

Svedkovia viery ako kľúčový prvok pri mediálnej prezentácii duchovného posolstva

Imrich Gazda

Od nástupu prvých médií sa cirkev na rôznych úrovniach a s rôznou intenzitou a hĺbkou snažila poznávať, pochopiť a preniknúť tento nový svet, ktorý sa s objavovaním stále novších informačných a komunikačných technológií stáva zložitejším, ale zároveň dôležitejším, pretože ovplyvňuje všetky úrovne každodenného života. S posilňovaním postavenia médií v dnešnej spoločnosti, ktoré podľa niektorých prerastá až do tzv. mediokracie, je stále s väčšou intenzitou kladená otázka, ako tieto Božie dary¹ využiť pri šírení evanjeliového a v širšom zmysle duchovného posolstva. „Ako prvé prípravné hlásanie evanjelia, tak aj katechéza a ďalšie prehlbovanie viery sa bez týchto prostriedkov nemôže zaobišť,“ konštatuje pápež Pavol VI. v apoštolskej exhortácii *Evangelii nuntiandi*.²

Situácia, pred ktorou v súčasnosti stojí aj Katolícka cirkev, je však natoľko prevratná, že pápež Benedikt XVI. ju vo svojom posolstve k 43. svetovému dňu spoločenských komunikačných prostriedkov priravnal k situácii apoštolov a prvých učeníkov, ktorí mali Ježišovu dobrú zvesť odovzdať grécko-rímskemu svetu. „Tak ako si vtedy evanjelizácia vyžadovala pozorné pochopenie kultúry a zvykov tamojších pohan-ských národov, aby bola plodná a dotkla sa myslí a srdc, tak aj terajšie ohlasovanie Krista vo svete nových technológií predpokladá jeho hlbšie poznanie, aby ho bolo možné náležite využiť.“³

Napriek týmto dynamickým zmenám ostáva misia učeníkov Ježiša Krista stále rovnaká: „Chod'te teda, učte všetky národy a krstite ich v mene Otca i Syna i Duchu Svätého“ (Mt 28,19); „... keď zostúpi na vás Svätý Duch, dostanete silu a budete mi svedkami v Jeruzaleme i v ce-

¹ Toto slovné spojenie použil pre označenie médií už pápež Pius XII. v encyklike *Miranda prorsus* z roku 1957 a znova ho zopakovala pastoračná inštrukcia Pápežskej rady pre spoločenské komunikačné prostriedky *Communio et progressio* z roku 1971.

² PAVOL VI., *Evangelii nuntiandi*, čl. 45.

³ BENEDIKT XVI., „Nové technológie, nové vzťahy: Podporovať kultúru úcty, dialógu, priateľstva: Posolstvo Svätého Otca Benedikta XVI. k 43. svetovému dňu spoločenských komunikačných prostriedkov,“ www.kbs.sk/?cid=1237208974 [zver. 24. 1. 2009, cit. 17. 10. 2011].

lej Judei aj v Samárii a až po samý kraj“ (Sk 1,8). Pavol VI. v citovanej exhortácii tieto biblické slová rozvíja konštatovaním, že „spoločenstvo veriacich sa nikdy neuzatvára do seba“ a jeho vnútorný život (modlitba, počúvanie slova a náuky apoštolov, uskutočňovanie lásky a lámanie chleba) len vtedy dosiahne svoju plnú moc a silu, keď „prejde do svedectva, vzbudí obdiv a obrátenie duší a premení sa na kázanie a zvestovanie evanjelia.“⁴

Je paradoxné, aj keď len zdanlivo, že práve autentickí svedkovia viery sú mediálne príťažlivými a žiadanými objektmi, takže médiá sa pre nich môžu stať nečakaným priestorom, agorou, pre novú evanjelizáciu akcentovanú Benediktom XVI. Efektívne získavanie a využívanie mediálneho priestoru je však spojené s pochopením a prijatím jeho pravidiel.

V predložennom texte sa autor najprv pokúša načrtnúť primárne zákonitosti platné pri mediálnej prezentácii duchovného posolstva (1. časť) a následne poukázať na príťažlivosť a dôležitosť zrozumiteľnosti nositeľov tohto posolstva (2. časť), ako aj na efektívny spôsob ich komunikácie (3. časť). Ako príklad svedkov viery uvádza a analyzuje štyri súčasti veriaceho ľudu, pri ktorých existuje predpoklad výrazného potenciálu pri prezentácii duchovného posolstva v západných médiách – pápež, veriaci jednotlivci, veriaca masa a veriaci novinári.

1. OPTIKA NEWS VALUES

Ak má nejaká udalosť úspešne prejsť novinárskym procesom selekcie (*gatekeeping*), následného spracovania a získať mediálny priestor, musí obsahovať tzv. spravodajské hodnoty (*news values*). „Sú to hodnoty, ktoré robia správu správou; v širšom zmysle akýkoľvek žurnalistický materiál žurnalistickým materiálom.“⁵ Aj keď sa katalógy spravodajských hodnôt u rôznych autorov líšia, nechýbajú medzi nimi kľúčové hodnoty, ako sú novosť, geografická alebo psychologická blízkosť, účasť elít či negatíva (konfliktnosť).⁶

⁴ PAVOL VI., *Evangelií nuntiandi*, čl. 15.

⁵ TERÉZIA RONČÁKOVÁ, *Môže cirkev hovoriť mediálnym jazykom? Prienik náboženského a publicistického štýlu III.*, Praha: Paulínky, 2010, s. 41–42.

⁶ DIEGO CONTRERAS, „Il linguaggio giornalistico: Caratteristiche e limiti,“ in *Era mediatica e nuova evangelizzazione*, ed. Tommaso Stenico, Città del Vaticano: Libreria Editrice Vaticana, 2001, s. 59.

Tieto „hodnoty“ novinár hľadá aj v náboženských alebo cirkevných udalostiach, keďže pre sekulárnych novinárov⁷ sú náboženské spoločenstvá organizáciami ako ktorékoľvek iné hospodárske, politické alebo kultúrne inštitúcie. Emeritný vatikanista talianskeho denníka *Corriere della Sera* Luigi Accattoli konštatuje, že v komerčných médiách je cieľ náboženskej informácie rovnaký ako v prípade iných informácií: pritiahnúť pozornosť publika, udalosť prezentovať živo a pôsobivo, zaujať aj tých, ktorých sa informácia priamo nedotýka.⁸ Zároveň platí skutočnosť, na ktorú upozorňuje Renéé Nichola Harris, že „médiá môžu definovať, ktoré udalosti sú dôležité, a rovnako to, ako konzumenti tieto udalosti chápu.“⁹

Medzi cirkvami a náboženskými spoločnosťami, o ktoré médiá prejavujú stály záujem, patrí Katolíckej cirkvi popredné miesto. V roku 1998 uskutočnil profesor Diego Contrerasz Fakulty inštitucionálnej komunikácie Pápežskej univerzity Santa Croce v Ríme rozsiahly výskum,¹⁰ v rámci ktorého analyzoval desať popredných denníkov z piatich krajín (*Corriere della sera, La Repubblica; ABC, El País; The New York Times, The Washington Post; Le Monde, Le Figaro; The Times, The Daily Telegraph*). Z výskumu vyplynulo, že 85 % textov zaoberajúcich sa náboženstvom sa venovalo Katolíckej cirkvi. V prípade talianskych a španielskych denníkov išlo o podiel až 90 %.

