K A R O L Ž Á K

Katolícka sociálna etika
Interný študijný materiál pre predmet

KRESŤANSKÁ ETIKA

Vydalo Gymnázium sv. Cyrila a Metoda v Nitre

1 9 9 8

 O b s a h

 Úvod ..
 4

 1. Osoba a spoločnosť
 7

 2. Filozofické východiská sociálnej etiky
 9

 2.1. Absolutizmus
 9

 2.2. Individualizmus
10

 3. Hlavné smery sociálnej náuky
12

 3.1. Liberalizmus
12

 3.2. Socializmus
14

 3.3. Základy katolíckej sociálnej náuky
17

 3.3.1. Teologická podstata
18

 3.3.2. Filozofický základ
18

 3.3.3. Aktivity Cirkvi v 19.a 2O.storočí,

 sociálne encykliky pápežov
19

 3.3.4. Kompetencie Cirkvi v sociálnej oblasti
 21

 4. Učenie katolíckej sociálnej náuky
 22

 4.1. Spravodlivosť v spoločnosti
 22

 4.1.1. Výmenná spravodlivosť

 24

 4.1.2. Distribučná spravodlivosť
 24

 4.1.3. Zákonná spravodlivosť
 25

 4.1.4. Sociálna spravodlivosť
25

 4.2. Sociálna rovnosť občanov
27

 4.3. Autorita v spoločnosti
28

 4.4. Základné princípy katolíckej sociálnej náuky
30

 4.4.1. Princíp spoločného dobra
30

 4.4.2. Princíp solidarity
31

 4.4.3. Princíp subsidiarity
32

 5. Štát ...
 34

 5.1. Vznik, charakteristika a znaky štátu

 34

 5.2. Výkon verejnej moci 36

 5.3. Princípy demokracie 36

 5.4. Voľby .. 41

 5.5. Politické strany 43

 5.6. Ústava ako najvyšší zákon 45

 5.6.1. Ústavný vývoj 46

 5.6.2. Ústava Slovenskej republiky 47

 5.7. Základné ľudské a občianske práva 49

 5.7.1. Obsah ľudských a občianskych práv 50

 5.7.2. Sloboda svedomia, náboženstva 52

 5.8. Spoločenstvo národov 54

 6. Vlastníctvo, práca, spoločenská zmluva 57

 6.1. Vlastníctvo 57

 6.2. Práca .. 59

 6.2.1. Právo a povinnosť pracovať 60

 6.2.2. Spravodlivá odmena za prácu 61

 6.3. Spoločenská zmluva 63

 6.4. Sociálne zabezpečenie 65

 6.5. Profesijné a odborové združenia 67

 7. Etika podnikania 69

 Záver .. 71
 Použitá a odporúčaná literatúra 72

 Ú v o d
 Kresťan a spoločenská angažovanosť. Kresťan a politika. Na prvý pohľad nám tieto pojmy pripadajú ako protiklady, Je to do veľkej miery dedičstvo uplynulého režimu, ktorý odsunul veriacich na okraj spoločnosti a redukoval kresťanstvo iba na "náboženské vyžitie v kostoloch, vlastné najmú starým ženám". Žiaľ, tento názor prežíva v ľuďoch i dnes, takmer desať rokov po rozpade socializmu. Veriaci sa stránia politiky, nie sú ochotní niesť zodpovednosť.

 Boh stvoril človeka jednoznačne ako bytosť spoločenskú, teda normálny spôsob života je v spoločnosti - rodine, meste, národe, štáte.... Hlavným prikázaním pre kresťana je milovať Boha a blížneho. Tento vertikálny a horizontálny rozmer našej lásky tvorí nerozlučnú jednotu. Veď i Boha milujeme predovšetkým v blížnych - bratoch a sestrách, v spoločenstve ľudí. Ak chceme brať vážne tento Boží príkaz, nesmie nám byť ľahostajné, ako vyzerá naša spoločnosť, kto nás reprezentuje a kam sa uberáme.

 Existuje viacero náboženstiev či siekt, ktoré zbavujú človeka zodpovednosti a vyčleňujú ho zo spoločenského a politického diania, z reality tohto sveta. Postoj Katolíckej Cirkvi je úplne iný. Svedčí o tom i príhovor pápeža Jána Pavla II. z 9. novembra 1996 adresovaný slovenským pútnikom i celému národu:

 "Katolíci nesmú zostať na pokraji sociálneho a politického života. Ba viac, veľký je prínos, ktorý môžu a musia dať inšpirujúc sa sociálnou náukou Cirkvi... Slovensko má osobitnú úlohu pri budovaní Európy tretieho tisícročia. Dobre si to uvedomte!"

 Tieto učebné texty obsahujú v krátkosti základné princípy kresťanskej sociálnej etiky v duchu sociálnych encyklík pápežov 19. a 20. storočia. Ich cieľom je vzbudiť záujem študentov o verejné dianie a poskytnúť im aspoň minimálne právne a politické vedomie vo svetle katolíckej viery a morálky v súlade s výzvou 2.vatikánskeho koncilu:

 "Aby však všetci občania mohli plniť svoju úlohu v živote politickej pospolitosti, treba starostlivo dbať o občiansku a politickú výchovu, ktorá je dnes prepotrebná pre ľud a zvlášť pre mládež. Tí, čo sú alebo sa môžu stať súcimi na ťažké, ale pritom veľmi krásne a ušľachtilé politické povolanie, nech sa naň pripravia a nech sa mu venujú nehľadajúc svoje výhody ani hmotný zisk. Nech bezúhonne a múdro postupujú proti krivde a útlaku, proti svojvoľnej vláde a neznášanlivosti jedného človeka alebo jednej politickej strany. A nech sa úprimne a statočne, ba s láskou a politickou neohrozenosťou zasvätia dobru všetkých."

 (Gaudium et spes, 75)

 1. O s o b a a s p o l o č n o s ť
 " Nikomu nie je dovolené beztrestne zneucťovať dôstojnosť človeka, ku ktorej sám Boh pristupuje s veľkou úctou, ani krížiť mu cestu k jeho zdokonaľovaniu, ktoré je zamerané na získanie večného života. "
 (Rerum novarum)
 " Správne ponímanie ľudskej osoby a jej jedinečnej hodnoty udáva smer encyklike i celému sociálnemu učeniu Cirkvi. "
 (Centesimus annus)
 Základnou otázkou každej spoločnosti je vyriešenie vzťahu medzi jednotlivcom a spoločnosťou. Podľa kresťanskej etiky Boh stvoril každého človeka ako osobu - teda originálnu neopakovateľnú bytosť so svojimi právami, povinnosťami a dôstojnosťou. Základné ľudské práva dáva človeku Boh - a teda žiadna spoločnosť nie je oprávnená mu ich odňať.

 Jednou z prirodzených vlastností človeka ako osoby je jeho sociálnosť. Človek je teda prirodzene tvor spoločenský. Existuje na to niekoľko dôvodov:

 * Vzájomné dopĺňanie sa ľudí. Dobro spoločnosti, jej napredovanie a rozvoj nutne predpokladá využívanie tých darov a schopností, ktoré Boh dal jednotlivcom.

 * Deľba práce - vzájomná pomoc. V súčasnej vyspelej civilizácii je prakticky nemožné, aby jednotlivec nebol závislý na pomoci iných.

 * Schopnosť komunikácie. Zo všetkých tvorov iba človek má dar reči, schopnosť ale i potrebu dorozumievať sa.

 * Historický faktor. Od počiatku dejín ľudia vždy žili organizovaní v nejakej spoločnosti. Nútená izolácia človeka od spoločnosti mala spravidla charakter trestu.

 Z definície človeka ako osoby vyplýva, že nikto nemá právo používať iného ako predmet, prostriedok na dosiahnutie svojho cieľa. Preto Cirkev za najvyššiu zásadu svojej sociálnej náuky považuje pravidlo, podľa ktorého "človek musí byť nositeľom, tvorcom i cieľom všetkých spoločenských zriadení" (Mater et Magistra). Človek teda vytvára spoločnosť definovanú ako

skupina ľudí združených k vzájomnej podpore a pomoci, aby dosiahli ciele, ktoré náležia k ľudskému životu. Každá spoločnosť má štyri charakteristické črty:

 * Viac osôb (rodina, národ, štát...)

 * Spoločný cieľ. Cieľ rodiny či štátu je daný prirodzenosťou človeka. Ciele iných spoločností (kultúrnych, ekonomických...) si slobodne volia ich členovia.

 * Spoločné práva a povinnosti. Každý člen spoločnosti sa zrieka časti svojich práv a súčasne prispieva podľa svojich schopností k spoločnému dobru. Práve tento morálny záväzok je základom jednoty spoločnosti.

 * Nutnosť autority, ktorá ukladá povinnosti a prinucuje k úlohám potrebným na dosiahnutie cieľa. História ukázala, že nerešpektovanie tohto princípu vedie vždy k rozkladu spoločnosti, k anarchii.

 Spoločnosť má svoje korene v ľudskej prirodzenosti, spoločenský život človeka je vôľou Božou. Preto trvalé a neodôvodnené vyhýbanie sa spoločnosti, ako i neochota prispievať k všeobecnému dobru je nemorálne.

 Otázkami spoločenského života človeka sa zaoberá viacero vedných disciplín. Vymedzíme si aspoň dve najdôležitejšie:

 a) Sociológia - náuka opisujúca, analyzujúca a vysvetľujúca všetky spoločenské javy (reč, mravné zvyky, rodinný život, umenie...). Nemá normatívny charakter.

 b) Sociálna etika - pre katolíkov sociálna náuka Cirkvi - stanovuje normy pre riešenie konkrétnych spoločenských situácií, usmerňuje ľudskú činnosť k poslednému cieľu,

 snaží sa vytvoriť pre človeka tuzemský blahobyt podriadený Božím zákonom.

 Zákony spoločnosti nezávisia od ľudskej ľubovôle, ale sú dané prirodzeným zákonom, teda pochádzajú od Boha!
 Námety na diskusiu:

 1. Kde sú korene všeobecne prijatých ľudských práv?

 2. Prečo sa počas totality vytvárali pre politických väzňov tzv. samotky ?

 3. Akým spôsobom sa využíva človek ako prostriedok na dosiahnutie cieľa v súčasnej svetovej politike?

 4. Prečo nie je reálna žiadna spoločnosť bez autority?

 5. Nesie človek zodpovednosť za dianie v spoločnosti, ktorej je členom? Akým spôsobom?

 2. F i l o z o f i c k é v ý c h o d i s k á s o c i á l n e j e t i k y
 História ľudstva hovorí o mnohých viac alebo menej úspešných modeloch spoločnosti. Vzhľadom na vznik a povahu majú však všetky korene v dvoch základných extrémnych filozofických pohľadoch zameraných na vzťah jednotlivca a spoločnosti.

 2.1. Absolutizmus
 "Moc, zakladajúca sa jedine alebo predovšetkým na hrozbách a strachu pred trestami, prípadne na sľubovaní odmien, nemôže viesť účinne k sledovaniu spoločného dobra všetkých."
 (Pacem in terris)
 Jednotlivec je iba prostriedkom spoločnosti, ktorá má absolútnu moc.

 * Človek sa zriekol neobmedzenej slobody, ktorú mal od prírody, a odovzdal svoje práva nositeľovi moci (vladárovi). Ten všetkým zaručuje mier a obranu proti iným. Táto dohoda medzi jednotlivcom a spoločnosťou (štátom) je raz navždy daná, definitívna a nemeniteľná.

 * Supremácia štátnej moci - jednotlivci si nemôžu robiť nároky na iné práva než tie, ktoré sú zaručené štátom. Štát má nad občanmi zvrchovanú moc.

 * Zákony závisia len od ľudskej ľubovôle, nemajú pôvod v žiadnom prirodzenom zákone.

 Pôvodcom tejto teórie bol Thomas Hobbes (1588-1679). Vo svojom spise Leviathan považuje za najvyššiu hodnotu poriadok. V jeho záujme musia byť ľudia prinútení k poslušnosti voči zákonu a trestaní za jeho nedodržanie. Hobbes presadzuje ako najvhodnejšie spoločenské zriadenie absolutistickú monarchiu.

 2.2. Individualizmus
 " V Stvoriteľovom pláne je spoločnosť prirodzeným prostriedkom, ktorý človek môže a má používať na to, aby dosiahol svoj cieľ. Lebo ľudská spoločnosť je pre človeka a nie opačne. To sa však nesmie chápať v zmysle individualistického liberalizmu, ktorý podriaďuje spoločnosť sebeckému prospechu jednotlivca."
 (Divini Redemptoris)
 Tento smer preceňuje úlohu jednotlivca v spoločnosti.

 * Na počiatku ľudia žili izolovane, nejestvovali žiadne nerovnosti. Jednotlivec sa však v záujme vlastného rozumu rozhodol vytvoriť spoločnosť, v ktorej si zachováva absolútnu autonómiu svojho vedomia.

 * Jednotlivec sa síce zrieka určitých práv a slobody, no nepodriaďuje sa vôli iného, ale spoločnej vôli väčšiny, tzv. všeobecnej vôli.

 * Zákony a štátna moc sú výlučne dielom ľudu, nie prírody, Boha ani prirodzeného zákona.

 Predstaviteľom tejto teórie je francúzsky osvietenec Jean Jacques Rousseau (1718-1771). Vo svojom diele Spoločenská zmluva tvrdí, že zlo je výplodom spoločenského života a nabáda k návratu k prirodzenému stavu človeka v súlade s prírodou. Jeho cieľom je vytvorenie takej spoločnosti, ktorá by zaručila osobné práva a dobrá každému občanovi a v ktorej by každý jednotlivec mohol zostať slobodným a poslúchať len seba samého.

 Katolícka sociálna náuka v snahe vyhnúť sa chybám štátneho absolutizmu aj individualizmu kladie do popredia osobu s jej nedotknuteľnými právami.

 * Spoločenský život ľudí je prirodzenou súčasťou Božieho plánu s človekom.

 * Jednotlivec je povinný podrobiť sa len tým spoločenským zákonom, ktoré sú v súlade s prirodzeným zákonom.

 * Zákony spoločnosti majú korene v prirodzenom zákone, teda majú Boží pôvod.

 Na základe uvedených teórií sa vyvinuli tri hlavné smery sociálnej náuky:

 a) Liberalizmus - zameraný na maximálnu slobodu jednotlivca

 b) Socializmus - založený na rovnosti všetkých ľudí

 c) Katolícka sociálna náuka - postavená na nedotknuteľnosti a právach ľudskej osoby
 Je treba hneď upozorniť na to, že cieľom katolíckej sociálnej náuky nie je vytvoriť "tretiu cestu" popri liberalizme a socializme. Ide tu viac o zhrnutie katolíckych vieroučných a mravných princípov aplikovaných na človeka a spoločnosť. Z tohto zorného uhla budeme analyzovať v ďalšom texte i liberalizmus a socializmus.

 Námety na diskusiu:

 1. Prečo je absolutizmus i individualizmus vo svojej extrémnej forme pre kresťana neprijateľný?

 2. Možno prijať teóriu J.J.Rousseaua, že zlo je výplodom spoločenského života človeka?

 3. Nakoľko je reálna spoločnosť, v ktorej bude každý poslúchať iba seba samého?

 4. Prečo katolícka Cirkev nevytvorí svojou sociálnou náukou "tretiu cestu" ?

 3. H l a v n é s m e r y s o c i á l n e j n á u k y
 3.1. Liberalizmus
 " Štát nie je iba obyčajným strážcom poriadku a práva, ale musí prispieť tým, že súborom zákonov a politických ustanovení usporiada a spravuje štát tak, aby to prirodzene viedlo k verejnej a súkromnej prosperite."
 (Quadragesimo anno)
 " Kapitalizmus je porušením správneho usporiadania vecí, keď kapitál viaže na seba robotníkov s cieľom a za podmienok vykorisťovania podnikov, a teda celého hospodárstva podľa svojej vôle a na svoj prospech, neberúc ohľad ani na dôstojnosť robotníkov, ani na sociálny charakter práce, ani na samotnú sociálnu spravodlivosť a spoločné dobro."

 (Quadragesimo anno)
 Tento smer vznikol v 19. storočí ako reakcia na absolutizmus. Jeho zakladateľ Adam Smith (1723-179O) vychádzal z osvietenstva a pozitivizmu, teda za základ položil ľudský rozum a skúsenosť. Nadväzuje na individualizmus, ktorý maximálne vyvyšuje slobodu (z lat.liber - slobodný) a prirodzenú dobrotu jednotlivca v rámci spoločnosti. Liberalizmus možno charakterizovať takto:

 * Jediným spoločenským a mravným princípom je vlastný úžitok (utilitarizmus), ľudský rozum a schopnosti človeka sú postavené nad Boha. Náboženstvo je považované za výlučne súkromnú záležitosť patriacu iba do kostola. Cirkev má byť oddelená od štátu.

 * Politické a individuálne práva jednotlivých občanov sú prakticky neobmedzené.

 * Viera v samoregulujúce sily súťaže a trhového hospodárstva (zákon ponuky a dopytu) - všetko automaticky smeruje k sociálnej spravodlivosti.

 * Absencia sociálnej siete, pomoci chudobným - o osude jednotlivca rozhoduje iba trh a konkurencia (presadí sa lepší, schopnejší...).

