

Josef Sudbarack

Duchovní vedení

Konverze do ePUB: www.kristus.sk

Zdroj: www.fatym.com

[bookmark: 01]

Místo předmluvy

Milý N. N.

 Dostal jsem tvůj dopis, právě když koriguji obsah sazby své knížky
o „duchovní vedení“. Především bych ti chtěl vyjádřit dík a radost z toho,
že ti naše rozhovory byly tak velkou pomocí, že jsem s Tebou jít kus tvé
životní cesty, že tvá otevřenost vůči mně a moje opatrné pokyny nepadly
do prázdna. Znovu jsem mohl pocítit, že „duchovní vedení“ spočívá především
v naslouchání a připravenosti. Tvůj dopis mi to potvrdil.

 Ty se však také opatrně ptáš, proč naše společné hovoření nedospělo
k společnému modlení, proč jsem Ti nenabídl svou modlitbu. Tedy – Ty víš,
že jsme se za sebe navzájem modlili, ale nemluvili jsme o tom. Ale proč
vlastně? Nad tvým dopisem se ptám: Proč? Byl jsem příliš zbabělý, příliš
plachý, příliš nad tebou? Myslel jsem si, že při odstupu je duchovní vědění
objektivnější a účinnější? Možná všechno dohromady, ale správně to nebylo!
Musím se za toto opomenutí omluvit, bylo na mně vyvinout iniciativu.

 V knížce která pode mnou leží, se setkávám s podobou „objektivitou“.
Nemělo to být jinak? To nemohu říci. Ale tvůj podmět je důležitý a já bych
ho chtěl předat svým čtenářům.

 Všechno, co tu je napsáno s věčnou jasností, bylo psáno s účastí
srdce a v modlitebním rozpoložením člověka, který zakusil,
že vždycky záleží jen na Bohu a jeho Duchu. A každý, kdo začíná s duchovním
vedením, musí své hledání a pomáhání vnořit do ducha modlitby. Jen tak
to může vedení, které je „duchovní“.

Tvůj Josef Sudbarack, SJ

[bookmark: 02]

Úvod

 Existují skutečnosti – a to podstatné – u nich je snazší ukázat,
co nejsou, než co jsou. Kdo může opravdu říci co je vlastně láska – i když
přece každý o lásce ví, přinejmenším v tušení nebo v touze. Filozofové
se přou o to, co se míní bytím, existencí a vůlí – ačkoliv přece život
spočívá na zkušenosti s tím vším. Tomáš Akvinský a jiní se vyjádřili, že
o Bohu lze spíše říci, co není, než co je, vzdor tomu, že se Bůh stal v
Ježíši Kristu pro každého člověka viditelným a my máme příkaz vydávat o
Bohu a Boží lásce svědectví.

 Do této oblasti „vypověditelně nevypověditelného“ patří také
téma „duchovní vedení“. Pro křesťany život se jím vypovídá podstatné; a
přece je téměř nemožné popsat nebo opsat, co se jím míní nebo tuší. Toto
téma patří mezi ty skutečnosti, které nám unikají, jestliže je chceme přesně
zachytit a určit. Jde o životně důležité téma, které můžeme postihnout
svými zkušenostmi, sotva však zachytit teorií.

 Proto také musíme nejprve odmítnout to, co se „duchovním vedením“
nemíní. Je to tím nutnější, že dnes vzbuzuje naděje mnoho falešných vzorů.
Další krok se pohybuje v několika kruzích kolem daného tématu a ještě do
něho nevstupuje. Teprve třetím krokem se dostáváme k vlastnímu tématu,
avšak bez záměru dokonale ho zmapovat. Závěrečný výklad o teologii duchovního
vedení přichází jakoby z druhé strany, od Boha, pokouší se však postřehnout
tentýž střed, kolem něhož krouží náš výklad.

[bookmark: 03]

I. Příprava a vymezení

a) Utopie duchovního vedení

 V životopisech svatých čteme o „duchovních vůdcích“, kteří bezpečnou
rukou razili svému svěřenci cestu k dokonalosti. Jedním z nich prý byl
František Saleský, který vedl k svatosti Františku de Chantal.

 Realita – i u jmenovaných světců – je jiná. Snad lidé tu a tam
v životě zažili opravdovou duchovní pomoc. Snad dokonce našli někoho, kdo
jim byl v delších úsecích života dobrým průvodcem. Ale s takovým člověkem,
jemuž by ve vytouženém a plném smyslu toho slova příslušelo označení „duchovní
vůdce“, se nesetkali. To je zkušenost společná všem.

 Je možno toho litovat. A v rozhovorech znovu a znovu taková lítost
zaznívá. Tato zkušenost však stojí za to, abychom se blíže podívali na
záležitost duchovního vedení. Nad čím se tak často naříká jako nad nedostatkem,
patří totiž k podstatě skutečnosti „duchovní vedení“.

b) Pokušení gurua

 Vyhledávání „duchovního vedení“ probíhalo v uplynulém desetiletí
v úzké souvislosti s módním horováním pro meditaci a pro mistry, kteří
by dokázali hledajícího uvést do hloubky zkušeností. Avšak mezi takovým
„guruem“ (existují i jiní!) a křesťanským „duchovním vůdcem“ je při vaší
podobnosti základní rozdíl.

 V mnoha meditačních kurzech jsem sám na sobě zažil, jak je snadné
připoutat mladé lidi k vlastní osobě prostřednictvím tělesných cvičení.
Jednoho čtyřdenního kurzu se zúčastnilo přibližně 20 dívek, které měly
před závěrečnými zkouškami na nějaké vyšší škole. Začínali jsme každý den
cvičení v zenovém stylu. Patnácti až osmnáctileté dívky jsou svou tělesností
jakoby stvořené pro podobná cvičení. Sám jsem cviky uváděl, vysvětloval,
pomáhal jim a opravoval je, a tím jsem samozřejmě i sebe samého uváděl
do zkušeností oblasti těchto cviků. A cítil jsem, jak mi pomalu „přirůstala“
role gurua. Hledání dívek a můj návod, jejich zakoušení těla, které je
odvádělo od fixací světa všedních dnů, a moje pomoc, jejich rostoucí otevřenost
a moje osobnost, rytmus dnů, vnímání krajiny a ještě mnoho jiného, zvláště
osobní rozhovory s nimi, navzájem spolu splývaly.

 Zrušit zafixování dívek na mou osobu se pro mě stával čím dál
tím víc naléhavější úkol. Musel jsem jim pomoci najít vlastní odpovědnost,
dospět k vlastnímu úsudku a k vlastním zkušenostem. Muselo
se v nich probudit vědomí, že pro křesťana může existovat jen jeden „mistr“,
Ježíš Kristus. Potřeboval se v nich spojit kritický odstup a prožívaná
vlastní identita, úcta k druhému a sebeúcta. Nikoli pohled na mne jako
„gurua“, ani pohled do vlastního „nitra“, které se jako houba nabízelo
nasát téměř všechno, nýbrž náš společný pohled na Pána, na Boží „Ty“ jako
smysl vlastního života měl být cílem těchto cvičení – a současně
se stal pomocí pro rozhodování těchto dívek.

 V psychologii se často popisují a hodnotí odpovídající procesy
přenosu. Patří k základním pojmům psychoanalýzy. Je však třeba poukázat
na to, že se takové věci vyskytují najednou i při „duchovním vedení“ nebo
při „návodu k meditaci“, a že tam kde chybí jejich správné hodnocení, dochází
a došlo k osudovým chybám.

c) Jen jeden je váš Mistr

 Mechanismus přenosu je jedním ze sloupů, na niž také spočívá hinduistická
nebo buddhistická instituce gurua. Psychoanalýza uvádí, že při pronikání
do hlubin podvědomí je nepostradatelný i pro protějšek, na který se „přenáší“
(proto jsme skeptičtí k autoanalýze, bez protějšku). Je-li tento protějšek
osobností mimořádného formátu rozšíří-li se navíc ještě receptivita meditující
pomocí tělesných cvičení a psychických zkušeností, může vzniknout závislost,
z nichž pak těží např. tisk senzační zprávy o útěku z ašrámu nebo dokonce
o sebevraždě. Bůh buď milostiv, je-li nějaký „guru“ nebo duchovní
„mistr“ vybaven jen vyzařovací silou, ale nemá pokoru světce nebo právě
tak pokornou jasnozřivost psychologa!

 Takovýto vztah závislosti se dnes pěstuje zvláště hinduistických
a buddhistických náboženských hnutích, která misijně působí v západní civilizaci.
Reinhard Humel (Indická misie a nová zbožnost na Západě) o tom píše:

 „Většina jejich stoupenců ví, že pocta neplatí guruovi jako lidské
osobě, nýbrž jako manifestaci absolutní skutečnosti a moci, kterou člověk
současně zakouší ve vlastním nitru a která je totožná s božským.
Hranice mezi správně pochopenou úctou věnovanou guruovi a kultem
osobnosti – v této souvislosti je třeba se zmínit i o kultu hvězd – může
být v jednotlivých případech nezřídka setřena.“

 V takové religiozitě, kde božské jako poslední smysl člověka
nestojí vůči člověku v jasné personální transcendenci, se světsky
imanentní skutečnost Boha snadno vtělí do nějakého vynikající osobnosti.
A tomuto sadguruovi, tomuto avatárovi potom přísluší neotřesitelná autorita.

 Ve vlasti guruů, na indickém subkontinentě, je instituce těchto
„mistrů“ zabezpečena jejich zařazením do tradice, kultury a společenského
prostředí. Vytržení z toho všeho a přesazení do západního prostředí
a netradiční civilizace se takový mistři stávají posly zkázy.

 Nelze snad i v leckteré nabídce křesťanského „mistra“ najít stopové
prvky těchto falešných názorů? V „duchovním vedení“ křesťana však musí
být výrazně nadepsáno: Jen jeden je váš Mistr!

d) Svatí bez „duchovního vůdce“

 Už krátký pohled do křesťanské tradice ukazuje, že mnozí, jsem
v pokušení říci, že většina lidí, kteří znamenali přínos duchovní tradici,
došla svátosti a získala zkušenost s Bohem „bez mistra“. Uveďme alespoň
několik jmen: Benedikt z Nursie, Bernard z Clairvaux, František z
Assisi, Ignác z Loyoly – až do naší doby: Terezie z Lisieux, Carlo Carrtto,
Matka Tereza, atd.

 Terezie z Avily, učitelka církve v oblasti zkušeností s Bohem,
se vyjádřila několikrát o instituci „duchovního vedení“. Zastávala přitom
názor, který lze vyjádřit jako alternativu: Při volbě mezi zbožným, ne
však příliš moudrým, a moudrým, ne však příliš zbožným zpovědníkem, je
třeba dát přednost moudrému zpovědníkovi před zbožným. Důvod toho je zřejmý.
V „duchovním vedení“ hledala Tereza moudrost a bohatství církevní tradice,
kterou představoval teolog, a ne už tolik velkou sílu lidské osobnosti.
To, že tento svůj názor zastávala i vůči teologům a přátelům, kterých si
jinak vysoce vážila, dokazuje hloubku jejich zkušeností a jistotu její
moudrosti.

 Ignác z Loyoly ve svých Duchovních cvičení dokonce napomíná,
aby „ten, kdo vede cvičení“ („mistra“ Ignác nezná) se nemíchal do vnitřních
hnutí a motivací účastníka exercicií. „Neboť i když mimo cvičení dovoleně
a záslužně působíme na všechny ty, kdo pravděpodobně jsou s to […] zvolit
si řádový život a cestu evangelijní dokonalosti, je přesto v těchto duchovních
cvičeních při hledání Boží vůle žádoucnější a mnohem lepší, aby se jejich
zbožné duši sdělil sám Stvořitel a Pán. […] Ten, kdo vede exercicie, se
nemá přiklánět ani na jednu, ani na druhou stranu, nýbrž má stát uprostřed
jako váha a nechat Stvořitele přímo působit na jeho tvora a tvora na svého
Stvořitele a Pána.“

 Také ten, kdo pronikne do instituce starectva pravoslavného křesťanství
– ne do toho, co se často jako takové propaguje – zjistí, že se první a
vlastní úloha nepopíratelně připisuje vedení Ducha starec je pouze ten,
kdo pomáhá vnímat a chápat Boží hlas.

e) Vyhlídky a nebezpečí „hladu po zkušenostech“

 Když se popisuje „duchovní vedení“, jak by mohlo být dnes platné
pro hledající křesťany, je třeba odmítnout jeho falešné vzory. Koncem 20.
století vznikl ve střední Evropě „hlad“ po zkušenostech, jak se nazývá
jeden významný esej od Michaela Rutschkyho o sedmdesátých letech.
Člověk by rád vtáhl konečno, absolutno, celek a smysl do vlastní zkušenosti.

 V jedné novo hinduistické skupině se praví: „Blažení ti, kdo
pochopili slovo a význam lidského života, hledali a našli mistra...
Pro ty nemá smrt žádnou hrůzu, protože již překročili hranici smrti během
svého života“ (Reinhart Hummel).

 Křesťanská blahoslavenství vedou na jinou cestu: „Blaze těm,
kdo hladovějí a žízní po spravedlnosti, neboť oni budou nasyceni. Blaze
těm, kdo pláčou, neboť oni budou potěšeni.“

 Když nějaký mistr slibuje nasycení již nyní, když slibuje to,
co Ježíš jako dar konečné milosti Otce odsouvá do budoucna, když někdo
klade očekávání do vlastnění, naději do držení a další usilování v dějinách
do přítomné existence – takový mistr nepatří mezi ty, kdo nám ukazují křesťanskou
cestu.

 Je jedním ze základních rysů křesťanského života, že „jen jeden
je náš Mistr“, Ježíš Kristus, který „znovu přijde v nebeských oblacích“.

 „Duchovní vůdce“ musí vědět, že jeho základním úkolem je odkazovat
na toho, který jediný si zasluhuje název „Mistr“ a kterého v tomto čase
poznáváme a zakoušíme jenom „částečně“ a „v zrcadle“.

[bookmark: 04]

II. Prostředí

[bookmark: 05]
1. Trojjedinost mistra, společenství
a knihy

a) Tři klenoty Buddhismu

 „Buddhista se přiznává ke třem klenotům pomocí formule, v níž
se obráží šíře jeho religiozity: Utíkám se k Buddhovi – osvícenému mistrovi:
utíkám se dhammě – k tradované nauce, utíkám se k sanze (sangha) – do společenství
těch, kdo jako on kráčejí buddhistickou cestou.“

 V této trojici je formulován základ pravé náboženské zkušenosti.
Japonští roši, hinduistický guru, islámský šejk, nebo perský pír se zařazují
do tradice, jejíž učení a zkušenosti předávají dále. Osamělými „mistry“
se stávají teprve v beztradičním prostředí Evropana nebo Američana. Ve
skutečnosti je i zen-buddhistická kultura naplněná tradicí, věděním a předanou
naukou. My křesťané z Evropy si to zjednodušujeme, když se prostě pokoušíme
vyjímat z tohoto prostoru meditativní a jiné metody a exportovat je.

