

Univerzita Hradec Králové
Pedagogická fakulta
Katedra kulturních a náboženských studií

**Sonda do spirituality současné české společnosti
na příkladu působení Petra Chobota**

Diplomová práce

Autor: Bc. Lucie Strachová
Studijní program: N0288A100001 Humanitní studia
Studijní obor: Transkulturní komunikace
Vedoucí práce: Mgr. Petr Macek, Ph.D.

Hradec Králové 2021

Zadání diplomové práce

Autor: Lucie Strachová

Studium: P19P0718

Studijní program: N0288A100001 Transkulturní komunikace

Studijní obor:

Název diplomové práce: **Sonda do spirituality současné české společnosti na příkladu působení Petra Chobota**

Název diplomové práce AJ: A probe into the spirituality of contemporary Czech society on the example of Petr Chobot's work

Cíl, metody, literatura, předpoklady:

Tato diplomová práce si klade za cíl popsat obraz současné spirituality v České republice. Dané téma bude pojímáno jako případovou studii výzkumu konkrétní skupiny participantů, tj. lidí, kteří mají nějakou zkušenost s prací Petra Chobota, organizátora seminářů duchovního seberozvoje. Teoretická část zahrnuje představení nejdůležitějších pojmů, jako je spiritualita, esoterismus a šamanismus, a také konceptualizaci myšlenek, které budou následně propojeny s výzkumnou částí.

V praktické části bude představen kvalitativní výzkum založený na rozhovorech s participanty a obsahové analýze textů rovněž získaných od participantů. Díky získaným poznatkům bude možno hlouběji pochopit a analyzovat zvolené téma.

BERGER P., LUCKMANN T. (1966): Sociální konstrukce reality. Pojednání o sociologii vědění. Brno, Centrum pro studium demokracie a kultury

BURDA F. (2016): Za hranice kultur. Brno, Centrum pro studium demokracie a kultury

HAMPLOVÁ D., ŘEHÁKOVÁ B. (2009): Česká religiozita na počátku 3. tisíciletí: Výsledky Mezinárodního programu sociálního výzkumu ISSP 2008 – Náboženství. Praha, Sociologický ústav AV ČR

HENDL J. (2016): Kvalitativní výzkum: Základní teorie, metody a aplikace. Praha, Portál, s.r.o.

HOŠEK P. (2012): A bohové se vracejí. Proměny náboženství v postmoderním světě. Jihlava, Mlýn

LUCKMANN T. (1967): The invisible religion. The transformation of symbol in industrial society. New York, McMillan

LUŽNÝ D., NEŠPOR Z.R. a kolektiv (2008): Náboženství v menšině. Praha, Malvern

LYON D. (2002): Ježíš v Disneylandu: náboženství v postmoderní době. Praha, Mladá fronta

NEŠPOR Z. R., VÁCLAVÍK D. a kolektiv (2008): Příručka sociologie náboženství, Praha, SLON

POLÁKOVÁ J. (1995): Perspektiva naděje: hledání transcendence v postmoderní době. Praha, Vyšehrad

Garantující pracoviště: Katedra kulturních a náboženských studií,
Pedagogická fakulta

Vedoucí práce: Mgr. Petr Macek, Ph.D.

Oponent: ThLic. Petr František Burda, Th.D.

Datum zadání závěrečné práce: 12.3.2021

Prohlášení

Prohlašuji, že jsem svou diplomovou práci “*Sonda do spirituality současné české společnosti na příkladu působení Petra Chobota*” vypracovala samostatně pod vedením vedoucího diplomové práce a veškeré použité prameny a informace řádně cituji v seznamu použité literatury.

V Hradci Králové dne 26. března 2021

Poděkování

Ráda bych touto cestou poděkovala Mgr. Petru Mackovi, Ph.D. za odborné vedení a cenné rady při zpracování této diplomové práce. Mé díky patří rovněž Mgr. Lud'ku Jirkovi, Ph.D. za jeho čas a ochotu, které mi poskytl při psaní praktické části práce.

Anotace

STRACHOVÁ, Lucie. *Sonda do spirituality současné české společnosti na příkladu působení Petra Chobota*. Hradec Králové: Pedagogická fakulta Univerzity Hradec Králové, 2021, 91 s.
Diplomová práce

Tato diplomová práce si klade za cíl popsat obraz současné spirituality v České republice. Dané téma bude pojímáno jako případovou studii výzkumu konkrétní skupiny participantů, tj. lidí, kteří mají nějakou zkušenost s prací Petra Chobota, organizátora seminářů duchovního seberozvoje. Teoretická část zahrnuje představení nejdůležitějších pojmů, jako je spiritualita, esoterismus a šamanismus, a také konceptualizaci myšlenek, které budou následně propojeny s výzkumnou částí.

V praktické části bude představen kvalitativní výzkum založený na rozhovorech s participanty a obsahové analýze textů rovněž získaných od participantů. Díky získaným poznatkům bude možno hlouběji pochopit a analyzovat zvolené téma.

Klíčová slova: spiritualita, transkulturní komunikace, transcendence, Petr Chobot

Annotation

STRACHOVÁ, Lucie. *A probe into the spirituality of contemporary Czech society on the example of Petr Chobot's work*. Hradec Králové: Faculty of Education, University of Hradec Králové, 2021, 91 pp. Diploma Degree Thesis

This diploma thesis aims to describe the image of contemporary spirituality in the Czech Republic. The topic will be conceived as a case study of research of a specific group of participants, i.e. people who have some experience with the work of Petr Chobot, the organizer of seminars on spiritual self-development. The theoretical part includes the introduction of the most important concepts, such as spirituality, esotericism and shamanism, as well as the conceptualization of ideas, which will then be linked to the research part.

