohou duševně vzniknout nebo zda jsou produktem duševně chorých procesů.

Přitom logoterapie nechce popírat, že duchovní výtvořky jsou biologicky a sociologicky nějak podmíněny. Frankl se odvolává na Schelera, který označil tyto momenty za „selektivní, nikoliv konstitutivní“.⁸ *Logoterapii tedy připadá úloha psychoterapie vycházející z duchovna.* Cítí se být metodicky legitimována k tomu, aby se pustila do věčné debaty o duchovní strážní duševně strádajícího člověka. Frankl však výslovně upozorňuje v téže stati, že předmět logoterapie a psychoterapie – duchovno a duševno člověka – lze navzájem oddělit pouze v heuristickém smyslu, zatímco v reálné jednotě lidské existence jsou vzájemně nerozlučně propojeny.

Terapeutický přístup logoterapie spočívá v nalezení smyslu jako v duchovní perspektivě člověka. Pozornost nevěnuje prioritně překážce na cestě ke smysluplnému životu, ale tomu, co je za ní, co pacienta motivuje, k čemu chce říci své „ano“, co chce uskutečnit. On je důležitý, aby naplnil tento úkol. Základní životní motivace pacienta tedy spočívá v perspektivě. Důležitý je zde obraz terapeuta o pacientovi. Terapeut si zachovává víru v tohoto člověka:

1. Ví, že venku existuje úkol, který čeká na tohoto člověka.
2. Ví, že i v pacientovi je síla, která ho dokáže naplnit.

Kladení otázek se mění od směru k anamnéze k těm, které vedou k hledání otázek, zda už pacient našel v životě smysl pro transcendenci. Na jednu věc přitom terapeut dbá zvláště pečlivě: Nevnučovat pacientům svůj hodnotový systém, ale hledat jejich vlastní systém hodnot. Smysl života nelze člověku dát, můžeme ho jen objevit.

Jestliže jsem až dosud rozebírala otázku důležitosti duchovního rozměru člověka, projevujícího se jako „vůle ke smyslu“, zbývá naznačit, ve kterých hodnotách vidí logoterapie naplnění života smyslem. Než tak učiním, chci v krátkosti představit druhý základní model logoterapie, vypracovaný V.E. Franklem. Jeho základní tvrzení vychází z následujících tezí: Každá situace, v níž se člověk nachází, může být rozdělena na dva prostory: na prostor osudový, ve smyslu nemožnosti člověka změnit svou volbou tuto situaci (např. tělesné a psychické duševní stavy, současnost i celá naše minulost atd.) a prostor svobody, tedy prostor, v němž mohu provést volbu. Zároveň je tento model závislý na určité osobě, na určité situaci. V prostoru svobody se potom nachází moje možnost zaujmout postoj k tomu, co je dáno osudově, či možnost konkrétně jednat. Je součástí naší lidské podstaty, že osudová oblast nemůže v našem životě odpadnout nikdy. Zvláštní pozornost věnuje logoterapie případu, kdy téměř celá oblast svobody u člověka odpadá. Přitom zdůrazňuje, že pole volby může

7. Tamtéž, s. 27.

8. Tamtéž, s. 31.

nouze u člověka zúžit, ale nikdy ho nemůže zcela zrušit. Zvolená možnost se pohybuje směrem k osudové oblasti, stává se součástí naší osobní historie.

V takové chvíli se možné stává skutečností, z pravdě-podobného se stává pravda, a to pravda, která má věčnou platnost. To, co skutečně nebylo, může zůstat možností pro další situaci. Svoji svobodnou volbou však mohou ovlivnit i osudové oblasti jiných lidí. Volba určité možnosti je velmi důležitá. Mění životní skutečnost moji i jiných lidí a je věčná, nemohu ji vzít zpět. Důsledek: Z mé svobody plyne i má zodpovědnost.