 Další prvek, společenství, má zvláště výraznou formu v Indii,
v mateřské zemi náboženských „mistrů“. Kastovnictví se svým přísným rozdělením
a společenskými bariérami je tu nutným předpokladem pro působení mistra.
Jak bezprostředně toto rozdělení lidé prožívají a zakoušejí, ukazují příhody
ze života jednoho z největších Indických mistrů, Rámakrišny:

 „Mistr nevěděl, že jedna z jeho služebnic vedla život prostitutky.
Z nepozornosti se ho jednou dotkla. Rámakrišna vyrazil bolestný výkřik.
Do stejné souvislosti patří i jiná událost, o níž referují jeho učedníci:
Mince (věc poskvrněná nečistýma rukama), kterou na Rámakrišnu někdo položil,
když spal, zanechala na jeho těle stopy popálení“ (Jacques Albert Cuttat,
Azijská božstva – křesťanský Bůh).

 Tato vlastní vevázanost do vlastního společenského (kastovního)
prostředí nebo, jako je tomu ve Velkém voze buddhismu, do elitního mnišského
společenství, náleží stejně jako zakotvení v tradiční nauce k pravému „mistrovi“.

 V křesťanství dostává tato trojpólová struktura „duchovního vedení“
– člověk, společenství, tradice – nový tvar, ve své základní struktuře
však zůstává zachována

b) Kniha jako nashromážděná tradice

 V rámci historicky prokazatelných dějin asi neznám žádného křesťana
s nějakým duchovním formátem, který by nenašel svou cestu pomocí knih nebo
alespoň jedné knihy. Ve středu pozornosti stojí Bible, kniha Božího zjevení,
která se stala nejdůležitějším „duchovním vůdcem“ nejen v oblasti evangelického
křesťanství. Písmo svaté je přece jakož to dějiny Božího lidu prožívané
a vyprávěné „vedení“. Vedle něho se řadí rozmanité zbožné spisy z dějin.
Kolika křesťanům se např. staly životním průvodcem čtyři svazky Následování
Krista. I dnes máme knihy, které poskytují lidem vedení. Připomeňme si
z předchozí generace jména jako Romano Guardini, Peter Lippert nebo kroužek
kolem revue Hochland. Prohlédněme si seznamy náboženských bestsellerů dnešní
doby (a pomiňme přitom děsivý úpadek úrovně!).

 Projevují se tu dvě věci. V knize jako psaném slově nacházíme
moudrost tradice. Tak třeba „Výroky otců“, které na svých cestách pouští
nasbíral v 5. stol. jihofrancouzský opat Jan Kasián, jsou kondenzovanou
moudrostí životních zkušeností. Když se tu říká: „Opat Pampo praví…“, opírá
se výrok často o jednu událost. Avšak do slov opata Pampo vešla s
jeho zkušeností životní zkušenost mnoha dalších lidí. Jeho slovo je moudrost
tradice, je to zkušenostmi naplněné životní pravidlo celých generací.

Něco podobného platí i o mnoha jiných knihách v dějinách. O Filotei
(Bohumile) sv. Františka Saleského, o tradovaných slovech, ale také o vyprávěných
příbězích Františka z Assisi, o Duchovních cvičení Ignáce z Loyoly,
v niž se spojuje vlastní zkušenost s tradicí. Určitě to platí i o úspěšných
duchovních knihách naší doby.

 Je třeba také zdůraznit, že se člověk v knize setkává s někým,
koho stojí za to meditovat. Může si něco znovu přečíst, může se u nějaké
věty zastavit, může přerušit dialog a zamyslet se nad vlastní myšlenkou,
může knihu odložit a znovu vyjmout a znovu vyndat z police. Podobně
jako obraz, který zachytí jeden okamžik a předá jej do budoucnosti, je
i psané slovo němým, ale trvalým partnerem rozhovoru.

 To, že psané slovo v Písmu svatém získává pro křesťana nový význam
– totiž význam zapsaného slova Božího – a že se tím otvírají hlubší dimenze
toho, co se jím naznačuje, to tu není třeba zvlášť zdůrazňovat.

c) Společenství jako nosné prostředí

 Kniha je shromážděná pospolitost, je to společenství, které hluboko
zasahuje do dějin a tradicí se předává z ruky do ruky. Živé společenství
působí na ose přítomnosti.

V řeholi sv. Benedikta, kde se jako sotva kde jinde soustředila moudrost
starokřesťanské mnišské tradice, má také toto „společenství“ nosnou úlohu
pro duchovní vývoj mnicha. Poslušnost v podstatě znamená zapojení osoby
do společenství, jak to ukazuje 71. kapitola: „Aby se členové řehole
vzájemně poslouchali.“ Slavný slib „stabilitas loci“, trvalé vázanosti
na jedno místo, se správně chápe jako trvalá vázanost na toto jedno společenství,
do něhož mnich vstoupí. František z Assisi později učiní právě tuto poslušnost
bratří mezi sebou středem svého řádu.

 Sociální psychologie se vyjadřuje jednoznačně: Osobnost člověka
se neformuluje mimo nějaké společenství, nýbrž jen v jeho rámci. Psychologie
se už před delší dobou rozšířila o sociální psychologii. To znamená, že
struktura osobnosti člověka nevyrůstá jen z nitra navenek, čili z
vlastních vloh a rozhodnutí, ale právě tak zvnějšku do nitra, působením
sociálního prostředí ke zralosti nebo nezralosti.

 Totéž lze vyčíst z poučení „nesčetných“ duchovních mistrů. Nabádají
k získávání vnitřní zkušenosti prostřednictvím styku s bližními. V listu
Efesanům se uvádí vysoký cíl křesťanského života: „Až bychom dorostli zralého
lidství, měřeno mírou Kristovy plnosti“. A cesta k tomu vede tímto směrem:
„Snášejte se v lásce“, „zařaďte se do svého společenského prostředí“. To
však je „duch jednoty“.

 Psychologicky i teologicky, lidsky i křesťansky je nebezpečné
a také nesprávné stavět na jednom izolovaném mistrovi, bez opatrné reflexe
přeskakovat kulturní rozdíly, odlučovat se od společenství a jako poustevník
následovat mistra. Také následování Krista, o němž vyprávějí evangelia,
spočívalo při vší odlišnosti na tradiční rabínské instituci a uskutečňovalo
se ve společenství učedníků, jimž dal Ježíš Ducha svatého.

d) Duchovní vůdce mezi knihou a společenstvím

 Tyto kriticky podané skutečnosti jsou ve zdravé tradici – křesťanské
nebo mimo křesťanské – samozřejmé. Teprve v systému souřadnic duchovní
tradice - v podobě knihy sahající do minulosti a v podobě duchovního společenství
jako živé skupiny přítomnosti – je třetí prvek duchovního vedení – člověk,
který vede, duchovní průvodce či duchovní mistr – legitimní a ne škodlivý.

 Pozitivně samozřejmé se v negativním pohledu stává kritériem.
Jestliže je guru nebo roši z Východu v západním světě techniky a masově
sdělovacích prostředků vytržen z vlastní duchovní tradice, je nebezpečí,
že povede lidi nesprávně a do zkázy. Skutečně křesťanský dialog s moudrostí
východu by neměl mít za partnera – křesťanské nebo nekřesťanské – zvěstovatelé
východní spirituality vyslané na západ. Skutečný indický sadguru nebo avatára
žije v tradičním vědění a v tradičním společenství. Když si např. činí
pro sebe nárok na božské, což zní pro křesťanské uši blasfemicky, v jeho
prostředí to vůbec nezní diktátorsky, ale takový dojem to musí vyvolat
v prostředí formovaném křesťanským monoteismem.

 Z podobného důvodu bychom také měli být nedůvěřiví vůči konvertitům
z křesťanství k východnímu náboženství. Co ti potom hlásají jako
mistrovství, je většinou směs nezažité západní a nepochopené východní tradice.
Představují spíše to, co je třeba označit za salónní buddhismus nebo s
Ernstem Benzem za zen–snobismus.

 Neměli bychom tedy ve „volání po mistrovi“ bezpodmínečně slyšet
Boží hlas. Dějiny a zkušenost ukazují, že cesta k Bohu vede polem nejrůznějších
činitelů, že však nezávisí na jediné příčině, na „mistrovi“

[bookmark: 06]
2. Dvojjedinost přirozenosti a milosti,
psychologie a teologie

 Tématem „duchovní vedení“ se dotýkáme oblasti lidské zkušenosti.
Jde přece o komunikaci, o přebírání podnětů, o souznění a vcítění.
Proto k tomu mají co říci lidské zkušenosti a empirické vědy jako pedagogika,
psychologie, hlubinná psychologie, sociologie atd. Základní otázka musí
tedy znít: Nakolik smíme, a nakolik musíme – v rámci duchovního vedení
využívat názorů společenských věd?

a) Místo matematicko – kvantitativního vymezení lidsky kvalitativní
proniknutí

 Teologie (ne bohužel všichni teologové) už dávno skončila s kvantitativním
vymezením přirozenosti a milosti. K těmto otázkám nesmíme přistupovat jako
ke stavebním kamenům a k matematickým problémům.

 V ideálním případě bychom dokonce museli – teologicky správně!
– říci. Čím více skutečné přirozenosti, tím více opravdové milosti.

 Pro teologa by bylo důležité prozkoumat (podvědomou) kontroverzi
mezi transcendentální teologií Karla Rahnera a spíše osobní teologií von
Balthasara a de Lubaca: Je milost jako svobodný dar, naplnění člověka,
jako božího tvora, přirozeností dané? Anebo pozvedl Bůh člověka nad přirozené
určení k tomuto naplnění v milosti teprve skrze nadpřirozený existenciál?
Pro obě školy však zůstává samozřejmé, že konkrétní lidská přirozenost
je zcela a naprosto pojata do milostivého povolání od Boha.

 Tento názor teologie, přeložen do problematiky duchovního vedení,
znamená toto: Čím více duchovního vedení bereme v úvahu také psychologické
zákonitosti, tím je duchovnější.

b) Příklad dvojjedinosti těla a duše

 Na příkladu poměru těla a duše je třeba učinit srozumitelným poměr
přirozenosti a milosti, psychologie a teologie.

 Zkušenost člověka, že je totiž zcela vázán na tělo a přitom současně
tělo přesahuje, sloužila vždycky za analogii a za model pochopení smyslových
souvislostí lidské existence. Atanáš Veliký na tomto modelu pochopil jednotu
a rozdílnost boholidské existence Ježíše Krista. I v jiných velkých světových
náboženstvích lze nalézt něco podobného. Mytologie smrti a představy lidstva
o druhém světě se opírají o skutečnost, že je člověk svázán s křehkostí
těla a že ji přesto přesahuje. Zkušenost nesmrtelného ve smrtelném, touha
po věčnosti v toku času, opření o absolutno v relativnu je základní situací
člověka vůbec. Mluvení o těle – duši je prastaré rozvíjení této základní
zkušenosti.

 Moderní psychologie ukazuje, jak velice všechny zkušenosti –
dobré i zlé – a všechna rozhodnutí zasahují do tělesnosti člověka. Dokonce
i o vrcholných bodech lidského zážitku, jako je mystický dotek Bohem, musíme
říci: tělesnost je přesažena, ale ne vyloučena. Rozdělení „zde je jen tělesné
a tam pouze duchovní“ se nedá nikde provést. Obojí se proniká – právě ve
vzájemné rozdílnosti.

 Současně ale víme, zakoušíme nebo očekáváme, že cosi v člověku
– mystika mluvila o základu nebo vrcholku duše – „překonává“, „přetrvává“
vratkost zajetí těla.

 Z této základní zkušenosti je také třeba chápat poměr psychologické
péče o duchovní vedení. Člověk je předmětem zkoumání vědecké antropologie
jako celek a patří do oblasti duchovního také jako celek. Rozdíl je třeba
hledat jinde.

c) Osobní „navíc“ duchovního vedení

 Přirovnání nám pomůže pochopit, jak a kde se odděluje „duchovní“
dimenze od „pouze“ tělesně lidské.

 Jak už to bývá, jedna žena postupně poznávala svého partnera.
Měl sympatický obličej, hlas, gesta, držení těla a chůzi, zkrátka všechno
bylo harmonické. Pozvolna také začala oceňovat vnitřní, osobní kvality
svého přítele. Nikoli, to je řečeno nepřesně: již od prvního okamžiku spatření
„udělala zkušenost“ s osobními kvalitami svého přítele prostřednictvím
jeho vzhledu a řeči. To všechno ale dostávalo při bližším styku zřetelněji
„zakusitelnou“ podobu. Uzavřeli sňatek. V důsledku nehody ztratil muž tvář,
transplantace kůže z ní udělala mrtvou masku. Po nehodě se změnilo i mnoho
jiného ve společenském postavení muže. Ale láska jeho ženy zůstala. Věděla,
zakoušela za změněným zevnějškem nezměněné jádro svého muže. Tělesnost
je obraz člověka – a současně je člověk více, než prozrazuje jeho tělesná
stránka, totiž to, co žena nakonec milovala.

 Příklad není ještě přesný. Bylo by jej možno vyostřit a můžeme
ho nechat upadnout ještě do pomatenosti – a žena jej miluje dále. Neboť
muž zůstává týž – i při zatemnění mysli, zůstává osobou, již platí láska.
Tady se dosahuje hloubky, kterou je možno při vylíčeném radikálním stupni
pochopit už jen skrze Boha. Láska ženy neuchopuje muže v prostoru postižitelném
tělesnými nebo psychologickými analýzami a interpretacemi. Zachycuje ho
v tom, v čem je jeho absolutní hodnota, za veškerou tělesně psychologickou
nehodnotností, zachycuje muže v jeho bytí Božího tvora, Božího dítěte.

 A tam – pouze tam – se stává „duchovno“ jednoznačně patrným.
Jednotu a rozdílnost obou hledisek by snad mohl ozřejmit obraz paraboly,
jejíž obě větve se sbíhají v prazákladě tělesně psychologického, přitom
se však otvírají k Boží transcendenci.

d) Příklad pradůvěry

 Tento načrtnutý vztah si uvědomíme na takovém zkušenostním pojmu
jako je „pradůvěra“. Důvěra je základní postoj, který obepíná celou oblast
našich otázek. Také důvěra v Boha předpokládá základnu důvěry v člověku.
Duchovní vedení je možné jen na této bázi důvěry, a proto záleží v neposlední
řadě na postoji důvěry mezi oběma lidmi, o které jde.