Jednou z kľúčových spravodajských hodnôt je účasť elít na nejakej udalosti. Aj laickí mediálni konzumenti rozumejú termínu *celebritizácia* žurnalistiky a tomu, čo sa za ním skrýva. Ak je súčasťou akokoľvek bizarnej udalosti (pričom aj extrémna bizarnosť je silnou *news value*) známa osobnosť, stáva sa mediálne zaujímavou. Nejde pritom len o celebrity v najprofanizovanejšom zmysle slova, ale aj o politických predstavite-

⁷ V tejto štúdií svoju pozornosť zameriavame na sekulárne médiá, pod ktorými rozumieme médiá nevznikajúce v prostredí nejakej cirkvi alebo náboženskej spoločnosti, keďže práve oni svojimi informáciami formujú postoje nielen nábožensky indiferentných, ale aj veriacich ľudí k jednotlivým cirkvám a náboženským spoločnostiam. Toto konštatovanie by si zaslúžilo väčší priestor a dôkladnejšiu argumentáciu, čím by sme sa však posunuli k otázke, ktorá nie je hlavnou témou tejto štúdie.

⁸ DORIANA LEONARDO, *Benedetto, i media e la lectio di Ratisbona: Intervista a Luigi Accattoli*, www.luigiaccattoli.it/blog/?page_id=659 [zver. marec 2008, cit. 19. 10. 2011].

⁹ NICHOLA RENÉÉ HARRIS, „Tabloidization in the Modern American Press: A Textual Analysis and Assessment of Newspaper and Tabloid Coverage of the ‚Runaway Bride‘ Case,“ digitalarchive.gsu.edu, odkaz goo.gl/zZxBo [zver. 1. 12. 2006, cit. 19. 10. 2011].

¹⁰ DIEGO CONTRERAS, *La Iglesia en la prensa: Periodismo, retórica y pragmática*, Pamplona: Eunsa, 2004.

lov, popredných podnikateľov či vrcholových športovcov. Do tejto skupiny je možné zaradiť aj cirkevných predstaviteľov, ktorých pozná nielen spoločnosť veriacich, ale aj širšia verejnosť.

Náboženský lídri teda majú vysoký potenciál pritiahnúť mediálnu pozornosť, aj keď zároveň platí, že ich účasť na nejakej udalosti automaticky nezaručuje jej mediálne spracovanie. Mediálni teoretici Jan Jiráček a Barbara Köpplová konštatujú, že „o prekročení prahu pozornosti môže rozhodovať tak intenzita jednej hodnoty, ako aj kombinácia viacerých spravodajských hodnôt.“¹¹ V náboženskom svete možno za udalosť s najvyššou intenzitou faktoru elitnosti považovať smrť pápeža či voľbu jeho nástupcu. Príkladom kombinácie viacerých spravodajských faktorov sú napríklad sexuálne delikty niektorých kňazov, kde sa spája elitnosť, dramatickosť, negatívita, blízkosť... Aj keď členovia cirkvi nadobúdajú pocit preexponovanosti tejto témy v médiách a zároveň sa objavili vážne podozrenia z umelého vytvárania niektorých sexuálnych káuz,¹² pri zohľadnení kľúčovej roly *news values* pri medializácii udalostí je rozsiahla medializácia tejto témy pochopiteľná.

2. PRÍŤAŽLIVOSŤ A ZROZUMITEĽNOSŤ NOSITEĽA POSOLSTVA

2.1 Pápež

Najznámejšou mediálnou osobnosťou Katolíckej cirkvi je pápež. Keďže iné kresťanské cirkvi, náboženské spoločnosti či svetové náboženstvá väčšinou nemajú svojho jednoznačného lídra (v európskom kontexte sú popri pápežovi zreteľnejšie vnímaní pravoslávny moskovský patriarcha, anglikánsky canterburský arcibiskup a dalajláma), alebo nie sú také početné a známe ako Katolícka cirkev, je pápež častokrát vnímaný nielen ako líder kresťanstva, ale aj celého duchovného sveta. Túto mediálnu výhodu majú na rôznych úrovniach mnohokrát aj miestni predstavitelia Katolíckej cirkvi (od predsedov biskupských konferencií, metropolitov cez diecéznych biskupov až po miestnych farárov).

¹¹ Jan JIRÁK – Barbara KÖPPOVÁ, *Média a společnost*, Praha: Portál, 2007, s. 77.

¹² Paolo RODARI – Andrea TORNIELLI, *Attacco a Ratzinger*, Milano: Piemme, 2010; Massimo INTROVIGNE, *Pedofilní knězi*, Bratislava: Vydavateľstvo Don Bosco, 2010; Aldo Maria VALLI, *Pápež na mušce*, Bratislava: Vydavateľstvo Don Bosco, 2011.

Zo spomínaného výskumu profesora Contrerasa vyplynulo, že texty významných svetových denníkov pojednávajúce o Katolíckej cirkvi venovali vtedajšiemu pápežovi Jánovi Pavlovi II. a miestnej hierarchii až takmer polovicu textov.¹³ Kým pápeža žiadny z denníkov neprezen-toval v negatívnom svetle (podľa Contrerasa dali médiá v hodnotení od 0, najhoršie, až 10, najlepšie, pápežovi celkovú známku 8,5), hodnotenie miestnej hierarchie bolo problematickejšie (v niektorých prípadoch bola známka horšia ako 5). Kým tlač pri informovaní o miestnej hierarchii písala najmä o tom, čo biskupi *povedali* (takmer 50 % textov), informácie o pápežovi sa dotýkali toho, čo *urobil* (len 20 % textov bolo zameraných na jeho príhovory).

Aj Maciej Szczepaniak vo svojej dizertačnej práci venovanej analýze mediálnej prezentácie Veľkého Jubilea 2000 v ôsmich svetových denníkoch potvrdil, že médiá túto udalosť vnímali najmä cez osobnosť Jána Pavla II. „Zdôraznili primát Jána Pavla II., silu riadiť a schopnosť viesť v rôznych oblastiach, najmä v tej duchovnej, intelektuálnej a politickej. (...) Jubileum našlo v pápežovi svojho skutočného a autentického svedka a majstra, svoju ikonu, svoj obraz.“¹⁴ V ďalšej svojej štúdií na rovnakú tému Szczepaniak konštatoval, že médiám sa pri informovaní o niektorých silných momentoch Veľkého jubilea (pápežova návšteva jeruzalemského pamätníka *Jad vašem* a modlitba pri Múre nárekov, otvorenie Svätej brány, kedy k modlitbe spolu pokľakli predstavitelia troch kresťanských cirkví či Deň zmierenia s postavou Jána Pavla II. pod krížom) „tlač preniesla skutočné a vlastné duchovné poslanstvo.“¹⁵

Z analýzy prezentácie Svetových dní mládeže v Kolíne nad Rýnom (2005) v nemeckých denníkoch *Frankfurter Allgemeine Zeitung*, *Süddeutsche Zeitung* a *Die Welt*, ktorej autorom je Klaus Klein-Schmeink zasa vyplynulo, že hlavnými postavami viac ako polovice textov o tejto udalosti boli pápež Benedikt XVI. (28 %) a mladí účastníci (25 %).¹⁶ Podľa vý-

¹³ Diego CONTRERAS, „La Chiesa di carta: La stampa e gli interventi della gerarchia ecclesiastica,“ in *Cristianos y democracia*, ed. César Izquierdo a Carlos Soler, Pamplona: Eunsa, 2005, s. 147.