The practical part will present qualitative research based on interviews with participants and content analysis of texts also obtained from participants. Thanks to the acquired knowledge, it will be possible to understand and analyze the chosen topic in more depth.

Keywords: spirituality, transcultural communication, transcendence, Petr Chobot

Obsah

1. ÚVOD	9
2. TERMINOLOGIE A TEORETICKÁ VÝCHODISKA	12
2.1 TERMINOLOGIE.....	12
2.2 SOCIÁLNÍ KONSTRUKTIVISMUS A NÁBOŽENSTVÍ	16
3. TRANSKULTURNÍ PERSPEKTIVA	20
3.1 TRANSKULTURALITA A TRANSCENDENCE	21
3.2 PATICKÁ DIMENZE EXISTENCE	23
3.3 KULTURNÍ RELATIVISMUS A PLURALISMUS.....	24
4. SOCIOLOGICKÁ PERSPEKTIVA	26
4.1 POSTMODERNÍ DOBA A KONZUMNÍ KULTURA.....	26
4.2 SOCIOLOGICKÉ KONCEPCE SOUČASNÉ SPIRITUALITY	28
4.2.1 Synkreze prvků	29
4.2.2 Individualizace	31
4.2.3 Konzumerizace spirituality	33
4.2.4 Hledání identity.....	34
4.2.5 Nedůvěra v náboženské instituce.....	35
4.3 SHRNUTÍ CHARAKTERU SOUČASNÉ SPIRITUALITY	36
5. NÁBOŽENSTVÍ A SPIRITUALITA V ČESKÉ SPOLEČNOSTI.....	37
5.1 HISTORICKÝ VÝVOJ NÁBOŽENSTVÍ A SPIRITUALITY V ČR PO ROCE 1989.....	37
5.1.1 Česká spirituální scéna	40
5.2 OSOBA A PŮSOBENÍ PETRA CHOBOTA	42
5.2.1 Andský systém Mosoq Karpay.....	45
6. PRAKTICKÁ ČÁST	47
6.1 CÍL VÝZKUMU	47
6.2 TYP VÝZKUMU	47
6.2.1 Zvolené metody.....	49
6.2.2 Výzkumný vzorek.....	51
6.2.3 Výzkumné otázky.....	53
6.2.4 Etika výzkumu	55
6.2.5 Limity a kvalita výzkumu	56
6.3 SPECIFIKA VÝZKUMU A SEBEREFLEXE VÝZKUMNÍKA	57
6.4 ZPRACOVÁNÍ DAT POMOCÍ TZV. ZAKOTVENÉ TEORIE	60
7. VÝSTUPY Z VÝZKUMU.....	61
7.1 SPIRITUÁLNÍ PROFIL PARTICIPANTŮ.....	61
7.1.1 Duchovní rozvoj a spiritualita jako smysl života	61
7.1.2 Vliv rodinného prostředí.....	62
7.1.3 Cesta ke spiritualitě	63
7.1.4 Smysl a cíl lidského života.....	64
7.1.5 Vztah k církevní religiozitě.....	65
7.1.6 Individualita a svoboda.....	66
7.1.7 Vztah k autoritě.....	67
7.1.8 Otevřenost zkušenostem	69
7.1.9 Synkreze prvků	69
7.1.10 Vliv internetu a sociálních sítí.....	70

7.1.11 Nejednotnost terminologie.....	71
7.1.12 Duchovní život jako život sám	72
7.1.13 Vztah k přírodě	73
7.2 PARTICIPANTI A PETR CHOBOT.....	74
7.3 SHRNUÍ VÝLEDKŮ VÝZKUMU	81
8. SOUČASNÁ SPIRITUALITA A TRANSKULTURNÍ KOMUNIKACE	84
9. ZÁVĚR.....	86
10. BIBLIOGRAFIE	87

1. Úvod

Tato práce se zabývá tématem současné spirituality v českém prostředí, jež je hlouběji zkoumáno na příkladu konkrétní skupiny tvořené lidmi, kteří mají určitou zkušenost s prací či učením Petra Chobota.¹ Jejím cílem je co nejlépe popsat a porozumět spirituálním a duchovním představám a zkušenostem dané skupiny. Je třeba zmínit, že při výběru tématu práce pro mne byl klíčový osobní zájem o současnou spiritualitu a různé duchovní směry. Přesto jsem před uskutečněním výzkumu osobu Petra Chobota neznala a jeho učení mi nebylo v rámci osobní zkušenosti blízké. Tuto skutečnost však považuji spíše za přednost, neboť jsem toho názoru, že pokud bych zvolila duchovní směr či skupinu, která by mi byla bližší, bylo by velice nesnadné udržet si odstup a nadhled.

Při psaní práce pro mne byl zásadní přístup, jenž zastává David Lyon ve své knize *Ježíš v Disneylandu. Náboženství v postmoderní době*, podle kterého bychom měli být připraveni naslouchat věřícím, zahrnout je do širších diskuzí, snažit se porozumět tomu, co existuje mimo církevní instituce a co lidem pomáhá k procházení každodenním životem.² Tento přístup je vlastní samotné sociologii náboženství, neboť její ambicí není rozhodovat o "pravosti" určité víry. Naopak sociologie náboženství vychází z předpokladu, že všechny náboženské představy či očekávání, která jsou brána jako reálná, jsou reálná ve svých důsledcích.³

V současné době jsme v západní společnosti svědky odcírkevnění, které však neznamená snižování zájmu o transcendentno (případně duchovní dimenzi v rámci vlastního Já). Zaměření na českou společnost se zdá o to zajímavější, že je považována za jednu z nejvíce ateistických na světě. Pokud se však člověk o téma nezajímá pouze povrchově, velmi rychle zjistí, že toto stanovisko se příliš neshoduje s realitou a mnoho autorů na tento rozpor ukazuje. Podle Zdeňka R. Nešpora výsledky hodnotící českou společnost jako ateistickou vyjadřují spíše odpor vůči církvím. Naopak můžeme v české společnosti pozorovat vzrůstající počet lidí, kteří nejsou tak úplně nevěřící, ale současně mají velmi daleko k tradičnímu náboženství.⁴ Jedním z důvodů, proč dochází k takovýmto nejasnostem ohledně stavu české společnosti může být fakt, že je převážná část výzkumů zabývajících se spiritualitou či náboženstvím prováděna kvantitativně, což je z části zapříčiněno tím, že pro sociologii jsou kvantitativní výzkumy

¹ Zdeněk R. Nešpor používá ve svém textu *Český spirituální trh jako předmět religionistického výzkumu* označení "konzumenti spirituality".

² Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 40-41

³ Srov. VÁNĚ, Jan: Která témata soudobá sociologie náboženství chápe jako (ne)aktuální?, in: ŠUBRT, Jiří a kol.: *Soudobá sociologie IV. Aktuální a každodenní*. Praha 2010, s. 277

⁴ Srov. NEŠPOR, Zdeněk R., VÁCLAVÍK, David a kolektiv: *Příručka sociologie náboženství*, Praha 2008, s. 171

charakteristické. Tato tendence kvantifikovat náboženství prostřednictvím počtu členů církví či těch, kdo věří v jisté představy, však ve skutečnosti nevede k autentické výpovědi o významnosti či bezvýznamnosti náboženství v současné společnosti.⁵ Dle mého názoru může bližší zkoumání tzv. detradicionalizované spirituality přinést nové odpovědi o situaci spirituality a náboženství v české společnosti a také otevřít prostor pro dialog (například mezi zástupci různých církví a lidmi, které by bylo možné zařadit k detradicionalizované spiritualitě). Data z kvantitativních výzkumů jsou velmi přínosná a důležitá,⁶ přesto z nich není možné vyčíst informace o vnitřním prožívání člověka či o tom, jakým způsobem lidé naplňují svůj vztah k transcenci. Také se z nich velmi málo dozvíme o hlubších představách, motivacích a zkušenostech dotazovaných osob. V rámci sociologických průzkumů je člověk často tázán, zda je věřící, což se pro současnou dobu, zdá jako nedostatečná a nešťastně položená otázka, pokud chceme zjistit opravdový vztah české společnosti k transcendentu.⁷ Právě z toho důvodu byl pro potřeby této práce zvolen výzkum kvalitativní, jenž považuji za jedinou možnost, jak se k těmto informacím přiblížit a vztah české společnosti k transcendentu alespoň zčásti pochopit.

Metoda případové studie byla zvolena, protože v rámci diplomové práce není možné zkoumat celou českou společnost. V rámci výběru “představitelů” současné spirituality jsem hledala osobu, která by reprezentovala nějakým způsobem současnou detradicionalizovanou spiritualitu či duchovní rozvoj v české společnosti. Zdá se mi důležité podotknout, že klíčová pro tuto práci není samotná osoba “duchovního učitele”, nýbrž lidé, kteří tuto osobu znají, sledují, učí se od ní atd. Při hledání jsem byla kolegyní odkázána na Petra Chobota, kterého jsem předtím sama neznala. Tato kolegyně mi poté pomohla zprostředkovat první (vstupní) rozhovor a informace. Přestože původně byl záměr práce pouze poznat a popsat představy, zájmy, zkušenosti participantů, v průběhu výzkumu jsem se setkala také s lidmi, kteří měli kritický pohled na učení a praxi Petra Chobota, či popisovali negativní zkušenost s ním spojenou. Této skutečnosti bylo z mého pohledu nutné věnovat pozornost a zařadit tak do výzkumu i tyto osoby. Je třeba zmínit, že tato skutečnost z velké části proměnila strukturu celé práce.

⁵ Srov. FUJDA, Milan: Modernizace, krize a náboženství: média a šíření detradicionalizované religiozity, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 87

⁶ Například text Hamplové a Řehákové shrnující některé kvantitativní výzkumy: HAMPLOVÁ, Dana, ŘEHÁKOVÁ, Blanka: *Česká religiozita na počátku 3. tisíciletí: Výsledky Mezinárodního programu sociálního výzkumu ISSP 2008 – Náboženství*, Praha, Sociologický ústav AV ČR 2009.

⁷ Ve výzkumu provedeném pro potřeby této práce byla také položena otázka, zda by o sobě participant řekl, že je věřící. Jak se bude mít čtenář možnost sám přesvědčit, na tuto otázku pro participanty nebylo možné odpovědět pouze ano či ne, tak aby jejich odpověď byla dostatečná.

Text je rozdělen do šesti částí. První část práce se zaměřuje na terminologii a metodologická východiska, kterými jsou sociální konstruktivismus a perspektiva transkulturní komunikace. Část věnovaná terminologii obsahuje nejdůležitější pojmy, které musí být pro potřeby práce upřesněny, ale zároveň se snaží přiblížit odbornou diskuzi ohledně těchto termínů. Druhá část se zabývá transkulturní perspektivou a představením myšlenek a bodů, které mohou být pro práci nosné. Třetí oddíl představuje sociologické koncepce současné spirituality a vyjmenovává konkrétní prvky a jevy, jež jsou těmto koncepcím společné a na které je třeba se zaměřit. Mezi tyto jevy patří synkreze prvků, individualizace, konzumerizace spirituality, hledání identity a nedůvěra v náboženské instituce. Čtvrtý oddíl se nejprve věnuje obecně historickému vývoji náboženství a spirituality v České republice po roce 1989 a následně osobě a působení Petra Chobota. Pátá část, která je zaměřená na představení cíle výzkumu, zvolených metod, výzkumného souboru a dalších, může být považována za praktickou část práce. Stejně tak jako poslední část představující výstupy z výzkumu a pokus o propojení tématu s transkulturní perspektivou.