 Osm fází vývoje člověka, formulovaných E. H. Eriksonem, ukazuje
ontogeneticky, tzn. z hlediska dějinného vývoje, jak se zkušenosti s důvěrou
prostupují.

 Počátkem důvěry je spolehlivost ústního kontaktu (a potom i zrakového,
čichového a sluchového). Z toho se dítě učí přenášet tuto ukrytost
v důvěře do svého okolí, dokonce aniž by byla matka fyzicky blízko. Dítě
potom tuto zkušenost zniterňuje tak hluboce, že se může spolehnout na vlastní
hodnotu. Tak rostou iniciativy, které se rodí z důvěry v sebe, tvořivá
činnost. Tyto podněty dále rozvedl E. Drewermann (Struktury zla) a ukázal,
jak to, co bylo nabídnuto v počáteční a rozšiřující se pradůvěře, zůstává
ohroženo úzkostí a vinou až do posledního kroku, totiž důvěry v Boha:

 „Existenciální úzkost se upokojí jen skrze důvěru v lásku jiné
osoby. Touto osobou však pro člověka nemůže nikdy být člověk, nýbrž, jak
to vyjadřuje ve Starém zákoně Jahvista, jen Bůh sám.“

 „Duchovní“ vedení uvádí člověka do této základní důvěry. Hlavní
dveře k ní se však otvírají v lidské důvěře a ve zkušenosti z přijetí druhými
lidmi. To klade tělesně-psychický základ pro důvěru v Boha. Tělesně psychické
a vlastní „duchovní“ se prostupují. Avšak cesta od vnějších zkušeností
s důvěrou k důvěře Boha vede od tělesně psychického postupně až k duchovní
důvěře v Boha.

e) Příklad velkých duchovních vůdců

 Není těžké prokázat tuto dvojjedinost přirozenosti a milosti v
tradici duchovního vedení. Evagrius Ponticus, Bernard z Clairvaux, Ignác
z Loyoly, František Saleský měli – nakolik to ukazují prameny – geniální
psychologický dar vcítit se do druhých a vést je. Potřebujeme jejich spisy
a zprávy o jejich působení pouze zbavit přežilého rastru zašlého kulturního
a světového nazírání, abychom objevili v duchovním vedení jejich psychologický
jemnocit.

 I u nich je ovšem také patrné, že duchovní vedení se pohybuje
ve vztahovém poli, které překračuje psychologické možnosti. Zde jde o důvěru
v Boha, za niž se nelze odškodnit světskými úspěchy o identitu, která nenachází
svoje naplnění v průběhu této doby; o Boha, jehož cesty máme chápat a po
nich jít, ty cesty však nakonec ústí do tajemství moudrosti a lásky Boha
– ne člověka.

[bookmark: 07]
3. Meze psychologie

 Překročení psychologické oblasti do teologické, tělesně – duševní
do duchovní se nesmí, jak bylo ukázáno, znázorňovat obrazem vystoupení
z kruhu, nýbrž obrazem otevření paraboly. Ale musí se přesto zřetelně vyznačit.

a) Ne parapsychologie nebo sugesce – proto bez „mistra“

 To, co se dnes označuje názvem „parapsychologie“, co se pohybuje
v oblasti „esoterična“, se v žádném případě nesmí zaměňovat za to, co se
míní „duchovním vedením“.

 Uveďme příklad. I. G. Bennet se v knize „Mistři moudrosti“ pokusil
ukázat, že stav lidstva závisí na existenci a působení několika velkých
osobností. Mezi ně prý patří z Malé Asie pocházející Georgij Ivanovič Guďjev
(1876 – 1949), který vedl ve Fontainebleau s P. D. Uspenským
Ústav pro harmonický rozvoj člověka. Působil magickou přitažlivostí na
určitý typ lidí. Při meditaci v rytmických tancích a při podobných praktikách
lidé u něho prožívali jednotu všeho, kosmické spojení, sílu atd. a tím
se cítili být předvojem nové doby. Kolem této směsice z tajných tradic
všech možných kultur je hodně nejasného. Gurďjev se pro své stoupence povznesl
na vykupitele lidstva, jeho magicky sugestivním vlivem prý byl celý kosmos
zachován a dále se mohl rozvíjet. Podobná přesvědčení se objevují i v mnoha
náboženských seskupeních. Mluví o tom tradice kabaly a chasidské hnutí.
Z takových často extremních seskupení se dají vest nitky k postavám vykupitelů
a k vykupitelským společenstvím v náboženském prostředí naší doby. Např.
hnutí New Age (Nový věk) je směsí „Návratu k přírodě“ a „Nového věku“,
který v něm má být započat a dále podporován meditativní zkušeností.

 Od takových utopií je však třeba jednoznačně rozlišovat – a to
i z hlediska fenomenologie náboženství – vykupitelskou postavu Krista a
společenství jeho křesťanů. Na jedné straně je veškeré očekávání spásy
vázáno na transcendentního Boha a nelze je dosáhnout světskými imanentními
prostředky a zkušenostmi. Sám Ježíš o sobě praví: „O onom dni či hodině
neví nikdo, jenom Otec“ (Mk 13,32). Nadále je středem křesťanského usilování
mravní dobro člověka v lásce k Bohu a k bližnímu, ne zkušenosti nebo psychické
vyzařující síly a zážitky jednoty.

 Duchovní vedení zásadně přesahuje světsky imanentní oblasti a
cíle, které pěstují popsané kruhy. Nepochybně existují lidé se zvláštní
silou vyzařování – ať z oblasti parapsychologie nebo sugesce. Takové schopnosti
mohou jistě být užitečné pro duchovní vedení. Avšak sugestivní síla osobnosti
člověka se příliš rychle zaměňuje za schopnost „duchovního vedení“. „Volání
po mistrovi“ zní dnes tak hlasitě ne proto, že by člověk toužil po duchovních
vůdcích, nýbrž proto, že by se rád utekl do sugestivní oblasti nějaké silné
osobnosti. Sem vnáší rozhodnutí Ježíšovo slovo: „Jen jeden je váš Mistr“.

 Čím silnější je osobnost člověka, který druhé „duchovně“ provází,
tím víc vzrůstá současně nebezpečí i naděje. Nebezpečí proto, že se sugestivní
síla mistra stane duchovním těžištěm tím se doširoka otvírají dveře do
oblasti magicko–spiritistických závislostí. Současně ale také roste naděje,
že „mistr“ opravdu pomůže svému „žákovi“ k samostatnému křesťanskému postoji.

1) „Mistr“ tedy musí – a to vědomě – postavit do středu mravní
vývoj žáka, a ne zkušenosti, zážitky nebo sugestivní či podobné schopnosti.
Mravní vývoj však znamená: Žít ve svobodě z platných hodnot (křesťanství,
humanity).

2) Bude proto ustupovat ze středu tím více, čím dále „žák“ postoupí,
a z „mistra“ se musí stát „průvodce“ nebo dokonce „žák“.

3) Při takovém vývoji se objevuje jakoby sama od sebe otevřená
cesta k pravé transcendenci. Jen jeden je váš „mistr“, a ten přesahuje
všechno, s čím se lze setkat ve světsky imanentních oblastech.

b) Chorobné a předosobní vztahy závislosti

 To, co bylo řečeno, se stává ještě významnějším se zřetelem na
nezdravé vztahy závislosti mezi „mistrem“ a „žákem“. Přitom je třeba dbát
na plynulé přechody – mezi plodným vztahem mistra a žáka nebo předosobní
závislostí, která má vést k osobní samostatnosti, a chorobným (neurotickým
či dokonce psychotickým) únikem do závislosti.

 Kdo má odpovědně co činit s lidmi, setkává se s chorobně založenými
jedinci. Úsudek, který si pravděpodobně není možno vytvořit na základě
chvilkové zkušenosti, lze vývojem zpřesnit. V každém případě však ten,
kdo má duchovně druhé vest či provázet, musí být schopen posoudit, kdy
určitý člověk nepotřebuje „duchovní“ vedení, nýbrž spíše lékařskou péči.

 Důležitější běžnější požadavek je kritické hodnocení vlastní
osoby. Příliš často se dostává „duchovnímu“ vůdci uznání a potlesku od
nepravých lidí. Ti hledají „hvězdu“ nebo jsou rádi, že se mohou zbavit
odpovědnosti, nebo bývají přitahováni určitými sugestivními silami. To
všechno ale patří do kategorie marnivosti, a ne „duchovního“ vedení.

 To se totiž vyznačuje dvěma rysy: Především je jednoznačně zakotveno
v objektivním, nadosobním prostoru, totiž v Bohu a Ježíši Kristu.
Za druhé se však proces „duchovního vedení“ stále silněji přeměňuje – přinejmenším
pro samotného duchovního vůdce - ze vztahu závislosti ve vztah společenství,
duchovního provázení. Věcnost, a ne blouznění, je základním rysem duchovního
vedení.

c) Jde o osobu, ne o „osobnost“

 Romano Guardini vypracoval užitečnou terminologii, aby zde vytyčil
hranice. Rozlišuje mezi osobou a osobností. Osobnost je to, co vyzařuje,
v čem lze vycítit zralost a hloubku. Osoba je však mnohem víc, je
to ta stránka, která platí u Boha. Vyjádřeno terminologií C. G. Junga:
„Osobnost roste, jestliže člověk dokáže integrovat svůj stín, a zařadit
negativní stránku své osobnosti do celku osobovosti (Personalität)“. Osoba
je však v člověku středem, který v určitém místě ví a poznává: teď jde
o zlo, které nelze integrovat jako Jungův stín, nýbrž které je třeba jen
odmítnout a zapudit.

 Péče o osobnost a osobovost patří k důležitým úkolům našeho života.
Osoba člověka vyrůstá s jeho osobovostí. „Duchovnímu vedení“ jde však nakonec
o osobu druhého. Snaží-li se rozvíjet „osobnost“ člověka, tak proto, že
má v osobnosti probudit osobu.

d) Jedinečnost člověka

 Dobrý psycholog se od špatného liší v neposlední řadě tím, že
nebere člověka jako případ, nýbrž jako jedinečnou osobu nezachází s ním
jako z pacientem, jemuž se poskytuje pomoc podle kartotéky nebo počítače.
Dobrý psycholog ví, že jeho vědění je jen pomocí k setkání s jedinečností
lidského protějšku.

 Tady lze objasnit, co se skrývá za mylným rozlišováním „předmětné“
a „nepředmětné“ meditace. Při každé meditaci bychom měli vyvinout
úsilí, abychom překročili oblast „předmětů“, abychom tedy hledali smysl,
požadavek, hodnotu a příslib za povrchní paletou předmětů. Na tomto „za
tím“ se buduje zkušenost meditujícího. Avšak toto „za tím“ se nesprávně
označuje jako „nepředmětné“. Může jít o hloubku přesahující smyslovou souvislost,
může ale také jít o jedinečnost člověka jako neopakovatelného „Božího tvora“,
jako Božího dítěte. Jedinečnost svobodného „ty“, které potkává „mne“, je
hodnotově výše, je „meditativnější“ než jakákoli jiná hloubka nebo nekonečnost.

 Při duchovním vedení je těžištěm veškerého úsilí člověk ve své
osobní neopakovatelnosti. Tady je kritérium toho, že jde o „duchovní vedení“,
a ne o manipulaci nebo podobné praktiky.

 Tady je také, jak jsme ukázali, práh, na němž se setkávají teologie
a psychologie, milost a přirozenost, které vytvářejí jednotu a současně
se liší. Nejen věřícímu člověku musí být zřejmé, že se tu dotýkáme v člověku
místa, kde má Bůh své právo.

[bookmark: 08]
4. Terminologické a věcné doplňky

a) Vedení – řízení – doprovázení

 Jak jsme viděli, Ignác z Loyoly ve svých duchovních cvičeních
odmítá mluvit o „exercičním“ mistru. Zná jen toho, kdo druhému dává
návod a řád pro to, aby se zamyslel a pozoroval.

 Co je nadto ještě možné mimo rámec Duchovních cvičení, totiž
– ukázat druhému cíl, poskytnout mu pomoc a podat ruku, nemá patřit do
vlastních exercicií. Tady má převzít vedení, jak míní Ignác, sám Duch svatý,
„který nás vede a řídí ke spáse duší“. Kdo – jak se nesprávně často říká
– „dává“ exercicie, nemá konat nic, než jednou věčně a střízlivě vysvětlit
hlavní myšlenky meditace a potom poskytnout pomoc, aby si člověk mohl správně
vysvětlit dění mezi Bohem a sebou.

 Čím více se člověk blíží vlastnímu konečnému cíli (Bohu!), tím
zřetelněji se z „vůdce“ a „mistra“ stává „průvodce“ a „pomocník“.
Rovněž iniciativa průvodce ustupuje do pozadí; člověk stojí před Bohem.

 Měli bychom tedy i při mluvení o tomto procesu usilovat o správnou
terminologii. Bylo by dobře ve vztahu k duchovnímu vedení zcela vyhýbat
se slovu „mistr“. Nepostihuje to pravé a může vést k mnoha omylům (k falešným
závislostem a k blouznivému obdivu).

 Jde-li o duchovní profil většího společenství, o duchovní řád
v průběhu dne, o všeobecně uznávané cíle, o konkrétní úkoly atd.,
můžeme mluvit o „duchovním řízení“. Jde tu o nadosobní směrnice a pořádek,
jde o „duchovní“ profil určitého soužití.

 Teprve tam, kde jde o jednotlivce, nastupuje „duchovní vedení“.
Opravdový „duchovní vůdce“, musí vědět, že jeho vlastní, určující síla
musí ustoupit do pozadí tím více, čím více se vstupuje do vnitřních prostorů
mezi člověkem a Bohem.

 Opravdu „duchovně“ pomáhá ten „duchovní vůdce“, který uznává
svou nekompetenci a který ví, že ve velkých rozhodnutích smí jen „pomáhat“
a jen „provázet“. Jestliže správně chápe svůj úkol, musí se „duchovní vůdce“
stát „duchovním průvodcem“.

b) Svátostné a osobní vedení

 To, co se odehrává v nejintimnější sféře mezi člověkem a Bohem
– nachází podle katolické víry – své pravé viditelné místo ve svátostech
církve. Konkrétní duchovní vedení probíhalo v dějinách opravdu často ve
svátostné zpovědi. Dnešní praxe zpovědního rozhovoru je výsledkem dlouhé
tradice. Pro zpovědníka a duchovního vůdce je ale důležité nezapomínat
na rozdíl.