 * Úloha štátu je oslabená na minimum - má iba vytvárať podmienky pre podnikanie, hospodársku súťaž a garantovať práva občanov.

 Pozitíva liberalizmu:

 - Možnosť realizácie a iniciatívy jednotlivca

 - Zaručenie práv a slobody jednotlivca

 - Veľký hospodársky rozmach spoločnosti

 Negatíva liberalizmu:

 - Polarizácia spoločnosti na bohatých a chudobných

 - Periodicky sa opakujúce hospodárske krízy

 - Vznik sociálne slabých vrstiev ponechaných na seba samých (bez podpory štátu)

 - Devastovanie prírody v honbe za vyšším ziskom

 -Nedocenenie duchovných a morálnych hodnôt, úpadok mravnej zodpovednosti (podvody, machinácie, tzv. špinavé peniaze, zisky zo šírenia brakového umenia bez rešpektovania etických princípov)

 Voči takto formulovanému liberálnemu kapitalizmu zaujala katolícka Cirkev ostro odmietavé stanovisko najmä z týchto dôvodov:

 * Nahradenie Boha a transcendentna hmotou a ziskom

 * Prevrátenie hierarchie hodnôt - na prvom mieste je zisk, úpadok morálky

 * Nerešpektovanie personalistického charakteru a dôstojnosti ľudskej osoby

 * Nahradenie prirodzených spoločenských zákonov automatickou reguláciou trhu

 Anglický spisovateľ a mysliteľ Gilbert Keith Chesterton charakterizoval historický liberalizmus ako typický prípad "pomätených kresťanských právd". Pochopiteľne i pôvodný liberalizmus 19. storočia sa postupne vyvíjal a dnes už v čistej forme neexistuje. Sú však rôzne neoliberalistické smery pripúšťajúce vieru v Boha a rešpektovanie morálky, prísne trhové hospodárstvo bolo rozšírené o sociálnu sieť a zabezpečenie ľudí, pripustila sa väčšia úloha štátu, ktorý musí dať hospodárstvu istý právny rámec, a podobne.

 Samotný princíp liberalizmu s jeho egoistickým zameraním na vlastný zisk a neúprosným zákonom trhového hospodárstva však zostáva i dnes v rozpore s katolíckou sociálnou náukou.

 Námety na diskusiu:

 1. Aké sú výhody a nevýhody oddelenia cirkví od štátu?

 2. Prečo viera v samoreguláciu ekonomických zákonov zlyhala?

 3. Je možné, aby vyspelá ekonomika zabezpečila všestranný blahobyt ľudstva?

 4. Má Slovenská republika nejaké prvky z liberalizmu?

 3.2. Socializmus
 "Socializmom predloženú myšlienku zoskupenia dobier treba celkom odmietnuť, pretože škodí práve tým, ktorým treba priniesť pomoc. Protiví sa prirodzeným právam jednotlivcov, rozvracia úlohy štátu a ruší všeobecný pokoj."
 (Rerum novarum)
 "Vyhlasujeme, že socializmus...nemôže sa zlúčiť s učením katolíckej Cirkvi. To preto, lebo jeho pojem spoločnosti možno označiť za protikladný voči kresťanskej pravde."
 (Quadragesimo anno)
 "Komunizmus je svojou vnútornou podstatou zvrátený a nemožno pripustiť, aby niekto, komu záleží na záchrane kresťanskej a svetskej kultúry, mu akýmkoľvek spôsobom napomáhal."
 (Divini Redemptoris)
 Na rozdiel od liberalizmu pochopil zakladateľ socializmu Karl Marx (1818-1883) sociálnu spravodlivosť ako rovnosť všetkých. Svojimi myšlienkami o odstránení súkromného vlastníctva a svojimi víziami ideálnej beztriednej spoločnosti - komunizmu ovplyvnil milióny ľudí. Čo bolo a pre mnohých i dodnes je na tejto teórii také príťažlivé?

 * Človeka, dejiny ľudstva i spoločenské vzťahy možno chápať iba v nadväznosti na ekonomické vzťahy, to znamená výrobné sily (pracujúci) a výrobné prostriedky (stroje, továrne...). Tieto tvoria základňu, všetko ostatné (kultúra, náboženstvo, morálka...) je nadstavba.

 * Všeobecne platné spoločenské zákony spôsobujú postupnú premenu spoločensko-ekonomických formácií: prvotnopospolná spoločnosť - otrokárstvo - feudalizmus - kapitalizmus - socializmus ako prechodná fáza komunizmu. Bezprostrednou príčinou zmien sú vždy rozpory medzi výrobnými silami a výrobnými prostriedkami.

 * V triednej spoločnosti vznikajú protiklady vyplývajúce zo súkromného vlastníctva výrobných prostriedkov (vykorisťovanie).

 * Jediným nositeľom pokroku je vykorisťovaná robotnícka trieda, ktorej úlohou je uskutočniť proletársku revolúciu a znárodniť všetky majetky.

 * Marx patril k bojovným ateistom, človeka považoval za vyšší vývinový stupeň živočíšnej ríše - degradoval ho teda na druhovú bytosť.

 * Zbedačeným robotníkom postavil métu komunizmu - raja na zemi, kde absolútna rovnosť všetkých vyrieši morálku i šťastie človeka.

 * Úloha štátu v socializme je tvrdo centralistická, totalitná.

 Pozitíva socializmu:

 - Snaha o spravodlivejšie rozdeľovanie pozemských dobier

 - Odstránenie svojvôle liberálnej ekonomiky

 - Zabezpečenie sociálnych istôt občanov

 Negatíva socializmu:

 - Filozoficky nezmyselná teória spontánnej evolúcie

 - Degradácia človeka, snaha o rovnosť spočívajúca v popretí jeho individuality, iniciatívy, rozvoja

 - Bojovný ateizmus - prenasledovanie veriacich

 - Napriek hlásaniu rovnosti preferovanie jednej triedy

 - Nutnosť násilného riešenia zmeny spoločenského poriadku - revolúcie

 - Popretie súkromného vlastníctva - prirodzeného práva človeka

 - Nefungujúca ekonomika podľa teórie marxizmu

 Katolícka Cirkev má voči socializmu od počiatku vážne výhrady, ktoré pápeži otvorene dávali najavo vo svojich encyklikách. Ide najmä o:

 * Protináboženský a ateistický charakter. Marx považoval náboženstvo za "ópium ľudstva", prostriedok na zbedačovanie robotníckych más.

 * Relatívnosť pravdy a morálky, podriadenie mravných zákonov záujmom jednej triedy (úzkej skupiny ľudí).

 * Totalitná moc, prenasledovanie a zatváranie ľudí, nútené práce, ubíjanie ducha

 * Čas jednoznačne ukázal, že socializmus zlyhal, nebol schopný naplniť žiadnu časť svojho programu. Naopak, priniesol miliónom ľudí biedu a utrpenie.

 Príťažlivý sen o dokonalej sociálnej spravodlivosti, o budovaní raja na zemi charakterizoval istý komunistický predák na sklonku života slovami: "poklad pravdy utopený v záplave klamstiev." Dnes sa často stretávame s názorom, že idea socializmu nebola zlá - zlý bol iba spôsob jej realizácie. Neustále sú snahy o obnovenie istej formy komunizmu. Taliansky filozof Ducatillon napísal: "Človek nemôže byť komunistom iba v sociálnej oblasti, aby ním nebol i filozoficky, práve tak, ako nemôže byť katolíkom, ak neuznáva dogmy, ale chcel by uznávať len sociálne učenie Cirkvi."

 Aj socialistické smery majú dnes popri marxizme ďalšie frakcie, ktoré sa viac alebo menej líšia od pôvodnej teórie a ideológie. V zásade sa delia na dve veľké skupiny podľa chápania cesty socializácie:

 a) etatistická (z fran. etat - štát) - je charakterizovaná ako cesta "zhora"

 - dominantný vplyv štátu

 - násilné zoštátnenie majetku

 - centralizácia v oblasti hospodárstva, kultúry, spoločenského života

 Patrili sem všetky totalitné štáty, ktoré sa vydali leninsko-stalinskou cestou.

 b) sociálna demokracia - cesta "zdola"

 - postupná nenásilná demokratizácia spoločnosti

 - postupné odstraňovanie nedemokratického vlastníctva vedúce k nastoleniu konečnej rovnosti

 - čiastočné prijatie určitých prvkov liberalizmu

 Sú to všetky západné a dnes už i východné strany sociálnej demokracie.

 Námety na diskusiu:

 1. Je možné, aby si boli ľudia rovní vo všetkých oblastiach?

 2. Mark Twain povedal: Všetci, čo sľubovali raj na zemi, spôsobili peklo. Súhlasíte s tým?

 3. V čom chápe podobne človeka liberalizmus i socializmus?

 4. V čom vidíte pozitíva a negatíva štyridsaťročného budovania socializmu u nás?

 3.3. Základy katolíckej sociálnej náuky
 "Cirkev nenavrhuje systémy alebo hospodárske a politické programy, ani neuprednostňuje jeden systém pred druhým. Žiada len to, aby sa náležite rešpektovala a napomáhala ľudská dôstojnosť a chce mať možnosť vykonávať svoju službu vo svete."
 (Solicitudo rei socialis)
 "Dnešné sociálne učenie má pred očami predovšetkým človeka vloženého do siete vzťahov modernej spoločnosti. Sociálne učenie Cirkvi vyrastá z viery, využíva každý prínos vedy a filozofie, a tak pomáha človeku na ceste ku spáse."
 (Centesimus annus)
 Katolícka sociálna náuka je jednoznačne postavená na zjavených pravdách - teda vychádza v prvom rade z Biblie a učenia Cirkvi, ako i filozofických názorov kresťanských učencov.

 3.3.1. Teologická podstata

 Základom medziľudských vzťahov je personalistické chápanie človeka a jeho dôstojnosti, ktoré má svoje korene už pri stvorení. Boh stvoril človeka ako rozumovú bytosť obdarenú slobodnou vôľou, stvoril ho na svoj obraz (Gn 1,27 , Gn 9,6). Súčasne zveril človeku prírodu, aby si ju podmanil a spravoval (Gn 1,26-3O). Človek je teda Bohom poverený spolupracovať na jeho stvoriteľskom pláne. Sám Boh položil základ spoločnosti, keď mužovi stvoril ženu s odôvodnením "nie je dobré byť človeku samému" (Gn 2,18). Teda spoločenský charakter človeka je dielo Boha, súčasť jeho plánu s nami.

 Hriech znamenal narušenie vzťahu človeka k Bohu, a tým aj ľudí navzájom. V spoločnosti sa začal prejavovať ľudský egoizmus. Nový rozmer do vzťahov v spoločnosti vniesol Ježiš Kristus. Svojou nezištnou obetou vykúpil z hriechov každého jednotlivca a za základ spoločenských vzťahov postavil lásku (Jn 13,34). Evanjelium spôsobilo doslova revolúciu v dovtedajšom chápaní spoločnosti. Je plné pre neveriaceho človeka nepochopiteľných pravidiel správania sa:

 * Blahoslavenstvá (Lk 6,2O-22)

 * Láska k nepriateľom (Lk 6,27-38)

 * Sociálne cítenie - podobenstvo o Samaritánovi (Lk 1O,3O-37)

 * Vzťah ku štátnej moci - dane cisárovi (Lk 2O,2O-26)

 * Konečná spravodlivosť - podobenstvo o boháčovi a Lazarovi (Lk 16,19-31)

 * Vzťah k majetku (Lk 16,9-13)

 * Príklad nezištnosti - pozvanie hostí (Lk 13,12-14)

 I týchto niekoľko príkladov z jediného evanjelia jasne ukazuje, že Ježiš neprišiel hlásať iba nejakú individuálnu vieru a dokonalosť jednotlivcov, ale že mu išlo o spravodlivosť, šťastie a spásu celého ľudstva ako spoločenstva.

 3.3.2. Filozofický základ

 Prirodzené korene siahajú až do antiky k Aristotelovej predstave o čnostiach, eudaimonii a ideálnej spoločnosti. Túto teóriu položili na kresťanský základ stredovekí scholastici na čele so sv. Tomášom Akvinským (1225-1274), ktorý zdôrazňoval vzťah človeka k spoločnému dobru, nutnosť autority a rešpektovanie zákonov v záujme dosiahnutia večného cieľa. Kľúčom k správnemu pochopeniu kresťanskej sociálnej etiky je personalizmus - rešpektovanie človeka s jeho právami a dôstojnosťou. Práve kresťanský personalizmus a humanizmus filozofov 19. a 2O.storočia jasne formuloval námietky o neprijateľnosti extrémneho liberalizmu a socializmu a vytvoril filozofický základ pre sociálne encykliky pápežov.

 3.3.3. Učenie Cirkvi v 19.a 2O.storočí, sociálne encykliky

 pápežov

 Katolíckej Cirkvi sa nezriedka vyčíta nezáujem o sociálne otázky, prílišné vyčkávanie so svojimi stanoviskami (prvá sociálna encyklika vyšla v roku 1891). Treba si však uvedomiť tieto skutočnosti:

 * Sociálna náuka Cirkvi vychádza z evanjelia zvýrazňujúceho popri láske k Bohu i lásku k blížnemu, kresťanský personalizmus. Cirkev sa v dejinách vždy istým spôsobom starala o chudobných, chorých a sociálne slabých.

 * Na vyostrenie sociálnych rozporov v 19. storočí reagoval Karl Marx svojím Komunistickým manifestom, ktorý vyšiel v roku 1848, no hnutia ním inšpirované začali vznikať až po 3O rokoch. Naproti tomu Cirkev už v tomto období nebola nečinná.

 * Adolf Kolping (1813-1865) - katolícky kňaz v Kolíne, zakladal robotnícke spolky na princípoch katolíckej sociálnej náuky, ktoré mali za cieľ ochranu práv pracujúcich, no na rozdiel od marxizmu nie revolučnou cestou. Kolpingovo dielo našlo široký ohlas a jeho spolky pretrvávajú až do súčasnosti.

 * Wilhelm Emmanuel von Kettler (1811-1877) - katolícky biskup, rozpracoval katolícku sociálnu náuku v knihe "O robotníckej otázke a kresťanstve" , kde sa zasadzuje za zvýšenie miezd, skrátenie pracovnej doby, zachovávanie dní odpočinku, zákaz zamestnávania žien a detí a iné aktuálne problémy robotníkov.

 Žiaľ pre mnohých boli idey proletárskej revolúcie príťažlivejšie, a tak došlo k zradikalizovaniu más a v časti sveta i k marxistickej revolúcii, ktorá poznačila celé národy na niekoľko desaťročí.

 Rímski pápeži v snahe poučiť kresťanský ľud o správnom riešení náboženských a sociálnych otázok začali vydávať v 19. storočí okružné listy - encykliky určené všetkým katolíkom. V nich sú podrobne rozpracované postoje Cirkvi a hlavne spôsoby riešenia problémov v súlade s vierou a morálkou. I keď v priebehu desaťročí sa sociálna náuka postupne vyvíjala, v mnohých encyklikách sú doslova "prorocké vízie", ktoré sa neskôr uskutočnili. Ich obsah je vlastne náplňou týchto textov, preto si ich na tomto mieste iba stručne charakterizujeme:

 * Rerum novarum (O nových veciach), 1891, Lev XIII.

 Encyklika opisuje položenie robotníkov tej doby, odsudzuje neľudskosť liberálneho kapitalizmu ale i falošnosť socializmu. Ako riešenie predkladá princípy katolíckej sociálnej náuky. Pápež odmieta revolúciu a obhajuje právo na súkromné vlastníctvo, preto sa encyklike zo strany marxistov vyčítala podpora kapitalizmu. Pre nastolenie sociálnej spravodlivosti je rozhodujúce správne chápanie ľudskej osoby.

 * Quadragesimo anno (Štyridsať rokov), 1931, Pius XI.

 Encyklika bola napísaná v čase rozvinutého kapitalizmu, ale už i reálne existujúceho socializmu. Je to i obdobie hospodárskych kríz a vysťahovalectva. Pápež analyzuje obdobie od prvej sociálnej encykliky a potvrdzuje jej učenie. Vyzdvihuje mravný zákon ako regulátor ľudských vzťahov a zdôrazňuje, že namiesto triedneho boja je nutné zasadiť sa za nový spoločenský poriadok založený na spravodlivosti a láske.

 * Pius XI. citlivo ale pritom jasne a rozhodne reagoval na tri politické systémy 2O.storočia. Vydal encykliky:

 - Non abbiamo bisogno (1931) proti fašizmu v Taliansku

 - Mit brennender Sorge (1937) proti nacizmu a rasizmu v Nemecku

 - Divini Redemptoris (1937) proti ateistickému komunizmu.

 V čase, keď ešte mnoho kresťanov bolo dezorientovaných, pápež odhalil nebezpečenstvá skrývajúce sa v spomenutých režimoch a ideológiach. Žiaľ, ani tieto encykliky nedokázali zabrániť najväčším tragédiám nášho storočia i ľudstva vôbec.

 * Mater et Magistra (Matka a Učiteľka), 1961, Ján XXIII.

 Dokument hovorí o úlohe Cirkvi v procese budovania ľudskej spoločnosti. Nastoľuje požiadavky spravodlivosti medzu hospodársky nerovnomerne rozvinutými krajinami.

 * Pacem in terris (Mier na zemi), 1963, Ján XXIII.