Rámcem diplomové práce jsou především dva texty. Prvním z nich je kniha Františka Burdy *Za hranice kultur: transkulturní perspektiva*,⁸ která předkládá transkulturní perspektivu. Druhou je kniha Jolany Polákové *Perspektiva naděje. Hledání transcendence v postmoderním světě*.⁹

⁸ BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno, Centrum pro studium demokracie a kultury (CDK) 2016.

⁹ POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderním světě*, Praha, Vyšehrad 1995.

2. Terminologie a teoretická východiska

2.1 Terminologie

Cílem této kapitoly není definovat běžně zavedené pojmy, ale spíše přiblížit (nejen) sociologickou diskuzi ohledně těchto termínů a ozřejmit jejich vzájemný vztah. Přesto považuji za nutné některé z nich popsat a následně uvést, jak jsou vnímány v rámci této práce. Dále je třeba dodat, že v oblasti, ve které se práce pohybuje, panuje velká konceptuální různorodost. Michaela Ondrašínová konstatuje, že v rámci terénu byla konfrontována s jevy, které se bránily zařazení do daných kategorií, a dodává, že v případě studia detradicionalizované spirituality se velmi výrazně projevují problémy spojené s pojmenováním, vymezením a klasifikací náboženských jevů.¹⁰

Prvními dva pojmy, jejichž vztah je třeba blíže rozebrat, jsou **religiozita** a **spiritualita**. Religiozita bývá označována jako vztah člověka k transcendentnu a popisuje náboženské myšlení, cítění a jednání člověka.¹¹ Jednodušeji řečeno je odpovědí na otázku, jak je náboženství prožíváno. Spiritualita odkazuje k osobní prožitkové plnosti, autentičnosti a toleranci. Tento pojem často není vázán k transcendentnímu objektu a spíše odkazuje k možnostem lidského ducha, osobnosti, Já a jejich rozvoje. Spiritualita má mnoho významů a neexistuje její jednotná definice. Je možné říci, že se v současné době stala velmi oblíbeným a módním pojmem, který se používá jako alternativa k religiozitě.¹² Často používané rozdělení termínů religiozity a spirituality spojuje religiozitu s členstvím v církevních strukturách, oproti spiritualitě, která se odehrává v necírkevních společenstvích nebo individuálně.¹³ Toto rozdělení je však značně zjednodušené - náboženskost nemusí znamenat pouze členství v církvích, neboť zahrnuje různé možnosti vztahu k posvátnu, proměnlivé místně i časově. V současné době je možné jako náboženské identifikovat velkou řadu aktivit od totalitární ideologie, víry v pokrok až po sportovní aktivity, dietetické předpisy, léčitelství nebo členství v určitých sociálních skupinách.¹⁴

¹⁰ Srov. ONDRAŠINOVÁ, Michaela: Jak uchopit "neuchopitelné": diskuze o detradicionalizované spiritualitě, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 118-119

¹¹ Srov. NEŠPOR, Zdeněk R., VÁCLAVÍK, David a kolektiv: *Příručka sociologie náboženství*, Praha 2008, s. 167

¹² Srov. ONDRAŠINOVÁ, Michaela: Jak uchopit "neuchopitelné": diskuze o detradicionalizované spiritualitě, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 130

¹³ Srov. NEŠPOR, Zdeněk R., VÁCLAVÍK, David a kolektiv: *Příručka sociologie náboženství*, Praha 2008, s. 169-170

¹⁴ Srov. NEŠPOR, Zdeněk R., VÁCLAVÍK, David a kolektiv: *Příručka sociologie náboženství*, Praha 2008, s. 168

Dalším z důležitých pojmů je **západní esoterismus** (někdy označován jako hermetismus), což je souhrnné označení pro některá duchovní hnutí a proudy v západní kultuře. Mezi tato hnutí a proudy můžeme jmenovat astrologii a další věšebné techniky, magii, satanismus, spiritismus, léčitelství, novopohanství, parapsychologii, psychotroniku, hnutí Nového věku a jiné. Esoterismus je typický svou snahou o proniknutí ke skrytému duchovnímu prazákladu, společnému všem lidem. Nejedná se o intelektuální poznání, ale o náboženský vhled do podstaty života a kosmu.¹⁵ Zde je nutné zmínit, že západní esoterismus je velmi často přijímán s nedůvěrou. Esoterismus se však v západní společnosti stal masovým jevem, který má mnoho forem. Hugo Stamm rozlišuje západní esoterismus na umírněnou formu (např. zájem o astrologii, hledání svého niterného středu, meditace atd.) a radikální, kam dle autora patří astrální cestování, bilokace, radikální karmické učení, světelná potrava či víru v zákony univerza. Dále autor porovnává západní esoterismus s křesťanskou mystikou, která dle něj hledá klid, pohroužení a cestu k nitru. Autor popisuje, že přestože oba směry usilují o vyšší duchovní vědění a osvobození, západní esoterismus zachází s mystickými jevy jako s konzumním zbožím.¹⁶

Jako jeden z hlavních proudů západního esoterismu je možné zmínit **New Age** (Nový věk), jehož počátek nalezneme v osmdesátých letech minulého století. Tato vlna s velmi pestrými inspiračními zdroji odstartovala nový zájem o spiritualitu a náboženství. Neboť se nejedná o žádnou organizaci ani organizované hnutí, ale spíše životní styl lidí s různým zaměřením, často se stává, že jsou do tohoto pojmu zahrnované i skupiny, které by se za jeho součást nepovažovaly. Za pravděpodobné důvody vzniku tohoto hnutí Zdeněk Vojtíšek označuje obavy z budoucnosti, frustraci z nesplněných nadějí vkládaných do věd, materialismus a konzumní způsob života či informační revoluci, která způsobila rychlejší výměnu informačních a kulturních podnětů.¹⁷