Svoboda a odpovědnost člověka má tedy podle Frankla svůj vyšší smysl v tom, že – cituji: „Všechno dobro, všechno krásné v minulosti, je v minulosti jistě uchováno. Na druhé straně je každá vina a každé zlo v budoucnosti ‚vykupitelné‘.“⁹ Co uskuteční člověk svým rozhodnutím, to „stvoří do světa“, to zachraňuje před pomíjivostí.

Frankl ukazuje, že neexistují pouze hodnoty, které lze uskutečnit „tvůrčí“ činností. Vedle nich upozorňuje na svět hodnot, které se uskutečňují v prožívání – na „zážitkové hodnoty“ – a na třetí skupinu hodnot, záležejících v tom, jak se člověk staví vůči nezměnitelnému osudu. Tyto hodnoty nazývá hodnotami „postojovými“.

První oblast poukazuje na to, že je lhostejné, co člověk v životě dělá, daleko spíše záleží na tom, jak pracuje, zda místo, na které byl postaven, skutečně také zastává. Není důležité, jak velký je jeho akční rádius, důležité je pouze, jak plní okruh svých úkolů.¹⁰

Oblast zážitkových hodnot je realizována v přijímání světa, v ponoření se do krásy přírody nebo do umění. V zážitku jde vždy o jediný okamžik nebo o několik okamžiků. Frankl říká, že na velikosti okamžiku však lze měřit velikost života, stejně jako výška pohoří není udávána podle výšky dna údolí, ale podle výšky nejvyššího vrcholu hory. Do této oblasti životních hodnot však také zahrnuje schopnost lidské dávající lásky: „Prožívat něco nebo někoho v celé jednorázovosti a celistvosti znamená milovat jej. I v lásce k nějaké osobě naplňujeme smysl.“¹¹

Oblast postojových hodnot se osvědčuje tam, kde jsme vystaveni jako bezmocné oběti beznadějné situaci. V utrpení vidí logoterapie výzvu uskutečnit to nejlidštější v člověku, tragédii změnit v triumf. V mezních situacích člověk podává svědectví o tom, čeho je schopen: Člověk dozrává, dorůstá, přerůstá sám sebe. Frankl cituje Yehudu Bacona: „Utrpení má smysl tehdy, staneš-li se jiným.“¹²

ETICKÁ ORIENTACE LOGOTERAPIE

Chci zdůraznit jeden důležitý aspekt, který je obsažen v tom, co jsem právě naznačila, a který má konsekvence pro pedagogickou teorii. Je to etická orientace logoterapie. Na rozdíl od Freuda a Adlera vychází Frankl z toho, že člověk je sice orientován pudově a mocensky, ale nikoliv v esenciálním, tedy podstatném smyslu. V zásadě je orientován hodnotově a na smysl. Kategorie „pud“ a „moc“ jsou

9. Tamtéž, s. 51.

10. Srov. tamtéž, s. 61.

11. V. E. FRANKL, *Vůle ke smyslu: Vybrané přednášky o logoterapii*, Brno: Cesta, 1994, s. 164.

12. Tamtéž, s. 169.

konfrontovány u Frankla s kategoriemi „hodnota“, respektive „smysl“. Člověk není primárně označen jako bytí, které lze charakterizovat na základě jeho pudovosti skrze princip nutnosti, nebo na základě jeho mocenské orientace skrze princip vůle, ale jeho podstatnou charakteristikou je princip „mít povinnost“, a to na základě jeho orientovanosti na smysl. Přitom nemůžeme popřít, že „nutnost“ a „vůle“ musí být jako strukturální prvky lidské existence zohledněny v psychotherapeutických koncepcích. Frankl však upozorňuje, že člověk je jimi popisován nedostatečně a že každá psychotherapie omezuje antropologii, jestliže pomine pojem „mít povinnost“. Logoterapie tedy doplňuje kauzální myšlení Freuda a finální myšlení Adlera díky svému axiologickému pohledu na člověka. Tak jsou představy cílového zaměření Freuda (přízpusobení) a u Adlera (utváření vnější skutečnosti) rozšířeny u Frankla o cíl naplnění vnitřní skutečnosti prostřednictvím uskutečňování hodnot a smyslu. Zakladatel logoterapie objevil ve vědeckém prostoru psychotherapie prázdné místo, které naplnil důrazem na duchovní rozměr člověka, obsahující v pojmu „mít povinnost“ ohromný etický potenciál.