 Mier na zemi možno zachovať iba na základe spravodlivosti a lásky. Významnou súčasťou encykliky sú práva a povinnosti ľudskej osoby.

 * Populorum progressio (O rozvoji národov), 1967, Pavol VI.

 Jej hlavnou témou sú vzťahy medzi rozvojovými a rozvinutými krajinami s dôrazom na solidaritu.

 * Laborem exercens (O ľudskej práci), 1981, Ján Pavol II.

 Stredobodom encykliky je pracujúci človek, jeho dôstojnosť. Ľudská práca má mať vždy prvenstvo pred kapitálom. Z tohto zorného uhla hodnotí Svätý Otec kapitalizmus i socializmus.

 * Sollicitudo rei socialis (Starostlivosť o sociálnu otázku), 1987, Ján Pavol II.

 Jednou z hlavných príčin nešťastia v súčasnom svete je existencia dvoch režimov - východného a západného. Oba je nutné od základu pretvoriť. Pápež zdôrazňuje kresťanský princíp, že pozemské dobrá sú určené všetkým a všetci sa majú cítiť za ne zodpovední.

 * Centesimus annus (Stý rok), 1991, Ján Pavol II.

 Je analýzou sto rokov, ktoré uplynuli od prvej sociálnej encykliky. Súčasne pápež vyvodzuje poučenia z rozpadu komunistického systému a kritizuje nedostatky liberálneho kapitalizmu. Na prahu tretieho tisícročia je potrebné znova zvýrazniť dvojaký príkaz lásky - k Bohu a blížnemu. Encykliku možno považovať za kresťanský manifest nového svetového poriadku - civilizácie lásky.

 3.3.4. Kompetencie Cirkvi v sociálnej oblasti

 "Cirkev sa nechce a ani nesmie bez vážneho dôvodu miešať do riadenia čisto ľudských vecí. Avšak v žiadnom prípade sa nemôže vzdať Bohom zverenej úlohy zasahovať svojou autoritou nie do vecí technických, pre ktoré nemá ani primerané prostriedky ani poverenie zaoberať sa nimi, ale do všetkého, čo má súvis s mravnosťou. V tejto oblasti je totiž poklad pravdy, ktorý nám Boh zveril, a nám uložená vážna povinnosť rozširovať a vykladať celý mravný zákon, ako i vyžadovať vhod či nevhod jeho dodržiavanie, vystavujú a podriaďujú nášmu najvyššiemu posúdeniu tak spoločenský ako i hospodársky poriadok."
 (Quadragesimo anno)
 Často sa stretávame s výhradami, či má Cirkev právo zasahovať do sociálnej sféry, "miešať sa do politiky", či má vhodné prostriedky na riešenie týchto problémov. Kompetencia predstaviteľov Cirkvi vyplýva z niekoľkých bodov:

 * Viera nie je iba súkromnou záležitosťou jednotlivca obmedzená na kostol. Musí sa prejavovať i v praktickom živote, živote v spoločnosti.

 * Sociálne problémy nemajú iba ekonomickú, technickú a spoločenskú povahu, ale sú predovšetkým záležitosťou mravnosti človeka, súladu jeho konania s prirodzeným zákonom vzhľadom na posledný cieľ.

 * Sociálne problémy ľudstva úzko súvisia so stratou zmyslu pre náboženstvo a morálku, čo vedie k bezhraničnému egoizmu a rozpadu spoločnosti.

 * Ekonomický blahobyt nerieši problémy spoločnosti, neodstraňuje egoizmus, túžbu mať stále viac bez ohľadu na iných. Tu pomôže iba mravná výchova, na ktorú má Cirkev všetky potrebné prostriedky.

 Zásahy Cirkvi a jej vyjadrenia k spoločenským otázkam nemajú za cieľ propagovať konkrétny spoločenský model (zriedenie, ekonomiku, politiku), ani vytvoriť vlastný univerzálny a pre kresťana záväzný model. Vyjadruje sa zásadne iba k morálnym a etickým aspektom, k súladu či rozporu s prirodzeným poriadkom, Božou vôľou. Robí to teda oprávnene, jasne a neohrozene i za cenu prenasledovania, ba nezriedka i mučeníctva. Je to súčasť jej poslania v zmysle Pavlovho "to je moja povinnosť a beda mi, keby som nehlásal".

 (1 Kor 9,16)

 Námety na diskusiu:

 1. Skúste nájsť ďalšie pravidlá pre spoločenský život človeka, najmä v listoch sv.Pavla.

 2. Prečo vyvolalo kresťanské chápanie spoločnosti tak veľký odpor zástancov antickej filozofie?

 3. Prečo pápeži tak ostro odsúdili súčasne nacizmus i komunizmus?

 4. Prediskutujte nejaké prípady zo súčasnosti, kedy bola Cirkev obvinená zo zasahovania do politiky.

 4. U č e n i e k a t o l í c k e j s o c i á l n e j n á u k y
 4.1. Spravodlivosť v spoločnosti
 "Nemôže byť tiež v poriadku, ak robotník prijíma ako almužnu to, čo mu patrí v mene spravodlivosti. Tak isto nikto sa nesmie pokúšať o to, aby sa drobnými almužnami zbavil povinností, ktoré mu prikazuje spravodlivosť."
 (Divini Redemptoris)
 "Zvláštnym rysom sociálnej spravodlivosti je, že vymáha od jednotlivcov všetko to, čo vyžaduje všeobecný blahobyt."
 (Divini Redemptoris)
 "Sloboda obchodovania je spravodlivá len vtedy, ak je podriadená požiadavkám sociálnej spravodlivosti."
 (Populorum progressio)
 Jedným z hlavných cieľov každej spoločnosti je sociálna spravodlivosť. Vo všeobecnosti spravodlivosť je základná čnosť, ktorá usporadúva vzťahy medzi ľuďmi, určuje povinnosť voči druhému v rovnakej miere. Teda zaručuje rovnováhu povinnosti a práva.

 Každá spravodlivosť zahrnuje v sebe tri prvky:

 * Spravodlivý vzťah je vždy medzi dvoma rôznymi osobami (nie je možný spravodlivý vzťah k sebe samému).

 * Vzťah spravodlivosti vytvára vždy na jednej strane povinnosť a na druhej strane zodpovedajúce právo.

 * Povinnosť sa meria podľa práva. Na jednej strane je toľko povinností, koľko je práv na druhej strane.

 V každej spoločnosti existujú štyri základné spoločenské vzťahy, podľa ktorých spravodlivosť usporadúva ľudské spolunažívanie. Ide o vzťah rovnosti, závislosti, zodpovednosti a lásky. Z nich sa odvíjajú aj štyri základné druhy spravodlivosti - výmenná, distribučná, zákonná a sociálna.

 4.1.1. Výmenná spravodlivosť

 Ide tu o vzťah ľudí (osôb) na rovnakej úrovni, práva jednotlivcov na vlastné dobrá. Charakteristická je dokonalou rovnosťou vo výmene - koľko ty mne, toľko ja tebe. Každý človek sa s ňou denne mnohokrát stretáva v praktickom živote. V modernej spoločnosti sa prejavuje najmä v týchto oblastiach:

 * obchod - spravodlivosť pri tvorbe cien, mechanizme predaja a kúpy. Jej porušenie má za následok hospodársku krízu. Občania nie sú schopní kupovať, vyrába sa na sklad.

 * pracovné vzťahy - rovnováha medzi spravodlivou mzdou a svedomitou prácou. O spravodlivej mzde bude reč neskôr.

 * sociálne istoty - zabezpečenie starých a chorých, ktorí si počas produktívneho obdobia platia sociálne a zdravotné poistenie.

 * poistenie majetku - napr. pri náhrade škôd spôsobených pri dopravných nehodách.

 Výmenná spravodlivosť je nevyhnutná k normálnemu fungovaniu spoločnosti i hospodárstva. Medzi slušnými ľuďmi so zmyslom pre čestnosť a morálku je považovaná za samozrejmosť. Veľké rezervy sú však v obchode (napr. pri tvorbe cien) a v oblasti spravodlivých miezd ako i sociálnych istôt.

 4.1.2. Distribučná spravodlivosť

 Zodpovedá právu jednotlivcov na dobrá spoločnosti, teda určuje povinnosti spoločnosti voči jednotlivcom. Všetci občania majú právo na časť spoločného dobra bez ohľadu na to, či sa priamo podieľajú na výrobe či obchode alebo patria k "trhovo pasívnej" skupine (učitelia, lekári, kultúrni a umeleckí pracovníci, štátny aparát...). Nie každý však má právo na dobro v rovnakej miere - platí tu princíp zásluhovosti. Teda ide o rovnosť medzi záväzkami a schopnosťou ich plniť a medzi výhodami a zásluhami.

 Distribučná spravodlivosť reguluje vlastne vzťah medzi jednotlivcami a spoločnosťou, jednotlivcami a spoločenskými organizáciami i medzi organizáciami navzájom. Jej cieľom je dať každému možnosť podieľať sa na spoločnom dobre, a tým mu umožniť duchovný a mravný rozvoj.

 4.1.3. Zákonná (legálna, všeobecná) spravodlivosť

 Rieši práva spoločnosti na dobrá jednotlivca, teda určuje povinnosti občanov voči štátu. Zákonodarná i výkonná moc v štáte si plní povinnosti vyplývajúce z tejto spravodlivosti tým, že vydáva spravodlivé zákony a požaduje od občanov ich plnenie v záujme spoločného dobra. V prípade naliehavej potreby - pri obrane štátu či prírodných katastrofách - musí občan pre spoločné dobro obetovať i svoj majetok, ba i nasadiť život.

 Hlavným cieľom zákonnej spravodlivosti je vlastne predovšetkým ochrana ľudského života, ľudských práv, duchovných a mravných princípov a až na treťom mieste ochrana štátnych a národných záujmov.

 Vážnym narušením zákonnej spravodlivosti je totalitná moc, korupcia a terorizmus, ale napríklad i manipulácia s poslancami v demokratických parlamentoch. Vo všetkých týchto prípadoch už nejde o spoločné dobro všetkých, ale o záujmy úzkych skupín ľudí či dokonca jednotlivcov.

 4.1.4. Sociálna spravodlivosť

 Sociálna spravodlivosť je cieľom každej rozumnej spoločnosti. Je to teda určitý stav vyváženého a harmonického fungovania spoločenského poriadku, vzťahov medzi ľuďmi, ale i medzi jednotlivcami a štátom. Určitým spôsobom v sebe zahrnuje výmennú, distribučnú i zákonnú spravodlivosť.

 Sociálna spravodlivosť obsahuje tri zložky:

 * čnosť spravodlivosti - ako vnútorný predpoklad konania, zmysel pre spravodlivosť v človeku

 * politická, zákonodarná a administratívna činnosť - ako uskutočňovanie čnosti spravodlivosti v praxi

 * objektívny poriadok - ako výsledok vnútornej dispozície a sociálnej i politickej činnosti v tomto duchu

 Vynechanie niektorej zo zložiek vedie k deformácii spoločnosti. Napríklad bez vnútorného zmyslu pre spravodlivosť možno ďalšie dve zložky realizovať iba ako účelový diktát v egoistickom záujme. Skutočným zmyslom sociálnej spravodlivosti e však jednoznačne spoločné dobro. Preto chápanie pojmov sociálna spravodlivosť a spoločné dobro nie je ponechané na ľubovoľné vysvetľovanie jednotlivcov či vládnucich skupín, ale má charakter objektívnej normy vyplývajúcej z prirodzeného zákona.

 Cieľom katolíckej sociálnej náuky je, aby sa práva a povinnosti v sociálnych vzťahoch nerealizovali iba z čistej poslušnosti zákonu, ale z presvedčenia, ktorého podstatou je bratská láska. Nový zákon lásky je súčasťou vyššej spravodlivosti, ktorá dvíha a zdokonaľuje pozemskú spravodlivosť vo všetkých jej formách, najmä vo forme sociálnej spravodlivosti.

 Námety na diskusiu:

 1. Čo je mierou spravodlivosti pre obchodníka pri stanovovaní cien tovaru?

 2. Ako sa v praxi realizuje princíp zásluhovosti pri nárokoch jednotlivcov na spoločné dobro?

 3. Poznáte nejaké prípady nespravodlivých zákonov, či zneužitia právomoci verejných činiteľov?

 4. Ako zabezpečiť v spoločnosti rovnováhu medzi spravodlivosťou a láskou?

 4.2. Sociálna rovnosť občanov
 "Je nemožné odstrániť sociálne nerovnosti zo sveta. U ľudí sa totiž prejavujú veľké prirodzené rozmanitosti: nie všetci majú to isté nadanie, tú istú šikovnosť, zdravie a sily v rovnakej miere. A z týchto nevyhnutných rozdielov sa nutne rodí aj rozdielnosť v sociálnom postavení."
 (Rerum novarum)
 Jedným z najväčších omylov marxizmu bola snaha dosiahnuť spravodlivosť v spoločnosti zabezpečením absolútnej rovnosti občanov, najmä čo sa týka ekonomickej oblasti. Kresťanstvo jednoznačne učí, že ľudia sú si rovní čo do pôvodu, prirodzenosti, dôstojnosti, práv i spoločného posledného cieľa. Súčasne však vieme, že Boh stvoril každého človeka ako originál, dal mu schopnosti, zdravie, mravnosť, slobodu.

 Aký je teda pravý zmysel rovnosti ľudí a ako sa má táto rovnosť prejavovať v spoločnosti?

 Je zrejmé, že človek v spoločnosti nestráca svoju osobitnosť a ľudskú prirodzenosť. Stáva sa spolupracovníkom iných, ale nie ich nástrojom. Všetci ľudia nemôžu mať v spoločnosti rovnaké postavenie, no i napriek tomu majú byť rovnoprávni. Treba však rozoznávať a správne chápať viacero druhov rovnoprávnosti:

 * politická - zaisťuje každému občanovi spolu s druhými právo účasti na riadení spoločnosti (napr. volebné právo, referendum, petície...).

 * ekonomická - neznamená právo na rovnaký majetok a ten istý blahobyt, ale právo na všetky prostriedky potrebné k čestnému životu.

 * pracovná - právo na prácu, vytvorenie podmienok pre zamestnanosť

 * vo vzdelávaní - nie právo na rovnaké vzdelanie, ale na vzdelanie primerané svojim schopnostiam.

 * civilná - rovnaké postavenie všetkých pred zákonom, bez ohľadu na rasu, krv, majetok, náboženstvo, pohlavie...

 Je jasné, že spoločnosť po všetkých stránkach rovnakých ľudí je nerealizovateľná utópia. Nerovnosť medzi ľuďmi, podobne ako ich zásadná rovnosť, vyplýva zo samej ľudskej prirodzenosti. Preto budú vždy v spoločnosti nadaní a menej nadaní, bohatí a menej bohatí, vedúci a podriadení, najrozličnejšie zamestnania, ľudia morálni i menej morálni. Snaha o odstránenie týchto rozdielov vedie k policajnému štátu, ktorý obmedzuje ľudské práva, potiera akúkoľvek iniciatívu a vedie k ekonomickému úpadku a rozkladu spoločnosti.

 Námety na diskusiu:

 1. Ako sa snažil marxizmus zabezpečiť rovnosť občanov?

 2. Prečo považujeme určité rozdiely medzi ľuďmi za prirodzené?

 3. Je povinnosťou občana využiť svoje volebné právo?

 4. Prečo je i v najvyspelejších krajinách určité nízke percento nezamestnanosti?

 4.3. Autorita v spoločnosti
 "Ľudská spoločnosť nemôže byť usporiadaná ani produktívna, ak v nej niet právoplatnej autority, ktorá by udržovala spoločenské zriadenie a venovala sa s potrebnou
 starostlivosťou uskutočňovaniu spoločného dobra."
 (Pacem in terris)
 "Občianske vrchnosti môžu viazať ľudí vo svedomí iba vtedy, ak ich autorita je v súlade s Božou autoritou a má na nej účasť."
 (Pacem in terris)
 Záujem spoločnosti o spoločné dobro nevyhnutne vyžaduje autoritu na zaistenie a usmernenie činnosti jednotlivcov. Bez vedenia nie je možná jednota.

 Kresťanstvo odvodzuje pojem autority od Boha, je teda podmienený a viazaný na Boha. Sv. Pavol hovorí jasne: "Každý nech sa poddá vyššej moci, lebo niet moci, ktorá by nebola od Boha. A tie, čo sú, ustanovil Boh. Kto sa teda protiví vrchnosti, protiví sa Božiemu poriadku." (Rim 13,1-2)

 Autorita v tomto zmysle však musí spĺňať dve kritériá:

 a) všetky ľudské zákony, nariadenia, súdy i celé správanie sa pozemskej moci musí byť v súlade s prirodzeným zákonom
 b) moc má byť chápaná ako služba pre spoločné dobro (nie pre vlastné výhody)

 Z toho vyplývajú i hlavné úlohy autority v spoločnosti:

 * podporovať maximálnu účasť občanov na sociálnom a politickom živote

 * vychovávať občanov k občianskemu životu a zodpovednosti za verejné veci

 * vyberať riadiacich pracovníkov na základe odbornej, občianskej a politickej spôsobilosti

 Nie každý je súci byť dobrým vedúcim v štáte. Je preto

 veľmi dôležitý výber súcich a nadaných štátnikov a politikov. Iste nemožno vopred vidieť do človeka, no existujú určité objektívne kritériá správneho výberu:

 - duchovná a mravná spôsobilosť

 - osobnostné vlastnosti (zodpovednosť, nestrannosť, statočnosť, veľkodušnosť, nezištnosť...)