Nový věk je hnutí, jenž dává důraz na změnu myšlení (možná lépe řečeno “úrovně vědomí”) a očekávání kvalitativně vyšší epochy (v tomto případě se dá mluvit až o eschatologii). Člověk Nového věku vnímá svět jednotně - vše je tvořeno jedním základním principem a zároveň vnímá všechna náboženství jako správná, neboť všechna vedou ke stejné pravdě pouze různými cestami.¹⁸ Dalším důležitým prvkem Nového věku je náboženský

¹⁵ Srov. VOJTÍŠEK, Zdeněk: *Encyklopedie náboženských směrů a hnutí v České republice: náboženství, církve, sekty, duchovní společenství*, Praha 2004, s. 140

¹⁶ Srov. STAMM, Hugo: *Pozor esoterika. Mezi spiritualitou a pokušením*, Praha 2002, s. 8-9

¹⁷ Srov. VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha 1998, s. 81-82

¹⁸ Tento princip “mnoha cest k jedné pravdě” je možné porovnat s pluralismem, jak ho představuje Pavel Hošek (Srov. HOŠEK, Pavel: *Na cestě k dialogu. Křesťanská víra v pluralitě náboženství*, Praha, Návrat domů 2005.)

prožitek. Člověk může ze stavu běžného vědomí transcendovat do změněných stavů vědomí. S myšlením Nového věku je rovněž spojována víra v reinkarnaci, která však není shodná s reinkarnací například v hinduismu. Převtělování v hnutí Nového věku je chápáno jako postup na vyšší evoluční úroveň, možnost nových duchovních zkušeností, nahrazení toho, co člověk v minulém životě nesplnil atd. Nový věk prosazuje také etickou autonomii člověka, který nemá být závislý na žádném mravním kodexu, ale má být svobodný a odpovědný.¹⁹ Mezi další charakteristické vlastnosti hnutí Nového věku patří přesunutí důrazu na pocity a privatizace náboženské zkušenosti. Dále konzumní způsob uspokojování duchovních potřeb a synkretismus, kterým budou věnovány samostatné podkapitoly.²⁰ Může se zdát, že mnoho z hnutí New Age, potažmo detradicionalizované spirituality, není schopen akademický rámec pojmut, kategorizovat a analyzovat, už jen proto, že tyto spirituality jsou postavené na “moudrosti zážitku”. Podle Paula Heelase k nim však akademik může najít cestu skrze knihy a přednášky jejich představitelů, kterých je velké množství. Tímto způsobem je možné danou mezeru alespoň zčásti vyplnit.²¹

Neméně důležitým pojmem, který lze také zahrnout do širokého proudu New Age, je **neošamanismus** (či západní šamanismus), jenž popisuje zájem západní společnosti o šamanské praktiky domorodých etnik. Neošamanismus nelze ztotožňovat se šamanismem z několika důvodů. V neošamanismu je velmi důležitý důraz na individuální duchovní rozvoj a uzdravení, v šamanismu jde spíše o službu společenství. Komunální charakter šamanismu se tak v západním prostředí mění spíše na individuální experimentování a psychoterapii.²² Podle západních šamanských učitelů se může kdokoliv zapojit do šamanských praktik či se stát šamanem. V šamanismu musí novic projít tradičním výcvikem (iniciací), aby se mohl stát šamanem, v neošamanismu probíhá výcvik především na seminářích či pomocí četby knih. Mezi nejznámější světové zastánce neošamanismu patří Michael Harner, následovník Carlose Castanedy.²³ V České republice můžeme jmenovat Ivo Musila či Petra Chobota.

V tomto ohledu je třeba zmínit, že pojem spiritualita je v předkládané práci používán pro označení její detradicionalizované formy. Pro tuto oblast bývalo běžnější označení New Age, které se však postupně vytrácí. Jsem si vědoma všeobecnosti a vágnosti použití tohoto

¹⁹ Srov. VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha 1998, s. 84-86

²⁰ Srov. VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha 1998, s. 86-88

²¹ Srov. HEELAS, Paul: *The New Age Movement. The Celebration of the Self and the Sacralization of Modernity*, Oxford 1996, s. 9-10

²² Srov. LUŽNÝ, Dušan: “Neošamanismus - postmoderní techniky extáze. K problematice náboženství v dnešní době”, in: *Religio: Revue pro religionistiku*. Brno, Česká společnost pro studium náboženství, 01.1996, 3(2), s. 177

²³ Srov. BOWIE, Fiona: *Antropologie náboženství*, Praha 2008, s. 189

termínu, neboť pod pojmem spiritualita se v dnešní době ukrývá mnoho různorodých praktik od křesťanské spirituality po feministickou spiritualitu.²⁴

Definování toho, co Petr Chobot, potažmo lidé, kteří navštěvují jeho semináře, představují, není jednoznačné. V jisté míře můžeme mluvit jak o neošamanismu, tak o esoterice či alternativní spiritualitě. Rozhodla jsem se však spojení “alternativní spiritualita” ve své práci nepoužívat, a to ze dvou důvodů. Za prvé se většina participantů s daným vymezením neztotožňovala a nahlížela na něj negativně. Druhým důvodem je skutečnost, že i v rámci akademické sféry neexistuje shoda v užívání a vymezení tohoto termínu. Obecně se dá říci, že pro projevy spirituality, které nejsou bezprostředně vázány na konkrétní náboženskou organizaci a tradici s ní spojenou, je často používán nejen termín alternativní spiritualita, ale také spiritualita New Age, reflexivní, post-tradicionální či nová. Jako nejvýstižnější považují označení “detradicionalizovaná spiritualita”.²⁵ Dušan Lužný zmiňuje, že koncepty individualizace a detradicionalizace v kontextu náboženství ukazují na stejný sociální a kulturní proces, ale každý z jiné strany. Zatímco individualizace zvýrazňuje roli jednotlivého aktéra, koncept detradicionalizace odkazuje více na změnu autority (referenčním bodem v detradicionalizované spiritualitě se stává člověk sám, nikoliv vnější autorita). Lužný dodává, že je vhodné pracovat souběžně s oběma kategoriemi.²⁶