Specifický výraz tohoto jeho způsobu myšlení nacházíme v jeho pojmu „existence“, který Frankl přejal z existenciální filozofie. Existencí je zde rozuměn specifický způsob lidského bytí, který se vyznačuje svobodou a zodpovědností (německy *sein – können* a *sein – sollen*). Existence je bytí, pro něž se rozhodujeme a které volíme, které není vysvětlitelné jen ze své psychofyzické podstaty, ale které je srozumitelné jen ve svém duchovním konání. Člověk vstupuje prostřednictvím svého ducha do vztahu k sobě samému a k transsubjektivnímu bytí. Utváří tento vztah svobodně a zodpovědně. Není pouze determinován skrze fakta, je daleko více otevřený, je existencí. Existence je bytí vlastní člověku, jehož jedinečnost spočívá v tom, že u člověka se jedná o nepodmíněné bytí, které není zcela determinováno, které je mnohem spíše výzvou vyjít ze své podmíněnosti a stát jiným, novým. Ex-sistence znamená vynášet sám sebe mimo sebe, tváří in tvář sobě, přičemž člověk vychází z roviny tělesně-duševní a dospívá k sobě skrze rovinu duchovní. Ex-sistence se děje v duchu.

Etická orientace logoterapie vysvítá i z diskuse s dalšími psychologickými směry. Frankl například odporuje tvrzení, že princip homeostázy jako základní tendence všech živých organismů, zahrnuje i člověka.. Zdravý člověk není zaměřen především na odbourání napětí a na jeho vyrovnání za účelem dosažení vnitřní rovnováhy:

V oblasti neurologie a psychiatrie to byl Kurt Goldstein, který prokázal, že princip „redukce tenze“, na němž spočívají psychoanalytické a psychodynamické hypotézy, je vlastně princip vysloveně patologický: normálně by člověku záleželo daleko spíše na tom, vydržet napětí, popř. zaměřit ho směrem k hodnotám, nikoliv se mu za každou cenu vyhnout.¹³

Z psychologického hlediska se tedy zdravý člověk nachází v polárním poli napětí mezi tím, co je, a tím, kým se má stát, mezi subjektivní a transsubjektivní situací, jaká je, a mezi transsubjektivní situací a subjektivní situací, jaká být má. Mezi nepodstatným, skutečným bytím a mezi bytím podstatným, ideálním, představitelným, ale dosud neuskutečněným. Krátce: Člověk se nachází v napětí mezi existencí a esencí. Toto napětí nazývá Frankl existenciální dynamika nebo též noodynamika. Redukce tohoto napětí je patologická.

13. FRANKL, *Lékařská péče o duši*, s. 73.

V těchto souvislostech se často objevuje pojem sebe-transcendence, který je další součástí etické orientace logoterapie. Patří k fundamentálním kategoriím logoterapeutické antropologie a vyjadřuje názor, že bytostné lidství se jeví jako bytí, které směřuje nad sebe samo. Není bytím, které se stará jednostranně samo o sebe, v prázdné identitě, prostě jakýchkoliv vztahů, daleko spíše je člověk subjektem, který pečuje o transsubjektivní danosti, který vnímá úkol a přitom zapomíná na sebe, je subjektem, žijícím bytostně. Člověk je zde proto, aby se angažoval pro nějakou osobu, ideu nebo věc. Výraz pravého lidství je v oddanosti úkolu, ve službě nějaké věci, v odvaze sám sebe přehlédnout a zapomenout na sebe. V této perspektivě jde více o princip sebeuskutečnění s faktickým horizontem než o princip homeostázy. Základní tendence lidského života nevysvětlují podle Frankla ani teorie uspokojení pudů ani teorie přiměřené seberealizace. Pouze v míře, v jaké člověk naplňuje smysl, v té míře uskutečňuje také sebe. Seberealizace staví sama sebe přes skutečnost naplnění smyslu, ale ne jako samoúčel. Pouze existence, která transcenduje sebe samu, může sebe samu uskutečnit. K bytí člověka patří podřazenost a vyrovnanost vůči něčemu nebo někomu, vůči nějaké ideji nebo osobě. Frankl pozoruje orientaci na smysl jako vůli, která vnímá, nepřehlídí napětí mezi skutečným a chtěným bytím, a která vyrovnává toto napětí. Frankl považuje tento jev za manifestaci duševního zdraví. Přitom je přirozené, že toto napětí nemůže být nikdy plně vyrovnáno, že smysl, chápaný jako esence lidského života, funguje daleko spíše jako „krokovač“ bytí. Bytí tak zároveň postupuje vždy o kus vpřed, zároveň však zůstává pozadu. Diference mezi tím, kým jsem a kým mám být, patří k fundamentálním podmínkám lidské existence.

