

Je výuka náboženství totéž co katecheze?

Ludmila Muchová

ROZLIŠENÍ NÁBOŽENSKÉ VÝUKY VE ŠKOLE A KATECHEZE Z POHLEDU CÍRKVE

Tato otázka není příliš stará. Její vyslovení souvisí s příchodem období, v němž již přestalo platit, že do škol přicházejí pokřtěné děti katolických (výjimečně protestantských) rodičů, a proto jsou zde – jednotně – vzdělávány kromě jiných oborů i v učení své církve. V čím dál větší míře jsou učitelé náboženství na státních, ale i na církevních školách konfrontováni s faktem, že významné procento dětí ve skupině tvoří mladí příslušníci jiných náboženství, různých církví, nepokřtěných či žijících v rodinách vůči katolické církvi velmi distancovaných. Církev v západní Evropě se s touto skutečností vyrovnávala postupně během let po 2. světové válce. V našich zemích jsme dlouho tento problém nemuseli řešit: ve školách hlásili s vědomím existenčního rizika do předmětu náboženství své děti pouze církvi nejoddanější křesťané, do skupin dětí vyučovaných v tzv. „podzemní církvi“ pronikly z bezpečnostních důvodů děti z nevěřícího či vlažně věřícího prostředí jen výjimečně. Jaksi automaticky se církev po roce 1989 snažila navázat na tradici výuky náboženství v letech první poloviny našeho století, v nichž by dal téměř každý katecheta mezi pojmy „výuka náboženství ve škole“ a „katecheze“ právem rovnítko. Ostatně zdá se, že dodnes nemáme v odpovědi na tuto otázku zcela jasno.

Velmi poučné proto může být sledovat, jak se příslušný názor vyvíjel v letech po II. vatikánském koncilu v nejdůležitějších církevních dokumentech. Pro tuto malou studii jsem vybrala pro přehlednost pouze dokumenty Kongregace pro klérus a Kongregace pro katolickou výchovu. Nejprve otázka: v jakém smyslu navazovaly dokumenty obou kongregací na dokumenty II. vatikánského koncilu?

1. VYJÁDRĚNÍ II. VATIKÁNSKÉHO KONCILU

Koncil vystupuje jako nejvyšší učitelská autorita v církvi, nemusí ji však uplatnit s plností své autority. Což znamená, že pokud nevyslovuje dogmatické definice, přednáší nauku autentickou, ale nikoliv prostě nezměnitelnou. Tato autentická nauka zavazuje katolického křesťana k vnitřnímu souhlasu, ale s rozlišením v naléhavosti učení.¹ v Deklaraci o křesťanské výchově, která je pro naši otázku důležitým dokumentem II. vatikánského koncilu, je přímo v úvodu vyjádřeno očekávání, že pokoncilní komise tyto základní směrnice pro křesťanskou výchovu rozpracuje.²

II. vatikánský koncil se v Deklaraci o křesťanské výchově vyslovil k našemu problému (na adresu nekatolických škol) následovně: Prostřednictvím náboženské

¹ Srv. *Dokumenty II. vatikánského koncilu*, Praha 1995, s. 21.

² Srv. II. vat., *GE*, předmluva, s. 534.

výchovy je církev nablízku těch svých dětí, které „se vzdělávají v nekatolických školách. Děje se to příkladným životem učitelů a vychovatelů, apoštolskou činností spolužáků, hlavně však službou kněží a laiků, kteří jim metodou přízpůsobenou jejich věku a okolnostem předávají nauku spásy a poskytují duchovní pomoc vhodnými způsoby s ohledem na věcnou a časovou situaci. Rodičům církev připomíná, že mají vážnou povinnost všemožně zařídit a popřípadě i vyžadovat, aby jejich děti mohly užívat těchto prostředků a aby s jejich světským vzděláním souběžně postupovala i křesťanská výchova.“³

Předpokládá se zde tedy, že výuka náboženství je určena dětem z katolických rodin, tedy dětem pokřtěným a věřícím.

Na adresu katolických škol se deklarace vyjadřuje následovně: Mezi úkoly katolické školy patří rozvoj vlastní osobnosti mladých lidí a zároveň růst nových lidí, kterými se stali po křtu.⁴

Předpokládá tedy, že žáci církevních škol přicházejí z řad pokřtěných členů církve. Současně však „velmi ráda vidí církev také ty katolické školy, zvláště na území mladých církví, které navštěvují i nekatoličtí žáci“.⁵

Z uvedených textů plyne, že náboženská výuka v té době byla chápána především jako prostředek předávání nauky o spáse pokřtěným, tedy katolicky věřícím, křesťanským dětem, i když fakt existence dětí nekatolických na katolické škole byl přijat s velkou otevřeností.