Při snaze o popis různých termínů a okruhů témat v sociologii náboženství je důležité poukázat na proces globalizace, který s sebou přináší důležité implikace pro sociologii náboženství. Tím nejvýraznějším a nedostatečně reflektovaným důsledkem globality pro sociologii náboženství je požadavek mezikulturní komparace. Avšak velká část dosavadní sociologické tradice se pohybovala a stále pohybuje v rámci “západního” pohledu na svět. Podle Lužného tato skutečnost není ničím překvapující, neboť každé poznání, uvažování či sociologizování je dobově a kulturně podmíněné. Problémem se však stává ve chvíli, kdy se tak děje nereflexivně a sociologie se stává součástí produkce či reprodukce partikulárních etnocentrismů, které by přitom měla sama rozkrývat. Problémem je, že jsou na různé náboženské tradice používány stejné (etnocentricky zbarvené) kategorie. Lužný navrhuje jako řešení nahrazení těchto kulturně (hodnotově) zatížených termínů jinými: “Například termíny

²⁴ Srov. ONDRAŠINOVÁ, Michaela: Jak uchopit “neuchopitelné”: diskuze o detradicionalizované spiritualitě, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 130

²⁵ Srov. ONDRAŠINOVÁ, Michaela: Jak uchopit “neuchopitelné”: diskuze o detradicionalizované spiritualitě, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 118-119

²⁶ Srov. LUŽNÝ, Dušan, Masarykova univerzita: *Řád a moc: vybrané texty ze sociologie náboženství*, Brno 2005, s. 24

„sekta“ a „kult“ by mohly být nahrazeny po vzoru antropologie termínem „enkláva“ a termín konverze by po vzoru Bergera a Luckmanna²⁷ mohl být nahrazen obecnějším „alternace“.²⁸

Tato skutečnost se mi zdá pro samotný základ mé práce a její terminologii velmi důležitá a považuji za značný přínos, že je předkládaná práce plodem transkulturní komunikace, která právě na tento důsledek globality poukazuje a snaží se s ním vypořádat. Stejně tak prospěšné je, že transkulturní komunikace je zaměřena interdisciplinárně, a tudíž využití antropologie, jak navrhuje Lužný, je pro ni více než samozřejmé.

2.2 Sociální konstruktivismus a náboženství

Neboť transkulturní perspektiva, která je považována za rámec této práce, předpokládá socio-kulturní přístup při hledání fundamentu transkulturality,²⁹ jako rámcová teorie kultury je zvolena idea sociálního konstruktivismus. Sociální konstruktivismus je v sociologii nejčastěji spojován s dílem Petera L. Bergera a Thomase Luckmanna *Sociální konstrukce reality*.³⁰ Autoři však ideu sociálního konstruktivismu rozvinuli i ve vztahu k náboženství, a to především v textech *Posvátný baldachýn. Základy sociologické teorie náboženství*³¹ a *The invisible religion. The problem of religion in modern society*³². Z toho důvodu se kapitola zaměřuje na náboženství v kontextu sociálního konstruktivismu.

Dle Petera L. Bergera každá lidská společnost buduje svět, kterým je kultura. Jejím základním účelem je především poskytovat člověku pevné struktury, jenž mu scházejí. Kultura však nikdy tuto potřebu stability nemůže zcela naplnit, respektive nemůže nikdy dosáhnout takové stability, jakou se vyznačují struktury světa zvířat, a to právě díky tomu, že je vytvořena člověkem a neustále v procesu. Její struktury jsou předurčené ke změně. Lidská potřeba stability a nestabilní povaha kultury představují základní problém budování světa člověkem.³³

²⁷ Autoři textu *Sociální konstrukce reality. Pojednání o sociologii vědění*.

²⁸ LUŽNÝ, Dušan: „Vytváření sociologické teorie náboženství“, in: *Sociální studia*. Katedra sociologie FSS MU, 1/2012, s. 95-96

²⁹ František Burda rozděluje dosavadní hledání transkulturality do dvou proudů. Prvním z nich je *socio-kulturní cesta*, o které píše, že v konečném důsledku transkulturalitu nezakládá, ale má v sobě jistý potenciál k vyjití za vlastní hranice. Druhým proudem je *metafyzická cesta*, která naopak transkulturalitu zakládá, neboť ustavuje možnost vyjití z kulturní determinovanosti. (Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 15)

³⁰ BERGER, Peter L., LUCKMANN, Thomas: *Sociální konstrukce reality. Pojednání o sociologii vědění*, Brno, CDK, 1999.

³¹ BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno, Barrister & Principal 2018.

³² LUCKMANN, Thomas: *The invisible religion. The problem of religion in modern society*, New York, The Macmillan Company 1967.