NABÍDKA LOGOTERAPIE OBECNÉ TEORII VÝCHOVY

Pokusme se nyní formulovat základní úvahy o člověku jako bytí schopném výchovy a potřebujícím výchovu pojmovým aparátem logoterapie:¹⁴ Výchovná formace je cesta osobního sebeuskutečnění člověka a dá se tedy určit pouze ve vyrovnání se s otázkou po člověku. Člověk jako otevřené bytí není nikdy hotov, nýbrž neustále se něčeho vzdává a směřuje ke svému – dosud nedosaženému – naplnění. Vydeme-li z této skutečnosti, musíme dovodit, že výchova souvisí v nejužších vztazích s otázkou po tom, co je smysluplné, podstatné, hodnotné. Tak můžeme výchovu, která formuje člověka, označit za akt hledání smyslu, hledání podstaty. Člověk, který je vydán svému uskutečnění, klade otázku po své přirozenosti svému bytí. Prostřednictvím výchovy klade člověk člověku otázky po orientaci, po přesažení vlastní osoby a vlastního světa, po způsobu, jak se orientovat na svět a na smysl. Teprve další krok znamená naplnění smyslu, uskutečnění bytí, tedy každý akt, který se koná ve svobodném rozhodnutí. Předem plně neurčen ani dispozicemi, ani nadáním, nevyhnutelně nedeterminován ani panujícím milieu a okolním světem, může se člověk rozhodovat jako bytí, které se rozhoduje pro různé možnosti, co ze svých dispozic, nadání, pudů, zájmů a přání chce sám konat, o co chce pečovat, čemu chce dát přednost, co chce nechat stranou, co chce podporovat a co potlačovat.

14. H. ZÖPFL, *Aspekte christlicher Erziehung in der Schule*, Regensburg: Fridrich Pustet Verlag, 1978, s. 211–221.

Podle tohoto chápání se formace koná jako sebeurčení člověka a jeho svobodné rozhodnutí se pro svět.

Děj, v němž získává jednotlivý člověk vztah k celku, to, že je si ve svých rozhodnutích jist svobodou, tento děj, v němž si zajišťuje základní struktury svého světa, takže všechny nové zkušenosti a všechna nová setkání dostávají svoje místo v celku, je součástí děje výchovy. Jedině člověk vlastní jako rozumné bytí možnost být formován. Celek, svět člověka, obsahuje základní vztah k přírodě kolem člověka, k lidskému společenství, společnosti a její historii a konečně vztah ke všemu, co člověka přesahuje. Vychovávaný člověk dělá zkušenost, jak spolu tyto základní vztahy souvisejí, v čem jsou zakořeněny a jak určují jednotu života a světa.

Výchova neznamena ale pouze orientaci v celku bytí, nýbrž také orientaci celého člověka (intelekt, vůle i cit). Bylo by tedy špatné, dávalo by to špatný obraz o výchově, kdybychom měli před očima – jak je to dnes častý případ – čistě intelektuálně-racionální prvek ve výchovném procesu. Chovanec formovaný správným způsobem je především směřován k tomu, aby správně rozlišoval a aby se mohl správně rozhodnout.