 - chápanie spoločného dobra

 - vlastná koncepcia, program

 Občania sú povinní nielen poslúchať autoritu, ale i aktívne sa podieľať na jej výbere. Je to mimoriadne veľká zodpovednosť každého z nás, náš podiel na zaisťovaní spoločného dobra. V prípade, že autorita koná v rozpore s prirodzeným zákonom, vydáva nemorálne zákony alebo používa nezákonné prostriedky, je treba volať ju na zodpovednosť a riadiť sa zásadou: "Viac treba poslúchať Boha ako ľudí." (Sk 5,29)

 Námety na diskusiu:

 1. Prečo nemôže existovať spoločnosť bez autority?

 2. Poznáte nejakú snahy o vytvorenie spoločenstiev bez autority?

 3. Vysvetlite vetu: Vládnuť znamená slúžiť".

 4. Kde si možno overiť, akú koncepciu a program má kandidát na nejakú funkciu?

 5. Ako možno brať na zodpovednosť autoritu za neplnenie programu, resp. iné nedostatky?

 4.4. Základné princípy katolíckej sociálnej náuky
 Sociálne princípy tvoria "stavebné zákony" mravného poriadku ľudského spolunažívania. Patria k nim:

 - princíp spoločného dobra

 - princíp solidarity

 - princíp subsidiarity

 Všetky vyplývajú zo sociálneho založenia človeka, súvisia s jeho ľudskou dôstojnosťou a majú všeobecnú platnosť. Navzájom úzko súvisia, ale žiaden z nich samotný pre dobro spoločnosti nestačí.

 4.4.1. Princíp spoločného dobra

 "Je nevyhnutné, aby tie bohatstvá, ktoré sa vďaka hospodárskemu a spoločenskému pokroku trvalo znásobujú, boli pridelené jednotlivcom či triedam tak, aby ostal zachovaný spoločný úžitok všetkých, alebo inak povedané, aby sa uchovalo nenarušené spoločné dobro celej spoločnosti."
 (Quadragesimo anno)
 "Boh určil zem so všetkým, čo obsahuje, na užívanie všetkým ľuďom a národom, takže všetci majú byť rovnakým právom účastní stvorených dobier pod vedením spravodlivosti sprevádzanej láskou."
 (Populorum progressio)
 Spoločné dobro je najvyšším zákonom spoločnosti, upravuje vzťahy jednotlivca a spoločnosti. Podľa katolíckej sociálnej náuky môžeme prostriedky v sociálnej praxi správne používať iba vtedy, ak máme na zreteli konečný cieľ: poznať Boha, jemu slúžiť a milovať ho. Spoločné dobro má mať tieto vlastnosti:

 * je dobrom pre všetkých, nie iba pre skupiny ľudí, triedy, strany...

 * rešpektuje ľudskú prirodzenosť a slúži zdokonaľovaniu človeka

 * má za cieľ všestranné uskutočnenie sociálnej spravodlivosti
 * zaväzuje členov k uznávaniu spoločenskej autority
 * sociálne povinnosti majú prednosť pred povinnosťami vyplývajúcimi z vlastného dobra

 Ľudská spoločnosť presahuje krátke časové rozpätie jedného ľudského života, preto i spoločné dobro je nutné chápať z hľadiska minulosti i budúcnosti. Človek nemôže žiť v spoločnosti izolovaný, ale musí aktívne pracovať pre spoločné dobro. To znamená zrieknuť sa sebectva a podriadiť svoje záujmy spoločnému dobru.

 Človek nemá iba hmotné ale i duchovné potreby. Preto spoločné dobro nemožno chápať iba ako ekonomickú prosperitu a hmotný blahobyt. Patria sem nevyhnutne i dobrá duchovné, morálne a kultúrne.
 4.4.2. Princíp solidarity

 "Kladnými znameniami súčasného sveta sú rastúce vedomie solidarity medzi sebou, vzájomná pomoc a spoločné verejné manifestáciu, pri ktorých účastníci nesiahajú po násilnostiach, ale skôr poukazujú na vlastné potreby a práva a na neúčinnosť alebo korupciu verejnej moci."
 (Sollicitudo rei socialis)
 Spoločnosť sa podobá ľudskému telu, v ktorom každý úd je v úzkom spojení s inými. Následkom tohto spojenia členovia spoločnosti prijímajú mnohé hodnoty jedni od druhých a súčasne prejavujú sociálne cítenie ako vedomie svojich povinností ale i zodpovednosti za iných.

 Solidarita, ktorá oživuje skupiny ľudí i spoločnosť, môže byť

a) prirodzená - založená na spoločnej krvi, rode, rase, náboženstve...

b) nadobudnutá - vypestovaná ako sociálna čnosť

 V kresťanstve má solidarita základ v láske ako vo zväzku nadprirodzeného spoločenstva, no prejavovať by sa mala v celej oblasti ľudskej sociálnosti. Žiaľ, i v mnohých kresťanských krajinách sa prejavuje skupinový egoizmus, ktorý priamo odporuje príkazu lásky k blížnemu i princípu solidarity. Solidarita ako prejav zodpovednosti za iných má mať svoje miesto:

 - v rámci rodín

 - na úrovni spoločenstiev ľudí

 - v štáte

 - v medzinárodnom merítku

 Motívom solidárnej pomoci však nesmie byť vlastný zisk, popularita či zneužitie núdze iného pre vlastné ciele.

 Solidarita teda znamená nežiť iba pre seba, ale rozdávať sa blížnym, robiť niečo pre spoločnosť. Vytvára zdravé vzťahy vzájomného doplňovania sa a závislosti.

 Solidárny človek má zodpovednosť i za to, čo zostane po nás ďalším generáciám. Zanecháme im umelecké diela, vedecké objavy, svedectvo lásky - alebo iba zničenú a vydrancovanú prírodu, znečistené vody a ovzdušie, nenávisť medzi ľuďmi?

 4.4.3. Princíp subsidiarity

 "Prirodzenou náplňou akéhokoľvek zásahu samotnej spoločnosti je pomôcť výpomocným spôsobom článkom spoločenského organizmu a nie zničiť ich a pohltiť."
 (Mater et Magistra)
 "Úlohou celosvetovej autority je skúmať a riešiť hospodárske, sociálne, politické a kultúrne problémy, týkajúce sa spoločného dobra všetkých - problémy natoľko vážne, rozsiahle a naliehavé, že verejné vrchnosti jednotlivých štátov nie sú schopné ich zvládnuť."
 (Pacem in terris)
 Subsidiarita (z lat. subsidium - pomoc) rieši organizáciu spoločného dobra, teda zasahovanie štátu či organizácií do života jednotlivca. Tento kľúčový princíp katolíckej sociálnej náuky možno charakterizovať takto:

 * Verejná moc má pomáhať jednotlivcom a skupinám iba v tom, čoho sami nie sú schopní.

 * Štát je povinný zabezpečiť toľko decentralizácie riadenia, koľko je možné, a toľko centralizácie,, koľko je nevyhnutné pre normálne fungovanie spoločnosti.

 * Cieľom akéhokoľvek zásahu štátu v sociálnej oblasti má byť pomoc pri riešení občanov či skupín - nie vyriešenie problémov za nich, čo má za následok znechutenie a zničenie ich iniciatívy.

 * Na druhej strane občan sa nesmie zbavovať zodpovednosti za svoje problémy tým, že ich zverí na vyriešenie politikom, vláde, štátu...

 Princíp subsidiarity má svoje korene:

 - v charaktere ľudskej osoby - Každý človek je nenahraditeľným bohatstvom, zdrojom originality, má niečo priniesť ľudskej spoločnosti. Úlohou moci nie je tieto schopnosti udúšať, ale podporovať.

 - v podstate ľudskej spoločnosti - Jednotlivci sa spolčujú preto, aby mali v spoločnosti vhodné podmienky pre rozvoj osobnosti.

 - v povahe štátu - Má vytvoriť zákony vymedzujúce práva občanov a brániace ich voči zásahom štátnych orgánov.

 Rovnako ako princípy spoločného dobra a solidarity i princíp subsidiarity je v ostrom protiklade s individualistickým i kolektivistickým chápaním spoločnosti. Všetky tri sociálne princípy tvoria akýsi zlatý stred medzi extrémami oboch smerov. A ich miera je určovaná láskou.

 Námety na diskusiu:

 1. V čom odporujú liberalizmus a socializmus základným sociálnym princípom?

 2. Môžu nastať prípady, kedy je dobro jednotlivca nadradené všeobecnému dobru?

 3. Ako sa prejavuje skupinový egoizmus vyspelých národov v medzinárodnom merítku?

 4. Akými zásahmi môže štát narušiť princíp subsidiarity?

 5. Š t á t
 5.1. Vznik, charakteristika a znaky štátu
 "Štát vzhľadom na zodpovednosť, ktorú má pred Bohom a spoločnosťou, má byť svojím obozretným a triezvym spravovaním príkladom pre všetkých ostatných."
 (Divini Redemptoris)
 "Je želateľné, aby každá moc bola vyvážená inými mocami a inými kompetenčnými oblasťami, ktoré ju držia v správnych hraniciach. To je princíp právneho štátu, v ktorom vládne zákon a nie svojvôľa ľudí."
 (Centesimus annus)
 Ľudia obývajúci určité územie si postupne vytvárali formálne inštitúcie, vzťahy a normy správania, čím dali vznik štátu. Jeho úlohou je účinne a komplexne garantovať podmienky sebarealizácie občanov.

 V histórii ľudstva bolo množstvo štátnych útvarov, no všetky vychádzali z troch základných teórií:

 * monistická - štát je dominantný, je podstatou spoločnosti, jeho členovia sú iba akési "súčiastky štátneho stroja". Štát určuje každú činnosť a občania sú mu úplne a vo všetkom podriadení. Takýto štát potláča súkromné podnikanie i osobnú iniciatívu jednotlivca, čo časom vedie i k obmedzovaniu ľudských a občianskych práv.

 * liberálna - štát je súbor jednotlivcov, ktorí sú navzájom čo najmenej závislí, neviaže ich povinnosť spolupracovať. Štát stojí plne v službe jednotlivcom a má sa obmedzovať iba na obranu slobody a práv občanov.

 * organická - chápe štát ako spoločenstvo, v ktorom si jednotlivci zachovávajú určitú nezávislosť, ale súčasne sú povinní spolupracovať pre dosiahnutie spoločného dobra.

 Z organickej teórie vychádza i katolícka sociálna náuka, ktorá charakterizuje štát takto:

 - Štát má korene v požiadavkách ľudskej prirodzenosti a jestvuje zo slobodnej vôle a súhlasu občanov.

 - Cieľom štátu je predovšetkým dobro ľudskej osoby.

 - Štát je podriadený ľudskej osobe, ale i jednotlivci sú podriadení spoločnému dobru.
 - Úlohou štátu nie je iba obrana práv a slobody jednotlivcov, ale aj zaobstaranie všeobecného dobra. Nie však všetkých dobier, ale iba tých, ktoré jednotlivci sami nemôžu dosiahnuť.

 Každý štát musí spĺňať tieto hlavné znaky:

 * Fungujúca štátna moc - autorita
 * Zachovanie princípu teritoriality - teda presné vymedzenie celistvého územia ohraničeného štátnou hranicou. Občania žijúci na tomto území majú štátne občianstvo tejto krajiny.

 * Vlastná suverenita - nezávislosť štátnej moci vo vnútri i mimo štátu.

 Suverenita ľudu v štáte spočíva v nasledujúcich právach:

 - voliť si slobodne svojich predstaviteľov

 - voliť si štátnu formu

 - zbaviť štátnu vrchnosť práv, ak ich zásadne a ťažko porušuje a zneužíva

 - kontrolovať politický život a rozhodovať o dôležitých otázkach v referende

 Na svete existovalo a stále existuje veľa štátov s obmedzenou suverenitou, prevažne z týchto dôvodov:

 - ideologizácia štátu - všetko je podriadené štátnej ideológii, základom všetkého je program jednej strany, prakticky neexistuje kontrola opozíciou. Typickým

 príkladom boli a sú komunistické režimy, kde skutočne vládne ústredný výbor jednej strany.

 - štátne náboženstvo - cirkev má kontrolu nad štátnou mocou, prakticky všetko riadi. V histórii bolo viac takýchto pokusov, napr. teokratický štát Jána Kalvína, spojenie štátnej a cirkevnej autority v Anglicku za Henricha VIII.. V súčasnosti sú typickým príkladom islamské arabské štáty.

 - podriadenie štátu armáde - politickú moc preberajú vysokí dôstojníci, tzv. vojenská junta (čítaj chunta), výkon štátnej moci určuje armáda, nie ústava ani vôľa občanov.

 Na tomto mieste je potrebné vysvetliť stanovisko katolíckej Cirkvi ku štátu. V minulosti sú známe určité snahy o kumulovanie štátnej a cirkevnej autority. Napriek tomu alebo práve preto sa súčasná Cirkev ostro dištancuje od takýchto praktík i od priameho zasahovania do politiky a kompetencií štátu. Nabáda však nositeľov politickej moci, nech je to ktokoľvek, aby sa vo svojich úsudkoch a rozhodnutiach riadili podľa zjavenej pravdy o Bohu a o človeku.

 Námety na diskusiu:

 1. Ktoré štátne útvary v minulosti i v súčasnosti možno zaradiť k monistickým a liberálnym?

 2. V čom má byť štát podriadený ľudskej osobe?

 3. Ako sa nadobúda a stráca štátne občianstvo?

 4. Poznáte nejaké štáty, kde moc uchopila vojenská junta?

 5.2. Výkon verejnej moci
 "Držitelia verejnej moci majú predpisovať veci, ktoré sú nielen bezchybné z formálnej stránky, ale aj bezvýhradne sledujú morálne dobro alebo aspoň k nemu smerujú."
 (Pacem in terris)
 "Demokracia bez zásad, ako dokazujú dejiny, ľahko sa premení na otvorený alebo skrytý totalitarizmus.
 (Centesimus annus)
 Štátna (verejná) moc je zvrchovaný mechanizmus, ktorý spravuje vývoj na určitom území. Dejiny poznajú v zásade tri spôsoby štátnej moci:

 - monarchia - vláda jednotlivca (kráľ, cisár...)

 - aristokracia - vláda určitej skupiny (kolektívne vedenie štátu)

 - demokracia - vláda všetkých (vládcovia volení ľudom)

 V modernom politickom systéme sa realizuje rozdelenie štátnej moci na tri zložky:

 * zákonodarná (legislatívna) - určuje normy správania, ustanovuje, kontroluje a odvoláva vládu, prípadne prezidenta. V Slovenskej republike je to parlament - Národná rada SR, ktorá sa skladá zo 15O poslancov volených na 4 roky.

 * výkonná (exekutívna) - realizuje rozhodnutia parlamentu, riadi chod štátu, vytvára podmienky pre uplatnenie práv a slobôd občanov, stará sa o bezpečnosť a zahraničnú politiku. Vládu tvoria ministri za jednotlivé rezorty pod vedením svojho predsedu - premiéra. V niektorých štátoch, napr. USA je premiér súčasne i prezidentom.

 * súdna (justícia) - kontroluje legislatívu i exekutívu, vykladá zákony vrátane ústavy. Predstaviteľmi tejto zložky

 v SR je najvyšší súd, ktorý vydáva konečné rozhodnutia v sporoch občanov i organizácií, a ústavný súd, ktorý podáva záväzný výklad článkov ústavy. Dôležitou požiadavkou je nezávislosť súdnictva od politiky. Sudcov najvyšších orgánov spravidla volí parlament.

 Úlohou tohto trojdelenia moci je presne definovať kompetencie, zaručiť efektívny chod štátu a vzájomnú kontrolu.

 Súčasťou štátnej moci je i prezident, resp. v niektorých krajinách monarcha. Prezident ako hlava štátu je volený ľudom (priamo alebo cez voliteľov), alebo parlamentom, jeho postavenie je vymedzené ústavou. Podľa toho delíme prezidentov na slabých (je iba symbolom štátu, prakticky bez možnosti ovplyvňovať politiku) a silných (sú tvorcami politiky, môžu kumulovať i funkciu premiéra). Monarcha je symbolom štátu, oficiálne ho reprezentuje smerom navonok. Monarchia môže byť absolutistická (štát je "dedičným majetkom" monarchu - napr. niektoré štáty v Afrike a Ázii),

 alebo konštitučná (monarcha je kontrolovaný parlamentom ,jeho kompetencie určuje ústava - napr. Veľká Británia, Švédsko).

 Prevládajúcou formou štátu v Európe je republika. Podľa vzťahu medzi hlavou štátu, výkonným a zákonodarným orgánom existuje:

 * parlamentná republika - vedúce postavenie má parlament, ktorému priamo zodpovedá vláda a nepriamo prezident.

 (napr. Taliansko, SRN, Slovenská republika...)

 * prezidentská republika - prezident je súčasne i predsedom vlády, parlament schvaľuje zákony, rozpočet a dôležité rozhodnutia prezidenta. Prezident môže uplatniť voči parlamentu právo veta (napr. USA).