¹⁴ Maciej SZCZEPANIAK, *Il Giubileo e la stampa: Analisi dell'informazione apparsa sulla stampa internazionale sul Grande Giubileo dell'anno 2000*, Roma: EDUSC, 2004, s. 203.

¹⁵ Maciej SZCZEPANIAK, „La comunicazione del sacro dopo il Giubileo del 2000,“ in *Direzione strategica della comunicazione nella Chiesa: nuove sfide, nuove proposte*, ed. Juan Manuel Mora, Diego Contreras a Marc Carroggio, Roma: EDUSC, 2007, s. 350.

¹⁶ KLEIN-SCHMEINK, „La giornata mondiale della gioventù 2005 a Colonia nella stampa tedesca,“ in *Direzione strategica della comunicazione nella Chiesa*, s. 253.

sledkov analýzy bolo až 72,2 % článkov o Benediktovi XVI. pozitívnych, 25,9 % bolo indiferentných, resp. boli ťažko kategorizovateľné a len v 1,9 % textov bol pápež prezentovaný v negatívnom svetle. Je zaujímavé, ako výrazne sa mediálny obraz Benedikta XVI. počas Svetových dní mládeže v Kolíne odlišoval od mýtického obrazu „panzerkardinala“. Média, naopak, potvrdili neistý až plachý prejav pápeža pred veľkým davom, ktorý bol badateľný už po jeho voľbe. Podľa denníka *Süddeutsche Zeitung* (20. 8. 2005) však tento rozdiel v porovnaní s charizmatickým Jánom Pavlom II. nebránil tomu, aby ho mladí pozdravovali s veľkou sympatiou a entuziazmom. *Frankfurter Allgemeine Zeitung* (22. 8. 2005) tiež ocenil jeho diskrétno vystupovanie, ktoré malo v sebe čosi „protestantské“ a umožnilo ho vnímať nie ako superstar, ale ako Svätého otca, ako symbol jednoty cirkvi, ale aj celého ľudského spoločenstva.

Napriek týmto pozitívam pretrvávajúcim problémom ostáva skutočnosť, že médiá primárne vnímajú viditeľnú zložku Katolíckej cirkvi a jej hlavu najmä ako politického lídra. Pritom „Katolícka cirkev odmieta chápať samu seba len ako organizáciu alebo inštitúciu, ale interpretuje sa ako komplex dvoch zložiek, ľudskej a božskej, a v tomto zmysle je teoreticky „rozložiteľná“ na cirkev viditeľnú a duchovnú,“ konštatuje bývalý rektor Masarykovej univerzity v Brne Petr Fiala.¹⁷ Novinári však nerešpektujú takéto komplexné sebachápanie cirkvi. Ich čiastkový pohľad je však sčasti pochopiteľný – cirkev so svojou hlavou, riadiacimi orgánmi a jednotlivými zložkami pôsobí na nezainteresovaného pozorovateľa ako štruktúrovaná a viac-menej dobre fungujúca mocenská inštitúcia. Pri takomto povrchnom pohľade však uniká skutočnosť, že „cirkvi nie sú primárne organizované preto, aby vyvíjali tlak, združovali a presadzovali záujmy alebo participovali na moci, dokonca ani nie preto, aby presadzovali výhody svojich členov. I keď čokoľvek z toho môžu v určitých situáciách tiež robiť a tiež aj robia, nie je to rozhodne ich konštitutívnym účelom.“¹⁸

Aj pri pápežovi zaujímajú novinárov najmä tie aktivity, v ktorých vystupuje ako líder globálnej organizácie. Oveľa menšia pozornosť je venovaná jeho pastoračným aktivitám. Toto konštatovanie potvrdzujú aj prestížne americké časopisy *Forbes* a *Foreign Policy*, ktoré v roku 2009 zaradili Benedikta XVI. do zoznamu najvplyvnejších svetových lídrov. Ekonomický magazín *Forbes* 11. miesto pre súčasného pápeža odôvodnil slovami, že ide o „najvyššiu pozemskú autoritu pre miliardu duší, čo je

¹⁷ Petr FIALA, *Laboratoř sekularizace*, Brno: CDK, 2007, s. 74.

¹⁸ Tamtiež, s. 74.

šestina populácie planéty; vedie Katolícku cirkev, najstarší a najrozšírenejší „multinárod“ na svete.“¹⁹ Podobnými politickými dôvodmi odôvodnil 17. miesto aj zahraničnopolitický magazín *Foreign Policy*.²⁰

K podobným záverom dospel kardinál Angelo Bagnasco, janovský arcibiskup a predseda Talianskej biskupskej konferencie. Vo svojej prednáške *Médiá a pápež: ťažký rok*,²¹ ktorú predniesol v októbri 2009 v Paríži počas zasadania Rady európskych biskupských konferencií, konštatoval, že po prekonaní negatívnych stereotypov pri vnímaní kardinála Josepha Ratzingera, médiá so sympatiou sledovali návštevu synagógy v Kolíne nad Rýnom počas prvej apoštolskej cesty do Nemecka v auguste 2005, návštevu koncentračného tábora v Osvienčime v máji 2006, prednášku na univerzite v Regensburgu v septembri 2006 alebo návštevu Modrej mešity v Istanbule v novembri 2006. „Môžeme povedať, že v prvej fáze bola mediálna prezentácia pontifikátu Benedikta XVI. vcelku primeraná a značne pozitívna,“ uviedol kardinál, ale zároveň dodal, že už v tomto prvom období novinári venovali oveľa menšiu pozornosť udalostiam, ktoré mali význam pre vnútorný život cirkvi, ako napr. návštevy rímskych farností alebo generálne audiencie. Zredukovanie osobnosti Benedikta XVI. na intelektuála a politika sa podľa Bagnasca prehĺbilo v druhom roku jeho pontifikátu. Médiá úplne ignorovali niektoré hlbšie témy, ktoré patria k prioritám súčasného pápeža, ako je napr. viera v Boha skrze Ježiša Krista, ktorý ho zjavil ľuďom, modlitba a jednota ako zosobnenie Boha v spoločenstve veriacich či osvetlenie skutočného konceptu slobody. „Ak sa ignoruje alebo prehliada skupina týchto priorít, ktoré boli zdôrazňované v rôznych príhovoroch pápeža, je ťažké vyhnúť sa parciálnemu alebo nesprávnemu prezentovaniu, ideologickej kritike a predsudkom, pripočítavajúc pápežovi to, čo nikdy netvrdil až po živenie istých foriem ostrakizmu cudzích demokratickej dialektike,“ konštatoval kardinál Bagnasco, podľa ktorého sa tento deformovaný pohľad na súčasného pápeža prejavil v takých citlivých prípadoch, ako boli udalosti nasledujúce po pápežovom prejave v Regensburgu, zverejnenie motu proprio, ktoré rozšírilo možnosti slávenia predkoncilovej liturgie,

¹⁹ „The World’s Most Powerful People,“ www.forbes.com, odkaz goo.gl/eMO44 [zverejnené 11. 11. 2009, cit. 19. 10. 2011].