S ohledem na tyto základní podněty postavme nyní otázku po výchovných cílech. Jestliže výchově rozumíme jako pomoci životu, pomoci k formaci vlastní existence, a té zpětně rozumíme jako sebeuskutečnění, nalezení smyslu, určení smyslu, orientaci v celku bytí, musí stát při získávání výchovných cílů v popředí otázka po smyslu života.

Jestliže výchova nechce vést sama sebe *ad absurdum*, potom musí vycházet z myšlenky přisvědčení smyslu, z přisvědčení smyslu, které neříká ano nekriticky ke všemu, nýbrž které uvážlivě a kriticky zkoumá, co je mu předloženo. Toto přisvědčení znamená: Víím o základních zkušenostech života, i o utrpení a smrti, hledím také na společenské problémy a snažím se o jejich řešení, říkám ale navzdory všemu základní ano sám k sobě, k lidem kolem sebe, k životu, ke světu. Lze tedy formulovat jako nejvyšší, všechno další zahrnující výchovný cíl, tento pozitivní postoj k životu, toto *ano k životu*, a uznat ho za premisu.

Výchovná koncepce, která vychází z odůvodněného přitakání smyslu, je ovšem obtížněji formulovatelná než ty, které pouze negují. Každá pozitivní výchovná výpověď bude tváří v tvář pluralitě názorů v demokratické společnosti napadána z různých stran, a to tím víc, čím konkrétněji bude formulována. Přesto je smysluplné představovat modely, které nesou charakter osobního rozhodnutí pro smysl. Každá výchovná koncepce je určena takovými základními rozhodnutími. I konsekvence a cesty ke smyslu budou u každého vychovatele raženy takovým jeho zásadním rozhodnutím.

Základní pedagogickou koncepcí z pohledu výchovy k životnímu smyslu spoluutvářejí tři následující oblasti:

a) Význam okamžiku

Ano k životu podmiňuje výchovné cíle, které nelze definovat holou negací. Nestačí popsat, proti čemu jsou, od čeho chtějí osvobodit. Daleko více je potřeba pozitivního nasměrování. Tak se uskuteční – právě vzhledem k vzhledu do konečnosti, do nemožnosti vrátit čas – také konstruktivní životní postoje, v nichž hrají velkou roli pojmy jako radost, štěstí, láska. *Okamžik se stává možností zkušenosti smyslu.* Život je ve

své smysluplnosti chápán jako možnost, kdy v jediném okamžiku může být člověk plně a zcela vážně přijat. To má pro pedagogiku nejdůležitější důsledek v tom, že dětství a mládí nechápeme pouze jako holou přípravu na dospělost, jako na průjezd ní stanicí pozdějšího života, který bude „vlastním“ životem dospělých. Dětství je plnohodnotný způsob uskutečnění lidství. Děti a mladí lidé mohou dělat pravé zkušenosti se štěstím, radostí i s bolestí, ze strany dospělých nesmí být všechno označeno za prozatímní, uměle vytvořené, připravující na skutečný život, který přijde za pět nebo deset let. Dětské zkušenosti mohou být „jiné“ než zkušenosti dospělých, ale mohou být stejně hluboké a pravé. A dospělému – vychovateli – mohou být vydatnou pomocí na cestě objevování smyslu jeho vlastního života.

b) Vědomí hranic

Pedagogika, která přijímá vážně také utrpení a smrt, je pedagogikou realistickou. Snaží se ukázat na hodnotu činu směřujícího ke zmírnění utrpení, ví ale i o hranicích lidství, o nezměnitelnosti a nepřemožitelnosti faktu konečnosti lidského života. Je vzdálená každé slepé víře v pokrok, která všechno očekává od vývoje či od budoucnosti. S budoucností se musí vyrovnat každý jedinec. Není však vyznačena na svém konci s neúprosnou platností jako pouhé ohrožení člověka skrze smrt a bolest.