 * totalitný štát - je špecifický útvar, kde je na čele vodca vládnucej strany, ktorá vytvára štátnu moc (parlament,

 vládu i súdnictvo) bez možnosti akejkoľvek kontroly (napr. bývalé štáty Východnej Európy).

 Okrem unitárnych štátov s jedným centrom moci so všetkými kompetenciami existujú i zložené štátne útvary s presunom určitých kompetencií na nižšie články. Podľa miery tejto decentralizácie rozoznávame:

 a) federáciu - kde jednotlivé republiky odovzdávajú časť svojej suverenity v záujme celku. Federácia vzniká buď spojením viacerých republík na princípe rovnoprávnosti alebo rozdelením štátu na členské jednotky, ktoré majú vlastnú štátnu moc, a odovzdaním určitých kompetencií v rozhodovaní na nižšie články, až na úroveň obcí. Štátnu subjektivitu má iba federácia, ale jednotlivé republiky (štáty, krajiny) majú vlastné parlamenty, vlády i súdnictvo (napr. SRN, USA).

 b) konfederáciu - ako zväzok suverénnych štátov, kde centrum má iba určité delegované právomoci, na ktorých sa všetci dohodnú (prvky konfederácie majú napr. Švajčiarsko, USA, Kanada, Austrália).

 Menej časté sú voľnejšie spojenia štátov ako reálna únia (spoločná správa niektorých vecí, napr. obrana, zahraničná politika) a personálna únia (štáty spája jedine osoba spoločného panovníka).

 Katolícka sociálna náuka sa zásadne nestotožňuje so žiadnym spôsobom vlády či štátnym útvarom. Za vhodný a dobrý považuje ten, ktorý je v súlade s jej učením a rešpektuje dôstojnosť ľudskej osoby a základné duchovné a morálne princípy.

 Námety na diskusiu:

 1. Aký je výkon verejnej moci v Slovenskej republike?

 2. Aké je postavenie prezidenta u nás a akým spôsobom sa volí?

 3. Aké sú výhody a nevýhody zložených štátnych útvarov?

 5.3. Princípy demokracie
 "Cirkev si veľmi váži demokraciu ako systém, ktorý zabezpečuje občanom účasť na politických rozhodnutiach a podriadeným zaručuje možnosť svoje vlády voliť a kontrolovať a tam, kde je to potrebné, pokojnou cestou ich odvolávať."
 (Centesimus annus)
 "Skutočná demokracia je možná len v právnom štáte a na základe správneho ponímania ľudskej osoby."
 (Centesimus annus)
 Demokracia je definovaná ako vláda ľudu, v ktorej najvyššia moc patrí ľudu a ten ju vykonáva buď priamo alebo prostredníctvom zástupcov, volených v slobodných voľbách. Každá spoločnosť, ktorá chce byť demokratická, musí rešpektovať tzv. stĺpy demokracie:

 * národná suverenita

 * vláda založená na súhlase ovládaných

 * vláda väčšiny

 * práva menšiny

 * záruka základných ľudských práv

 * slobodné a čestné voľby

 * rovnosť pred zákonom

 * riadny súdny proces

 * ústavné obmedzenie vlády

 * sociálny, ekonomický a politický pluralizmus

 * zásady tolerancie, pragmatizmu, spolupráce a kompromisu

 Hoci demokracia vznikla v Aténach už za Perikla (5.stor. pred Kristom), dodnes sa považuje za najlepšiu formu vládnutia. Nemožno ju však prijímať bez určitých výhrad a obmedzení. Už Aristoteles (384-322 pred Kr.) považoval demokraciu za "nie príliš vhodný spôsob vládnutia" a prikláňal sa radšej k vláde najmúdrejších - filozofov. Katolícka Cirkev prijíma demokraciu ako systém, ktorý si cení ľudskú dôstojnosť, dáva občanom účasť na riadení štátu a ich politická mienka má rozhodujúcu váhu. Súčasne však upozorňuje i na to, že mienka väčšiny nemusí byť vždy správna - môže dôjsť k rozporu s prirodzeným zákonom (napr. schválenie potratov, eutanázie...).

 Preto katolícka sociálna náuka stanovuje určité podmienky, aby demokracia bola skutočne najlepším režimom:

 a) Ľud musí mať určitý stupeň sociálneho uvedomenia a politického vzdelania, aby poznal problémy, o ktorých má rozhodovať.

 b) Je potrebné, aby každý mal úctu k právam iných. Bez úcty k základným ľudským právam niet skutočnej demokracie.

 c) Každý občan má mať cit solidarity a povinnosti k dobru všetkých. Politické strany nemajú hľadať svoje vlastné dobro, ale dobro spoločné.

 d) Nositelia moci majú stáť v službe občanov a pre ich dobro.

 Keď vymenované podmienky nemožno splniť, je lepšie zvoliť inú formu vlády, v prípade nutnosti i absolutistickú. Vo všeobecnosti najlepšia forma vlády je tá, čo zabezpečuje jednotu v riadení štátu, predchádza degeneráciu nositeľov moci a pripúšťa účasť ľudu na riadení. V každom prípade dobré riadenie štátu závisí viac od mravných kvalít osôb, než od formy vlády.

 Námety na diskusiu:

 1. Ktoré zo stĺpov demokracie porušovalo socialistické zriadenie?

 2. Vymenujte nejaké práva menšiny zaručené demokraciou.

 3. Čo znamená ústavné obmedzenie vlády?

 4. Čo hrozí štátu pri nastolení demokracie, pre ktorú nie sú splnené podmienky?

 5.4. Voľby
 "Z dôstojnosti ľudskej osoby vyplýva aj právo mať aktívnu účasť na verejnom živote a prispievať svojím podielom k spoločnému dobru občanov."
 (Pacem in terris)
 Jednou z prirodzených požiadaviek demokracie sú slobodné voľby - zodpovedný výber reprezentantov občanov a nositeľov moci. Samotnú organizáciu volieb (spôsob, kritériá, obdobie...) určuje legislatíva daného štátu, avšak ich demokratický priebeh je podmienený niekoľkými všeobecne platnými požiadavkami:

 * všeobecné volebné právo - každý občan bez rozdielu pohlavia, náboženstva, rasy postavenia či národnosti má právo voliť. Volebné právo delíme na aktívne (voliť zástupcov), ktoré má každý svojprávny občan po dovŕšení veku dospelosti (v SR 18 rokov), a pasívne (byť volený), kde je veková hranica predpísaná ústavou (v SR poslanec parlamentu 21 rokov, prezident 35 rokov).

 * rovnosť hlasov - hlas každého voliča má rovnakú hodnotu.

 * priamosť - občan osobne volí svojich zástupcov. Existuje i nepriamy spôsob, pri ktorom za občana volí osoba, ktorú on poverí (napr. prezidentské voľby v USA) alebo ho zastupuje orgán štátnej moci, ktorý si už predtým zvolil (napr. voľba prezidenta parlamentom).

 * tajnosť - samotný akt volieb je tajný, nikto nie je povinný zverejniť, ako hlasoval.

 Na základe výsledkov volieb sa konštituuje parlament. Môže sa to diať dvomi spôsobmi:

 a) systém pomerného zastúpenia - občan volí stranu, ktorá získa v parlamente taký počet kresiel, aký zodpovedá podielu hlasov získaných vo voľbách. Ide spravidla o väčší počet strán, ktoré nominujú svojich členov alebo nezávislých kandidátov. Občan volí iba stranu ako celok podľa vopred zverejnenej kandidátky. Úpravou môže preferovať i jednotlivca - dosiahnuť jeho postup v rámci kandidátky. V snahe znížiť počet strán v parlamente je zavedená minimálna hranica, napr. 5 % , preto menšie strany vytvárajú predvolebné koalície.

 Systém pomerného zastúpenia sa uplatňuje takmer vo všetkých európskych štátoch.

 b) väčšinový systém - je založený na súperení konkrétnych osôb, ktoré deleguje strana za príslušný obvod. Do zastupiteľského orgánu postupuje za obvod iba víťaz, hlasy ostatných sa strácajú. Takto vzniká systém dvoch silných politických strán, ako napríklad vo Veľkej

 Británii a USA.

 V praxi je možná i kombinácia prvkov oboch systémov - napr. polovica mandátov sa získava pomerným zastúpením a polovica

 väčšinovou reprezentáciou.

 Samotný proces volieb má niekoľko etáp:

 - výber a nominácia kandidátov politickými stranami - zostavenie kandidátskych listín

 - predvolebná kampaň - predstavenie kandidátov a volebných programov jednotlivých strán, ktoré majú v masmédiách pridelený rovnaký vysielací čas.

 - hlasovanie obyvateľstva - deje sa v obciach, mestských obvodoch pod dozorom volebných komisií, zložených zo zástupcov jednotlivých strán.

 - formovanie parlamentu - rozdelenie poslaneckých mandátov podľa výsledkov volieb.

 Cirkev kladie veľký dôraz na morálny aspekt a čestnosť volieb, vrátane etiky predvolebnej kampane a politického boja. Súčasne pripomína občanom, že voliť nositeľov moci znamená prispieť k spoločnému dobru. Kresťan je teda povinný zodpovedne pristupovať k voľbe dobrých a schopných nositeľov moci.

 Popri voľbách je prejavom priamej demokracie i referendum - občianske hlasovanie o vážnych problémoch štátu. Referendum môže vyhlásiť prezident alebo parlament. Veľa závisí od vhodného, jednoznačného a jasného formulovania otázky a od spôsobu informovanosti občanov. Okrem celoštátnych sú možné i lokálne referendá, kde sa občania vyjadrujú k problémom miestneho charakteru. Výsledok referenda sa považuje za prejav vôle občanov, preto má veľkú morálnu i politickú váhu.

 Námety na diskusiu:

 1. Ako vyzerali voľby v socialistickom Československu?

 2. Aký spôsob volieb sa uplatňuje u nás na parlamentnej a komunálnej úrovni?

 3. Čo rozumieme pod pojmom etika predvolebnej kampane?

 4. Aké dôsledky môže mať nezáujem občanov o voľby?

 5.5. Politické strany
 "Je úlohou laikov svojimi slobodnými podujatiami preniknúť kresťanským duchom - nečakajúc pasívne na pokyny a smernice - zmýšľanie a mravy, zákony a štruktúry spoločnosti, uprostred ktorej žijú."
 (Populorum progressio)
 "Nijaká spoločenská skupina, napríklad politická, nemá právo násilne si prisvojiť úlohu jedného vodcu, pretože to vedie k zničeniu opravdivej subjektivity, spoločnosti občanov ako osôb, ako sa to prejavuje v každom totalitnom režime. V tejto situácii človek i národ sa stávajú jednoducho predmetom, napriek všetkým vyhlasovaniam a slovným uisťovaniam v opačnom zmysle."

 (Sollicitudo rei socialis)
 Politické strany sú organizácie združujúce ľudí so zámerom podstatne ovplyvňovať politickú moc, presadiť do života určitý politický program. Je prirodzené, že politické názory ľudí sú rôzne, a preto vzniká pluralita strán. Ich význam možno zhrnúť do týchto bodov:

 * umožňujú realizovať zastupiteľský princíp (nie každý občan môže aktívne pracovať v politike, preto sa nechá zastupovať profesionálmi - predstaviteľmi strán).

 * stabilizujú politickú moc (vystupujú ako celok, bránia presadzovaniu záujmov jednotlivcov). Významným prvkom stabilizácie politiky sú koaličné dohody, ktorými si viacero strán stanoví na určité obdobie spoločné preferencie.

 * vyjadrujú prirodzenú pluralitu spoločnosti (v demokracii sa formuje celá škála strán od krajnej pravice až po krajnú ľavicu.

 * umožňujú konkurenciu a vzájomnú kontrolu strán (pluralitné programy rôznych strán ponúkajú rôzne riešenie závažných spoločenských otázok).

 Pluralita politických strán je nutnou súčasťou demokracie. Strany v súčasnom chápaní vznikli až v 19. storočí ako dôsledok veľkých rozdielov a napätí v spoločnosti. Historicky sa delia na konzervatívne (snaha zachovať doterajší poriadok, tradície) a sociálno-demokratické (snaha o zmenu poriadku). Postupom času sa oddeľovali stále nové strany reprezentujúce názory ľudí podľa sociálnych skupín (robotnícke, roľnícke, podnikateľské...), náboženstva (napr. kresťansko-sociálne), či príslušnosti k nejakým hnutiam (liberálne, ekologické...). Začínajúce demokracie sú typické veľkým množstvom politických strán (v roku 199O ich bolo v ČSFR vyše 8O), kým vo vyspelých demokraciách prakticky ovplyvňujú politiku 2-3 strany.

 Strany rozdeľujeme z rôznych hľadísk:

 a) podľa účasti v najvyššom zastupiteľskom orgáne na parlamentné a neparlamentné
 b) podľa priamej účasti vo vláde na vládnuce a opozičné
 c) podľa politického správania na ústavné (rešpektujúce ústavný charakter spoločnosti) a revolučné (snaha o rýchlu zmenu spoločnosti akýmikoľvek prostriedkami)

 d) podľa organizačnej výstavby na strany s voľným členstvom (neformálny charakter, bez štruktúry) a strany s prísnym členstvom (dôsledne hierarchický princíp, disciplína, evidencia členstva)

 V súčasnej politike existuje niekoľko straníckych systémov:

 * jediná strana (ostatné ilegálne) - typické pre autoritatívne totalitné režimy (napr. komunistické štáty)

 * dve veľké strany, ktoré majú reálnu možnosť súperiť o moc

 (napr. USA, Veľká Británia)

 * dva bloky strán - spravidla pravicový a ľavicový (napr. Francúzsko, Taliansko)

 * viac strán, ktoré sa príležitostne združujú do koalícií

 (napr. Česká republika, Slovenská republika)

 Podľa sociálneho učenia Cirkvi sa majú kresťania tak ako všetci občania štátu podľa svojich schopností a možností aktívne angažovať v politike. Výnimkou sú kňazi, biskupi a iné Bohu zasvätené osoby, ktoré by v snahe slúžiť všetkým nemali spájať svoje pôsobenie s konkrétnou stranou, teda priamo sa angažovať v politike. Samotná Cirkev sa nestotožňuje so žiadnou politickou stranou, nenariaďuje veriacim, koho majú voliť a kam vstupovať. Na druhej strane sú však strany, v ktorých je členstvo kresťana neprípustné z morálneho a duchovného hľadiska. Sú to strany, ktoré:

 - potláčajú základné ľudské a občianske práva

 - propagujú a šíria ateizmus a nemravnosť

 - používajú v záujme dosiahnutia svojich cieľov nemorálne prostriedky

 Aktívny prístup k politickému dianiu neznamená nutne pre každého občana členstvo v nejakej strane, ale podporu tých zoskupení i konkrétnych osôb, ktoré reprezentujú spoločné dobro, sociálnu spravodlivosť, kresťanské morálne a duchovné hodnoty.

 Námety na diskusiu:

 1. Aký bol vývoj politických strán na Slovensku v tomto storočí?

 2. Ktoré strany existujú v súčasnosti na Slovensku? Rozdeľte ich z rôznych hľadísk.

 3. Aké nemravné prostriedky môžu používať strany na dosiahnutie politických cieľov?

 5.6. Ústava ako najvyšší zákon
 "Zákony vychádzajúce z ľudskej prirodzenosti učia ľudí, ako majú usporiadať svoje vzájomné vzťahy v ľudskom spolunažívaní, ďalej ako upraviť vzťahy občanov s verejnými vrchnosťami štátov, v ktorých žijú, potom aké majú byť medzinárodné vzťahy, a napokon ako vymedziť vzťahy jednotlivcov a štátov s celosvetovou spoločnosťou."
 (Pacem in terris)
 Základom právneho štátu je demokraticky vytvorená ústava. Ústava je teda súhrn základných pozitívnych zákonov, ktoré:

 a) určujú štátnu formu

 b) stanovujú kompetencie štátnych inštitúcií (parlament, vláda, prezident, súdnictvo).

 c) určujú spôsob, akým tieto inštitúcie vznikajú a zanikajú (voľby, menovanie, obdobie...)

 d) stanovujú, komu tieto inštitúcie za svoju činnosť zodpovedajú (sebe navzájom, občanom)

 Ústava vychádza z prirodzeného zákona a určuje ju priamo alebo nepriamo ľud. Ako najvyšší zákon je nadradená všetkým zákonom v štáte. Jej správne a záväzné vysvetľovanie je úlohou ústavného súdu.

 Ústavy jednotlivých štátov na jednej strane spájajú základné demokratické princípy, na druhej strane sa líšia v závislosti od situácie, podmienok, špecifických okolností a tradície každého národa.

 5.6.1. Ústavný vývoj

 Historicky najstarším napísaným dokumentom tohto druhu je Ústava Spojených štátov amerických, prijatá 19.septembra 1787, ktorá bola vzorom i pre prvú európsku ústavu prijatú vo Francúzsku v roku 1791.

 V Rakúsko-uhorskej monarchii vznikla prvá ústava v roku 1849, bola však vyhlásená jednostranne, bez spoluúčasti ľudu. Novodobý ústavný systém sa začal vytvárať až po roku 1918. V ČSR vznikali postupne viaceré provizóriá, ktoré vyústili do Ústavy ČSR z roku 192O, platnej až do roku 1938. Deklarovala Československú republiku ako unitárny štát obývaný jednotným československým národom. Odopieranie práva na sebaurčenie slovenskému národu viedlo k vyhláseniu Ústavného zákona o autonómii Slovenska v roku 1938.