²⁰ „The FP Top 100 Global Thinkers,“ www.foreignpolicy.com, odkaz goo.gl/nwD0L [zverejnené 30. 11. 2009, cit. 19. 10. 2011].

²¹ Angelo BAGNASCO, *I Media a il Papa: Un anno difficile*, www.zenit.org/article-19721?l=italian [zverejnené 3. 10. 2009, cit. 19. 10. 2011].

zrušenie exkomunikácie štyroch lefébvrstických biskupov či vyjadrenia na adresu prezervatívov počas apoštolskej cesty do Afriky. Kardinál Bagnasco napokon zdôraznil:

Bola preferovaná zaujatá prezentácia a nie zriedkavo otvorene nekorektná, ktorá núti pýtať sa, či niektoré zložky kultúry a komunikačné prostriedky nevytvárajú cestu zaujatému antiklerikalizmu zakrývaním skutočnej tváre cirkvi a prekrúcaním zmyslu jej posolstva tak, že vyznieva ako nekoherentné a anachronické a cirkev sa javí ako tá, ktorá ‚dvíha múry a prehľbuje zákopy‘ najmä v oblasti etiky.

2.2 Veriaci jednotlivci

Trendom dnešnej žurnalistiky je personalizácia udalostí – ilustrácia priebehu, významu a dopadu jednotlivých udalostí cez príbehy konkrétnych jednotlivcov. „Informácia sama osebe akoby strácala prenosovú silu a potrebovala nosič. Jedným z najdôležitejších nosičov informácie je od počiatkov žurnalistiky, a dnes zvlášť, príbeh. (...) V praxi to znamená, že keď novinár informuje napr. o zavádzaní poplatkov u lekára, otvorí a prepletie správu príbehom bezdomovca, ktorý vyjadruje svoje obavy – čiže zavesí strohú informáciu na silný sociálny príbeh,“ konštatuje mediálna teoretička Terézia Rončáková, podľa ktorej sa príbeh ako súčasť žurnalistického jazykového kódu ocitá v intenzívnej korelácii so svedectvom – typickým nástrojom šírenia náboženského posolstva.²² Maciej Szczepaniak v citovanej dizertačnej práci konštatuje, že cez príbehy jednotlivých účastníkov Veľkého jubilea novinári mohli ilustrovať priebeh, význam a dopad jednotlivých udalostí. „Prezentácia Jubilea tak možno mala aj stimulujúci rozmer, pozvala čitateľa zodpovednejšie participovať na živote vlastnej kresťanskej komunity.“²³

Aj preto zo spomínanej analýzy Klausa Kleina-Schmeinka vyplynulo, že počas Svetových dní mládeže v Kolíne nad Rýnom boli po pápežovi druhou najprezentovanejšou skupinou účastníci stretnutia, cez ktorých bolo možné personalizovať príbeh podujatia. Články o mladých účastníkoch stretnutia mali výrazne pozitívny nádech: 61,9 % bolo pozitívnych, 31 % neutrálnych alebo nekategorizovateľných a 7,1 % negatívnych. „Mladí pútnici vychádzajú z prezentácie troma denníkmi ako ťažko definovateľná skupina, minimálne nie ako uzavretá katolícka skupina. Ale sú zjednotení ich pokojnou radosťou a túžbou po duchovne a hľadaním

²² RONČÁKOVÁ, *Môže cirkev hovoriť mediálnym jazykom? Prienik náboženského a publicistického štýlu III.*, s. 80.

²³ SZCZEPANIAK, *Il Giubileo e la stampa*, s. 209.

hodnôt.²⁴ Podľa denníka *Die Welt* (18. 8. 2005) sa nonkonformná a nmaterialistická mládež združuje v cirkvi, ktorá je jedinou organizáciou neustále ponúkajúcou priestor pre skutočnú diskusiu o zmysle života. Niektorí novinári vieru mladých však prezentovali aj ako módný prejav, tak ako ním bol pred niekoľkými rokmi ateizmus, poukazovali na to, že hľadajú skôr duchovno ako nejaký konkrétny náboženský smer (Ježiš je pre nich príťažlivý rovnako ako Buddha a pápež rovnako ako dalajláma) a že medzi ich nábožnosťou a dodržiavaním katolíckej morálky existuje priepasť („v rukách ruženec, v kabelke prezervatív“).

Ďalším príkladom sú posledné Svetové dni mládeže v Madride, počas ktorých sa Slovenka Eva Jánošíková mohla spolu s ďalšími jedenástimi mladými ľuďmi zúčastniť obedu s pápežom. Téma svetových dní sa pre slovenské médiá stala automaticky príťažlivejšou, keďže udalosť mala v sebe ďalšiu silnú spravodajskú hodnotu – blízkosť, participáciu Slovenky na nej. Dokazujú to aj novinové titulky ako „S pápežom si dá obed aj Slovenka“ (*Hospodárske noviny*, 19. 8. 2011) alebo „Eva na Svetových dňoch mládeže v Španielsku: Obed s pápežom“ (*Plus 1 deň*, 19. 8. 2011). Slovenské *Hospodárske noviny* sa obedu s pápežom venovali až v troch z piatich článkov venovaných svetovým dňom. Autori článkov opisovali, ako sa mladá Slovenka dostala k tejto možnosti, aké sú jej pocity, čo sa chce pápeža spýtať a aké mala dojmy z pápeža po spoločnom stretnutí.