2. VYJÁDRĚNÍ KONGREGACE PRO KATOLICKOU VÝCHOVU

Deklaraci o křesťanské výchově rozpracovali v následujících obdobích dva dokumenty Kongregace pro katolickou výchovu: „Katolická škola“ (19. 3. 1977) a „Náboženský rozměr výchovy v katolické škole“ (7. 4. 1988). Tyto dokumenty se deklarují jako směrnice obecného charakteru s prosbou, aby ti, kteří odpovídají za katolické školy (biskupové, řeholní představení a ředitelé škol) promysleli tyto obecné zásady a uzpůsobili je místním podmínkám, které právě oni znají nejlépe.⁶

V dokumentu *Katolická škola* je už problematika výuky náboženství řešena zvláštním článkem. Cíl náboženské výuky není definován jako pouhé rozumové přijetí náboženských pravd, nýbrž jako přilnutí celé bytosti k osobě Ježíše Krista. Pojmy „výuka náboženství“ a „školní katecheze“ jsou zde zaměňovány jako ekvivalentní pojmy.⁷

Dokument *Náboženský rozměr výchovy v katolické škole* již rozeznává dvě roviny náboženské výchovy: výuku náboženství ve škole a katechezi v církvi: „Existuje neoddělitelná souvislost a současně jasný rozdíl mezi vyučováním náboženství a katechezí, která je předáváním evangelní zvěsti, etapou evangelizace. Souvislost

³ Srv. II. vat., *GE*, čl. 7.

⁴ Srv. II. vat., *GE*, čl. 8.

⁵ Srv. II. vat., *GE*, čl. 8.

⁶ Srv. *Náboženský rozměr výchovy v katolické škole*, Praha 1994, čl. 5.

⁷ Srv. *Katolická škola*, Praha 1994, čl. 50 a 51.

vyplývá z toho, že škola se udržuje na úrovni školní, směřující k integrální kultuře, zahrnující v sobě křesťanské poselství. Rozdíl vyplývá z faktu, že katecheze narozdíl od školního vyučování náboženství předpokládá živoucí přijetí křesťanské zvěsti jako spásné skutečnosti. Specifickým místem katecheze je nadto společenství, které prožívá víru způsobem mnohem širším a v období delším nežli období školní, to znamená po celý život. na základě křesťanského poselství směřuje katecheze k dosažení zralosti duchovní, liturgické, svátostné a apoštolské, která se realizuje zejména v místním církevním společenství.⁸

3. VYJÁDRĚNÍ KONGREGACE PRO KLÉRUS

Kongregace pro klérus se k problému vyučování náboženství ve vztahu ke katechezi vyjadřuje v rámci naplňování rozhodnutí II. vatikánského koncilu, aby bylo vypracováno „Direktorium pro katechizaci křesťanského lidu“, a to v dokumentu „Všeobecné katechetické direktorium“ (11. 4. 1971) a „Všeobecné direktorium pro katechizaci“ (15. 8. 1997). Tato direktoria mají povahu základních teologicko-pastoračních zásad, inspirovaných učitelským úřadem církve, pomocí nichž by bylo možno lépe usměrňovat a koordinovat pastorační činnost služby slova. Konkrétnější uplatnění těchto zásad a vyjádření prostřednictvím směrnic a národních nebo diecézních direktorií, katechismů a všech ostatních prostředků náleží do zvláštní pravomoci biskupů.⁹

Všeobecné katechetické direktorium v roce 1971 nerozlišuje ani v náznaku rozdíl mezi katechezí a výukou náboženství. Spíše se snaží přesně vymezit vztah katecheze k evangelizaci. V článku 18 se konstatuje, že katecheze sama o sobě předpokládá celkové přilnutí ke Kristovu evangeliu, ale že se církev obrací i na ty, kteří sice patří do církve, ale ve skutečnosti ještě opravdu a osobně ke zjevenému poselství nepřilnuli.¹⁰

Na jiném místě se přisuzuje katechezi dialogický rozměr. V článku 28 se totiž konstatuje, že církev je sice znamením důvěrného spojení s Bohem a znamením jednoty celého lidského pokolení, ale jako taková se ukazuje v míře, v jaké jednotlivá společenství dozrávají ve víře. ve vztahu k náboženské svobodě má vést konstruktivní dialog s nekřesťany a nekřesťanskými kulturami.

Direktorium pro katechizaci v podstatě opakuje tezi z dokumentu *Náboženský rozměr výchovy v katolické škole* o odlišnosti a vzájemném doplňování školní výuky náboženství a katecheze ve farnosti. Navíc zdůrazňuje, že úkolem náboženské výuky je, aby umožnila žákům dialog s kulturou v procesu uvedení do znalostí a setkání se s kulturním bohatstvím společnosti, o něž usiluje škola, aby jejich lidská kultura nabyla harmonické vyrovnanosti ve světle víry. Výuka náboženství má ovlivnit způsob chápání původu světa a smyslu dějin, etické hodnoty, názor na úlohu náboženství

⁸ Srv. *Náboženský rozměr výchovy v katolické škole*, Praha 1994, čl. 68 a 69.

