

Dimenze zkušenosti v katechezi církve po 2. vatikánském sněmu

Ludvík Dřímál

V katechetické reflexi pokoncilní církve zaujme mimo jiné i zdůraznění lidské zkušenosti a její role v procesu zrání víry. Po letech postoje určitého podezření a zdrženlivosti vůči pojmu *zkušenost*¹ jsme v současnosti svědky toho, že magisterium univerzální církve přikládá zkušenosti v oblasti katecheze zásadní význam: již *Všeobecné katechetické direktorium* (1971) jí věnuje do té doby nebývalou pozornost.² V nedávno přepracované a rozšířené verzi tohoto základního dokumentu pro katechezi³ nacházíme kromě potvrzení této skutečnosti jako priority i teologicky mimořádně významnou definici zkušenosti jako „prostředí, v němž se projevuje a uskutečňuje spása; kde Bůh v souladu s pedagogií vtělení *se dotýká* člověka svou milostí a svou spásou ho zachraňuje“ (VDK, čl. 152).

Bereme-li vážně poukaz na existenci touhy po náboženské zkušenosti v naší společnosti,⁴ pak jistě nelze než jistou „rehabilitaci“ tohoto pojmu uvítat.

K POJMU ZKUŠENOST

Výrazně pozitivní hodnocení zkušenosti v oblasti katecheze neznamena jednostrannost. Podobně jako u jiných kategorií má i užití této kategorie v katechetice nejen svůj význam, ale i svá rizika či obtíže.

Je známo, že v běžném užívání výrazu „zkušenost“ dochází k nepřesnostem ve vyjadřování. Tímto výrazem bývá totiž nezdědko označen např. nějaký zážitek nebo jen pocit, tedy realita, prožívaná spíše na úrovni afektivity než ve sféře racionální.

Určitou cestu k lepšímu chápání pojmu *zkušenost* nabízí etymologie. Slovní základ latinského výrazu *experientia* – sloveso *perior* (které se vyskytuje pouze jako část složených výrazů) – odkazuje na dvě významové oblasti: je přítomno v základu slova *peritus* a také slova *periculum*. Zatímco *peritus* označuje toho, kdo je znalý, obratný, obeznámený, dokonce přímo odborník v něčem, substantivum *periculum* odkazuje na riziko, na nebezpečí;⁵ což v přeneseném smyslu lze vztáhnout i na to, co je v každém setkání s někým či něčím nepředvídatelné, nevypočitatelné. Řecké

¹ Vznik či alespoň posílení tohoto postoje má více příčin, např. i zápas s modernismem v oblasti filozofie a teologie.

² Viz zejm. čl. 74.

³ Jeho oficiální titul zní *Directorium generale pro catechesi* (Città del Vaticano: Libreria Editrice Vaticana, 1997). V češtině existuje „pracovní“ překlad s titulem *Všeobecné direktorium pro katechizaci* (Praha: Sekretariát ČBK, 1998), dále jen VDK.

⁴ U nás upozornil na tuto skutečnost výslovně např. Josef Zvěřina – srov. J. ZVĚŘINA, *Pět cest k radosti*, Praha: Zvon, 1995, s. 20.

⁵ Srov. J. M. PRAŽÁK – F. NOVOTNÝ – J. SEDLÁČEK, *Latinsko-český slovník*, sv. 2, Praha: SPN, 1955, s. 227–228.

substantivum *peira* znamená zkoušku, odvážný pokus, odvážný čin. Sloveso *peiró* lze přeložit českými slovesy zkoumat, vypátrat, odvážit se, proniknout.⁶ Zkušenost je tedy podle tohoto „jízda k navázání styků s někým, něčím neznámým“. To je i původní význam německého slovesa *erfahren* – ve smyslu projet neznámou zemí, vystavit se neznámému s bezprostředností vidění a vědění. Zkušenost je tedy něčím konkrétním a bezprostředním; nespočívá na výpovědi druhého, ale na osobním setkání a „ohmatání si“ určité věci.