 Po zmene politických pomerov v Európe vznikol v roku 1939 samostatný Slovenský štát, ktorý mal vlastnú ústavu platnú do roku 1945.

 Udalosti vo februári 1948 priniesli prechod Československa na ľudovodemokratickú republiku, čo bolo deklarované v tzv. Ústave 9.mája z tohto roku.

 V roku 196O bola prijatá nová ústava, ktorá zmenila názov štátu na Československú socialistickú republiku a zakotvila vedúcu úlohu Komunistickej strany Československa v spoločnosti. Táto ústava zostala v platnosti až do novembrovej revolúcie v roku 1989.

 Pre Slovensko bol významný Ústavný zákon o československej federácii, ktorý v roku 1968 rozdelil unitárny štát na dve federatívne republiky.

 Jedným z prvých aktov zákonodarného zhromaždenia v roku 1989 bolo prijatie Ústavného zákona o zrušení vedúcej úlohy KSČ (článok 4). V roku 1990 bol schválený Ústavný zákon o posilnení kompetencií republík voči federácii, ktorý bol akýmsi posledným pokusom o udržanie spoločného štátu Čechov a Slovákov.

 1.september 1992 sa stal dňom prijatia Ústavy Slovenskej republiky ako zvrchovaného a demokratického štátu.

 5.6.2. Ústava Slovenskej republiky

 Ústava Slovenskej republiky z 1.septembra 1992 pozostáva z preambuly a deviatich hláv so 156 článkami a deklaruje Slovensko ako parlamentnú demokratickú republiku.

 V preambule (úvode) sa odvoláva na cyrilo-metodské duchovné dedičstvo a odkaz Veľkej Moravy, prirodzené právo národov na sebaurčenie a záruky slobodného života, rozvoja duchovnej kultúry a hospodárskej prosperity.

 I. hlava - Základné ustanovenia
 Slovenská republika je zvrchovaný demokratický a právny

 štát. Neviaže sa na nijakú ideológiu ani náboženstvo. Jej územie je jednotné a nedeliteľné. Táto hlava ďalej hovorí o nerastnom bohatstve, štátnom občianstve a štátnom jazyku. Stanovuje štátne symboly:

 * Štátny znak

 * Štátna vlajka

 * Štátna pečať

 * Štátna hymna

 Za hlavné mesto Slovenskej republiky je stanovená Bratislava.

 II. hlava - Základné práva a slobody
 Sú tu stanovené ľudské, politické, hospodárske, sociálne a kultúrne práva v súlade s medzinárodne platnými dokumentami. Zvláštna pozornosť je venovaná právam národnostných menšín a etnických skupín.

 III. hlava - Hospodárstvo Slovenskej republiky
 Je charakterizované ako sociálne a ekologicky orientovaná trhová ekonomika. Ďalej sa hovorí o štátnom rozpočte, clách a daniach, sú vymedzené kompetencie Najvyššieho kontrolného úradu.

 IV. hlava - Územná samospráva
 Jednotkou územnej správy je obec, ktorej orgánmi sú obecné zastupiteľstvo a starosta.

 V. hlava - Zákonodarná moc
 Ustanovenia sa týkajú vzniku, práv a povinností Národnej rady Slovenskej republiky, jej poslancov i predsedu. Druhý oddiel zavádza referendum ako inštitút priameho rozhodovania občanov.

 VI. hlava - Výkonná moc
 Obsahuje ustanovenia o prezidentovi a Vláde Slovenskej republiky, ich kompetenciách a pôsobnosti.

 VII. hlava - Súdna moc
 V prvej časti charakterizuje Ústavný súd, jeho zloženie a činnosť, v druhej sústavu súdov na čele s Najvyšším súdom SR. Sudcov Ústavného súdu menuje prezident, ostatných schvaľuje parlament na návrh vlády.

 VIII. hlava - Prokuratúta
 Jej úlohou je chrániť práva a zákonom chránené záujmy fyzických a právnických osôb a štátu. Na čele je generálny prokurátor, ktorého menuje prezident.

 IX. hlava - Prechodné a záverečné ustanovenia
 Ústava je najvyšší zákon. Predpisy, ktoré jej odporujú, sú neplatné. Ruší sa platnosť doterajších ústavných zákonov. Ústava nadobúda účinnosť dňom vyhlásenia, t.j. dňom uverejnenia v Zbierke zákonov (3.september 1992).

 Námety na diskusiu:

 1. Vymenujte niektoré základné princípy, ktoré by mali obsahovať ústavy všetkých demokratických štátov.

 2. V čom spočívali národnostné problémy v ČSR, ČSSR, ČSFR ?

 3. Čo sú ústavné zákony?

 5.7. Základné ľudské a občianske práva
 "Verejnoprávny poriadok si v našich časoch v prvom rade vyžaduje, aby sa vypracovala charta, v ktorej by boli jasne a zreteľne formulované základné ľudské práva a ktorej text by bol potom prijatý do jednotlivých štátnych ústav."
 (Pacem in terris)
 "Všeobecnú deklaráciu ľudských práv i napriek určitým výhradám treba pokladať za krok vpred na ceste k organizovaniu celosvetového právne-politického zriadenia."
 (Pacem in terris)
 Základné ľudské a občianske práva majú korene v dôstojnosti osoby, v jej personalistickom chápaní, teda vychádzajú z Božieho zákona. Človek mal od počiatku dejín určité predstavy o svojich právach a slobodách - od starovekého stoicizmu cez ranné kresťanstvo a scholastiku až po najnovšie dejiny. V písomnej forme sa po prvýkrát objavili zásluhou osvietencov vo Francúzskej ústave z roku 1791. Napriek tomu však i naďalej dochádzalo k ich zásadnému porušovaniu. Až po tragédii dvoch svetových vojen si ľudstvo jasne uvedomilo nutnosť formulovania základných ľudských a občianskych práv na medzinárodnej úrovni. K najvýznamnejším dokumentom tohto druhu patria:

 * "Všeobecná deklarácia ľudských práv" prijatá Valným zhromaždením OSN 1O.decembra 1948

 * "Európsky dohovor o ochrane ľudských práv a základných slobôd" prijatý Radou Európy 4.decembra 195O. Na sledovanie dodržiavania tohto dohovoru bola v roku 1954 ustanovená "Európska komisia pre ľudské práva" a v roku 1959 "Európsky súd pre ľudské práva".

 * "Konferencia o bezpečnosti a spolupráci v Európe" podpísaná v roku 1975 európskymi štátmi, USA a Kanadou vypočítava základné ľudské práva.

 Z dokumentov významných pre Slovensko treba spomenúť:

 - "Listinu základných práv a slobôd", ktorú v roku 1991 schválilo Federálne zhromaždenie ČSFR v Prahe

 - "Ústavu Slovenskej republiky" - II. hlava o základných ľudských právach a slobodách, ktorú prijala Slovenská

 národná rada 1.septembra 1992.

 Všetky dokumenty tohto storočia sa však nezmieňujú o Bohu, Božskom pôvode ľudskej dôstojnosti - považujú ľudské práva za dohovor ľudí, vyjadrenie ich spoločnej vôle, ktoré možno časom podľa potreby meniť. K takémuto chápaniu ľudských práv sa vyjadril pápež Ján XXIII. v encyklike "Pacem in terris", ktorá vyšla v roku 1963. Dôvodom bolo to, že liberálne-individualistická náuka o ľudských právach sa obrátila proti cirkevnej tradícii a kresťanskému prirodzeno-právnemu mysleniu.

 5.7.1. Obsah ľudských a občianskych práv

 "Každá dobre a náležite usporiadaná ľudská spoločnosť musí mať
 za základ zásadu, že každý človek je osoba, t.j. že je vo svojej prirodzenosti obdarený rozumom a slobodnou vôľou, a preto ako taký má práva a povinnosti, ktoré vyplývajú priamo z jeho prirodzenosti a z toho dôvodu sú všeobecné, nenarušiteľné a neodcudziteľné."
 (Pacem in terris)
 "Poslušnosť pravde o Bohu a o človeku je prvou podmienkou slobody."

 (Centesimus annus)
 Ľudské práva zabezpečujú ochranu života, dôstojnosti a rozvoja osoby, občianske práva vymedzujú sféry, do ktorých občanovi nesmie zasahovať štát. Patria sem najmä:

 * právo na vlastný život

 * právo na manželstvo a rodinu

 * právo rodičov na výchovu svojich detí

 * právo na živobytie získané prácou

 * právo na vlastníctvo

 * právo na vzdelanie a rozvoj osobnosti

 * právo na objektívne informácie

 * právo na slobodné zhromažďovanie

 * právo na rovnakú ochranu zo zákona

 * právo na riadny proces a spravodlivý súd

 * sloboda svedomia

 * slobodné praktizovanie náboženstva

 * slobodná voľba povolania

 * slobodný pohyb osôb

 * sloboda názorov a prejavu

 * nedotknuteľnosť osoby

 * zákaz mučenia a ponižovania

 * zákaz nútených prác

 * zákaz nútenia k vojenskej službe

 * zákaz trestu smrti

 5.7.2. Sloboda svedomia, náboženstva

 "Rozvoj, ktorý neberie ohľad na kultúrne, transcendentné a náboženské rozmery človeka a spoločnosti, ktorý zaznáva tieto rozmery a ich neuprednostňuje, ešte menej prispieva k skutočnému oslobodeniu."
 (Sollicitudo rei socialis)
 "Treba v plnom rozsahu uznať práva ľudského svedomia, ktoré je viazané prirodzenou a zjavenou pravdou. Na uznaní týchto práv spočíva prvotný základ každého politického, autenticky slobodného zriadenia."
 (Centesimus annus)
 Tieto dve demokratické práva sa v súčasnosti rôzne interpretujú a nezriedka sa zneužívajú na šírenie nemravnosti a mylných náuk vedúcich k zotročeniu ľudí (napr. deštruktívne sekty). Náuka Cirkvi od počiatku hlása, že človek obdarený rozumom a slobodnou vôľou je mravne viazaný konať v zhode s príkazmi rozumu, teda v zhode s prirodzeným zákonom. Napriek tomu je fyzicky slobodný konať i proti svojmu rozumu. Mravná sloboda, sloboda svedomia však neznamená právo správať sa podľa ľubovôle. Dobro a pravda sú dané a nemožno ich meniť ani po odhlasovaní väčšiny.

 Liberalizmus zavrhuje závislosť človeka od Boha, háji úplnú slobodu v konaní, teda odvádza ľudí od zachovávania mravných zákonov. Preto katolícka sociálna náuka ukladá štátu vážne povinnosti:

 * zamedziť šíreniu mylných a lživých učení, ktoré smerujú k rozkladu spoločnosti a deštrukcii ľudskej osoby,

 * rozlišovať medzi náboženstvami - či vedú k mravnosti a zodpovednosti alebo úpadku a strate vlastnej identity človeka,

 * nepripustiť násilnú ateizáciu, ale ani nútenie k nejakému vierovyznaniu,

 * chrániť mládež, ktorá ešte nemá vyvinutý zmysel rozlišovania dobra od zla.

 Druhý vatikánsky koncil v Deklarácii o náboženskej slobode formuloval učenie Cirkvi o náboženskej slobode takto:

 * Človek nesmie byť v oblasti viery nikým donucovaný.

 * Musí existovať sloboda pre všetky náboženstvá ,s výnimkou zvrátených, protispoločenských a deštruktívnych.

 * Veriaci majú právo zhromažďovať sa a verejne prejavovať kult.

 * Je zakázaná akákoľvek diskriminácia pre vieru.

 * Cirkev má právo na vydávanie náboženskej literatúry, novín a časopisov i právo na účasť v médiách.

 * Rodičia majú právo na náboženskú výchovu a vzdelávanie svojich detí. Z toho vyplývajú pre štát i povinnosti: - akceptovať cirkevné školy,

 - rešpektovať ich špecifiká vzdelania a výchovy,

 (nesnažiť sa o jednotný program pre všetky školy)

 - uznať vzdelanie na cirkevných a štátnych školách za

 rovnocenné,

 - v spolupráci s Cirkvou vytvárať ekonomické a materiálne podmienky pre zabezpečenie prevádzky týchto škôl.

 Na záver si treba uvedomiť, že ľudským právam zodpovedajú vždy aj ľudské povinnosti. Dožadovať sa iba práv a neplniť si ani najzákladnejšie povinnosti je vážnym priestupkom voči spravodlivosti i láske.

 Námety na diskusiu:

 1. Prečo nemôže patriť k ľudským právam potrat, eutanázia, rozvod, homosexuálne manželstvo?

 2. Čo znamená prakticky pojem nedotknuteľnosť osoby?

 3. Prečo niektoré štáty odmietajú prijať článok Európskeho dohovoru o zákaze trestu smrti?

 4. Aké ohrozenia mládeže prinieslo otvorenie hraníc po r.1989?

 5.8. Spoločenstvo národov
 "Ešte viac však bude potrebné, aby rôzne krajiny spojili svoje zámery a sily, keďže na hospodárskom poli sú od seba závislé a musia si navzájom pomáhať, a usilovali sa múdrymi dohodami a ustanovizňami napomôcť úspešnú spoluprácu v medzinárodnej ekonomike."

 (Quadragesimo anno)
 "Politické spoločenstvá sa navzájom podmieňujú a možno konštatovať, že každé sa dokáže rozvíjať prispením k rozvoju ostatných. Preto sa od nich vyžaduje porozumenie a spolupráca."

 (Mater et Magistra)
 Rovnako ako jednotlivec je členom štátneho útvaru a nemôže žiť izolovane, i národy a štáty majú byť členmi veľkej celosvetovej ľudskej rodiny. Vzájomné vzťahy štátov nemôžu byť založené iba na sile a práve, ale na prirodzenom poriadku. Nemožno prijať učenie liberalizmu, podľa ktorého sú štáty izolované a úplne nezávislé jeden od druhého, rovnako ako internacionalizmus, ktorý popiera právo jednotlivých štátov na nezávislosť a domáha sa ich zlúčenia v jeden celosvetový štát.

 Sociálna náuka Cirkvi uznáva nezávislosť jednotlivých štátov, no súčasne určuje práva a povinnosti medzi nimi. Spoločenstvo národov sa má plne riadiť základnými princípmi sociálnej náuky?

 * Spoločné dobro - na tejto úrovni pozostáva

 - z uznania a svedomitého zachovávania mravného poriadku

 - z vyhýbania sa akejkoľvek nečestnej hospodárskej konkurencii

 - z umožnenia všestranného styku medzi občanmi

 - zo zastavenia nezmyselných pretekov v zbrojení

 Spoločné dobro celej ľudskej rodiny nemožno chápať iba ako súhrn dobier jednotlivých štátov, ale ako dobro na kvalitatívne vyššej úrovni.

 * Solidarita - charakterizovaná ako

 - úprimný záujem o problémy iných štátov

 - účinná hospodárska a humanitná pomoc

 - nezištnosť v pomoci, nie vydieranie slabších

 Motívom solidarity teda i na tejto úrovni musí byť láska, nie pragmatické využívanie iných národov ako prostriedkov na dosiahnutie vlastných cieľov.

 * Subsidiarita - spoločenstvo národov nesmie zasahovať jednotlivým štátom do tých oblastí, ktoré si vedia vyriešiť samy.

 Spoločenstvo národov je zväzok štátov, ktoré majú svoje práva i povinnosti. Jednotlivé štáty majú tieto práva:

 * Právo na jestvovanie, individualitu, tradície

 * Právo na štátnu nezávislosť a vnútornú slobodu

 * Právo na hmotné dobrá potrebné k jestvovaniu

 * Právo na zachovávanie spravodlivých medzištátnych zmlúv

 Medzi štátmi existujú popri právach i určité povinnosti:

 * Vyhýbať sa narušeniu práv iných (zasahovanie do vnútorných záležitostí iného štátu)

 * Všestranne pomáhať krajinám v núdzi, rozvojovým krajinám

 * Zaručiť práva národnostných menšín. Na druhej strane menšiny nemajú klásť svoje národnostné ciele nad blaho celej ľudskej rodiny.

 * Nešíriť nepriateľskú propagandu voči iným štátom

 * Spolupracovať s inými štátmi v záujme spoločného dobra

 * Prijať prisťahovalcov, ktorí sa chcú zapojiť do nového spoločenstva. Politickým utečencom priznať ľudské práva.

 * Medzinárodné spory riešiť rokovaním, nie silou zbraní.

 Zabezpečenie práv a povinností národov si nutne vyžaduje celosvetovú autoritu, ustanovenú na základe súhlasu všetkých národov a opatrenú vhodnými prostriedkami na zabezpečenie spoločného dobra. Jej úlohou je:

 - dbať o rešpektovanie práv ľudskej osoby a napomáhať mu

 - riešiť hospodárske, sociálne, politické a kultúrne problémy týkajúce sa spoločného dobra všetkých pri plnom rešpektovaní princípu subsidiarity

 - donútiť vhodnými prostriedkami jednotlivé štáty, aby podriadili svoje záujmy požiadavkám všeobecného dobra

 - odstrániť veľké rozdiely v hospodárskom vývine a blahobyte na celom svete

 V súčasnosti plní úlohu celosvetovej autority Organizácia spojených národov (OSN), založená v roku 1945 v San Franciscu. Jej členmi sú prakticky všetky štáty sveta. Vrcholným orgánom je Valné zhromaždenie, sídlom New York.