1. Ve zpovědi jde o prominutí hříchů. Pohled se tedy nejprve zaměřuje
k vypořádání se s minulostí. Čím je však svědomí jemnější, tím více
se k sobě blíží zvládnutí vin i života; co se řekne ve zpovědi, a co se
projednává při duchovním vedení, to se může se může právě u poctivě
usilujících křesťanů shodovat.

2. Svátostné usmíření je objektivní děj, který nezávisí na jemnocitu
zpovědníka nebo psychologické schopnosti penitenta nechat se vést. Přesto
ale i v duchovním vedení záleží na tom, aby se oba setkali tam, kde je
psychologicky moudrý rozhovor překročen do Boží objektivity vnímáním „Božího
Ducha“. Proto může rámec svátostně objektivní zpovědi pomoci mluvícímu
odvrátit zrak od subjektivity „pocitů“ k objektivitě Božího působení. I
tam, kde zpověď a duchovní vedení nemohou splývat v jedno, je pro „duchovní
vedení“ (např. ženou, řádovou sestrou) žádoucí, aby bylo korunováno svátostí
smíření.

3. Ve svátosti smíření promlouvá kněz jako pověřenec církve. Je teď
svým úřadem zavázán dát promluvit hlasu tradice, teologické vědy a církevního
úřadu. V rámci svátosti smíření by mělo být možné, aby kněz rozlišoval
mezi svým svátostným příkazem a svou osobní radou. Ale právě tento rozdíl
se může stát penitentovi nebo tomu, kdo hledá duchovní vedení, vodítkem
pro osobní slyšení Božího hlasu. Je to objektivita úředního úkonu, jejíž
věcnost otevírá penitentovi nebo „vedenému“ volný prostor pro setkání s
Bohem.

c) Střízlivost života

 Při jednom rozhovoru mezi kněžími a laiky, kteří se zabývali meditací,
jsem zažil toto: Kdosi nadšeně přednesl zprávu o osobní zkušenosti s Bohem.
V rozhovoru však bylo toto nadšení demytologizováno. Přitom zvláště jeden
nemocniční duchovní uváděl, že u jeho sester nejdůležitější „vedení duší“
záleží ve styku s nemocnými, v naslouchání jejich bolestem a nesnázím,
ve snášení jejich netrpělivosti. Setkání s Bohem prý tedy není především
okamžikem extáze, nýbrž prostou, všední službou. Podobný zřetel je třeba
mít také při duchovním vedení. Duchovní rozhovor se může příliš snadno
izolovat od každodenní skutečnosti, může se točit v kruhu kolem „krásné
duše“.

 Střízlivost křesťanského přístupu musí být zachována právě v
subtilních oblastech zkušeností s Bohem a tušení vlastní cesty. Musíme
mít před očima: „Ne každý, kdo mi říká: Pane! Pane!“, ale také ne každý,
kdo sbírá zkušenosti nebo kdo proniká do subtilnějších duchovních oblastí,
„přijde do království nebeského, nýbrž jen ten, kdo plní vůli mého Otce
v nebesích“ (Mt 7,21).

 Střízlivost tohoto biblického slova musí určovat duchovní vedení
a duchovní řízení. K ní patří hodnocení reality a přijímání daných skutečností,
které nelze změnit. Každý člověk – i ten, kdo usiluje o zniternění – si
přináší určité předpoklady: nadání, zkušenosti, zranění, podmínky prostředí.
Přísloví o „lepším, které je nepřítelem dobrého“, platí nejen o společenských
projektech, nýbrž právě tak o projektu vlastní cesty k Bohu. Příliš vysoko
postavené cíle mohou zaclonit pravý cíl. Kritériem je střízlivost všedního
dne.

d) Prokazování lásky k bližnímu

 Proto také stojí v jádru křesťanství prostý požadavek: „Miluj
svého bližního jako sebe samého“ a „Co jsi učinil jednomu z mých nejmenších
bratří, mně jsi učinil.“ Když František Saleský, jeden z nejznamenitějších
duchovních vůdců křesťanské tradice, podává syntézu svých duchovních zkušeností,
prosycenou tradicí, zdůrazňuje tento vrcholný bod křesťanského života.
Kritériím pro setkání s Bohem a mystickou zkušenost dává výraz v
pregnantní formulaci:

 „K rozlišení božské extáze od lidské a démonické stanovili Boží
služebníci množství kritérií. Pro daný účel však stačí uvést dva znaky
náležité a svaté extáze. První je, že se svatá extáze zaměřuje vždy více
na vůli než na poznání. Hýbá vůlí, rozpaluje ji a naplňuje ji velkou náklonností
k Bohu ... Druhý znak […] je extáze působení a života.“

 Duchovní vedení se nepochybně nekryje s vedením ke křesťanskému
životu, kde dostává Bůh svoje místo a bližní přízeň. Když ale toto selže,
ocitá se duchovní vedení na scestí. Proto je dvojí kritérium, které uvádí
František Saleský pro zkušenost s Bohem, současně také základní orientací
pro každé duchovní vedení.

[bookmark: 09]

III. Stupně duchovního vedení

 Z trojice prvků kniha – společenství – člověk budeme nyní uvažovat
jen o třetím prvku, o člověku jako „duchovním vůdci“. Přitom si musíme
být stále vědomi závislosti duchovního vedení na psaném, předávaném slově
a na nosném společenství.

 Rozdělení „duchovního vedení“ na stupně vychází z tradice postupné
cesty k Bohu, jak ji popisují všechna náboženství. Je však třeba mít na
zřeteli, že se tím nemíní žádný lineární postup. Všechny stupně se navzájem
pronikají a podpírají. Tak dodává Terezie z Avily k svému učení o
stupních k Bohu: „Žádný stupeň modlitby není tak vznešený, aby přitom nebylo
často nutné vrátit se znovu zpět na začátek.“ Každé rozdělení a systematizace,
i pomocí stupňů, napomáhá k porozumění, nezbavuje však osobní námahy zaměřené
na jednotlivce a jeho hledání.

[bookmark: 10]
1) Somatický stupeň – uvedení do cvičení

a) Co s vlastním tělem

 Duchovní vedení začíná tam, kde je člověk veden k určitým úkonům.

 Může to být tělesný úkon, který vede k vnitřní zkušenosti a duchovnímu
postoji a který připravuje určité rozhodnutí.

 Odedávna se hledělo na poušť jako na místo vhodné k usebrání
a k důležitému dění, tedy jako na určité prostředí, které podněcuje k soustředění
mysli a ke zkušenostem se samotou.

 Něco takového lze rozvíjet i příslušnými tělesnými postoji. Tak
např. pozice v sedě, při niž je pozornost zaměřena do nitra a uzavřená
komunikace navenek, pomáhá k vnitřnímu klidu a k soustředěné modlitbě.
Jiné tělesné postoje či pohyby symbolizují, „inkarnují“ jiné zkušenosti
a posilují tím zkušenost směřující do nitra, přístupnost pro duševní dění:
být otevřený, stát zpříma, odevzdat se prostřednictvím nějakého gesta;
harmonický pohyb k prožití jednoty; dotýkání předmětů atd.

 Pro takové a podobné tělesné zkušenosti existuje záplava návodů:
jóga, autogenní trénink, eutonie, zen, meditace tancem. K tomu všemu je
třeba říci:

a) duchovnímu vedení se tu nabízí důležitá pomoc,

b) čím střízlivěji návod probíhá, tím jsou cviky účinnější.

 Podobně to platí o dechových cvičeních. Na dech se lze dívat
jako na intenzivní smyslovou zkušenost. Spojuje se v něm bezprostřední
kontakt s okolím – sdružením v jedné místnosti dýchají všichni z téhož
množství vzduchu – a subtilní zážitek vlastního těla – dýchání se noří
hlouběji do těla než jakákoli jiná smyslová činnost.

 V této oblasti existuje nepředstavitelné množství možností: prožívání
hudby, jak mu učí muzikoterapie; sportovní trénink, který může mít jak
osobní, tak společenský účinek atd. Všechno může napomáhat. Je však třeba
varovat před pokusy připisovat takovým úkonům vlastní náboženskou a mystickou
hodnotu (o sobě).

b) Jak zacházet s „látkou“

 V křesťanské tradici bylo věnováno vlastní tělesnosti méně pozornosti
než v náboženstvích Dálného východu – částečně proto, že se tělesné
samozřejmě zažívalo současně, částečně ale také proto, že člověk nacházel
smysl duchovního pokroku v objektivním faktu zjevení Ježíše Krista,
v němž byla tělesná stránka přesažena.

 Z toho vyplývalo jako počáteční stupeň duchovního vedení pečlivé
a dále ukazující předložení látky.

 Ignác píše na citovaném místě svých Duchovních cvičení: „Ten,
kdo druhému dává návod a řád k tomu, aby se zamyslel nebo pozoroval, má
věrně vyprávět příběh tohoto pozorování nebo zamyšlení tak že projde jen
formou stručného a souhrnného vysvětlení. Neboť jestliže ten kdo rozjímá,
chápe skutečnou podstatu příběhu, sám ji projde, promyslí a najde
něco, co dovoluje příběh poněkud více vysvětlit či z něho něco více vytušit…,
přináší mu to více potěšení a duchovní radosti, než kdyby ten, kdo vede
cvičení, smysl příběhu velice vysvětloval a rozváděl…“

 Ignácovo dvojí upozornění je důležité. Prvá připomínka: co nejvěrněji
podat objektivní skutečnost, „látku“. Ať už jde o biblický text, nějaký
obraz, popsání určitého postoje, nebo zkušenosti z „cesty“, vždy je důležité,
aby duchovní vůdce usiloval o věcné přiblížení k lásce. Nemá tedy vysvětlovat
obraz subjektivně, nýbrž má jej nechat, aby mluvil a vypovídal sám.

 Druhá připomínka se týká stručnosti. Duchovní vůdce musí vedenému
ponechat volný prostor pro vlastní hledání a získávání zkušeností i tehdy,
když ukazuje duchovní cestu, kterou má vedený jít.

c) Čím celostněji, tím hlouběji

 Pro celou tuto oblast však platí, že je v předpolí vlastního „duchovního
vedení“, že ještě nedosahuje k podstatnému, že však může lépe přivodit
rozkvět jádra duchovní oblasti.

 Sám i u jiných jsem mohl téměř s pocitem štěstí zakusit, jak
se prostřednictvím tělesné přípravy navodila i vnitřní zkušenost; jak tělesné
naladění současně zkypřilo půdu, do níž mohla zapadnout Boží semena, vedení
Ducha, a přinést tam plody.

 Tělesné výtvarné hudební estetické a jiné skutečnosti nejsou
sice podstatou setkání člověka s Bohem, bylo by však neblahé znevažovat
tyto domněle vedlejší věci. Jako oblast – ne ve všech jednotlivostech -
patří tyto „vedlejší věci“ k podstatě „duchovního“. Jsou „inkarnací“ duchovního
v tělesnosti člověka.

 Na kterém místě tělesné stránky musí „duchovní vůdce“ začít,
jak vědomě to má činit, nakolik má i nadále věnovat svou pozornost tělesné
stránce, to nelze jednou provždy určit. Avšak jako zásada by mělo platit:
Čím celostněji duchovní vedení k věci přistoupí a zapojí tělesnou
schránku člověka, tím „duchovnějším“ se může stát.

d) Pořádek, jenž osvobozuje

 V posledních letech jsme se naučili nově oceňovat další prvek.
Stále více a v širší míře se pociťuje, že duchovní život potřebuje určitý
pořádek, a to že je úkol duchovního vedení.

 To se dá znázornit heslem „den na poušti“. Několik let už se
v náboženských společenstvích pěstuje toto denní a polodenní cvičení: Člověk
stráví určitou dobu v přísné osamělosti a tichu. Vlastní čas se rozdělí
do přísných rytmů modliteb takto: příprava (tělesné cvičení nebo duchovní
výklad) – meditace (např. srovnání nějakého textu s vlastním životem nebo
prociťování, vychutnávání textu v tichu) – modlitba (může to být chvála
nebo vědomě hlasitá formulace) – a na závěr pokud možno osobní zpověď nebo
rozhovor s duchovním. Obsahově je možno toto cvičení, jež pochází asi ze
společenství Charlese de Foucauld, obměňovat. Ale základní struktura přísného
vnějšího řádu – časové úseky zhruba po jedné hodině a přesné určení, co
se má v této hodině dít - se ukázalo být cennou pomůckou pro duchovní zamyšlení.
Prvek vnější pořádku (např. vystačit s určitou dobou při rozhovoru s
duchovním) je – rozumné použít – pro duchovní vedení nutný.

e) Znát více možností

 Duchovní vůdce musí mít v rovině tělesné stránky člověka nasbírány
zkušenosti. Měl by být s to nabídnout co nejširší repertoár takových tělesných
zkušeností. A potom už záleží na jeho osobní schopnosti vcítit se, aby
vybral, co poskytnout tomu nebo onomu člověku jako pomoc pro jeho duchovní
život.

 Nedostatek pružnosti, tuhé lpění na jediné možnosti je jednou
z největších překážek v oblasti „duchovního vedení“. Má – li se mluvit
o mistrovi, je skutečným mistrem ten, kdo dokáže vést svého žáka i po jiné
než vlastní cestě.

f) Přistoupit na životní rytmus

 Je třeba vědět, že život člověka – již biologicky – probíhá v
procesech a rytmech.

 V medicíně se vytvořila vlastní vědecká disciplína „biorytmika“.
Bylo zjištěno, že sedmi – až osmidenní týdenní rytmus je lidskou konstantou;
že roční rytmus např. s předvelikonoční postní dobou (zbavení se
přebytečného) je dán přírodou. Jak ve velkých, tak v malých časových úsecích
vládnou zřetelně zjistitelné zákony platné pro člověka.

 Klasické duchovní vedení vždycky vědělo, že např. čtyřdenní duchovní
rytmus odpovídá přírodní zákonitosti. Je zkušenostmi otevřenou skutečností,
že třídenní duchovní cvičení pouze otvírají dveře, zatímco pětidenní rytmus
již může přinést nějakou jednotku duchovní zkušenosti. Co znamená jitřní
hodina a co večerní čas? Jak dlouhá by měla být doba modlitby, aby se mohl
člověk v nitru soustředit? Odpovědi na tyto otázky nemohou být libovolné,
nýbrž přicházejí z více či méně všeobecně platného rytmu života.