³³ Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 21

Společnost, která je nehmotnou součástí kultury³⁴, je chápána jako neustálý dialektický proces, který je tvořen třemi složkami. Jsou to externalizace, objektivizace, internalizace.³⁵ Člověk je tvůrcem společnosti, společnost však zpětně utváří a proměňuje člověka. Externalizace je antropologickou nutností a označuje “neustálé proudění lidského bytí do světa, týkající se fyzické i mentální aktivity člověka”.³⁶ Pochopení společnosti jako výsledku externalizace, je velmi důležité, neboť ukazuje, že není možné chápat společnost jako něco odděleného od lidské činnosti. To, že člověk vnímá lidmi vytvořený svět jako něco “tam venku” a co se proti němu může dokonce postavit, je výsledkem procesu objektivizace, díky kterému “svět vytvořený lidmi nabývá povahy objektivní reality.”³⁷ Objektivita přináší hmotným i nehmotným kulturním výtvarům, přičemž jedním z nehmotných prostředků k objektivizaci je například jazyk, znakový systém lidské společnosti.³⁸ Jak píše Berger: “Člověk vynalezne jazyk a posléze zjišťuje, že jeho gramatika ovládá jeho řeč a myšlení.” Jednoduše řečeno, výtvar člověka má sice původ v jeho subjektivním vědomí (je výsledkem externalizace), zároveň se ale stává objektivní realitou skrze objektivizaci, která závisí na společném uznání. Poslední zkouškou objektivní reality společnosti je její donucovací moc, tj. schopnost prosadit se proti neochotě jednotlivců.³⁹ Objektivizovaný svět se staví proti vědomí člověka (které ho původně vytvořilo) jako vnější fakticita. Znovu vstřebání objektivizovaného světa do vědomí, a to takovým způsobem, že struktury tohoto světa začnou určovat subjektivní struktury vědomí samotného, je možné nazvat internalizací. Díky internalizaci člověk vnímá objektivizované jevy jako součást vnější reality, ale i jako součást jeho vědomí. Přenesení objektivizovaných významů z generace na generaci je zajištěno prostřednictvím socializace, nikdy nekončícím procesem, díky kterému se člověk nejen učí objektivizovaným významům, ale také je jimi tvarován a ztotožňuje se s nimi.⁴⁰

Dle Bergera je možné říct, že sociálně konstruovaný svět je v první řadě “uspořádáním zkušenosti”. Tyto zkušenosti jsou vsazeny do smysluplného řádu neboli nomu, který je ustanoven v rámci objektivizace a internalizován v průběhu socializace. Jak píše Berger,

³⁴ Přestože je společnost chápána jen jako jedna ze součástí kultury, její postavení mezi kulturními výtvarmi člověka je výjimečné. Vychází ze základní antropologické danosti, kterou je bytostná společenskost člověka. (Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 22)

³⁵ BERGER, Peter L., LUCKMANN, Thomas: *Sociální konstrukce reality. Pojednání o sociologii vědění*, Brno 1999, s. 128

³⁶ Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 19

³⁷ Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 23-24

³⁸ Srov. BERGER, Peter L., LUCKMANN, Thomas: *Sociální konstrukce reality. Pojednání o sociologii vědění*, Brno 1999, s. 41

³⁹ Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 24-25

⁴⁰ Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 28-29

nejdůležitější funkcí společnosti je právě nomizace, jejímž antropologickým předpokladem je touha po smyslu. Ve chvíli, kdy je sociálně ustanovený nomos brán jako samozřejmý, dochází k jeho splývání s tím, co je chápáno jako základní významy vlastní vesmíru. Nomos a kosmos se vzájemně překrývají. Tímto jevem se z velké části upevňují slabé nomické konstrukce.⁴¹

Při výstavbě světa, potažmo kultury, zaujímá náboženství, ke kterému se nyní dostáváme, zvláštní postavení. Berger popisuje náboženství jako lidský podnik, jímž je ustavován posvátný kosmos. Člověk kosmos přesahuje, ale zároveň zahrnuje a zasazuje jeho život do vrcholně smysluplného řádu. Pro jakoukoliv analýzu fenoménu náboženství je důležité rozdělení reality na oblast profánní a posvátnou, ať už mají mezi sebou jakýkoli vztah. Posvátností je míněna tajemná moc, odlišná od člověka, ale k němu se vztahující, která sídlí v určitých objektech zkušenosti (přírodní či umělé předměty, zvířata, lidé, instituce, zvyk, prostor i čas). Proti posvátnému však kromě profánního, stojí v hlubší rovině chaos. Protiklad kosmu a chaosu se často vyjevuje v různých kosmogonických mýtech. Kosmos, základ a stvrzení lidských nomoi, však nemusí být nutně posvátný. Takovým příkladem může být věda, jež se stala jedním ze sekulárních pokusů o kosmizaci. Je třeba dodat, že dle Bergera, představuje náboženství “odvážný pokus pojmout celý vesmír jako lidsky smysluplný” a je nejzazším vypětím sebe-externalizace člověka (naplnění reality jeho vlastními významy).⁴²

Sociálně konstruované světy jsou stále nestabilní a vratké, proto jsou zde socializace a sociální kontrola sloužící k jejich podepření a udržení. Dalším takovým podpůrným procesem je legitimizace, která tento sociální řád ospravedlňuje a vysvětluje. Právě náboženství je příkladem nejrozšířenějšího a nejúčinnějšího legitimizačního prostředku, a to především z toho důvodu, že v jistém smyslu zakrývá konstruovanost institucionálního řádu a dává člověku pocit, že je zde tento řád od počátku věků (či existence dané skupiny) a nebyl ustanoven lidmi. Jak uvádí Berger: “Náboženství legitimizuje společenské instituce tak, že jim uděluje ontologický status nejvyšší platnosti, a to tím, že je *umísťuje* do posvátného a kosmického referenčního rámce.”⁴³

Protože posvátný řád kosmu se opakovaně stvrzuje tváří v tvář chaosu, legitimizace pomáhá přežít a vysvětlit tyto anomické síly skrze nomos. Tento výklad je možné označit jako teodiceu.⁴⁴ Teodicea pomáhá člověku začlenit anomické zkušenosti ze života do společensky

⁴¹ Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 31-36

⁴² Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 36-38

⁴³ BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 38-42

⁴⁴ Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 56

uznávaného nomu a vlastního vědomí. Věřitelná teodicea pomáhá poskytovat smysl i bolesti či neštěstí v životě člověka, neboť jim dává místo v řádu.⁴⁵