Slovem *zkušenost* bývá (poněkud nepřesně) označován již *proces vznikání* zkušenosti, kdy na začátku je člověk bezprostředně konfrontován s určitým děním; potom též *výsledek* tohoto procesu, neboli „zpracování“, interpretace onoho zážitku či více zážitků, jež tvorbě zkušenosti předcházely.⁷

Lze říci, že zkušenost ve vlastním slova smyslu vzniká až v tomto momentu. Vzniká až skrze úvahu o prožitém, a to skrze hlubokou úvahu, v níž dominuje úsilí o správnou interpretaci, o nalezení smyslu toho prožitého. Teprve tímto úsilím a schopností interpretace tvoří člověk zkušenost.⁸

Proces vytvoření zkušenosti bývá uzavřen jejím jakýmsi zkonkrétněním, zpředmětněním. Jedná se o určité „ztvárnění“ zkušenosti, kterým je vyjádřitelná navenek, i když jen částečně (slovo, gesto, pláč, smích...). Můžeme říci, že čím je zkušenost hlubší, tím obtížněji je sdělitelná navenek.

K POJMU NÁBOŽENSKÁ ZKUŠENOST

I zde máme co do činění s pojmem, který je užíván k označení množství skutečností odlišného významu.⁹ Vzhledem k našemu tématu se zdá vhodné připomenout, že se nejedná o to „udělat si zkušenost“ s jinými věcmi či osobami (např. s náboženskými předměty či s „duchovními“ osobami) jako spíše o zkušenost odlišnou s těmiž věcmi. Přesněji řečeno, jde opět o lidskou zkušenost, která je společná všem lidem, jako např. zkušenost bolesti, radosti, lásky, přátelství; jenomže tato zkušenost vzniká tím, že onen „poučný“ prožitek je reflektován do větší hloubky. Rozhodující tedy není událost či osoba, ale způsob, jímž jednotlivý zážitek nebo událost reflektujeme, jak ji interpretujeme.

Náboženská zkušenost předpokládá úsilí interpretovat jednotlivý prožitek nebo událost do hloubky až k úrovni tajemství, až k otevřenosti vůči transcendentnímu. Čili až tam, kde úvaha o zážitku nás dovede ke kladení otázek po nejhlubším smyslu,

⁶ Srov. H. MENGE, *Griechisch-deutsches und deutsch-griechisches Hand- und Schulwörterbuch*, díl 1, 9. vyd., Berlin: Langenscheidt, 1913, s. 537. Podobně F. MONTANARI, *Vocabolario della lingua greca*, Torino: Loescher Editore, 1995, s. 1528, nebo V. PRACH, *Řecko-český slovník*, Praha: Vyšehrad, 1998, s. 404.

⁷ Srov. např. P. BIEHL, *Erfahrung, Glauben und Bildung*, Gütersloh: Gütersloher Verlagshaus Gerd Mohn, 1991, s. 18.

⁸ Srov. tamtéž; dále D. EMEIS – K. H. SCHMITT, *Handbuch der Gemeindekatechese*, Freiburg: Herder, 1986, s. 58.

⁹ Z rozsáhlé literatury o problematice tzv. náboženské zkušenosti, jíž se zabývá jak psychologie náboženství, tak i filozofie a teologie, uveďme alespoň: A. GODIN, *Psychologie des expériences religieuses*, Paris: Le désir et la réalité, 1981; J. W. FOWLER, *Stages of faith: the psychology of human development and the quest for meaning*, San Francisco: Harper-Row, 1981; A. VERGOTE, *Religion, foi, incroyance*, Bruxelles: Étude psychologique, 1983.

po tajemství existence ve smyslu náboženském. Tyto otázky nenacházejí bezprostřední odpověď a mohou se stát člověku jakousi výzvou k dalšímu hledání a otevření se vůči transcendentnu.