 Duchovní vůdce musí dále vědět, že šestnáctiletý mladík má jiné
problémy než sedmnáctiletá řadová sestra. Krize zralého věku (midlife crisis)
byla ve staré spiritualitě odporována z rytmu 40 dní po velikonocích, kdy
se pán vrátil k Otci, a z padesátého dne, kdy v Duchu svatém zformoval
skupinu učedníků v církev. Je s podivem, jak moderní výzkum o životě člověka
s midlife crisis rehabilituje starou alegorickou interpretaci Písma!

g) Zdravý lidský rozum

 Mohli bychom se zaleknout velkého počtu množství a variací, ke
kterým bychom měli přihlédnout. Současně si ale můžeme říci: Nejlepší vodítko,
jak se ve všem vyznat, je zdravý lidský rozum, spojený s citlivou otevřeností
pro bližního. Ve styku s člověkem a při poctivém přístupu k vlastním zkušenostem
se vyjasní to, co lze při abstraktním odstupu sotva přehlédnout.

[bookmark: 11]
2. Pedagogický stupeň – výchova k lidství

a) Na příkladu jazyka

 Jednotlivé stupně se prolínají. Proto jsme se už zmínily o mnohém
z toho, co je tu třeba říci. Velká část toho, co se v oblasti duchovního
vedení označuje jako vztah mistra a žáka, leží totiž v rovině výchovy.

 K objasnění toho, co se tím míní, může pomoci jazyk a učení se
jazyku. Jak dítě roste, učí se současně i mluvit. Nejprve musí pronikat
do vytvořených struktur mateřského jazyka. Jazyk má svoje pravidla; každé
slovo má svůj význam; člověk musí skládat slova podle určitých zákonů,
aby dala smysl a aby druhý porozuměl. Dítě se učí mluvit tím, že se zapojuje
do těchto „vnějších“ zákonitostí svého společenského prostředí.

 Teprve potom dochází k „vnitřnímu“ zvládnutí jazyka. Dítě nyní
dokáže samostatně zacházet se slovy a gramatikou. Nejenže reaguje, nýbrž
také aktivně pracuje se svým jazykem.

 Je však ještě vyšší stupeň. Člověk zvládne jazyk natolik, že
jej může svobodně používat. Pomocí cizího jazyka nebo skrze studium vlastního
jazyka nebo prostě vrozeným básnickým nadáním je někdo na takové úrovni
ve svém jazyku, že pomocí něho a v něm otvírá nové oblasti. Básník dokáže
říci známými slovy nové věci. Někdo jiný zase vytvoří nové, dosud neznámé
slovo – provede to ale tak dokonale, že slovo zapadne do jazyka a
rozšíří jeho prostor.

 V podstatě každý lidský vzdělávací proces probíhá takto: převzetí,
vnitřní osvojení a potom samostatné používání a nové formování. Kdo
chce s jazykem zacházet odpovědně, ví, že se musí vždy znovu vracet k prvnímu
stupni převzetí a osvojení.

 O R. M. Rilkeovi se vypráví, že si v Grimmově slovníku četl,
„pásl se“, aby se učil novým věcem, aby získal pro svůj jazyk novou potravu.

b) Převzít řád a tím se stát svobodným

 Odpovědná výchova se utváří podle vzoru „učení se jazyku“. Neúspěšné
pokusy s tzv. antiautoritářskou výchovou ukázaly, že cesta ke svobodě
a k osobnosti vede skrze zapojení se do řádu a jeho prožívání. Řád musí
nepochybně vyhovovat a být moudrý. Ale současně bude řádem, který dítě
při své omezenosti chápání ještě plně neprohlédne; převezme ho však, protože
je mu dán autoritou rodičů a ne proto, že ho prověřilo jako správný.

 Ve výchovném řádu je přinejmenším jedno místo, které dítě nedokáže
zcela zvládnout rozumem a prohlédnout; toto volné místo je vyplněno autoritou.
A záleží na její přesvědčivosti, zda dítě dozraje ve výchovném řádu k vlastní
svobodě.

c) Příklad křesťanské tradice

 Podobně záležela (a záleží) velká část duchovního vedení v tom,
že člověk převezme osvědčený duchovní řád.

 Takovou školu duchovní zralosti jsou velké řehole. V třetí kapitole
řehole sv. Benedikta se praví: „Všichni se proto mají ve všem řídit
řeholí jako svou učitelkou a nikdo se nesmí opovážit od ní se odchýlit.
Nikdo ať se v klášteře neřídí přáním svého srdce a nikdo ať si nedovolí
vystupovat drze proti opatovi nebo mimo klášter. Jestliže se přesto někdo
opováží, ať je podle řehole potrestán. Opat však nechť jedná v Boží bázni
a přidržuje se řehole s plným vědomím, že za všechna svoje rozhodnutí vydá
počet Bohu, spravedlivému soudci.“

 Nejde o slepý výkon poslušnosti. Dějiny učí, že se „pořádky“
musí změnit, jestliže se změní duchovní situace. K pravé věrnosti řeholi
patří také možnost „epikeie“; to znamená jednat proti znění literatury
předpisu nebo řehole, ale v tom smyslu, co řehole vlastně žádá.

 O to tu však nejde. Chceme ukázat pedagogickou zásadu. K lidskému
zrání patří také časový úsek, kdy člověk nepřevezme nějaký řád, protože
jej dokonale poznal, nýbrž proto, že důvěřuje „pořádající“ autoritě, že
přikazuje správné a prospěšné věci. To platí zvláště pro toho, kdo vstupuje
do nového prostředí, které ještě málo zná.

d) Duchovní „dětský“ věk

 Je však vlastností „duchovní“ pedagogiky, že se sama učiní zbytečnou
tím, že vyvede člověka z výchovného období do plné odpovědnosti. Pro „duchovní“
věk výchovy je třeba pamatovat si toto:

 Typickou chybou v této době – Pavel mluví o dětském věku – je
přemíra nadšení a bez prostřední spontánnosti, které chtějí pokud
možno okamžitě uskutečnit to, co člověk poznal. Každý duchovní vůdce ví
o potížích, když má přibrzdit tento nadměrný zápal. Zdá se však, že se
dnes mnozí kloní na opačnou stranu, ke skepsi, k omrzelosti životem, ke
lhostejnosti, ke starosti o blahobyt bez ohledu na hlubší zájmy.

 V obou případech dá zapojení do řádu jistotu a oporu k nalezení
správného postoje v životě. Co má poskytnout pedagog dospívajícímu
člověku, to má dát duchovní vůdce tomu, kdo uvědoměle hledá cestu k Bohu.

e) Vlastnosti duchovního vůdce jako pedagoga

 Duchovní vůdce musí tedy nejprve mít na zřeteli „duchovní věk“
toho, koho chce provázet. Pro počáteční vedení je nezbytná určitá pedagogická
obratnost.

 Cílem je člověk zralý, svobodný a způsobilý rozhodovat se před
Bohem. Duchovní vůdce musí tedy znát vnitřní řád duchovního života.

 Nadto musí mít jako „pedagog“ a jako „mistr“ duchovní autoritu,
již se může jeho „žák“ svěřit. Protože nabízí na tomto stupni pravidla
jednání, která nemůže jeho „žák“ dokonale prohlédnout, musí vyplnit tuto
mezeru „věrohodnosti“ svou vlastní osobností. Jak už bylo řečeno, tady
má svůj dobrý smysl slovo „mistr“.

 Důležité ale je – a v tom příliš snadno hřeší mnozí dnešní „mistři“
– aby byl žák vpuštěn do vlastního duchovního života. „Duchovní mistr“
má tedy ve svém „žaku“ posilovat ty směry vývoje, které činí jeho „mistrování“
zbytečným. Musí zanechat svého „mistrovství“.

 Kdo pozoruje situaci meditačního hnutí, děsí se, jak mnoho je
„duchovně“ hledajících, kteří se nechtějí vzdát svého dětství, kteří spěchají
z jednoho meditačního kursu do druhého, kteří stále znovu hledají v sensitivity
trainings zkušenosti, které se neodvažují sami si vyvodit, a kteří jsou
v tomto posilování svými „vůdci“. Opravdové duchovní vedení uvádí žáka
do samostatného věku dospělých. „Nesmíme už být dětmi, hříčkou vln, hnaných
sem a tam“, píše Pavel.

f) Otázka poslušnosti

 Poslušnost se často povyšuje nad základní strukturu duchovního
vedení vůbec. Tak dalece se to přece jen nesmí zjednodušovat.

 Poslušnost platí především autoritě, která uvádí člověka z dětského
věku do života. „Duchovní dětský věk“ může samozřejmě probíhat i v biologickém
věku dospělého. Tady pak má autoritu člověk proto, že vybaven vyzrálými
duchovními zkušenostmi a fundovaným duchovním věděním. Vztah poslušnosti
k němu je však třeba převádět na vztah provázení a partnerství.

 Kdo byl požádán o duchovní vedení, ví, že jde o „poslušnost“
zvláště tehdy, když je třeba druhého chránit před přeháněním, nebo když
se vydává v nebezpečí, že učiní příliš rychle a neprozřetelně nemoudrá
rozhodnutí, nebo že si uloží nerozumná cvičení.

 Poslušnost platí také životním zákonům duchovního bytí. Pro křesťana
je to víra a nauka církve. Pro řeholníka je to životní řád jeho společenství..
Často neznamená „duchovní poslušnost“ víc než jen tuto poslušnost.

 Teprve na tomto základě se můžeme opatrně dotknout poslušnosti,
když „mistr“ současně vyzařuje božskou autoritu. Existují náboženství,
kde se takové poslouchání zdá být normou duchovního pokroku. Nemusíme zvlášť
zdůrazňovat, že v křesťanství takový druh poslušnosti nemá místo. Tam,
kde je skutečně vznesen příslušný nárok na poslušnost, musí se podrobit
kritériu rozlišování duchů; konkrétně to znamená podrobit se pověření církví
a tradicí, přezkoumání lidským duchem, prověření osobním svědomím.

 Je nesprávné vnímat v hlase nějakého člověka neporušené Boží
volání. Teprve když je poslušnost zařazena do mnohosti vztahů a konfrontována
s Božím hlasem ve vlastním svědomí, stává se duchovním vůdcem k metě duchovního
života.

[bookmark: 12]
3. Psychologický stupeň – rady a otázky

 Každé duchovní vedení zasahuje do oblasti psychologična. Jde přece
o člověka a jeho zkušenosti, jde o osobu.

a) Nalezení a přijetí sebe samého

 K „duchovnímu životu“ patří především to, že se člověk především
vypořádá sám se sebou.

 Dobře míněný ideál nesobectví, služby člověku a obětování sebe
druhým, se může stát nebezpečnou cílovou představou. Bernard z Clairvaux
hlásal: Buď jako nádrž vodotrysku, která v sobě nejprve nashromáždí vodu
a potom ji přetékající věnuje dále, neboť průtokovou trubkou, v niž není
možný klid, identita, sebevlastnění, spočinutí před Bohem.

 V poetickém obrazu světce se projevuje požadavek, který je v
neosobní uspěchanosti moderního života nutnější než kdy jindy. Bez „přijetí
sebe samého“, bez pocitu vlastní lidské hodnoty, bez zkušeností „stát v
sobě“ neexistuje žádný duchovní život, tím méně skutečný duchovní altruismus.

 Základem tohoto křesťanského sebenalezení vzatým z víry je to,
že jsme Božími dětmi. Bůh miluje každého člověka a v této lásce mu dává
svou důstojnost.

 Ježíš, dobrý pastýř, dává za jednotlivého člověka svůj život.
A Boží duch sídlí v každém z nás a „vzdychá v nás“, jak píše sv.
Pavel.

 To všechno nám musí dodat odvahu, abychom bránili vážně pomoc
psychologie k sebenalezení a k sebepotvrzení.

 Pro praxi je třeba vědět, že mnozí příliš mnozí křesťané, kteří
usilují o „duchovní život“, trpí falešným postojem pokory. Ale křesťanská
pokora ve stejné míře, jako zakouší vlastní slabost člověka, ví také o
jeho nekonečné důstojnosti jakožto Božího dítěte a o tom že byl vykoupen.

 Jako první musí být učiněn krok k souhlasu se sebou samým – včetně
všeho, co tvoří vlastní život: minulost, dispozice, prostředí, nemoc, práce,
naděje a snahy do budoucna. Pavlovu větu: „Těm, kdo milují Boha, všechno
slouží k dobrému,“ Augustin rozšiřuje: „dokonce i hříchy“.

 Toto „přijetí sebe samého“ je proces, který proniká celý život.
Střízlivé doprovození, které kotví ve skutečnosti a dovoluje promýšlet
nesprávné, je důležitou pomocí pro každého – i pro tzv. „mistra“.

b) Přestup k druhému

 Přijetí sebe samého a starost o druhého se vzájemně podmiňují.
Nestojí za sebou ani v časové podmíněnosti (nejprve jedno, potom druhé),
ani je nelze srovnávat kvantitativně (jako bychom museli rozdělit stoprocentní
sílu lásky v lásku k sobě a bližnímu). Musíme říci: Čím více člověk bere
sebe samého ve správném vztahu k Bohu, tím víc může sloužit bližnímu a
tím hlubším se také stává vztah k bližnímu. Tři základní postoje: láska
k Bohu – láska k bližnímu – láska k sobě – jsou tím více jedno, čím hlouběji
se chápou a prožívají.

 To ale nyní pro duchovní doprovázení znamená, že opravdová láska
k bližnímu může růst jen v prostoru důvěry a uznání, v němž nachází člověk
cestu k sobě a bližnímu.

 Jen je-li člověk motivován, daří se mu oprostit se od sebe a
svého egoismu. Tato motivace musí vycházet ze zkušeností, aby se „láska
k bližnímu“ nestala sebeklamem.

 Základnou zkušeností je však pro tuto motivaci prostor důvěry
a uznání. Duchovní průvodce se tedy musí o něj starat, musí druhému věnovat
tuto důvěru a uznání a musí mu zprostředkovat prostor společenství, kde
se může dařit jeho seberealizaci.

 Zde je jeden z prostorů, kde faktory tradice a společenství znovu
hrají nenahraditelnou úlohu v rámci „duchovního vedení“.

c) Skryté motivace

 Důležitou pomocí na této cestě k sebenalezení a sebepřekročení
je odhalení skrytých motivací.

 Už v klasická askezi znal člověk zlo jevící se jako dobro, mluvilo
se o čertově ocasu a čertově kopýtku, jež skrývá pod pláštěm „dobra“. Staré
mnišské anekdoty znají mnoho příslušných historek. Dnes se pohled na takové
skryté motivace zpřesnil a psychologie nabízí metody, jak skryté důvody
využít.

 Jde o opravdový altruismus, když se člověk vydává všanc, anebo
o tajnou sebenenávist? Jde o zbožnost nebo spíše o návrat do dětských psychických
vazeb, když člověk hledá meditaci?