Dvomi mladými, ktorí mali možnosť obedovať s pápežom, dal počas kolínskych dní mládeže priestor denník *Süddeutsche Zeitung* (20. 8. 2005). Účastníci Benedikta XVI. predstavili ako uvoľneného, nekomplikovaného a milého starého otca, ktorý je schopný vcítiť sa do druhého. „Pôsobiivé vystupovanie, ale bez pátosu; diskrétné chovanie bez toho, že by do centra pozornosti kládol svoju osobu, ale svoje poslanstvo: takto denníky interpretovali vystupovanie občas bojazlivého pápeža. Koná v súlade so sebou samým, nemá potrebu napodobňovať svojho predchodcu. Nemá ani potrebu meniť svoju teológiu, ktorá sa ukazuje byť veľmi živou a odolnou voči sekularizácii,“ konštatuje vo svojej analýze Klaus Klein-Schmeink.²⁵

Podobný postup zvolil aj denník *La Repubblica* (3. 4. 2005) pri informovaní o smrti pápeža Jána Pavla II. Dvaja mladí ľudia z rôznych sociálnych vrstiev a odlišných politických názorov, ktorých spájalo len to, že sa narodili v roku 1978, kedy bol kardinál Karol Wojtyła zvolený za

²⁴ KLEIN-SCHMEINK, „La giornata mondiale,“ s. 254.

²⁵ KLEIN-SCHMEINK, „La giornata mondiale,“ s. 255.

pápeža, vydali svedectvo o svojom vzťahu k zosnulému pápežovi. Novinárka Concita De Gregoria uzavrela článok slovami: „Bolo ohromujúce vidieť ho trpieť. Jeho slabosť bola veľkou silou. Jeho agónia lekciami odvahy. Po dnešnej noci už žiaden strach.“²⁶

Počas oboch spomínaných svetových dní dostávali priestor aj ďalší účastníci stretnutia. České *Lidové noviny* napríklad priniesli rozsiahly rozhovor s riaditeľom Sekcie pre mládež ČBK Vítom Zatloukalom, priamym účastníkom stretnutia v Madride.²⁷ Slovenské *Hospodárske noviny* zasa citovali dvoch slovenských pútnikov: „Už od začiatku si myslím, že pápež sa teší, že bude jedným z nás, pútnikov. Táto myšlienka ma inšpirovala a s týmto úmyslom som sem išla,“ hovorí mladá pútnička zo Slovenska. „Pápež je ako otec, ktorý nás povzbudí a podľa hesla týchto svetových dní mládeže nám ukáže, kde sú tie naše korene,“ dodáva ďalší Slovák.“²⁸ Aj keď novinár v sekulárnom médiu by nikdy pápeža neopísal ako otca, ktorý povzbudzuje a priťahuje, takéto svedectvo sa môže objaviť aspoň v citácii respondenta.²⁹

Ďalším príkladom je článok Karola Sudora *Zakázať vieru je nemožné*, ktorý vyšiel v denníku *SME*.³⁰ Autor sa v ňom vracia k obmedzovaniu slobody náboženského vyznania pred rokom 1989 a uvažuje nad tým, či štát má silu obrať človeka o vieru. V článku cituje viacerých respondentov, ktorí hovoria o prežívaní viery v čase neslobody alebo v iných ťažkých chvíľach a ponúkajú silné svedectvá: „Mám smutný život, nie je mi ľahko. Ak by som sa nedržala Pána Boha, už tu určite dávno nie som. On ma tu drží, má na to nejaký dôvod. Zažila som také obrovské trápenia, že bez neho by som sa na tomto svete neobišla“ (Zuzana Chovancová); „Môžu mi zabrániť vo fyzickej návšteve kostola, ale vieru zo srdca mi nevyrvú. Na to nemá nik. Dá sa to len u tých, kde je viera zásterka a póza“ (Ivan Rigo); „Viera je moje presvedčenie, moja vlastná pozitívna skúsenosť s Bohom, takže snaha obrať ma o ňu by bola zbytočná. (...) Snažím sa ich [deti] viesť k tomu, čo je napísané v Biblii, a myslím, že ich

²⁶ Giovanni TRIDENTE, „La morte di Giovanni Paolo II nella stampa italiana,“ in *Direzione strategica della comunicazione nella Chiesa*, s. 364–365.

²⁷ Luboš PALATA, „Snad nedojde k násilí,“ *Lidové noviny*, 20. 8. 2011, s. 7.

²⁸ Martina KARLÍKOVÁ, „S pápežom si dá obed aj Slovenka,“ *Hospodárske noviny*, 19. 8. 2011, s. 4.

²⁹ Špecifickým prípadom je veriaci novinár pracujúci v sekulárnom médiu. Aj keď on vníma pápeža ako otca, sekulárny charakter denníka mu neumožňuje to priamo vyjadriť. Opäť si však môže pomôcť citovaním vyjadrenia totožného s jeho vnímaním.

³⁰ Karol SUDOR, „Zakázať vieru je nemožné,“ *SME*, 15. 1. 2011, víkendová príloha *Magazín Víkend*, s. 8.

to úprimne zaujíma. Ak aj na niečo zabudnem, samy ma na to upozornia“ (Jana Šinková); „Bez týchto vecí sa žije veľmi ťažko. Viera je mojim kompasom“ (Miroslav Šinko); „Nikdy som nepásla po kariére, pracovala som ako predavačka, manžel bol na družstve. Možno v mestách to bolo inak, ale u nás na dedine sa nikto do toho, kto chodí do kostola, nestaral. A ak sa aj staral, bolo mi to jedno, Boha by som nezaprela, aj keby ma mučili. Pomohol mi v toľkých situáciách, že by to bola zrada“ (Iveta Siváková).

Veriaci respondenti môžu v médiách ponúkať nielen silné svedectvá, ale aj vysvetľovať náboženské skutočnosti alebo uvádzať nesprávne informácie na pravú mieru. Vít Zatloukal v spomínanom rozhovore pre *Lidové noviny* napríklad mohol ako priamy účastník podujatia objasniť, ako to naozaj je s kritizovanými nákladmi Španielska na konanie svetových dní: „Pútnici si platia svoj pobyt sami. Z príspevku 163 eur ide popri strave a ubytovaníu časť aj na organizáciu programu. Zvyšok financií poskytli sponzori, predovšetkým veľké firmy alebo banky. Takže by som veril organizátorom, že toto stretnutie nie je platené z peňazí španielskych daňových poplatníkov.“³¹ Podobne pred májovým blahorečením Jána Pavla II. mohli respondenti vysvetľovať, o čo vlastne ide: „Blahoslavení a svätci sú ľudia, ktorí počas svojho pozemského života maximalizovali svoje talenty a tie ponúkli do služby ostatným ľuďom. (...) Preto svätcov cirkev ponúka ľuďom dobrej vôle ako svedectvo o sile Božieho pôsobenia,“ citoval denník *SME* cirkevného historika Jozefa Haľka.³²

Aj tieto príklady dokazujú, akí dôležití sú respondenti z náboženského prostredia, ktorí môžu tlmočiť posolstvá, ktoré novinári nemôžu či nedokážu ponúknuť, vďaka čomu môžu pôsobiť nielen informačne, ale aj formačne.

2.3 Veriaca masa

Výnimočnú silu svedectva majú davy veriacich zhromaždené na jednom mieste z dôvodu konania veľkej duchovnej udalosti akou boli napríklad slávnosti spojené s Veľkým jubileom 2000, apoštolské cesty pápežov či smrť a pohreb Jána Pavla II. Dôležitú rolu pritom zohráva mediálna interpretácia, ktorá môže v mase vidieť bezduchý, manipulovaný dav, ale aj množstvo vzájomne prepojených individualít s rôznymi

³¹ PALATA, „Snad nedojde k násilí,“ s. 7.