Vzhledem k této skutečnosti by měl být vždy znovu více promyšlen v pedagogické oblasti postoj, který zůstává v naší době zcela zapomenut: pokora. K ní patří uznání vlastních hranic a slabostí, ale i těch postojů, díky nimž můžeme přes naše vlastní nedostatky, přes konečnost našeho vlastního života, říci ano sami sobě, životu a bytí. Je to přiznání, že nemůžeme všechno učinit, všeho dosáhnout, všechno zmocit, nýbrž leccos také musíme poznat jako dané a nezměnitelné, jako to, co je výzvou k zaujetí skutečně velkého lidského postoje.

Jestliže jednáme rozumně, znamená žít i vychovávat jednat, žít a vychovávat směrem k cíli, a v závislosti na cíli také volit možnosti. Všechny jednotlivé cíle života mají vždy znovu svůj pořádek a svůj výchozí směr v nejvyšším cíli přijatého smyslu, který je zažíván jako plnost navzdory utrpení a smrti.

c) Problematika smyslu

Výchovné cíle zde dávají směr vzdělávacím cílům prostřednictvím obsahů. Otázka po smyslu života je často ve vyučovacích tématech utlačována, nebo v nich vůbec neexistuje. V tomto smyslu se snažíme o rozvinutí problémového pole, které by mohlo být vnášeno do jednotlivých vyučovacích předmětů a do různých vyučovacích situací, a sice v těchto směrech:

Otázky směřující k člověku: Tematizovány zde mohou být okruhy, které na svém začátku mají podobu základních antropologických otázek: Kdo jsem? Čím se liším od druhých lidí, co mne s nimi spojuje? Co znamená výrok, že člověk je ve své podstatě „nehotové bytí“? Kam směřují podstatné otázky, týkající se existence člověka? Od jakých nadějí a od jakých přání se odvíjí vědomí perspektivy lidského života?

Život a smrt: Jde o to, aby žáci dospěli pomocí konkrétních tematických celků k odpovědi na tento základní fakt lidského života. Otázky, které vedou k takové tematizaci, mohou znít následovně: Jaký význam může mít pojem život, od vegetování až po odpovědnou existenci? Jak vzniká život a jaké na to existují odpovědi? Čím je život ohrožován (nemoc, utrpení, smrt, beznaděj)? Jak můžeme pomáhat proti tomuto ohrožení? Co naznačují pojmy jako vina, lítost, napravení chyby,

odpuštění apod. při sledování celku lidského života? Kde jsou lidské hranice (biologické, duševní, duchovní)? Co může dát lidskému životu hodnotu? V čem vidí různí lidé smysl života a z čeho čerpají naději pro budoucnost? Jakou odpovědnost máme za náš vlastní život a za život těch ostatních? Jakou hodnotu mají v životě člověka láska, krása a tvůrčí čin, jímž měníme svět směrem k lepšímu? Jaké odpovědi dávají filozofie a náboženství na problém smrti? Jak můžeme pomoci druhým nést utrpení a smrt? Jak je v naší společnosti smrt vytlačována či bagatelizována? Jaké výpovědi o smrti a umírání můžeme nalézt u básníků, v pohádkách, na obrazech, v hudbě?

Život v ohrožení: Zde jde o oblast života, která tvoří jeho stinnou stránku. Tím spíše je potřeba, aby se s ní žáci systematicky vyrovnávali. Tematické celky by mohly hledat odpověď na následující otázky: Má nemoc a utrpení, osamění a beznadějí nějaký smysl v celku lidského života? Na čem mohou lidé ztroskotat? Lze utéci před problémy a obtížemi vlastního života? Jaký je rozdíl mezi životním hledáním a útekem od života? Čeho se lidé bojí? Jaký vztah k naší vlastní odpovědnosti za svět mají chudoba a hlad v rozvojových zemích? K této problematice patří též odpovědi na otázky po věčnosti, nesmrtelnosti, naději, důvěře či víře v lidském životě. Dále sem patří celá oblast související s pojmem čas, k níž nalezneme vstup pomocí těchto otázek: Jakou výzvu pro člověka může být fakt vzniku, zániku a stárnutí? Jaký vztah má naše současnost k naší minulosti a budoucnosti? Jak souvisí naše lidská existence v čase s pojmy tradice, historie, začátek, konec atd.?