 Duchovní vůdce, který není ve svém vlastním nitru neustále na
stráži před sebeklamy, bude sotva moci pomáhat někomu jinému. Kdo ale zná
podmíněnost vlastní motivace, vděčně sáhne na pomoc k psychologii. Tady
může pomoci nahlédnutí do příslušné odborné literatury (např. transakční
analýza s rozmyšlením já dítěte, já otce a svobodného já).

d) Úloha dětských traumat a sexuality

 Pro každého člověka je integrace vlastní sexuality do celku osobnosti
úkolem, který je pro život rozhodující. Tam se totiž setkává to nejvyšší,
co může člověk jako Boží tvor mezi lidmi vykonat: darovat lásku a darovat
život.. Musíme proto také a právě v duchovním vedení ztratit strach před
touto oblastí.

 Současně a do hloubky zasahující vadné postoje mají asi vždycky
počátek ve zkušenostech z dětství. Teologicky vyjádřeno, jde o formes peccati,
o dispozice k vadným postojům, které si každý sebou přináší. Při prvním
záporném nezvládnutém dotyku s vlastními problémy a požadavky prostředí
tato dispozice zesílí a stane se krystalizačním jádrem, kolem něhož se
ukládá to další. Uzdravení nebo zvládnutí toho všeho se podaří jen tehdy,
jestliže se naváže na krystalizační jádro v dětství.

 Kdo druhému duchovně pomáhá, musí ovšem nejprve poznat meze své
vlastní kompetence; existují vadné postoje, jimž lze odpomoci jen s pomocí
odborníků (z psychologie, hlubinné psychologie, psychiatrie).

 Neměl by potom ale mít strach zabývat se těmito zauzlinami aktuálních
vadných postojů. Tak např. člověk, který si je nejistý, hrozí se odpovědnosti,
pokládá se za neschopného, si pravděpodobně tohle přinesl z vlastní zkušenosti
tím, že přišel poslední do velkého houfu dětí. Zážitky strachu může od
raného dětství může vrhat stín na celý života a hrůza před autoritou
může mít kořeny ve strachu před příliš přísným otcem. Strach z vlastní
pohlavnosti je často výrazem obav z vlastní osobnosti s jejími problémy.

 Musíme tu také odložit veškerý ostych z poselství snů. Nepochybně
je třeba vzít v úvahu pomezí chorobnosti. Avšak i u normálního zdravého
člověka se ve dnech intenzivního duchovního úsilí (jako při exerciciích)
ukazuje, že jsou z hloubky duše dávána znamení, jež není těžké vysvětlit.

 Obezřetné zvážení těchto znamení se může stát ukazatelem dalšího
duchovního postupu. Neboť tady bývají motivy a způsoby chování očištěny
a zredukovány na vlastní jádro.

 Při takovém zjišťování a odhalování nevědomých motivací se zcela
nutně dotkneme i oblasti sexuality. Podaří-li se tu duchovnímu vůdci
usměrnit druhého s nutnou obezřetností a současně jasností, pomohl mu značně
k seberealizaci a současně k altruismu.

 K tomu je však nutné, vyjmout mnoho jevů z oblasti morálky a
hříchů a postavit je do širšího pohledu psychologického chování.

 Stará nauka o dědičném hříchu, potíraná jen z racionalistického
podněcování, tu může zarazit cestu ke správnému chápání komplexu vadného
psychologického postoje a morální viny. E. Drewermann (Struktury
zla) ukázal, že se tímto teologickým pojmem odhlašuje syndrom strachu a
viny. Syndrom viny, protože člověk už neskládá důvěru tam, kde je jedině
s konečnou platností a jednoznačně odůvodněna, totiž v živého Boha, ale
rady by stavěl na své vlastní moci. A syndrom úzkosti, protože člověk musí
ochránit svoje vlastní já proti útokům a ohrožením. Obnovená vina, protože
vede proti těmto úkonům ještě úžeji ochranou zeď kolem vlastních zájmů
a bojuje proti tomu, co je jiné. Obnovená úzkost, protože se to zcela nepodaří
(a nemůže podařit) atd. V tomto syndromu úzkosti a viny je mnohé, právě
i v oblasti pohlavnosti, spíše náznakem hlubší rány a původnější viny než
to, co je samo a sobě již přímo hříšné.

e) Základní vědomosti z psychologie a hlubinné psychologie

 Dobrý „duchovní vůdce“ takové a jiné souvislosti instinktivně
prohlédne a vezme náležitě v úvahu. Pohled mu dále mohou prohloubit psychologické
znalosti spíše všeobecného druhu, zaměřené na zdravého člověka. Mohou mu
také přinést pozitivní pomoc pro styk s lidmi. Z více možností ukažme na
jednu.

 V pečlivé studii (Sebenalezení a zkušenost s Bohem) popsal J.
Tenzler pozitivní svět Junguvých archetypů, který však zůstává sám o sobě
nedostatečný. Člověk je - tak lze názorně naznačit křesťanský obraz člověka
– otevřená nádoba před Bohem. Co Bůh od člověka chce a jak se Bůh k člověku
přiklání, to se odráží na této otevřené nádobě. Čím více tuto nádobu otvíráme
a čím pečlivěji v ní hledáme stopy Boží, tím se stává náš vztah k Bohu
vědomější a celistvější. Svět archetypů C. G. Junga popisuje geniálním
způsobem vnitřní prostor nádoby. Že se však nádoba stává smysluplnou pro
lidskou existenci jen tehdy, když se otvírá vstříc „Jemu“, když člověk
ve svém svobodném rozhodnutí řekne ano svému praobrazu, když podle terminologie
Guardiniho nejen rozvíjí bohatství vlastní „osobnosti“, ale když také vysloví
„osobní“ ano, to všechno C. G. Junga opomíjí. Integrace světa archetypů
C. G. Junga může v duchovním vedení pomoci, nemůže je však nahradit.

 Z repertoáru moderní psychologie by se dalo ukázat na mnoho jiných
pohledů a metod, které tu mají význam: řešení konfliktů vlastních
i cizích, zákony skupinové psychologie, vývojová psychologie atd. Ale jako
základní postoj vůči tomu všemu, co psychologie nabízí může platit ignaciánská
„indiference“:

 „Člověk byl stvořen, aby chválil Boha, našeho Pána, aby mu prokazoval
úctu a sloužil, a tak aby spasil svou duší: ostatní věci na povrchu
Země byly stvořeny pro člověka, aby mu pomáhaly dosáhnout cíle, pro který
byl stořen“.

 Psychologické poznatky patří mezi „ostatní věci na povrchu Země“.
Jako takové hrají právě v duchovním vedení důležitou roli, ale zůstávají
zařazeny do rámce „ostatních věcí na povrchu Země“, které jsou všechny
podřízeny jedinému, poslednímu cíli: „Člověk byl stvořen aby chválil Boha,
našeho Pána, aby mu prokazoval úctu a sloužil…“

[bookmark: 13]
4. Mystagogický stupeň – uvedení do víry
jako vědění a zakoušení

 Křesťansky věřit znamená, že tajemství víry mají spásu a kupředu
vedoucí moc. Můžeme to přímo zakusit na velkých výtvarných dílech křesťanského
umění. Často jsem na diafilmu předváděl obrazy francouzského malíře Georgese
Rouaulta, který patří k velikánům moderního umění. Ve svých portrétech
Krista (nejznámější je Veroničina rouška), stejně jako téměř na všech svých
obrazech (nevěstka, obžalovaný, klaun) vyjadřuje lidské utrpení a
ztracenost. V jeho obrazech Kristovy hlavy zůstává tato propast bolesti
- ale současně z nich mluví zkušenost, že tento člověk, který v sobě
nahromadil to všechno utrpení a ztracenost, není jimi zničen. Utrpení,
které snáší není mu odňato, nýbrž dostává novou dimenzi naděje a budoucnosti.
Rouault dokázal tuto dvojí dimenzi (jako křesťan vím: smrt a zmrtvýchvstání,
člověk a Bůh) vložit do rysů trpícího Krista. Divákům meditujícím obrazy
Georgese Rouaulta se stala tato pravda víry existenciální zkušeností, takovou,
která pomáhá život pochopit, obstát v něm a prožívat jej.

a) Každá pravda víry odráží zkušenost a přesahuje ji

 Byl to bezbarvý obraz víry, když byla popisována racionálně -
voluntární formulí „pokládat za pravdu“. Křesťanská víra je vždycky víc,
je to budování na pravdách víry, důvěra v jejich spásný a posvěcující smysl
- neboť v nich se vyslovuje Bůh. Křesťanské pravdy víry proto mají - bez
výjimky, i když s různou závažností - význam pro celý můj život.

 V opačném smyslu lze použít obrazu o otevřené nádobě, zmíněného
v souvislosti s archetypy C. G. Junga. Člověku se uváděli pravdy
víry příliš často, jako by k němu přicházeli jen z vnějšku, nepochopitelné
a neuskutečnitelné. Ve skutečnosti však v nich postihuje pravzor v Bohu
člověka, jenž je odrazem Božích tajemství. C. G. Jung vidí otevřenou nádobu
lidské psýchy bez protějšku Boha; starší křesťanská teologie se pokoušela
v sobě zachytit protějšek Boha, aniž zjistila, kde mu odpovídá otevřená
nádoba člověka.

 Ale křesťanskému vedení nepřísluší pouze připravit otevřenou
nádobu (což jsme označili slovem „psychologično“), nýbrž také zachytit
Boží tajemství tak, aby je člověk mohl vložit do otevřené nádoby své zkušenosti.

 To se děje ve dvou krocích, které se normálně prostupují. Nejprve
se živě vynese do vědomí rovina zkušeností: třeba život – smrt, bolest
– štěstí. Jsou to zkušenosti, které každý prožije ve svém životě: spočívání
ve štěstí, v životě; potom konec štěstí; potom naděje, že přece jen zůstane,
že se vrátí; potom marnost naděje. Tyto zkušenosti se prohlubují při setkání
dvou lidí; v něm je nabídka štěstí – život ve štěstí ještě větší, za to
zklamání skrze bolest, selhání a smrt ještě silnější.

 Takovými zkušenostmi se tedy připravuje nádoba lidského očekávání.
Božské přislíbení však daruje bytí a život. A to se přizpůsobuje lidské
rozpolcenosti natolik, že jsou do Božského přislíbení zahrnuty i smrt,
utrpení a zánik – zahrnuty do kříže, ale zrušeny ve velikonočním vítězství
Ježíše Krista. Tohle nechat zakusit je druhým krokem na tomto stupni duchovního
vedení.

 Staré slovo „mystagogie“, „uvedení do tajemství víry“ (Cyril
Jeruzalémský), chce odpovídající cesty, zkušenosti a očekávání člověka
uvést v souladu s Božskou pravdou a příslibem.

b) Metoda „korelace“

 Německo–americký teolog Paul Tillich ukázal ve své teologické
metodě „korelace“ moderní cesty k mystagogii; Karl Rahner formuloval podobné
přístupy do tajemství víry jako základní požadavek naší doby. Duchovní
vedení získává na tomto stupni jednoznačně křesťanský profil.

 V čisté teorii je sice myslitelné, že i někdo, kdo nežije ve
víře, dokáže vést druhé po příslušných cestách mystagogie, korelace, získávání
zkušeností a pravdami víry. Ale v konkrétním styku může jen člověk,
který sám žije ve víře a z víry získává smysl života, stavět mosty, po
niž mohou i jiní vstupovat do prostoru takových zkušeností. – Východiska
k tomu se dají vytvořit na obou březích.

 A. Je možné při otázkách o víře vycházet z vlastních zkušeností
toho, komu se pomáhá. Uctívání Marie, bolestné matky Boží, které se táhne
od středověku do barokní doby, vyrostlo na pozadí těch dob plných utrpení.
Je obranou proti zúženému vidění Boha spásy a velikonoční radosti a nachází
společnici v utrpení v Matce s jejím mrtvým synem. Ale to už je most od
vlastních zkušeností k víře.

 B. Je však také možné vycházet z vědomostí o víře k vlastní životní
zkušenosti Boha. Přitom se neděje něco podobného tomu, o čem jsme mluvili
shora ohledně jazyka, do něhož musí dítě vrůstat.

 Také na křesťanské tradici lze ukázat, že byla mnohá pravda předána,
ale ještě ne správně pochopena. Teprve v naší době vznikl nový názor, co
se vlastně míní pod nutností církve pro spásu. Věta „mimo církev není spásy“,
která byla dříve často (a nesprávně) interpretována jako zavržení všech
nepokřtěných, vyjevila svůj vlastní smysl: Církev je účinné znamení toho,
že Bůh chce zachránit všechny lidi. Existencí, působením a modlitbami
církve, „mystického těla Kristova“, je Bůh přítomen na tomto světě – i
tam, kam slova církve přímo nesahá.

 Obdobně musí také na cestě duchovního vedení růst zkušenost,
že se pohybujeme ve velké budově víry, jejíž jednotlivé sloupy a obrazy
nemusí a ani nemohou být ve své významu každému jasné. Patří ale ke krásným
zážitkům společenské chůze touto budovou víry, jestliže se některému člověku
náhle vyjasní: Tahle nebo ona pravda, která se mi doposud zdála být nejasná
a cizí, má přesto pro můj život hluboký a důležitý smysl.

 Duchovní vůdce musí usilovat, aby „vedenému“ přiblížil víru v
její smysluplnosti.

c) Duchovní zrání jako zkušenost vlastního středu víry

 Z psychologického jemnocitu pro druhého člověka a z křesťanského
přesvědčení o víře najde duchovní vůdce látku pro to, aby dokázal
překlenout prostor mezi zkušeností a Zjevením. Cesty k tomu se stávají
tím osobnější a neopakovatelnější, čím intenzivněji se duchovní život utváří.

 Tím však přichází do hry základní zákon „duchovní mystagogie“.
Každý člověk má svůj vlastní střed víry; čím hlouběji jeho víra zapustí
kořeny, tím zřetelnější se stává, že tento střed víry mu neopakovatelně
zcela osobně patří.

 V rozhovorech se staršími lidmi, kteří usilují o svou křesťanskou
víru, se ukazuje v osobitosti jejich budovy víry překvapující mnohost
osobních stanovisek. Víru lze vidět z hlediska tajemství Boží Trojice,
Kristova vtělení nebo Kříže; z hlediska velikonoc nebo seslání Ducha svatého;
z hlediska jednoho světce nebo vykonávání jedné modlitby, růžence nebo
jedné střelné modlitby. Existují pohledy víry z určitého životního postoje,
z pokory nebo lásky nebo odpuštění. Jiná přesvědčení víry jsou utvářená
spíše osobní historií života, setkáním s duchovním otcem nebo řeholní sestrou;
možná že se zformovala na určitém místě nebo během určité doby.