 Námety na diskusiu:

 1. Ako možno poskytnutie hospodárskej pomoci zneužiť pre vlastné ciele?

 2. Aký postoj zaujímajú vyspelé krajiny k prisťahovalcom?

 3. Aké prostriedky má OSN na donútenie štátov rešpektovať všeobecné dobro?

 4. Sú všetky snahy OSN v súlade s prirodzeným zákonom (konferencie v Káhire a Pekingu)?

 6. V l a s t n í c t v o , p r á c a , s p o l o č e n s k á z m l u v a
 6.1. Vlastníctvo
 "Ako rozumnému tvorovi je človeku dané ohľadom pozemských dobier čosi viac, ako len jednoduché užívanie, spoločné aj pre ostatné živočíchy. A to je práve nárok na trvalé vlastníctvo, pričom ide nielen o vlastníctvo tých dobier, ktoré sa používaním spotrebujú, ale aj tých, ktoré použitie nespotrebúva."
 (Rerum novarum)
 "Treba podčiarknuť a zdôrazňovať prvenstvo človeka nad vecou. Všetko, čo rozumieme pod pojmom kapitál v užšom zmysle, je iba súhrnom vecí. jedine človek ako subjekt práce, bez ohľadu na to, akú prácu vykonáva, je osobou."
 (Laborem exercens)
 Pozemské dobrá sú určené pre všetkých ľudí. Na druhej strane súkromné vlastníctvo je prirodzeným právom, lebo ono umožňuje pokojné a usporiadané využitie týchto dobier.

 Samotné vlastníctvo predstavuje právo slobodne nakladať s určitým dobrom v medziach morálneho a právneho poriadku. Spoločné (kolektívne) vlastníctvo je vlastníctvo spoločnosti s vylúčením individuálneho súkromného privlastnenia.

 Súkromné vlastníctvo možno definovať ako vlastníctvo nejakého dobra a jeho ovocia vo vlastný prospech, s vylúčením účasti iných.
 Súkromné vlastníctvo môže mať za predmet:
 a) spotrebné dobrá (šaty, nábytok, auto, dom...)

 b) výrobné prostriedky (stroje, výrobné haly...)

 Súkromné vlastníctvo spotrebných dobier je všeobecne uznávané a nikto ho nepopiera. Rozdielne sú však názory na vlastníctvo výrobných prostriedkov:

 * Liberalizmus hlása neobmedzené právo na vlastníctvo i užívanie výrobných prostriedkov. Toto chápanie však zahrnuje i právo na zneužívanie.

 * Socializmus popiera právo jednotlivcov na vlastnenie výrobných prostriedkov.

 * Sociálna náuka Cirkvi síce pripúšťa právo jednotlivcov na vlastnenie výrobných prostriedkov, ale stanovuje i dôležitú podmienku - podriadenie vlastníctva a jeho použitia požiadavkám všeobecného dobra.

 Cirkev zdôvodňuje právo na vlastníctvo výrobných prostriedkov nasledovne:

 * Je to prirodzené právo v záujme sebazáchovy človeka.

 * Je prostriedkom rozvoja ľudskej osoby (aktivita, iniciatíva pri zveľaďovaní majetku).

 * Je zárukou osobnej slobody (oslobodenie od ekonomickej závislosti).

 * Vzniká nový vzťah medzi človekom a hmotou, vlastníkom a vlastníctvom (plody práce patria tomu, kto pracuje).

 * Poskytuje motiváciu k zlepšeniu svojho ekonomického postavenia.

 * Je prostriedkom na zabezpečenie materiálnych potrieb rodiny.

 * Je prostriedkom k zaisteniu sociálneho poriadku (vlastníctvo zvyšuje zodpovednosť človeka).

 Morálna stránka súkromného vlastníctva vyplýva z troch princípov:

 a) Bohom stvorené veci sú určené k dobru všetkých ľudí.

 b) Právo súkromného vlastníctva je prirodzené, ale nie absolútne. Boh je vlastník, človek iba dočasný správca.

 c) Je rozdiel medzi právom vlastníctva a jeho používaním. Neexistuje právo na zneužívanie vlastníctva iba vo

 svoj prospech, bez ohľadu na spoločné dobro.

 Úlohou štátu je vytvárať podmienky, aby čím viac ľudí malo konkrétne súkromné vlastníctvo. Keď to vyžaduje všeobecné dobro, môže si ponechať vo vlastníctve určité strategicky významné podniky, cesty, železnice, energetické zdroje, rozhlas, televíziu, pošty a podobne. Štát môže zasahovať do vlastníctva občanov - obmedzovať ho v záujme spoločného dobra, ale nemôže ho nikdy úplne zrušiť. Štát má dokonca právo na poštátnenie výrobných prostriedkov, ak je ich vlastníctvo v rozpore so zásadami sociálnej etiky. Poštátnenie však má byť výnimkou, kým súkromné vlastníctvo pravidlom.

 V každom prípade vlastníctvo výrobných prostriedkov musí mať sociálny charakter, spočívajúci v rešpektovaní princípu solidarity a spoločného dobra.

 Námety na diskusiu:

 1. Aké dôsledky malo vylúčenie súkromného vlastníctva výrobných prostriedkov za socializmu?

 2. Prečo je súkromné vlastníctvo v záujme sebazáchovy človeka?

 3. Ako môže štát napomáhať súkromnému vlastníctvu občanov?

 4. V akých prípadoch má štát právo na poštátnenie súkromného majetku?

 6.2. Práca
 "Práca je chcená a požehnaná Bohom."
 (Populorum progressio)
 "Práca je dobrom človeka, dobrom jeho človečenstva - prácou totiž človek nielen pretvára prírodu, prispôsobujúc ju svojim potrebám, ale sa aj realizuje ako človek, ba v istom zmysle sa stáva viac človekom."
 (Laborem exercens)
 Práca je ľudská činnosť, ktorou si zaobstarávame dobrá potrebné k uspokojeniu životných potrieb a hlavne k udržaniu života. V tomto chápaní ide teda o niečo viac, než iba fyzikálnu veličinu prácu, ktorej sú schopné i zvieratá a stroje. Ľudská práca je osobná činnosť a ako taká musí spĺňať tri kritériá:

 * uvedomelosť - iba človek vie, čo robí, jeho práca má zmysel a cieľ. Práca je teda prejavom rozumu.

 * sloboda - prameňom práce človeka je vôľa. Normálny človek pracuje preto, že chce, nie iba z donútenia.

 * zodpovednosť - iba človek nesie morálnu zodpovednosť za svoje činy, za výsledky svojej práce.

 Ľudská práca má svoju hodnotu a dôstojnosť, pretože je prejavom osoby, duchovnej bytosti. Tu treba poukázať na dva veľké omyly marxizmu:

 - Ľudská práca nemôže byť tovarom, ako to hlásal Marx.

 - Hodnota a dôstojnosť práce má svoje základy v človeku a nie naopak. Teda človek vytvoril prácu a nie práca človeka, ako to hlásal Marx.

 Práca je pre človeka nevyhnutná, no nie je cieľom, iba prostriedkom:

 * k zadováženiu hmotných dobier potrebných k živobytiu,

 * k zdokonaľovaniu ľudskej bytosti,

 * k ovládaniu a pretváraniu prírody,

 * na dosiahnutie spoločného dobra ľudí.

 Práca je normálnou súčasťou života človeka, žiadna práca nie je ponižujúca ani nedôstojná, ak je zachovaná dôstojnosť človeka a základné sociálne a morálne princípy.

 6.2.1. Právo a povinnosť pracovať

 Veľmi často sa v súvislosti s prácou stretáme s otázkami:

 - Sú všetci ľudia povinní pracovať?

 - Je skutočnou prácou iba fyzická práca, vytváranie materiálnych hodnôt?

 - Existuje iba morálna alebo i právna povinnosť pracovať?

 Známy je výrok sv Pavla: "Kto nechce pracovať, nech ani neje." (2 Sol 3,1O) Ako ho vysvetľuje katolícka sociálna náuka?

 a) Kto nemá nijaké dobrá, z ktorých by mohol vyžiť, je povinný prácou si zarábať na živobytie. Povinnosť pracovať pre dobro spoločnosti alebo pre vlastné zdokonaľovanie sa však vzťahuje na každého.

 b) Preceňovanie fyzickej práce a znevažovanie duševnej je dedičstvom socializmu. Okrem materiálnych dobier existujú i duchovné, morálne, kultúrne. Každý človek dostáva od Boha rôzne dary a schopnosti na to, aby ich využíval podľa zásady: "Kto viac dostal, viac sa bude od neho požadovať." (Lk 12,48) Sme povinní využívať zverené talenty v takej miere, v akej sme ich dostali. Teda všetky druhy práce sú rovnako dôstojné, ak sú počestné a prispievajú k spoločnému dobru.

 c) Príkaz pracovať má morálnu povahu, ale štát môže za určitých okolností zaväzovať občanov k práci i právnym predpisom (vojna, prírodné katastrofy...).

 Z dôstojnosti ľudskej práce vyplývajú i určité práva. Každý má právo na život, teda i na prácu, ktorá je nutná k jeho zachovaniu. Toto právo v sebe zahrnuje slobodu:

 * voliť si prácu zodpovedajúcu vlastným schopnostiam,

 * vykonávať svoje remeslo, prácu,

 * dohodnúť si so zamestnávateľom podmienky práce.

 Je povinnosťou štátu vytvoriť pre každého občana pracovné miesto? Odpoveď vyplýva z princípu subsidiarity. Štát má vytvárať všeobecné hospodárske podmienky, v ktorých si každý môže nájsť prácu. Právo a povinnosť organizovať prácu patrí do kompetencie zamestnávateľov, štát má zasiahnuť iba v prípade nefunkčnosti systému. Jeho úloha spočíva v uzákonení vhodných podmienok pre podnikanie, remeslá, poľnohospodárstvo, zamestnanosť ľudí.
 Iná situácia bola za socializmu, kde štát nielen že nevytvoril podmienky, ale bránil podnikaniu. V tomto prípade bolo jeho povinnosťou zabezpečiť každému pracovné miesto, čo viedlo v praxi k umelo udržiavanej zamestnanosti obyvateľstva bez reálneho podkladu a spoločenskej potreby.

 6.2.2. Spravodlivá odmena za prácu

 "Odoprieť spravodlivú mzdu je taký ťažký hriech, že volá po pomste pred Božím pohľadom."

 (Rerum novarum)
 "Považujeme preto za svoju povinnosť znova vyhlásiť, že odmena za prácu, tak ako nemôže byť celkom ponechaná trhovým zákonom, nemôže byť ani svojvoľne stanovená. Musí byť naopak určovaná podľa spravodlivosti a rovnoprávnosti."
 (Mater et Magistra)
 Ľudská práca nie je určitým druhom tovaru, a preto jej ohodnotenie nemožno ponechať iba na mechanickú hru trhových zákonov (podstata liberalizmu). Na druhej strane nie je správna ani teória o rovnakých mzdách pre všetkých, vychádzajúc z rovnosti ľudí. Odmena za prácu musí byť otázkou spravodlivosti.

 Aké sú kritériá pre určenie spravodlivej mzdy?

 * Mzda má umožniť pracovníkovi viesť dôstojný život a plniť si svoje rodinné povinnosti. Sociálna náuka Cirkvi tu zavádza pojem rodinná mzda. Vychádza sa z toho, že práca každého človeka z ekonomického hľadiska má takú cenu, ktorá sa rovná hodnote vecí potrebných k slušnému živobytiu rodiny. Je zrejmé, že pri rodine s viacerými deťmi rodinná mzda už nie je výsledkom výmennej ale sociálnej spravodlivosti.

 * Pri určení mzdy treba brať ohľad na hospodársky stav podniku. Ak podnik prosperuje, je zamestnávateľ povinný vyplácať pracovníkom minimálne rodinnú mzdu. V žiadnom prípade však nemôže zvyšovať svoj zisk na úkor mzdy pracovníkov.

 * Treba brať ohľad na požiadavky celonárodného spoločného dobra. Ide o určitú rovnováhu v odmenách za prácu v rozličných oblastiach štátu či rôznych odvetviach hospodárstva, aby sa znížila nezamestnanosť a nevznikali príliš veľké rozdiely vedúce k nespokojnosti.

 * Treba brať ohľad na efektívny prínos pracujúcich. Prosperita podniku je spoločným dielom zamestnávateľa i zamestnancov. Bolo by nespravodlivé, keby si jedna strana robila nároky na všetok zisk. Mzdy pracovníkov teda majú byť úmerné prosperite podniku.

 * Treba umožniť pracovníkom zadovážiť si nejaké súkromné vlastníctvo, podiel na vedení podniku i podiel na zisku. Je to výborná motivácia pre statočnú a tvorivú prácu zamestnancov, ktorí majú pocit spoluvlastníkov podniku.

 Ocenenie práce je vždy veľmi chúlostivá otázka. Spravodlivosť má však svoje objektívne kritériá, ktoré sú v katolíckej sociálnej náuke navyše obohatené o lásku a skutočné sociálne cítenie. Podmienkou toho všetkého je však zo strany zamestnanca svedomitá a statočná práca podľa svojich najlepších vedomostí a schopností.

 Námety na diskusiu:

 1. Prečo je neprijateľná marxistická téza o poľudštení opice prácou?

 2. Akým spôsobom práca zdokonaľuje človeka?

 3. Ako môže pracovať pre dobro spoločnosti človek, ktorý vlastní obrovský majetok?

 4. Čo znamená voliť si prácu zodpovedajúcu svojim schopnostiam?

 5. Ako možno vhodne zainteresovať pracovníkov na výsledkoch podniku?

 6.3. Spoločenská zmluva
 "Odborové zväzy sú predstaviteľmi boja za sociálnu spravodlivosť. Avšak tento boj treba chápať ako normálnu snahu o spravodlivé dobro a nie ako boj proti iným."
 (Laborem exercens)
 Ak je prirodzeným právom človeka vlastniť výrobné prostriedky, je prirodzené i to, že jedni ľudia zamestnávajú iných. Pre medziľudské vzťahy vo všeobecnosti platí personalistický princíp - rešpektovanie človeka ako osoby s jeho dôstojnosťou. Po stránke právnej uzatvára zamestnávateľ so zamestnancami pracovnú zmluvu na báze výmennej spravodlivosti. Spoločenská zmluva predstavuje jej zdokonalenie - rozšírenie o prvky sociálnej spravodlivosti.

 Spoločenská zmluva plní dve základné úlohy:

 a) bráni tomu, aby človek bol používaný ako nástroj

 b) vytvára podmienky, ktoré v čo najväčšej miere zodpovedajú požiadavkám ľudskej dôstojnosti

 Prosperita podniku do značnej miery závisí od vzťahu zamestnávateľa a zamestnanca - ich spoločného cieľa. Preto katolícka sociálna náuka učí, že zamestnanci majú byť vhodným spôsobom zainteresovaní, mať účasť na kontrole, vedení, správe a zisku podniku. Práve spôsob a miera tejto účasti tvoria náplň spoločenskej zmluvy. Účasť zamestnancov sa týka týchto oblastí:

 * kontrola podniku - informovanosť o hospodárskych výsledkoch, zámeroch, pracovných podmienkach...

 * vedenie podniku - nie však ekonomické, to je plne v kompetencii manažmentu. Ide o účasť na sociálnom vedení, zahrnujúcom podmienky práce, prijatia a prepustenia pracovníkov, sociálnych služieb a podobne.

 * zisk podniku - pokiaľ vznikol spoločným pričinením zamestnávateľa i zamestnancov, sociálna spravodlivosť žiada, aby bol zisk úmerne rozdelený medzi obe strany.

 * vlastníctvo podniku - je najvyššia forma spoluúčasti, realizuje sa najmä prostredníctvom účastín (akcií).

 Vzťahy medzi zamestnávateľom a zamestnancami však nemajú byť založené iba na spravodlivosti a práve, ale i na vzájomnej ohľaduplnosti, úcte a porozumení. Iba takto je možné dosiahnuť spoločný cieľ.

 Realizáciou spoločenskej zmluvy v našich podmienkach je kolektívna zmluva, ktorá sa uzatvára na rôznych úrovniach:

 * Najvyššou zmluvou je generálna dohoda, ktorú uzatvára tzv. tripartita, zložená zo zástupcov vlády, zväzu zamestnávateľov a konfederácie odborových zväzov. Má všeobecnú platnosť a je záväzná pre všetky nižšie štruktúry.

 * Nižší stupeň je na úrovni jednotlivých odvetví hospodárstva (napr. baníctvo a energetika, strojárstvo, chémia, poľnohospodárstvo, školstvo...).

 * Najnižší je stupeň na úrovni podnikov a organizácií, kde konkrétnu kolektívnu zmluvu uzatvára vedenie podniku s odborovou organizáciou.

 Spoločenská zmluva má svoje hranice v práve na súkromné vlastníctvo zamestnávateľa. Ak však majiteľ pokladá zamestnancov za svojich spoločníkov vo výrobe a uznáva ich ľudskú dôstojnosť, prostredníctvom spoločenskej zmluvy dobrovoľne obmedzuje do určitej miery svoje právo na vlastníctvo.