Tzv. zkušenost transcendence není nikdy zkušeností jednoduchou, bezprostřední zkušeností o Bohu.¹⁰ Naopak. Víme, že Bůh není uchopitelný, a tak já mohu mít s Ním zkušenostní kontakt skrze znamení. V životě se setkáváme se svědky a činiteli náboženských dějin národů. Můžeme vytušit Boha v krásě stvoření, ale to, co vidím přímo, co vnímám přímo svými smysly, je pouze stvoření, ne Stvořitel sám. Jinak řečeno: vnímám Boha natolik, nakolik mě krása či moudrost stvořeného k Bohu odkazuje, nakolik je pro mě symbolem. Cesta náboženské zkušenosti vyžaduje kompetenci interpretovat a zpracovávat obecnou zkušenost skrze symbol.¹¹

Náboženská zkušenost velmi prohlubuje a obohacuje život člověka; nicméně by nebylo správné ztotožňovat ji se skutečností křesťanské víry. Křesťanská víra sice náboženskou zkušenost v jistém smyslu předpokládá, avšak nedá se z ní automaticky vyvodit. Lze říci, že víra je volbou, je svobodným rozhodnutím celého člověka pro Boha, přijetím jeho daru. Víra v úzce křesťanském významu se děje tehdy, jestliže se člověk Bohu svobodně odevzdává;¹² jestliže se učí stavět celý svůj život na Ném. Tam začíná zkušenost křesťanské víry.

Zatímco člověk, který něco prožil a dospěl ke zkušenosti náboženské (čili takové, která odkazuje nad nebo za smysly poznatelnou skutečnost), tímto ještě onen rozhodný krok odevzdanosti nečiní; může sice až k tomuto rozhodnutí dojít, ale také nemusí.

K POJMU ZKUŠENOST KŘEŠŤANSKÉ VÍRY

Východiskem k pojednání o dimenzi zkušenosti v katechezi církve je bezesporu fakt, že nejvýznamnější zkušeností v křesťanském prostředí je zkušenost osobností biblických a osobností z dějin církve – ona velká živá tradice, již si Bůh posloužil k postupnému odhalování a realizaci svého plánu spásy již během starozákonní doby; tradice vrcholící ve zkušenosti Ježíše z Nazaretu a pokračující ve zkušenosti prvotní církve až do dneška.

Je známo, že v dějinách Izraele byli pro lid rozhodujícími postavami proroci, kteří pod vlivem Ducha Hospodinova interpretovali význam dějinných událostí. Pod vlivem Ducha Svatého „uvažovali“ o minulých i budoucích událostech do hloubky a vysvětlovali jejich smysl. Dějiny Izraele lze číst na bázi jejich zkušenosti víry.

¹⁰ Srov. J. GEVAERT, *La dimensione esperienziale della catechesi*, Leumann (TO): Elle Di Ci, 1984, s. 99–101.

¹¹ Srov. P. BIEHL, *Erfahrung, Glauben und Bildung*, s. 27. O symbolické transparentci stvoření viz např. F. KUNETKA, *Liturgika*, Kostelní Vydří: Karmelitánské nakl., 2001, s. 156–159.

¹² Podle Weisera je víra vždy reakcí člověka na primární *actio Dei*. „Člověk „věří“ neboli je „věřící“ tím způsobem a do té míry, jak dalece otevírá sebe sama Bohu, který se mu sděluje; do jaké míry mu sebe samého v uctivé bázní, v bezmezně důvěře a v milující poslušnosti odevzdává, viz J. FEINER – M. LÖHRER (eds.), *Mysterium salutis: Grundriß heilsgeschichtlicher Dogmatik*, sv. 1, Einsiedeln: Benzinger Verlag, 1965, s. 798.

V tomto kontextu tedy lze konstatovat, že spisy Starého zákona se nám jeví jakožto literární ztvárnění oné mimořádné zkušenosti víry Izraele s Hospodinem, zkušenosti vzniklé nezřídka právě skrze hledání a utrpení. Tato historická zkušenost byla místem zjevení Božího slova na cestě otevřené vstříc plnosti v Kristu.¹³

Čím jsou pro nás spisy Nového zákona? Jsou pro nás mimo jiné svědectvím a literární konkretizací oné zcela jedinečné a rozhodující náboženské zkušenosti očitých svědků s Ježíšem z Nazareta.

Pak máme v dějinách stále pokračující zkušenost církve, jejímž konkrétním výrazem je myšlení církevních Otců, teologie, liturgie, rozličné formy spirituality aj.¹⁴

Pro vznik zkušenosti křesťanské víry je rozhodující právě celek zkušenosti, jejímž výrazem (konkrétním ztvárněním) je Písmo svaté a Tradice církve. Celek biblické zkušenosti je pro nás pramenem interpretace a hodnocení našeho konkrétního života.