 Jak už bylo řečeno: Každý křesťan má ve společném křesťanství
svůj zcela osobní křesťanský střed. Čím je tedy intenzivněji a čím duchovněji
křesťanem, tím je tento střed výraznější. Duchovní záleží z velké části
v tom, umožnit druhému člověku najít tento jeho vlastní střed.

 Hodně tu mohou pomoci exercicie, zvláště exercicie jednotlivce
(directed retreat). Duchovní vůdce by měl při exerciciích na základě denních
rozhovorů s exercitantem objevit, kolem které pravdy, jakého úkolu, zkušenosti
nebo otázky se jeho život točí. Musí ho posílit, aby po té cestě pokračoval
dál a nechal ji vyústit do křesťanské pravdy.

 Zkušenost ukazuje: Boží cesty jsou tak mnohotvárné, jak jsou
lidé rozdílní. Exerciční „mistr“, který má tuto zkušenost, ví, jak mylným
se tu stává slovo „mistr“.

d) Jasnost a temnota

 Mystagogická cesta – lhostejno, zda je přednostní vytvořeno ve
vlastní zkušenosti, nebo na břehu víry – bude vždycky vyžadovat dvojí krok:
získání zkušeností a překročení zkušeností, obšťastňující zážitek shody
ve zkušenosti a odvahu vykročit do neznáma.

 V teologické lingvistice vyjádřil tento dvojí krok J. T. Ramsey
slovy „observable and more than observable“. To znamená: nejprve něco empiricky
zjistitelného a potom překročení toho, co bylo zjištěno. To je podle Ramseyse
struktura mluvení o Bohu. V tomto základním určení je to také struktura
zkušeností s Bohem je to struktura mystagogické cesty k Bohu: Být zakotven
ve zkušenosti a současně zkušenost přesahovat.

 Na duchovní cestě k Bohu proto existují úseky jasné, evidentní.
Člověk je plný jistoty a důvěry ve svůj život a ve svou budoucnost. Ignác
z Loyoly mluví o „útěše“. Podle staré duchovní nauky vede Bůh člověka po
cestě nejprve úsekem útěchy a jasu; tedy skrze zkušenost Boha jako smysl
života.

 Potom ale následuje zkušenost, že smysl života nemůže být postižen
v samotné zkušenosti; že tedy zkušenost musí být překročena do nového,
neznámého, do přesažnosti Boha – za to všechno, co může chápat a zažívat.

 Jan Tauler o tom píše: „Mnoho lidí by rádo následovalo Boha,
kdyby se to mohlo dít ve stejném bytí (ve zkušenosti útěchy a totožnosti);
dochází – li k tomu však ve stejném bytí (ve zkušenosti přesahu, ne – zkušenosti),
okamžitě se odvracejí. Ale nestejnost (ne – zkušenost) bytí je mnohem plodnější,
užitečnější a lepší než stejnost bytí (zkušenost útěchy).“

 Neboť, tak vyvozuje dále, zkušenost „stejného bytí“, totožnosti,
útěchy, může člověka svádět k tomu, aby u této zkušenosti zůstal a aby
z ní nevykročil k transcendentnímu Bohu, mimo rámec toho, co dokážeme chápat
a zažívat. Teprve odtud totiž může náš život zcela a plně získat
svůj smysl.

 Duchovní vůdci jako mystagogovi přísluší, aby znovu a znovu ukazoval
na toto tajemství v Bohu. Pouze z ne-vědomého a ne–zakoušeného může přijít
smysl, jenž přislibuje vědomému a zakoušenému existenci a konečnost.

 Karl Ppfleger napsal knihu: „Jen tajemství utěšuje“:; veškerá
jistota totiž, kterou hledáme bez tajemství, uprostřed pochopitelných věcí,
s niž zacházíme, a uprostřed věcí jež může zakusit naše srdce, zůstává
nakonec jako život a srdce, když se orientují jen na sebe; rozpadá se.
Teprve když to všechno překročíme do nekonečnosti Boží, teprve tehdy, když
i naše zkušenost zakotví empiricky v transcendentu, můžeme doufat
v jistotu, stálost a trvající budoucnost.

 Duchovní vůdce musí „vedenému“ ukázat zvláště to, že smysl života
je nad zjištěním vlastního života. Tomuto překročení slouží období „temnoty“.
V nich se rozhoduje o platnosti duchovní cesty.

 Tímto uvedením do „mystéria“, do tajemství Boha, je už dosažen
poslední stupeň duchovního vedení.

[bookmark: 14]
5. Duchovní stupeň – provázení na křesťanské
cestě

 V jádru „duchovního vedení“ mezi lidmi téměř zcela mizí vztah
„vést – být veden“; v něm má totiž svoje místo Boží duch, který usměrňuje
a řídí lidské srdce. Druhý člověk může jen pomáhat, jen provázet, jen zprostředkovat
zkušenost společenství, jen zastupovat „my“ – společenství církve, jen
poskytovat pomoc v podobě porozumění. „Vedený“ teď musí sám poznat a rozhodnout,
kam ho vede Boží duch.

 Na tomto místě vstupuje jako rozhodující činitel do hry to, že
křesťanství je jednak monoteistické náboženství, věřící v Boha Stvořitele,
jednak ale rovněž dobře ví, že se tento Bůh jako „dobrý pastýř“ obrací
přímo ke každému jednotlivému člověku.

a) Vytvořit volný prostor pro Ducha

 Se zřetelem na toto jádro „duchovního“ života je nejprve a rozhodně
nutné odstranit překážky pro Ducha, a vyloučit vedlejší zvuky, aby člověk
mohl správně vnímat hlas Ducha.

 To tedy znamená: uklidit. Do středu každého duchovního vedení
ne náhodou patří zpytování svědomí, pokání a zpověď.

 Na otevřenosti k pokání a k obrácení budeme moci zjistit, zda
je úsilí a zamýšlení nad sebou skutečně duchovní, nebo zda se točí kolem
jiných bodů. Výzva Páně: „Obraťte se a věřte evangeliu!“ musí provázet
každý duchovní život člověka. Životopisy svatých ukazují, že tato výzva
nezní při rostoucí svatosti tišeji, nýbrž naopak hlasitěji. Čím více se
člověk blíží k Bohu, tím více cítí nekonečný odstup k němu. František zavázal
svoje společenství k pokání.

 Tady může být duchovní provázení významné. Má druhého upozornit
na to, kde trpí slepotou nebo jednostranným pohledem; může pomoci prohlédnout
nečisté motivace; zkrotit přemíru energie a překonat vyprahlé úseky vlažnosti.

 To už není „vedení“, nýbrž vytváření volného prostoru v srdci
každého člověka pro Boží hlas, který jediný „vede“.

 „Duchovní průvodce“ se přitom stává živým zkušebním kamenem,
na němž si lze vždy znovu ověřit, zda jsou vlastní pohledy čisté, zda máme
na zřeteli mnohost různých faktorů, zda jsou naše stupnice hodnot v náležitém
pořádku.

 Rozšíření monologu v dialog není pouhým zdvojením, nýbrž uvolňuje
rozhodující vrstvy při hledání pravdy. Použijme příkladu z optiky: perspektivně,
prostorově se zdá vidět jen pomocí dvou očí. Duchovní provázení umožňuje
„perspektivní“ zkušenost Boha. Také Boží prostor se otvírá jen ze dvou
pohledů. Přitom ale „duchovní průvodce“ není ten, kdo spolurozhoduje, nýbrž
ten, kdo druhého usměrňuje k Božímu hlasu v něm samém.

b) Povzbuzení v těžkých situacích

 V klasických knihách o „rozlišování duchů“, tedy o vykládání a
posuzování Božích předmětů v srdci člověka (srov. G. B. Scaramelli) se
od duchovního průvodce žádá vedle opatrného vyciťování toho, co chce od
člověka Bůh, ještě dvojí: v obtížných úsecích cesty dodávat odvahu a při
nadšení nabádat k opatrnosti.

 Také Ignác z Loyoly o tom píše ve svých duchovních cvičeních:
„V době bezútěšnosti nedělat žádnou změnu, nýbrž pevně a vytrvale se držet
předsevzetí a rozhodnutí, jakých jsme se drželi v den před bezútěšností
nebo předtím v době útěchy.“

 Pro takovéto zachování jistoty i v obdobích temnoty musí duchovní
průvodce vytvořit opory. Právě u lidí, kteří po delší čas udržovali kontakt
s Bohem, přicházejí údobí, kdy se v nich všechno zachmuřilo. Cítí
se opuštěni Bohem i lidmi; mají dojem, že všechno, co udělali, je nesprávné;
nevidí žádnou oporu, již by se mohli přidržet; ztrácejí pevnou půdu pod
nohama, na niž kdysi stáli.

 Duchovní průvodce má důležitý úkol dodávat jim slovy i sám sebou
jistotu, že toto temné období je Boží čas; že Bůh chce během těchto týdnů
nebo i měsíců a roků pomoci člověku, aby se dostal nad sebe. Člověk prochází
často tvrdou školou božské výchovy, kde se učí nespoléhat se na vlastní
vědomosti a vlastní zkušenosti, nýbrž jen na Boha. Od velkých světců víme,
co pro ně znamenal v takových obdobích temnoty průvodce, který jim mohl
říci: Tato moc není odklonem od Boha, nýbrž – jak můžeme číst ve spisech
Dionysia Aeropagity – oslňující paprsek zářícího světla, jímž je sám Bůh.

 Období temna může trvat dlouho; Terezii z Lisieux provázelo až
do její smrti. Je i různě intenzivní podle duchovního stavu člověka:
Čím blíže je Bohu, tím více může jeho jasné světlo oslňovat. Duchovní průvodce
je v této bodě Boží dar.

c) Zachovávat střízlivost v době nadšení

 Klasická pravidla o rozlišování duchů, tedy rozeznávání Božího
hlasu, podmětů jeho Ducha, se vyznačují střízlivostí. Co Bůh žádá v srdci
člověka, lze poznat, je – li to vevázáno do okruhů jeho života – do společenství
církve, do usuzujícího rozumu, do určitého časového úseku přemítání, do
prostředí toho, k němuž mluví Bůh.

 Úkolem duchovního průvodce je připomínat a oživovat všechny tyto
faktory – nevydávat je však za hlas Boží. Bůh ale promlouvá do řádu svého
stvoření a vykoupení. A proto je možno jeho hlas správně vnímat jen
v rámci tohoto řádu – dokonce také a právě tam, kde Bůh vyzývá k novému
uspořádání.

 Příklad sv. Františka z Assisi je tu jedním z nejnázornějších.
Jeho radikálně nový přístup – chudoba a bratrství – byl doprovázen řadou
drobných přátel, a proto našel v církvi náležité místo.

d) Projev dimenze „my“ v každé duchovní zkušenosti

 Hans Urs von Balthasar ve své snad nejdůležitější knize o charismatech
ukázal, že každý dotek Boha má dvojí stránku: nazývá ji mystikou a (prorokováním)
charismatikou. Mystika znamená, že Bůh chce mne; charismatika či prorokování
znamená, že Bůh si přeje mou službu. Každá opravdová zkušenost Boha (mystika)
přechází do služby Boží věci mezi lidmi. A tato služba může vypadat nejrůzněji
– může probíhat v politice, pastoraci, v rodině, v ústraní stálé modlitby.
Ale je jedním, i když ne nejdůležitějším kritériem pravosti toho, že se
Bůh dotkl člověka.

 Kdo se pozorně začte do spisů Terezie z Avily, zjistí, že právě
tato nová zakladatelka karmelitánských klášterů, života v ústraní a modlitbě,
byla naplněna apoštolskou horlivostí; stále více poznávala svoje povolání
k modlitbě jako poslání sloužit lidem.

 „Často se mi zdálo, že se podobám člověku, jenž vlastní skrytý
poklad a přál by si, aby na něm měli všichni svůj podíl. Přitom ale svazuje
někdo tomu člověku ruce, aby z něho mohl rozdávat“.

 Úkolem duchovního průvodce je, jak jsme viděli, obezřetně a objektivně
vnášet vědomosti a zkušenosti církve na cestu k Bohu. Již v tomto úkolu
se projevuje dimenze „my“ zkušenosti Boha. Z této spíše objektivní úlohy
se vyvine to, že je průvodce vtažen do postupu doprovázeného. Má a musí
nadále plnit roli střízlivého a věcného pomocníka. Pozná ale, že nemůže
stát stranou, jestliže se neangažuje sám v duchovním životě.

 Z dějin víme, že byli světci, kteří vedli druhé ke svatosti.
Anebo – vezmeme – li vážně uvedené svědectví Terezie z Avily, která dávala
přednost moudřejšímu duchovnímu vůdci před zbožnějším – že byl duchovní
vůdce či průvodce vtažen do podnětu, jehož se dosáhlo doprovázenému, a
že se sám stal někým, koho se dotkl a řídil Bůh.

 A tady se také nachází nejvnitřnější apoštolská plodnost mystiky,
ne tím, že by byla cílevědomě obrácena k apoštolátu a jím využívána, nýbrž
především tím, že vyzařuje, a tak jako svědectví vtahuje druhé lidi na
cestu k Bohu. V této dimenzi „my“ se otvírá nejniternější smysl duchovního
vedení, doprovázení.

 A potom se ukáže, že společná chůze po téže duchovní cestě je
ten nejdůležitější a nejlepší duchovní doprovod. Oba hledí k jednomu
cíli; oba se nechávají vést Božím Duchem; oba mohou zakusit, že se Boží
duch daruje, jak často píše Pavel „k prospěchu obce“

[bookmark: 15]

IV. Duchovní vedení Božím Duchem

 Všemi stupni se táhne trvalý znak křesťanského duchovního vedení:
střízlivost a vyrovnanost. I tam, kde Bůh vede člověka – jako Františka
z Assisi, Ignáce z Loyoly, Charlese de Foucaulda – po zdánlivě bizarních
cestách, je vidět, že smysl směru těchto cest nakonec ukazuje na celek
církve a úkoly lidské společnosti. Čím víc je opravdová reforma uvnitř
církve nová a průkopnická, tím spolehlivěji spočívá na starých tradicích,
tím silnější se řídí střízlivostí a věcností.

Boží Duch je duch jasnosti

a) Boží Duch jako duchovní vůdce člověka

 Tento souzvuk osobního podnětu, angažovaného nasazení, kritické
reformní vůle s pohledem na celek a se střízlivostí dosažitelného
a ochotou k dialogu s jinými silami je znamením Božího Ducha.