³² „Kto boli svätci?“ *SME*, 20. 1. 2011, s. 20.

životnými príbehmi, no zároveň so spoločným cieľom. Giovanni Tridente vo svojej analýze prezentácie smrti pápeža Jána Pavla II. v talianskej tlači poukázal na dôležitosť zdôrazňovania spontánnosti a uvedomelosti ľudí zhromažďujúcich sa nielen na Námestí sv. Petra v Ríme, ale aj v kostoloch po celom Taliansku.³³

Masy, ktoré médiá priťahujú a ktoré nemožno prehliadať, novinárov nútia rozprávať nielen o týchto zástupoch, ale aj o tom, čo ich pritiahlo. „Aj keď pápež viackrát hovoril o symbolickom a kľúčovom význame Jubilea, Svätej brány, sila tomuto posolstvu bola daná pútnikmi,“ konštatuje Maciej Szczepaniak vo svojej dizertačnej práci.³⁴ Podľa neho boli pre médiá prekvapivými dve zistenia: kontrast a zároveň vzájomné porozumenie medzi starým pápežom a mladými účastníkmi a uvedomenie si, že mladí katolíci sú normálni ľudia s tetovaním či náušnicami.³⁵ „V tomto smere sa zdá, že masovosť Jubilea – na rozdiel od pôvodných obáv – nedefinovala náboženský význam udalostí...“³⁶

Nečakane príťažlivou bola pre médiá aj téma sviatosti zmierenia počas stretnutia mládeže v rámci Veľkého jubilea, kedy sa starobylý amfiteáter Circo Massimo v Ríme zmenil na živú spovednicu. Novinárske texty na túto tému boli podľa Szczepaniaka živé, symbolické a metaforické.³⁷ K rovnakému efektu došlo aj počas svetových dní v Madride, počas ktorých si do jednej z 200 mobilných spovedníc rozmiestnených v najväčšom madridskom parku zasadol aj pápež Benedikt XVI., aby vyspovedal niekoľko mladých ľudí. Participácia pápeža na vysluhovaní tejto sviatosti z dôvodu vyššie spomínanej spravodajskej hodnoty elitnosť okamžite zvýšila jej mediálnu príťažlivosť. Slovenské a české denníky o udalosti nielen písali, ale priniesli aj viaceré zábery ľudí kľačiacich v spovedniciach, čo mohlo čitateľa pozvať k uvažovaniu nad touto „nepopulárnou sviatosťou“.

2.4 Veriaci novinári

Osobitné poslanie svedkov viery majú veriaci novinári pracujúci v sekulárnych médiách, ktorí – pri rešpektovaní nenáboženského cha-

³³ TRIDENTE, „La morte di Giovanni Paolo II nella stampa italiana,“ s. 364–365.

³⁴ SZCZEPANIAK, *Il Giubileo e la stampa*, s. 202.

³⁵ Tamtiež, s. 205.

³⁶ SZCZEPANIAK, „La comunicazione del sacro dopo il Giubileo del 2000,“ s. 354.

³⁷ SZCZEPANIAK, *Il Giubileo e la stampa*, s. 205.

rakteru svojich médií – môžu prinášať pravdivé a fundované informácie s istou duchovnou „nadstavbou“. Podnetnú štúdiu venovanú tejto téme publikovala Terézia Rončáková, ktorá využijúc sociologickú výskumnú metódu Delphi viedla moderovanú diskusiu s viacerými slovenskými veriacimi novinármi pôsobiacimi v sekulárnych médiách. Jeden z kľúčových záverov znie, že viera a práca v sekulárnom médiu vytvárajú veľké trecie plochy, ale bez pôsobenia týchto novinárov by bola priepasť medzi sakrálnym a sekulárnym ešte hlbšia.³⁸

Od sekulárnych médií určite nemôžeme očakávať komplexné spracovanie náboženských tém, ktoré sú nezaujímavé pre nezasvätené publikum. Rončáková konštatuje:

Jazyk médií má svoje determinanty, ktoré je nutné akceptovať, ak chceme v danom prostredí pôsobiť zrozumiteľne a účinne. V prípade náboženských tém to znamená ustavičnú dilemu zriekania sa hĺbky a komplexnosti posolstva a zároveň snahu neuspokojiť sa s povrchnosťou, nevyberať si ľahšiu cestu odporu a usilovať sa aspoň časť posolstva zachovať. I keď podstata ostáva mediálnym jazykom nepretlmočiteľná a javí sa ako neatraktívna a nezrozumiteľná. Náboženský komunikátori v mediálnom prostredí sa teda musia spofahnuť na to, že ich torzovitý podnet bude dotvorený do plného obrazu prostredníctvom iných foriem komunikácie.³⁹

Apoštolská exhortácia *Evangelii nuntiandi* adresuje evanjelizátorom, ktorými sú svojim spôsobom aj veriaci novinári, ešte jasnejšiu výzvu:

Ich úlohou je prispôbiť základný obsah evanjelia a jeho posolstva bez toho, že by sa tým čo najmenej zmenili jeho základné pravdy, pretlmočiť ho takým jazykom, aby ho ľudia dobre rozumeli a neskôr ho sami primeranou rečou aj hlásali. Toto pretlmočenie treba urobiť s príslušným dôvtipom, vážnosťou, úctou a náležitou odbornou znalosťou...⁴⁰

Pozorná lektúra oboch citácií odhaľuje nepreklenuteľnú priepasť medzi požiadavkou *Evangelii nuntiandi* („... prispôbiť základný obsah evanjelia a jeho posolstva bez toho, že by sa tým čo najmenej zmenili jeho základné pravdy...“) a skúsenosťou mediálnej teoretičky s bohatou pra-

³⁸ Terézia RONČÁKOVÁ, „Profil novinárov z hľadiska prístupu k náboženským témam I.,“ *Otázky žurnalistiky* 52, č. 1–2 (2009): 48; Terézia RONČÁKOVÁ, „Profil novinárov z hľadiska prístupu k náboženským témam II.,“ *Otázky žurnalistiky* 52, č. 3–4 (2009): 60.

³⁹ RONČÁKOVÁ, „Profil novinárov z hľadiska prístupu k náboženským témam II.,“ s. 69.