⁹ Srv. *Všeobecné direktorium pro katechizaci*, vydané sekretariátem České biskupské konference pro vnitřní potřebu, Praha 1998, čl. 9.

¹⁰ Srv. *Všeobecné katechetické direktorium*, Bratislava 1992, čl. 18.

v kultuře, na osud člověka a na jeho vztah k přírodě. Jeho konfesní ráz má být charakteristický zejména pro katolickou školu.¹¹

Všeobecné katechetické direktorium se v čl. 75 vážně zabývá skutečností, že výuky předmětu se mohou účastnit i žáci v situaci hledání a nevěřící:

„Školní vyučování náboženství pomáhá věřícím žákům lépe chápat křesťanské poselství ve vztahu k velkým existenciálním problémům, společným všem náboženstvím a charakteristickým pro každou lidskou bytost, k pohledům na život, které jsou více přítomné v kultuře, a ke stěžejním hlavním mravním problémům, do nichž je dnes lidstvo vnořeno. Naproti tomu žáci, kteří jsou v situaci hledání nebo tváří v tvář náboženským pochybnostem, budou moci ve školním náboženském vyučování objevit, co je vlastně víra v Ježíše Krista, jaké odpovědi církev dává na jejich otázky, a tak jim dává příležitost lépe zkoumat vlastní rozhodnutí. Naproti tomu, když jsou žáci nevěřící, školní vyučování náboženství přijímá ráz misionářského zvěstování evangelia, zaměřeného k rozhodnutí víry.“¹²

V článku 76 jsou znovu zdůrazněny rozdíly, které se vyskytují v různých zemích jak v oblasti školního vyučování náboženství, tak ve výchově v rodině a v katechezi, „abychom postupovali realisticky a s pastorační moudrostí při uplatňování obecných zaměření“... Je věcí každé diecéze nebo pastorační oblasti rozlišovat různé okolnosti. V důsledku toho místní církve a biskupské konference stanoví vlastní zaměření pro různá prostředí a budou podněcovat aktivity, které jsou odlišné, aby se navzájem doplňovaly.¹³

4. ZÁVĚR

Z rozboru uvedených textů vyplývá, že fakt účasti jiných než katolických žáků ve výuce školního náboženství vzal s otevřeností na vědomí již II. vatikánský koncil. Tuto skutečnost řeší dokumenty, které rozpracovávají závěry II. vatikánského koncilu, postupem doby čím dále podrobněji, a to nejprve rozlišením oblasti katecheze v církvi a školního vyučování náboženství, posléze – ve Všeobecném direktoriu pro katechizaci – dokonce s vymezením cílů pro práci s žáky hledajícími a nevěřícími. Pokud se týče doporučených metod - jsou vymezeny velmi obecně, zejména jako dialog s kulturou a s formací celistvé osobní kultury žáka.

Z naznačených souvislostí tedy můžeme dovodit, že zatímco v katechezi jde o prohloubení života z víry a je to proces, kterým doprovází církev své členy v průběhu celého života, vyučování náboženství je v podmínkách současné pluralitní společnosti evangelizační fází katecheze či evangelizačním způsobem projevu katecheze. A – jak upozorňuje O. Štampach – hlásání evangelia je sice trvajícím posláním církve, ale není s dialogem v rozporu. Spíše lze říci, že dialog je způsobem hlásání, hlásání má být dialogické. V rozhovoru s mladými účastníky výuky náboženství je potřeba jak naslouchat jejich názorům, problémům, představám

¹¹ Srv. *Všeobecné direktorium pro katechizaci*, čl. 73 a 74.

¹² Srv. *tamtéž*, čl. 75.

¹³ Srv. *tamtéž*, čl. 76.

o životě a jeho smyslu atd., tak dokázat otevřeně sdělit své stanovisko jako stanovisko zakotvené ve víře církve.¹⁴ Jednou větou bychom tedy vyučování náboženství v současné společnosti mohli definovat jako dialogické hlásání.

Ještě jeden závěr: z vyjádření těchto dokumentů vyplývá potřeba, aby v jednotlivých oblastech byla reflektována specifická prostředí a tyto směrnice obecného charakteru byly konkretizovány na úrovni diecézí nebo pastoračních oblastí příslušnou biskupskou konferencí. Vzhledem k tomu, že Česká republika má řadu specifíků, souvisejících s její dávnější i nedávnou historií, zdá se tato – dosud chybějící konkretizace – nezbytná.

¹⁴ Srv. O. ŠTAMPACH, *Náboženství v dialogu. Kritické studie na pomezí religionistiky a teologie*, Praha 1998, s. 192.