V tomto smyslu platí, že zkušenost křesťanské víry se děje tam, kde člověk – jednotlivec nebo skupina – nasloucháním a přijetím Božího slova prohlubuje a utváří svůj vlastní život, přičemž zásadně vychází ze zkušenosti biblických osobností a ze zkušenosti církve.¹⁵ Základním a určujícím kritériem pro vytváření zkušenosti křesťanské víry je činnost proroků, hlásání Kristovo a učení apoštolů (srov. VDK, čl. 153).

ZÁVĚR

Na základě tohoto stručného pojednání lze snáze pochopit, proč církev dnes zdůrazňuje ve výchově víry i zkušenost. Není to nějaká móda v souvislosti se současnými proudy v pedagogice a psychologii. Vyžaduje to sama povaha křesťanské víry a proces jejího vyvrávání.

Katecheze, jež bere vážně zkušenost člověka, je tedy něčím víc než jednoduchá modalita katechetické pedagogiky, která pomíjí; je něčím víc než metodologií; je to požadavek, který je zcela vlastní procesu šíření evangelia, má-li být vnímáno a přijímáno jakožto poselství spásy (srov. VDK, čl. 116).

A proto zahrnuje katecheze pokoncilní církve sdílení zkušeností, které jsou pro člověka významné. Zkušeností, které mu pomáhají interpretovat, chápat a měnit život.

Katecheze, která dnes stále častěji přijímá i úlohu první evangelizace (srov. VDK, čl. 62) se snaží zvát lidi a pomáhat jim, aby neprožívali žádnou chvíli svého života povrchně, ale šli trpělivě do hloubky až ke kořenům prožitých či prožívaných

¹³ Tuto myšlenku lze nalézt již v 60. letech 20. stol., srov. G. von RAD, *Theologie des Alten Testaments*, sv. 1, Berlin: Evangelische Verlagsanstalt, 1963; 10. vyd. tohoto díla viz München: Kaiser, 1992, s. 121–123.

¹⁴ Srov. J. COLOMB, *Le service de l'Évangile*, sv. 1, Paris: Desclée & Cie, 1968, s. 242–243.

¹⁵ K tomu výstižně J. Gevaert: „Zkušenosti biblických postav jsou tytéž jako zkušenosti naše. Přestože užívají odlišných výrazových prostředků, souvisejících s kulturním kontextem, který je odlišný od kultur dnešních, jsou konfrontovány s týmiž životními otázkami a prožívají tytéž obtíže s vírou v Boha a náboženskou praxí“ (J. GEVAERT, *La dimensione esperienziale della catechesi*, s. 150).

událostí, aby objevovali skryté souvislosti a významy, na něž se v běžném uspěchaném životě vůbec nepomyslí (srov. VDK, čl. 117).

Tomuto je třeba učit už malé děti – např. tím, že je vedeme k zamyšlení nad věcmi na první pohled samozřejmými, např. bohatství darů jediného dne: šaty, které si ráno obléká, musel někdo zhotovit, někdo je musel pro ně koupit; jídlo, které každý den jí, musel někdo uvařit, přitom použil plodů země, které musel někdo vypěstovat a sklidit; učitelka, která ho učí, obrázkové knížky, které má, musel někdo napsat a vytisknout atd. Kolik osob muselo pracovat, aby dítě mohlo mít jediný, na první pohled běžný den. Pěstuje se v něm tedy smysl pro dar.

Katecheze po 2. vatikánském sněmu chce člověku pomáhat na cestě víry tím, že jej vede od zkušenosti na rovině přirozené přes zkušenost náboženskou až ke zkušenosti křesťanské víry. Zve jej k prohlubování a posléze až k pozvolné identifikaci jeho vlastní zkušenosti se zkušeností Ježíše Krista a církve.

Autentická katecheze je procesem, který je typický právě neustálou výměnou zkušeností, vzájemným sdílením zkušenosti „uvnitř“ oné velké zkušenosti Krista a církve. Správná aplikace vzájemného vztahu a vzájemného působení mezi hlubokými lidskými zkušenostmi a zjeveným poselstvím účinně přispívá ke snížení rizika upadnutí do uměle vytvořených protikladů či do integralistického chápání pravdy (srov. VDK, čl. 153).