⁴⁰ PAVOL VI., *Evangelii nuntiandi*, čl. 63. V podobnom duchu sa Pavol VI. vyjadruje aj v čl. 3 a 45.

covnou skúsenosťou v cirkevných aj sekulárnych médiách („... podstata ostáva mediálnym jazykom nepretlmočiteľná...“). Aj keď iní autori nezdieľajú takýto skeptický postoj k mediálnemu prenosu náboženských posolstiev – Maciej Szczepaniak na základe svojej analýzy konštatuje, že „aj keď médiá definované svojimi takmer výhradne komerčnými účelmi majú často málo príležitostí deliť sa o posvätno, zdá sa, že sa im darí prenášať nie iba správy o náboženských udalostiach, ale aj duchovné hodnoty“⁴¹ – je zjavné, že čo najautentickejší a zároveň mediálne príťažlivý prenos náboženských posolstiev si vyžaduje novinársky, ale aj nábožensky zdatného komunikátora. Aj v tomto kontexte sa ukazuje, akú dôležitú úlohu v médiách zohrávajú tzv. vatikanisti, novinári špecializovaní na náboženské témy.⁴² Kým v zahraničí, predovšetkým v Taliansku, je tento fenomén pomerne rozšírený, v slovenských a českých médiách novinári takéhoto typu absentujú, čo sa odráža na kvalite článkov.⁴³ „Jediné riešenie situácie v informovaní o náboženských skutočnostiach v médiách vidím v tom, aby najšikovnejší veriaci ľudia išli pracovať do svetských médií,“ cituje v spomínanej štúdii Terézie Rončáková zástupcu šéfredaktora slovenského ekonomického týždenníka *Trend* Františka Múčku.⁴⁴

Po profesionálnej činnosti je ďalšou oblasťou, v ktorej majú veriaci novinári vydávať svoje svedectvo, ich život v prostredí prevažne neveriacich alebo nábožensky indiferentných kolegov. Toto poslanie všetkých veriacich pripomína aj apoštolská exhortácia *Evangelii nuntiandi*:

Radostná zvesť sa má hlásať predovšetkým svedectvom vlastného života. (...) Zaisť takýmto tichým svedectvom títo kresťania vyvolávajú v srdciach tých, čo ich pozorujú, niektoré nevyhnutné otázky ako napríklad: Prečo sú takí? Prečo žijú takým spôsobom? Kto alebo čo ich na to podnecuje? Prečo sa o nás zaujímajú?⁴⁵

Takýto typ svedectva je podľa apoštolskej exhortácie prvou evanjeliáciou; zároveň zdôrazňuje, že „svedectvo vlastného života viac než ke-

⁴¹ SZCZEPANIAK, „La comunicazione del sacro dopo il Giubileo del 2000,“ s. 349.

⁴² Frederick Njoroge KAIRU, *The Vaticanologist: Who They Are and What They Do*, Roma: Pontificia Università della Santa Croce, 2003; Marc CARROGGIO – Frederick Njoroge KAIRU, „Media e religione fra dialogo e conflitto,“ in *Annuaire de Il Regno*, Bologna: Centro editoriale dehoniano, 2004, s. 113–138.

⁴³ Imrich GAZDA, „Prezentácia náboženských udalostí v printových médiách,“ in *Quo Vadis Mass Media*, ed. Beáta Slobodová a Ján Višňovský, Trnava: FMK UCM, 2009, s. 389–399.

⁴⁴ RONČÁKOVÁ, „Profil novinárov z hľadiska prístupu k náboženským témam II.,“ s. 70.

⁴⁵ PAVOL VI., *Evangelii nuntiandi*, čl. 21.

dykoľvek inokedy stáva sa dnes základnou podmienkou účinnej evangelizácie.⁴⁶

K svedectvu profesionálnej práce a kresťanského života veriach novinárov napokon pozýva aj dekrét Druhého vatikánskeho koncilu o spoločenských komunikačných prostriedkoch *Inter mirifica*: „Laici, ktorí narábajú týmito prostriedkami, sa majú usilovať byť Kristovými svedkami najmä tým, že každý z nich bude konať svoju prácu odborne a s apoštolským duchom...“⁴⁷ Veriaci novinári, najmä tí, ktorí pracujú v sekulárnych médiách, sa tak ukazujú byť skupinou, ktorá si vyžaduje osobitnú pastoračnú starostlivosť upevňujúcu v nich ich kresťanské poslanie a evangelizačné odhodlanie.

3. SPÔSOB KOMUNIKÁCIE

Popri samotnej osobe náboženského komunikátora je rovnako dôležitý spôsob jeho komunikácie, ktorý môže zvýšiť, ale aj znížiť účinnosť ponúkaného posolstva. Apoštolská exhortácia Pavla VI. *Evangelii nuntiandi* pripomína stále aktuálny názor psychológov a sociológov, že „moderný človek už prekonal civilizáciu slova, pre neho je zbytočná a neúčinná, lebo teraz žije v civilizácii obrazov,“ ale následne dodáva, že „ani únava, ktorú dnes vyvoláva mnoho neplodného rečenia, ani aktuálnosť oznamovacích prostriedkov nemôže zmenšiť trvalú silu slova, ani nás od neho odradiť.“⁴⁸

Každý typ komunikácie je však popri obsahu výrazne ovplyvnený aj svojou formou, pričom verbálne schopnosti musia dopĺňať tie neverbálne. Obzvlášť to platí o masovej komunikácii. Na dôležitosť prepájať slová a gestá poukázal v rámci svojej mediálnej analýzy aj Maciej Szczepaniak. Medzi najsilnejšie momenty Veľkého jubilea 2000 podľa neho patrila pápežova návšteva židovského pamätníka *Jad vašem* a modlitba pred Múrom nárekov. „Posolstvo prednesené Svätým Otcem a podané všetkými denníkmi posilnilo ticho Jána Pavla II. čitateľné zo záberov.“⁴⁹ Ticho, ktoré je proti logike médií, sa dostalo do centra pozornosti a prehovárало k publiku. Podobnými výrečnými gestami bolo aj otvorenie

46 Tamtiež, čl. 76.

47 DRUHÝ VATIKÁNSKY KONCIL, *Inter mirifica*, čl. 13.

48 PAVOL VI., *Evangelii nuntiandi*, čl. 42.

49 SZCZEPANIAK, *Il Giubileo e la stampa*, s. 203–204.

Svätej brány, kedy k modlitbe spolu pokľakli predstavitelia troch kresťanských cirkví či Ján Pavol II. pod krížom v Deň zmierenia. Szczepaniak konštatuje:

Náboženský okamih riskuje ochudobnenie, keď je redukovaný iba na rozprávanie. Gesto, symbol, obraz posilňujú verbálne poslanstvo, emočnú aktivitu, cit, fantáziu. Prenášané médiami vytvárajú osobitnú, nezvyčajnú atmosféru, robia nás účastníkmi na duchovnej skutočnosti.⁵⁰

Analyzované denníky ťažili aj z poetickosti prejavov Jána Pavla II. Tým pápež dokázal ovplyvniť samotné novinárske prejavy. „Poetické metafory dodávajú celému prejavu inú dynamiku, robia text zaujímavejším, pochopiteľnejším.“⁵¹ Na dôležitosť nezanedbávania verbálneho prejavu poukázala aj iná udalosť počas Veľkého jubilea – pápežov obed s chudobnými, ktorému médiá venovali minimálnu pozornosť. Namiesto silného posolstva tohto gesta sa analyzované denníky venovali obedňajšiemu menu a iným materiálnym skutočnostiam. Podľa Szczepaniaka bol problémom nedostatok slov, ktoré by objasnili význam tejto udalosti.⁵²