 Námety na diskusiu:

 1. Poznáte nejaké prípady zainteresovanosti zamestnancov na vedení podniku?

 2. Aké výhody môže zamestnávateľ popri spravodlivej mzde poskytnúť svojim zamestnancom?

 3. Prečo nemôžu mať zamestnanci priamu účasť na ekonomickom vedení podniku?

 4. Musí byť kolektívna zmluva uzatvorená v každom podniku?

 6.4. Sociálne zabezpečenie
 "Systémy sociálneho poistenia alebo sociálneho zabezpečenia môžu účinne prispieť k prerozdeleniu celkového zisku politického spoločenstva podľa kritérií spravodlivosti a rovnoprávnosti. A tak ich možno považovať za jeden z nástrojov na znižovanie rozdielov v životnej úrovni medzi rozličnými kategóriami občanov."
 (Mater et Magistra)
 "Spravodlivá odmena dospelej osoby zodpovednej za rodinu sa realizuje buď takzvanou rodinnou mzdou alebo inými sociálnymi opatreniami, ako sú rodinné príplatky alebo príspevky na matku, ktorá sa venuje výlučne rodine."
 (Laborem exercens)
 Sociálne zabezpečenie je súhrn opatrení a poistení, ktoré zaručujú každému občanovi štátu slušné živobytie od narodenia až do smrti. Je všeobecne známa veta, že úroveň štátu sa posudzuje podľa toho, ako žijú deti, starí a chorí, teda tí, ktorí nie sú ekonomicky činní. Úroveň krajiny má teda priamu väzbu na systém sociálneho zabezpečenia.

 Človek je ekonomicky produktívny (zárobkovo činný) spravidla od ukončenia vzdelania až po odchod do dôchodku. Za toto obdobie si musí zarobiť na dôchodok, čas práceneschopnosti a liečebnú starostlivosť. Vo vyspelých krajinách sa to realizuje formou poistení - akousi nútenou formou sporenia. U nás ide o pravidelné zrážky zo mzdy na dva účely:

 * sociálne poistenie zabezpečenie dôchodku, ktoré sa odvádza do jedinej sociálnej poisťovne

 * zdravotné poistenie - zaistenie ošetrenia, liečenia a liekov, ktoré sa ukladá v jednej zo zdravotných poisťovní podľa voľby občana (v niektorých krajinách je iba jediná zdravotná poisťovňa)

 Sociálne zabezpečenie nutne predpokladá uplatnenie princípu solidarity. V každom štáte existujú i ľudia, ktorí nie sú schopní zarobiť sio na seba, a teda starostlivosť o nich prislúcha štátu. Sem patrí problematika invalidov, nezamestnaných, bezdomovcov, detí v detských domovoch a podobne. Starostlivosť o nich vytvára tzv. sociálnu sieť štátu.

 Vo vyspelých krajinách existuje popri zákonom stanovenej výške poistného i možnosť pripoistenia. Dobrovoľné zvýšenie mesačnej (ročnej) sadzby má za následok zvýšenie dôchodku či nadštandardnú lekársku starostlivosť.

 Je veľmi dôležité regulovať sociálne zabezpečenie v určitých reálnych hraniciach. Ich ukazovateľmi sú najmä dve veličiny:

 * životné minimum - je to výška sociálnych dávok, ktoré zo zákona dostáva každý člen spoločnosti, ktorý nemá iný príjem

 * minimálna mzda - je výška odmeny za prácu, ktorú musí dostať každý pracovník zamestnaný na plný úväzok

 Príliš malé rozdiely medzi sociálnymi dávkami a mzdou môžu mať negatívny vplyv na iniciatívu jednotlivcov. Vedomie, že možno slušne vyžiť aj bez zamestnania nie je podnetom k práci, bez ktorej nie je možné dosiahnuť všeobecné dobro.

 Cieľom vyspelých krajín je dosiahnuť taký hospodársky rozvoj, ktorý umožní sociálne zabezpečenie občanov bez poistných poplatkov jednotlivcov. To však je možné iba v prípade plnej zamestnanosti a vysokého sociálneho vedomia všetkých ľudí.

 Námety na diskusiu:

 1. Ako sa u nás realizuje sociálne zabezpečenie rodín s deťmi?

 2. Aké výhody a nedostatky má pluralita zdravotných poisťovní?

 3. Ako pôsobí nezamestnanosť na psychiku človeka?

 4. V čom spočíva nadštandardná starostlivosť pri zdravotnom pripoistení?

 6.5. Profesijné a odborové združenia, stávky
 "Najúčinnejším a najprospešnejším opatrením štátu proti štrajku je predísť zlu autoritou zákonov a zabrániť ich vypuknutiu tým, že sa včas odstránia príčiny, z ktorých sa predpokladá, že by mohol vzísť konflikt medzi robotníkmi a vlastníkmi."

 (Rerum novarum)
 "Každá sociálna činnosť sa viaže na určité učenie. Kresťan nemôže súhlasiť s učením, ktoré sa zakladá na materialistickej a ateistickej filozofii, ktoré nerešpektuje ani náboženské zameranie života na svoj konečný cieľ vo večnosti, ani ľudskú slobodu a dôstojnosť. Avšak pod podmienkou, že sú tieto hodnoty zabezpečené, určitý pluralizmus profesijných a odborových organizácií je prípustný a v istom zmysle i užitočný, ak chráni slobodu a vyvoláva zápolenie."

 (Populorum progressio)
 Z dejín ľudstva je zrejmé, že oddávna sa jednotlivci tých istých profesií združovali na ochranu svojich práv. Je prirodzeným právom pracujúcich združovať sa a organizovať tieto združenia podľa vlastných kritérií. Štát pri zachovaní princípu subsidiarity nemôže brániť vzniku spolkov, no na druhej strane nesmie ani nútiť pracujúcich k členstvu v nejakej organizácii. Má však povinnosť uznať združenia, brániť ich, prípadne i zasahovať, ak je to nutné pre všeobecné dobro spoločnosti.

 Tieto združenia majú rôzne názvy a štruktúru. Z niekdajších cechov sa vyvinuli súčasné syndikáty zamestnancov či odbory. Ich úlohou je predovšetkým:

 * pomocou kolektívnych zmlúv zaistiť všetkým zamestnancom spravodlivú odmenu za prácu,

 * kontrolovať uplatňovanie sociálnych zákonov,

 * zastupovať pracovníkov pri rokovaniach so zamestnávateľom pri riešení problémov,

 * poskytnúť svojim členom možnosť kultúrnej a profesionálnej formácie.

 Odbory i ostatné združenia majú mať výslovne ekonomicko - sociálnu orientáciu - nie miešať sa do politiky. V mnohých štátoch sa triedia robotnícke združenia i podľa politického zafarbenia, čo však vedie k zbytočnému triešteniu síl.

 Typickým príkladom deformácie odborov bolo Revolučné odborové hnutie (ROH) v socialistických štátoch, ktoré zodpovedalo za svoju činnosť komunistickej strane. Svojim členom však namiesto potrebnej ochrany poskytovalo iba spoločenské, kultúrne a športové vyžitie. Organizovanosť v ROH bola viac menej povinná pre každého pracovníka.

 Kresťania by sa mali i v odborových združeniach riadiť princípmi katolíckej sociálnej náuky. Ak nie je možné vytvoriť takéto odbory, treba sa snažiť preniesť ducha sociálnej etiky i do nekonfesionálnych organizácií.

 Odborové organizácie podnikov sa v záujme dosiahnutia svojich cieľov združujú do vyšších celkov - napr. u nás odborové zväzy na úrovni rezortov, či konfederácia odborových zväzov na celoštátnej úrovni. Existujú i združenia a rozsiahla spolupráca na nadnárodnej úrovni, ako i rôzne organizácie na presadzovanie požiadaviek pracujúcich, napr. Medzinárodná organizácia práce.

 Významnou zbraňou odborárov sú stávky (štrajky). Stávka je prostriedok na vynútenie spravodlivého riešenia ekonomických problémov, ak zlyhali všetky možnosti dohody. Keďže prerušenie práce vo väčšom rozsahu môže vyvolať nemalé škody nevinným občanom i celému hospodárstvu, majú i stávky svoje obmedzenia dané zákonmi. Morálne nedovolené sú stávky:

 - za politické ciele
 - poškodzujúce významne nevinných ľudí i celé hospodárstvo

 - za nemorálne ciele
 - určitých profesií (lekári, polícia, požiarnici...)

 Organizátori stávok sú v každom prípade povinní zaistiť bezpečnosť ľudí a minimálne škody na majetku. Každý jednotlivec je slobodný v rozhodnutí zúčastniť sa na stávke alebo nie. Istou formou podpory sú i rôzne symbolické prejavy solidarity (napr. označenie stužkou).

 Stávky sú vždy krajným riešením. V dobre usporiadanom štáte by sa mal zachovať sociálny zmier, štát by sa mal inou formou postarať o splnenie spravodlivých požiadaviek pracujúcich.

 Námety na diskusiu:

 1. Aké problémy majú riešiť odbory so zamestnávateľmi?

 2. Aké práva má odborová organizácia v podniku?

 3. Existujú u nás kresťanské odbory?

 4. Čo je to štrajková pohotovosť, výstražný štrajk?

 7. E t i k a p o d n i k a n i a
 "Treba zdôrazniť, že v dnešnom svete spolu s inými právami sa často potláča i právo na hospodárske podnikanie. A predsa tu ide o dôležité právo nielen pre jednotlivca ale i pre spoločné dobro."
 (Sollicitudo rei socialis)
 "Takto sa stáva zrejmejšia a stále rozhodujúcejšia úloha organizovanej a tvorivej ľudskej práce a ako podstatnej časti tejto práce schopnosti iniciovať a podnikať."
 (Centesimus annus)
 "Moderné hospodárske podnikanie má pozitívne stránky. Ich základom je sloboda človeka, ktorá sa uplatňuje nielen v hospodárstve, ale aj v iných oblastiach."
 (Centesimus annus)
 V očiach kresťanov pomerne dlho prevládal negatívny pohľad na ekonomické podnikanie, čo vychádzalo najmú z týchto skutočností:

 * Už v antike boli obchod a podnikanie považované za čosi nemorálne.

 * Starý zákon i niektoré časti Nového zákona hovoria o nebezpečenstve bohatstva pre spásu človeka.

 * Stredoveká filozofia a teológia považovala tento druh činnosti tiež za morálne menejcenný.

 * Vyostrenie sociálnych rozporov v 19.storočí spojené s marxistickým chápaním kapitalistu - vykorisťovateľa.

 Sociálne encykliky pápežov 19.a 2O.storočia sa pojmu podnikateľ vyhýbajú, hovoria iba o zamestnávateľoch. Prvý krát spomína podnikateľa Ján Pavol II. v dokumente Sollicitudo rei socialis (1987). Na príklade podobenstva o rozmnožení zverených peňazí (Mt 25,14-3O) zvýrazňuje povinnosť človeka nie iba hromadiť majetok, ale ho i aktívne rozvíjať pre dobro všetkých. Teda podnikanie je jasne spájané s požiadavkou rastu, ktorý však nie je samoúčelný, ale má slúžiť všeobecnému blahu.

 Katolícka sociálna náuka kladie na podnikateľa vážne požiadavky:

 a) ekonomické - iniciatíva a podnikavosť

 - poznanie trhu a jeho zákonitostí

 - snaha o inovácie a rozvoj

 - zdravé riskovanie

 b) ľudské - schopnosť viesť a nadchnúť ľudí

 - schopnosť riadiť a koordinovať

 c) mravné - zmysel pre spravodlivosť a lásku

 (sociálne cítenie)

 - presvedčenie, že človek je vždy dôležitejší než kapitál (dôstojnosť osoby)

 Je zrejmé, že medzi ekonomickými a etickými požiadavkami dochádza často k rozporom, ktoré by mal kresťanský podnikateľ riešiť v duchu evanjelia a základných princípov katolíckej sociálnej náuky. Aké nebezpečenstvá a ohrozenia číhajú na podnikateľa?

 * Konkurenčný tlak - denne musí tvrdo bojovať, aby obstál v hospodárskej súťaži. Trhové hospodárstvo sa často nazýva "požieračom morálky".

 * Opatrenia zo strany štátu - dirigistické zásahy obmedzujúce slobodnú súťaž a uprednostňujúce podnikateľov podľa politických kritérií.

 * Čierny trh - hospodárske aktivity mimo zákona ako únik pred veľkým daňovým zaťažením.

 * Ohrozenie životného prostredia - ignorovanie ekologických predpisov v záujme úspory nákladov.

 * Vedenie ľudí - novodobé vykorisťovanie, autoritatívny štýl, degradovanie človeka.

 Na rozdiel od iných kresťanský podnikateľ je vo svedomí viazaný nepoužívať na riešenie týchto problémov nemorálne prostriedky.

 Po roku 1989 vznikla i u nás vrstva podnikateľov. Sloboda živnostenstva patrí bezpodmienečne k demokracii. Teda i podnikatelia sú dôležitou súčasťou slobodnej spoločnosti. Prínosom pre ňu sú však iba vtedy, ak ich podnikanie je morálne a v súlade so všeobecným dobrom.

 Námety na diskusiu:

 1. Prečo sú podnikanie a obchod považované za nezlučiteľné s morálkou a vierou?

 2. Čo chápete pod zdravým riskovaním?

 3. Prečo je trhové hospodárstvo nazývané "požieračom morálky"?

 4. Aké spôsoby novodobého vykorisťovania poznáte?

 Z á v e r
 Každý kresťan denne praktizuje sociálne učenie Cirkvi bez toho, aby si to uvedomoval. Rovnako ako využívame fyzikálne a chemické zákony väčšinou bez toho, aby sme ich vedeli definovať či popísať rovnicami. Prehlásenia typu "Mňa sa to netýka, je mi to jedno" znamenajú asi toľko, ako ignorovať zemskú príťažlivosť či iné prírodné zákony.

 Na rozdiel od prírodných zákonov tie spoločenské sú predmetom našej slobodnej vôle. Nemusíme ich rešpektovať, no vždy je to skôr alebo neskôr na škodu nás samých i celého ľudstva. V tom spočíva veľká zodpovednosť každého z nás za spoločenstvo, národ, ľudstvo, za chod dejín.

 Iste nie všetci môžu byť veľkými politikmi. Tí, ktorých si Pán pre túto službu vyvolí, sa budú musieť veľmi zodpovedne pripraviť. Pre nás ostatných stačí základná orientácia v sociálnej náuke Cirkvi, ktorá nás v spojení s evanjeliovým duchom a citlivým svedomím iste povedie správnou cestou.

 "Cirkev nielen vyzýva k dobru, ale svojím sociálnym učením sa snaží osvecovať ľudí, aby sa vedeli orientovať na ceste, ktorou musia kráčať pri svojom legitímnom hľadaní šťastia."

 (Ján Pavol II.)
 P o u ž i t á a o d p o r ú č a n á l i t e r a t ú r a
 1. Album ľudských práv Rady Európy. Bratislava, Informačné a dokumentačné stredisko o Rade Európy 1995.

 2. Anzenbacher, A.: Úvod do etiky. Praha, Zvon 1994.

 3. Breviár demokracie. Bern, Švajčiarské helsinské združenie 1993.

 4. Čo je demokracia? Viedeň, Informačná agentúra Spojených štátov 1991.

 5. Druhý vatikánsky koncil - Dokumenty I. Rím, SÚSCM 1968.

 6. Fidermák, P.: Sociálna náuka Cirkvi. in: Katolícke noviny Bratislava, SSV 1996.

 7. Ján Pavol II.: Boží plán desatoro pre tretie tisícročie. Bratislava, Lúč 1996.

 8. Ján Pavol II.: Familiaris consortio. Bratislava, Lúč 1995.

 9. Ján Pavol II.: Christifideles laici. Bratislava, Lúč 199O.

 1O. Katechismus Katolické Církve. Praha, Zvon 1995.

 11. Ockenfels, W.: Malá katolícka sociálna náuka. Košice, HKR 1991.

 12. Raeper, W., Smithová, L.: Úvod do světa idejí. Praha, Vyšehrad 1994.

 13. Schooyans, M.: Úvod do sociálneho učenia Cirkvi. Bratislava, SPES 1993.

 14. Sociálne encykliky. Trnava, SSV 1997.

 15. Sociální encykliky (1891-1991). Praha, Zvon 1996.

 16. Spiazzi, R.: Základy sociálnej etiky. Trnava, Dobrá kniha 1997.

 17. Škoda, F.: Základy katolíckej sociálnej náuky. Košice, HKR 1991.

 18. Tóth, R.: Základy politológie. Bratislava, SPN 1994.

 19. Ústava Slovenskej republiky. Bratislava, AMOS 1992.

 2O. Vančo, J., Schasching, J.: Cirkev a hospodárstvo. Bratislava, Sociálna akadémia 1996.

 21. Wats, M.: Čo je trhová ekonomika? Viedeň, United States Information Service 1992.

 22. Weiler, R.: Úvod do katolíckej sociálnej náuky. Nitra, Nadácia Pátra Jozefa Opralu, S.J. 1995.

 23. Werhahn, P.H.: Podnikateľ (Ordo Socialis č.9). Trier, Paulinus-Verlag 1991.

 24. Zásady spravodlivosti, solidarity a subsidiarity v politike (Zborník prednášok z II.politického seminára). Bratislava, Úski 1993.

 25. Záverečný dokument viedenskej následnej schôdzky KBSE. Bratislava, Pravda 1989.

 3