Důležitou didaktickou otázkou je vedle cílů a obsahů otázka metody. Wolfram Kurz naznačuje ve svém modelu čtyři metodické postupy, v nichž jde vždy nikoliv o poučení, ale o zprostředkování zkušenosti smyslu plynoucí ze života skupiny:¹⁵

Zprostředkování zkušenosti smyslu zapojením smyslů. Jde o sdílení obsahů, které provokují orientaci, vychýlení se z centra dětské subjektivity k transsubjektivitě. Toto vychýlení nemá pouze neutrální účel, čili úkol pouze zprostředkovat realitu, jaká je, ale má ukazovat, co činí lidský život křehkým, co ho chrání, nese, povyšuje, učí vnímat, co činí život plodným, co ho vyzdvihuje do transsubjektivní oblasti. Za tím účelem je potřeba nejprve probudit smyslovou participaci, čili kultivovat schopnost vnímat smysl, třibit citlivost vůči smysluplnému jednání. Na tomto místě se etický rozměr výchovy spojuje s estetickým, zvláště prostřednictvím umělecké výchovy.

Zprostředkování zkušenosti smyslu pomocí orientace na osobnost. Zkušenost smyslu lze učinit i prostřednictvím zážitku, v němž vnímá osobnost jiné osobnosti v jejich nezaměnitelnosti a jedinečnosti, když přijímá účast na jejich vlastním bytí. Pro smysluplnou komunikaci je podstatné, aby zde byla vyvážena účast na životě ostatních členů skupiny. Komunikace bude zdařilá, když se jednotlivci budou reprezentovat vůči skupině ve své jedinečnosti přiměřeným způsobem a když budou zároveň vnímat jedinečnost ostatních a považovat je za partnery.

Zprostředkování zkušenosti smyslu pomocí účasti na nárocích. Jde o podporu rozvoje citlivosti vůči nárokům, které vznikají jako součást komunikace a které je potřeba navzájem přijímat, má-li se vydařit společný život. Důležité ovšem je zde

15. Srov. W. KURZ, *Ethische Erziehung als religionspädagogische Aufgabe*, Göttingen: Vandenhoeck-Ruprecht, 1987.

rozvíjet smysl pro spravedlivý nárok. Vyzdvihované právo jednoho musí odpovídat právu druhého.

Zprostředkování zkušenosti smyslu prostřednictvím orientace na pojem „naplnění“. Tato část je orientována na oblast, která odpovídá na otázky po tom, co vede v existenci člověka k zážitku štěstí, má postupně otevírat pohled do osobní blízké i vzdálené budoucnosti. Má umožnit porozumění tomu, co je to pozitivní budoucnost, tedy budoucnost, která otevírá horizont naší současnosti, která přináší do života člověka naději.

DŮSLEDKY PRO NÁBOŽENSKOU PEDAGOGIKU

Právě proto, že podstatnou výpovědí logoterapie je poukaz na schopnost člověka transcendovat své já směrem k naplnění smyslu, který leží mimo něho samého, zabývá se také velmi podrobně náboženským způsobem prožívání člověka. Její závěry mohou být východiskem pro úvahu o vztahu mezi náboženským způsobem života, k němuž směřuje náboženská výchova, a mezi způsobem nenáboženským.