 Boží Duch je vždy zároveň ten, kdo zcela osobně hýbe jedním člověkem
a zasahuje celek. Pavel v 8. kapitole svého listu Římanům, v kapitole o
duchu, modlitbě a naději, vyjádřil tuto polární jednotu trojím a současně
jednoduchým povzdechem: „Veškeré tvorstvo až do dnešního dne sténá“. Univerzálněji,
tak aby to zahrnovalo tělesné i společenské skutečnosti, se tento
požadavek nedá vyjádřit. Toto úpění se však konkretizuje v člověku. „Ačkoli
máme dar prvorozenců Ducha, sténáme ve svém srdci“. V tomto smyslu uvažoval
v naší době Teilhard de Chardin: Člověk je k sobě došlé zniternění tvorstva:
„V lidském duchu je jako v jedinečném a nenahraditelném plodu shrnut
veškerý sublimovaný život Země – a to nakonec znamená: veškerá kosmická
hodnota.“

 Avšak lidský duch jako syntéza stvoření nachází ještě niternější
střed v božském Duchu: „Nevíme, zač máme správně prosit, Duch sám však
vystupuje za nás s úpěním, které nedokážeme vyjádřit slovy.“

 Toužení a očekávání tvorstva dostává výraz – jak se vyjadřuje
Teilhard – v toužení a očekávání člověka; ten ale nachází svůj střed
v Duchu Božím, kde se teprve chápe veškeré toužení a úpění ve vlastní podstatě.

 Ignác z Loyoly nachází v témž Duchu Svatém hlubší souzvuk mezi
oblastí soukromě osobní a církevní nadosobní. Spojuje církevní myšlení
a osobní snad „mystické“ zakoušení Boha vztahem k Duchu: „věříme, že mezi
Kristem, naším Pánem, ženichem církví, jeho nevěstou je týž Duch, který
nás vede a řídí ke spáse našich duší.“

 Tento jeden Duch je věroučným zdůvodněním toho, že poznatky moderních
věd o člověku musí být přibrány do oblasti „duchovního vedení“. To
všechno působí jeden a týž Boží Duch. Ten je také důvodem toho, že duchovní
společenství vrcholí ve společenství mezí lidmi, v dialogu mezi oběma,
o které jde, a v lidské pospolitosti, v níž má „duchovní vedení“ svůj domov.
Proto zdraví Pavel svoje Korinťany: „Přítomnost ducha svatého se všemi
vámi!“ (2 Kor 13,13).

 Bylo by proto nedbalé izolovat Božího Ducha,, který je naším
vlastním „duchovním vůdcem“, od profánních poznatků a společných zájmů.
Mělo by tomu být přesně naopak: Čím dále zasahuje okruh duchovního vedení
do věd o člověku a čím více se vytváří společenství Ducha mezi lidmi, tím
je přesněji i zasažen osobní střed duchovního vedení, tím účinněji promlouvá
Boží Duch k člověku.

 Vnímavost člověka k Božímu hlasu neroste tím, že se člověk stáhne
do izolované niternosti, nýbrž tím, že stále více shromažďuje objem svých
životních zkušeností do středu naslouchání Bohu. Aby to člověk ovšem konal
účinně, potřebuje období ticha a ústraní.

 Aby se toto shromažďování podařilo, ne však aby skrze něho Duch
Boží mluvil a vedl, může se duchovní vůdce stát každému člověku pomocí
poslanou Bohem.

b) Duch Boží jako Duch Ježíše Krista

 Zdá se že Pavel narazil ve svých obcích – jak je známo zvláště
v Korintu – na lidi, kteří pro sebe reklamovali pravého a jediného Božího
Ducha. Jim a tím i nám staví před oči základní kritérium, že on a nikdo
jiný je Boží Duch: „Nikdo kdo mluví z Ducha Božího, neřekne: Nechť je Ježíš
proklet! A nikdo namůže říci: Ježíš je Pán, ledaže mluví z Ducha svatého.“
První list sv. Jana opakuje a zpřesňuje toto kritérium pravého Božího Ducha:
„každý duch, který přizná, že Ježíš Kristus přišel v těle, je z Boha.“

 Proto Ignác postavil svoje duchovní cvičení jako zácvik člověka
v naslouchání Bohu na životě Ježíšově. Ježíšův život, pozorován ve svém
historickém průběhu, tvoří základ jeho duchovních cvičení. Tím, že člověk
rozjímá o Ježíšovi – tak důvěřuje Ignác – pozná vedení Ducha. Pro každé
duchovní vedení je tím řečeno rozhodující slovo. Ježíš je znamením a
cílem v tomto smyslu, že Boží cesta vede do světa, do jeho dějin, jeho
běd, jeho nadějí v budoucnosti, jeho společenských útvarů – a proto
Janův list zpřesňuje: „Ježíš, který přišel v těle“, který se stal částí
dějin lidstva a členem lidského společenství.

 Proto se vztahuje vedení Ducha svatého stále na setkání s Ježíšem:
svou konkrétnost a jistotu bere z rozjímání o tomto „Ježíši, který přišel
v těle.“ Proto ústí křesťanská cesta – pod vedením ducha Svatého – vždy
v dějinách tohoto světa a ve společenství lidí.

 Na cestě k tomu hledali sice mnohé vynikající postavy křesťanství
odloučenost a ticho, poušť a osamělost. Ale už poustevníci křesťanského
starověku uvádějí, že přitom proměnili poušť v plodnou zemi, jak to předpověděli
proroci. Bernard z Clairvaux, jenž se uchýlil do klášterního ústraní v
Citeaux, se stal člověkem, jenž dal tvář své době. Terezie z Lisieux
se stala v odloučenosti Karmelu patronkou misií. Charles de Foucauld se
stal při svém životě na poušti zakladatelem nové řádové rodiny. Duchovní
vedení musí uvádět do reality a opravdovosti života a tím i do společenství
lidí. Proto mluví Pavel stěží jednou o „Duchu ve mně“, normálně však
o „Duchu v nás“ a „my v Duchu“. Vedení Duchem zastihuje každého stejně
v jeho struktuře „my“, v křesťanském a lidském bytí, jež sdílí s
ostatními.

 Krystalizačním bodem toho všeho – křesťanského „my“, tělesně
– duševní jednoty, zapojení i kosmického rozměru – je Ježíš z Nazareta.
Vedení Duchem získává pro sebe jistotu teprve tehdy, když je s Kristem,
kterého medituje a následuje. Ale Ježíš, který „přišel v těle“, je člověkem
dějin, členem společenství, svým tělem částí tohoto světa. Dál už nelze
tento kruh zvětšit. Jeho šíři Pavel zahrnuje, když píše, že Kristus je
„hlava církve“.

 Na Ježíši proto zjišťovali duchovní učitelé, zda jde o Ducha
Božího nebo o jiného ducha, který vede člověka.

c) Boží Duch jako pouto lásky mezi Otcem a Synem

 Poslední příčina a nejvnitřnější pramen duchovního vedení se však
nachází ve vnitřním životě samého Boha.

 Nejméně třikrát opakuje Pavel ve svých listech větu, která vyjadřuje
tento vztah k příčině: „Bůh a otec našeho Pána Ježíše Krista.“ Ježíš
Kristus ukazuje k Otci; on je cestou l tomuto poslednímu cíli, tam má směřovat
veškeré duchovní vedení a tam bere sílu a zaměření. „Já jsem cesta,
pravda a život,“ říká Pán. Duchovní vedení v pohledu na Ježíše současně
znamená: Být přijat do Ježíšova příchodu a návratu k Otci.

 Rovněž Boží Duch, který v nás mluví a z nitra vede, ukazuje na
svůj původ, na věčného Otce. Tak píše Pavel Galaťanům: „Protože však jste
syny, poslal Bůh ducha svatého svého syna do našeho srdce, Ducha, který
volá: Abba, Otče!“

 Čím se stává duchovní vedení duchovnější, tím hlouběji je zapojeno
do tohoto pohybu, jímž je Bůh sám. Kdo hledí na Ježíše Krista, vtěleného
syna Otce, a následuje ho, se Synem k Otci, je v pohybu lásky syna k Otci.
Naslouchat hlasu Ducha a svěřit se jeho vedení znamená žít ze stejného
základu, v němž má svoje kořeny Duch, znamená v pohybu Ducha milovat Boha
Otce.

 Být duchovně veden znamená stát ve věčné lásce mezi Otcem, Synem
a Duchem, mít účast na lásce, kterou je sám Bůh a kterou nese v Bohu jméno
Duch svatý.

 Teologové posledního desetiletí v překvapující shodě upozorňují,
že tajemství trojjediného života se stává vědomím všude tam, kde se křesťané
zamýšlejí nad vlastní existencí. Nemůžeme správně pochopit Kristův kříž,
jeho zmrtvýchvstání, církev a její naplnění, jestliže se nesnažíme současně
pochopit tajemství trojjedinosti v Bohu.

 A do této věčné náklonnosti lásky je vzat ten, kdo se nechá vést
duchem; vést podle obrazu věčného Otce, i vést prostřednictvím Ducha do
věčnosti Otce; vést se tím vším krásným a důležitým, co Bůh člověku daroval
ve stvoření.

d) Duch Boží jako příslib v tomto čase

 Musíme nakonec osvětlit ještě jednu věc, abychom náčrt duchovního
vedení alespoň správně zarámovali.

 Mnoho náboženských hnutí naší době slibuje dokonalost, která
je v sobě tak uzavřená, že se budoucnost a další úsilí o postup vpřed jeví
jako vedlejší nebo dokonce jako škodlivé. „Nyní“ duchovní přítomnosti se
pěstuje tak, že se pohled do budoucnosti a vpřed uzavírá a stáčí se dovnitř,
do nitra. „Mistr“ je přitom povýšen k dokonalosti, která je nedotknutelná,
která je nezpochybnitelná dotazy představuje „božské“ „nyní“. Bůh nám sice
slibuje svého ducha již nyní, ale jako Ducha, který nás povede dále, který
nám byl dán „do srdce“ jako „závdavek toho, co nám připravil“ (2 Kor 1,22).

 Život božské trojjedinosti se otvírá do dějin: Nyní je nám Duh
dán jen jako „závdavek“, abychom v jeho síle „dorostli do zralého lidství,
měřeno mírou Kristovi plnosti“ (Ef 4,13). Znovu je nám tím řečeno, v jak
široké míře máme přibrat všechno, co nám Bůh na této cestě v dějinách poskytuje.
Vedení Duchem nás nevyjímá z dějin a jeho podmíněností, nýbrž staví nás
do jejich středu a do prostředí stvoření.

 Duch nás povede stále dějinami vstříc tomu, který je Pánem dějin.
V těchto dějinách, na této cestě k naplnění, které nám poskytne Ježíš,
Syn Otce, existuje i nadále vina a odpuštění. To je opět nauka, kterou
nám podávají velké postavy křesťanského duchovního vedení.

 Nenabízí se tu největší pomoc, která je nám věnována v křesťanském
vědění o duchovním vedení, o vedení Duchem? Je to příkaz pro nás
pro všechny vzájemně si pomáhat na této cestě k Bohu, být si vzájemně průvodci
i vůdci. Naše síly jsou však omezené a naše úsilí často selhává.

 „Sám Duch však vystupuje za nás s úpěním, jež nejsme s to slovy
vyjádřit. A Bůh, jenž zkoumá srdce, ví, co je úmyslem Ducha: Zastává se
svatých tak, jak chce Bůh.“ To píše Pavel.

 Duchovního vedení se mohou ujmout lidé proto, že můžeme důvěřovat
Duchu Božímu, který doplní to, co chybí našemu namáhání.

[bookmark: 16]

Doslov vydavatele

 Jezuita J. Sudbrack je specialista v oboru duchovní teologie (theologia
spiritualis), dříve známé pod názvem asketika a mystika. Je znám i mimo
oblast německého jazyka jako redaktor odborné revue Geist und Leben a jako
autor průkopnických studií ze svého oboru.

 Smysl teoretické práce v teologii je praxe křesťanského života.
Vrcholu této praxe – růstu k svatosti, k niž jsou povoláni všichni křesťané,
jak o tom hovoří apoštol Pavel i Druhý vatikánský koncil – slouží právě
duchovní teologie. V tom smyslu je korunou veškeré teologické práce.

 Jejím úkolem je zachytit, uspořádat a kriticky hodnotit zkušenosti
různých duchovních lidí a jejich cest ke křesťanské dokonalosti (jak se
říkalo dříve), lépe řečeno k co nejúplnějšímu životu s Bohem ve víře, naději
a lásce. K tomu všemu také patří hodnocení různých forem a prostředků z
hlediska vhodnosti pro současnost.

 Osvobozující otřes koncilu odhalil také slabá místa tradiční
duchovní teologie, na které ostatně bylo upozorňováno už dříve (např. J.
de Guilbert, Theologia spiritualis, ascetike et mystica, Roma 1964; stať
J. Ev. Urbana o duchovní vedení rovněž po válce otištěná v Kalendáři katolického
duchovenstva). Ukázalo se že dost problémů, jež je třeba odpovědně zpracovat
na současné úrovni, ale bez překotnosti. Proto dosud čekáme – a to ve světovém
měřítku, pokud je nám známo – na vydání moderní učebnice duchovní teologie.

 Duchovní vedení do ní patří jako jedna část. Poděkujme našemu
autorovi, že se odhodlal k zpracování alespoň této kapitoly. Je to spíše
náčrt než úplné zpracování látky; do toho by náleželo např. pojednání o
osobnosti a volbě duchovního vůdce, o vztahu k vedeným zvláště k
ženám, o formách a vadách vedení atd. Přesto je tato knížka velkým přínosem,
neboť poskytuje podstatný pohled do duchovního vedení, ale také do duchovního
života vůbec na úrovni současné teologie. Nové je zdůraznění spolupráce
s jinými vědami o člověku, především psychologie. To velmi uvítají
praktikové, kteří potřebu této spolupráce, i v zájmu lidí psychicky normálních
pociťovali už dávno.

 Podnět k druhému silnému akcentu poskytla autorovi současná vlna
zájmů o duchovní život a nebezpečí s tím spojená: uvíznutí v náhražkách
nebo případné zneužití.

 Přehánění autority duchovního vůdce je nebezpečí ne zcela nové
a také ne zcela cizí i v naší pastoraci. Že na to autor až k omrzení
upozorňuje, dosvědčuje závažnost té věci. V duchovním vedení se u
nás nesmí objevit ani stín duševního teroru, jak vyvíjejí na své členy
vůdcové mládežnických sekt. Mladí, kteří touží po duchovních hodnotách,
po jistotě a řádu, se musejí setkat s autentickým Kristem, s jeho
zákonem a s jeho svobodou.

cover.jpeg
Duchovni vedeni

Josef Sudbarack