Médiá, ktoré sa zamerali najmä na pápežove symbolické gestá, miesta stúšenia a modlitby či prednesené texty, tak počas Veľkého jubilea nevedomky vstúpili do služby Jána Pavla II., čo potvrdilo Szczepaniakovu hypotézu, že Ján Pavol II. túto udalosť plánoval ako spôsob ponúknutia posolstva, nad ktorým by dnešný človek mohol uvažovať. „Jubileum vyrozprávané cez obrazy Svätého Otca slúžilo jeho ‚reči tela‘: z mediálneho hľadiska jeho tvár, oči, osobnosť prenášali duchovnú kultúru tak intenzívne, že to nebolo možné prehliadnuť.“⁵³ Jeho osoba sa tak stala originálnou katechézou spájajúcou hlásanie slova, ako aj pozvanie k jeho uskutočňovaniu. Finálnym vrcholom tejto nenapodobiteľnej katechézy Jána Pavla II., počas ktorej sa však prihováral už len rečou tela, boli posledné týždne jeho pozemského života. Denník *Corriere della Sera* zhrnul túto jeho katechézu do titulku „Jeho najkrajšia encyklika: Učí nás zmrieť“ (3. 4. 2005).

⁵⁰ Tamtiež, s. 202.

⁵¹ Tamtiež, s. 208.

⁵² Tamtiež, s. 204.

⁵³ Tamtiež, s. 203.

ZÁVER

Otázka, nakoľko efektívnym je prenášanie duchovných posolstiev prostredníctvom médií, bude stále živou (niekoľko pohľadov sme prezentovali aj v tejto štúdií), k jednoznačnej odpovedi sa nedopracujeme ani pri zvýšenom úsilí. Výhodou mediálnej komunikácie je široký záber, nevýhodou jej povrchnosť. V dnešnej mediálnej dobe by však rezignácia na tento spôsob komunikácie bola zavrnutím Božích darov. Médiá zo svojej podstaty nemôžu byť teologickým traktátom, nedelňou homíliou, ani priestorom pre intímny dialóg. Môžu však byť užitočným prostriedkom prvej evanjelizácie, ktorá recipienta pozve k ďalšiemu hľadaniu a uvažovaniu. „Hoci sa táto pravda ohlasuje vo virtuálnom priestore siete, vždy sa musí vteľiť do reálneho sveta a vo vzťahoch ku konkrétnym tváram bratov a sestier, s ktorými prežívame svoj každodenný život. Preto pri odovzdávaní viery vždy ostanú základnými bezprostredné ľudské vzťahy!“⁵⁴

K tomuto hľadaniu, uvažovaniu a vstupovaniu do spoločenstva veriacich môžu výrazne napomáhať „mediálni“ svedkovia viery. Bez ohľadu na odôvodnenosť alebo neoprávnenosť výhrad členov cirkví a náboženských spoločností, najmä ich lídrov, na nedostatočný mediálny záujem – čo by si vyžadovalo ďalšie skúmanie – môžeme konštatovať, že autentických svedkov viery médiá neprehliadajú. Nejde pritom len o náboženských lídrov, ale aj o radových veriacich, ktorí vďaka dnešnému žurnalistickému trendu personalizácie udalostí dostávajú priestor, aby vydávali svoje svedectvo, či už slovom alebo životným príbehom. Výzva apoštola Petra k stálej pripravenosti „obhájiť sa pred každým, kto vás vyzýva zdôvodniť nádej, ktorá je vo vás“ (1 Pt 3, 15) je vždy platná.

Prirodzenú výhodu vstupovať do mediálneho diskurzu majú predstavitelia cirkvi na rôznych úrovniach, ktorých médiá vnímajú ako náboženských lídrov. Najzreteľnejším príkladom, ako túto výhodu efektívne využiť, bol pápež Ján Pavol II. Okrem osobnej charizmy, ktorej darcom je Boh, je dôležitá aj základná mediálna pripravenosť pre vystupovanie v médiách. Jedným z dôsledkom rozsiahlej medializácie spoločenského života by mala byť príprava kňazov k „zdôvodňovaniu nádeje“ nielen v sakrálnom, ale aj profánom priestore.

⁵⁴ BENEDIKT XVI., *Pravda, ohlasovanie a autentickosť života v digitálnej ére: Posolstvo k 45. svetovému dňu spoločenských komunikačných prostriedkov*, www.kbs.sk/?cid=1297076533 [zverejnené 24. 1. 2011, cit. 3. 11. 2011].

Výhodou *celebritizácie* žurnalistiky, ktorá je vnímaná najmä ako negatívny fenomén, je možnosť nastoľovať témy známymi osobnosťami. Tak ako sa o to usiluje pápež na globálnej úrovni, by sa o to mali pokúšať aj lokálni cirkevní predstavitelia, pričom by mali mať na vedomí tzv. spravodajské hodnoty, ktoré zvyšujú šance preniknutia udalostí do mediálneho priestoru. Náboženská ponuka je totiž pre médiá len jednou z množstva iných a okrem bohatosti svojho obsahu musí na mediálnom trhu zaujať aj primeranou formou, prispôbenou – bez porušenia obsahu – pravidlám mediálneho sveta.

Práve v tomto priestore, ktorý je pre väčšinu veriacich takmer neznámy, môžu byť nápomocní veriaci novinári. Okrem toho, že dokážu náboženské témy spracúvať v súlade s mediálnymi pravidlami, môžu napomôcť výraznejšiemu presadzovaniu sa *svedkov viery* v médiách. Zároveň však pri tejto činnosti potrebujú pociťovať podporu spoločstva veriacich.

Legitímna otázka smerujúca navonok, pýtajúca sa na primeraný priestor pre cirkvi a náboženské spoločnosti v médiách, tak musí smerovať aj dovnútra: nakoľko autentické svedectvo veriaci ľudia vydávajú, nakoľko sa dokážu uchádzať o mediálnu pozornosť (pričom názor, že médiá sú skôr škodcom ako Božím darom, nie je v týchto kruhoch ojedinelý) a nakoľko efektívne dokážu využívať tento priestor.

Witnesses of Faith as a Key Element in Media Presentation of the Religious Message

Keywords: Witnesses of faith; Religious message; Media; News values

Abstract: In this paper, the author draws attention to the importance of witnesses of faith in the coverage of religious message in the media. By witnesses of faith he means people who draw media attention in connection with various events and for various reasons. They obtain the attention of the media for their testimony. The author analyses four groups of witnesses – the Pope, faith believing individuals, the faith believing mass of people and faith believing journalists – and illustrates the possibilities of effective mediation of religious messages using the examples from media practice. Not only does verbal testimony seem to be important, but also non-verbal testimony, with an emphasis on testimony based on experience from one's own life.

Imrich Gazda, PhD.
Katedra žurnalistiky
Filozofická fakulta
Katolícka univerzita v Ružomberku
Hrabovská cesta 1
034 01, Ružomberok