Logoterapie nejprve konstatuje, že vztah k Bohu nelze odvodit od důkazu Boží existence ve smyslu pozitivistickém. Fenomenologickou analýzou však dochází k chápání Boha jako jakéhosi „pra-Ty“, ale ve smyslu určitého praobrazu či pra-fenoménu, který není dán fenomenálně, nýbrž konstitutivně. V. Frankl si pomáhá analogií obrazu malovaného v perspektivě. Úběžné přímký v něm konvergují společně k jistému bodu, který se nazývá „úběžníkem“. Ten sice není na obraze vizuálně vyznačen, ale ovládá jeho logiku. Podobně je to v lidském životě s hodnotami tvůrčími, zážitkovými a postojovými. Sledujeme-li jednotlivé hodnotové linie v našem životě dostatečně důsledně, musíme usoudit na onen „bod“, na ono transcendentní a konstitutivní, v němž se tyto hodnotové linie sbíhají. Je to to, co všechny hodnoty sjednocuje, jakási jedna nejvyšší hodnota, „hodnotová osoba“.¹⁶

Přitom logoterapie vysloveně uznává nutnost konfesnosti. Nevybízí k žádné religiozitě, která by se vznášela nad jednotlivými vyznáními, ve smyslu podobném nadstranickosti. Vyznavače určitého náboženství přirovnává k člověku, který chce dojít k „čisté pravdě“ pomocí myšlenek vyjádřených mateřským jazykem. Nadkonfesní člověk by se podobal člověku, který na této cestě oněměl.

Logoterapie se však ústy V. Frankla varuje toho, aby zaměnila svůj přístup k člověku s přístupem příslušných církví. Vypovídá pouze o „imanentní transcendentci“ člověka, o bytostné vlastnosti člověka přesáhnout sám sebe. Vytváří tak prostor, v němž může, ale také nemusí člověk vykročit na cestu religiozity. Doprovází ho k bodu, v němž musí on sám učinit rozhodnutí pro naplnění toho nejsmysluplnějšího úkolu ve svém životě. Náboženský člověk může z této zastávky ve svém životě vykročit přímo k Bohu, jako ke své konečné stanici. Zvolit náboženskou odpověď na poslední otázky člověka, na jeho otázky po smyslu existence, může však každý člověk jedině sám za sebe. Nemůže to za něho ani pro něho udělat žádný lékař.¹⁷

16. FRANKL, *Vůle ke smyslu*, s. 46–49.

17. Tamtéž, s. 54.

Logoterapeutické úvahy nás tedy dovádějí k pochopení toho, jak zavádějící je vyostření rozporu mezi lidmi, kteří prožívají život nábožensky v kontrastu k lidem nenáboženským. To, co je všem lidem společné, je jejich přirozené nasměrování na naplnění života smyslem. Náboženský člověk však na této cestě dělá další krok, krok korunující a završující tuto jeho cestu, když tímto smyslem nazve milujícího Boha a osloví ho slovem „Ty“. Úkolem logoterapie je léčit člověka, který na cestě ke smyslu z nějakého důvodu tápe nebo ji ztratil. Popřela by sama sebe, kdyby se chtěla pokoušet o něco víc.

Každý náboženský vychovatel, ať už je to kněz, katecheta nebo rodič, má však v tomto okamžiku jedinečnou šanci: Převzít tuto štafetu v okamžiku, kdy je nám svěřen k výchovné formaci zdravý člověk a nabídnout mu tento obraz člověka, který je na jedné straně hluboce lidský a na straně druhé otevírá cestu k možnosti udělat hluboké náboženské zkušenosti. I pro náboženského vychovatele platí zásada, že on druhého člověka (ať už je to dítě, mladý člověk nebo dospělý) pouze doprovází na cestě rozvoje vnímání své vlastní duchovnosti. Učí ho otevírat všechny ty oblasti, o kterých jsme hovořili v předcházející kapitole. Má-li však být víra, k níž takto vychovávaný člověk dospěje, skutečně autentická, musí se rozhodnout pro nábožensky formulovanou odpověď on sám. Cesta náboženské výchovy je završena, když vychovávaný člověk dospěje k poznání Maxe Schelera: „Takže snad všechna pravda, domyšlena do konce, míní Boha; a všechna krása, domilována do konce, nazírá Boha; a každý pozdrav, správně pochopen, zdraví Boha.“¹⁸

18. Tamtéž, s. 49.