V první části této kapitoly byly popsány důležité procesy sociální konstrukce reality ve vztahu k (tradičnímu) náboženství. Dále je podstatné ukázat, jak autoři přemýšlí o současné situaci náboženství. Podle Luckmanna dochází ke vzniku nové formy náboženství, která částečně nahrazuje jeho institucionální podobu. Vznik této nové formy nazývá “privatizací náboženství”, jež je součástí obecné privatizace individuálního života v moderních společnostech.⁴⁶ Nová privatizovaná forma náboženství je charakterizována širším spektrem různých aktérů v rámci sociální scény, které konstruuji mnoho různých druhů transcendence.⁴⁷ Jejich základní strukturou je demonopolizovaný trh zásobovaný především novými náboženskými komunitami utvářenými kolem charismatiků, komerčních podniků v astrologii či rozšiřování vědomí. Dále masmédií, církvemi a sektami, které však nejsou plně v tomto procesu, ale snaží se do něj navrátit. Tato sociální forma náboženství je tudíž charakterizována “bezprostřední masově kulturní dostupností nabídky reprezentací týkajících se různých úrovní transcendence”. Neboť tato nová forma náboženství nabízí integraci namísto segmentace a dává tak prostor pro slučování různých systémů, představ a praktik, nazývá ji Luckmann “privatizovaným synkretismem”.⁴⁸

Pokud se vrátíme k procesu objektivizace, v současné době je možné říci, že náboženské obsahy jsou “de-objektivizovány”, neboť nejsou považovány za samozřejmé objektivní reality. Naopak se stávají “subjektivizovány”, což znamená, že jejich reálnost je již soukromou záležitostí jednotlivců. Díky tomu náboženské tradice ztratily svoji povahu jednotících symbolů pro společnost jako celek a náboženství již nelegitimizuje svět. V současnosti se spíše různé skupiny snaží udržet své jednotlivé sub-světy v kontaktu s pluralitou jiných soupeřících sub-světů. Přestože pluralita nabízí mnoho možností, již nezajišťuje jistotu odvozenou z vnějšího a sociálně sdíleného světa. Jistota musí být “dolována z hlubin subjektivního vědomí jednotlivce”.⁴⁹

⁴⁵ Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 60

⁴⁶ Srov. LUCKMANN, Thomas: *The New and The Old in Religion*, in: BOURDIEU, Pierre, COLEMAN, James S.: *Social Theory for a Changing Society*, New York 1991, s. 176

⁴⁷ Jako konkrétní příklady zmiňuje hnutí New Age.

⁴⁸ Srov. LUCKMANN, Thomas: *The New and The Old in Religion*, in: BOURDIEU, Pierre, COLEMAN, James S.: *Social Theory for a Changing Society*, New York 1991, s. 177-178

⁴⁹ Srov. BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno 2018, s. 130-131

3. Transkulturní perspektiva

Transkulturní komunikace reaguje na nezbytnost zodpovězení otázek po povaze soužití ve společnosti, jejíž členové se liší ve svém kulturním, etnickém či náboženském zázemí. Pro téma náboženství a spirituality bude v této práci použita transkulturní perspektiva Františka Burdy, která je založena na transcendentní garanci lidské důstojnosti. To, co nás může vyvést z rámce partikulárních hranic a bariér by mohla být univerzální touha a potřeba člověka po štěstí či naději.⁵⁰ Hlavním úkolem transkulturní komunikace je hledat možnosti lidské vzájemnosti, které by se mohly stát východiskem pro společné soužití lidí v dnešním globalizovaném a stále se měnícím světě. Jak píše Burda ve své knize *Za hranice kultur*: “Před globalizovaným lidstvem tak vyvstává palčivá výzva spojená s otázkou po možnosti a základu transkulturní, transnárodní a transpersonální vzájemnosti.”⁵¹

Právě text Františka Burdy je pro tuto práci výchozím rámcem. V této části budou představeny a popsány body této perspektivy, které je z mého pohledu možné propojit s tématem, a v závěru práce se pokusím o jistou analýzu tématu ve spojení s předloženou perspektivou. Jak již bylo zmíněno, Burda rozděluje dosavadní hledání transkulturality do dvou proudů. Prvním z nich je *socio-kulturní cesta*, o které píše, že v konečném důsledku transkulturalitu nezakládá, ale má v sobě jistý potenciál k vyjití za vlastní hranice. Druhým proudem je *metafyzická cesta*⁵², která naopak transkulturalitu zakládá, neboť ustavuje možnost vyjití z kulturní determinovanosti.⁵³

Stejně tak, jak může být transkulturní perspektiva užitečná pro současné kulturní proměny a otázky, může být prospěšná i pro otázky sociální, náboženské a personální. Transkulturní komunikace má potenciál překračovat nejen kulturu, ale také náboženství, což je pro předkládanou práci klíčové. Naopak, náboženství a spirituality se zdají být pro transkulturní komunikaci jedním z ústředních témat, neboť jejich prostřednictvím se člověk snaží přiblížit nejen sobě samému, ale také tomu, co člověka přesahuje. Jsem toho názoru, že pokud je možné ve snaze o porozumění a hledání společné vzájemnosti studovat rozmanité kultury či tradiční náboženství, je v současné době, kdy jsou tradiční náboženství z jisté části substituovány alternativními náboženskými a spirituálními směry, důležité poznávat také tyto směry, a to nejen proto, že není jisté, jakou úlohu mohou v budoucnosti hrát. Při snaze o porozumění a poznání těchto směrů není možné snažit se na ně “násilně napasovat” tradiční

⁵⁰ Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 267

⁵¹ BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 13

⁵² Tato cesta předpokládá předešlý socio-kulturní přístup.

⁵³ Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 15

termíny, koncepty a představy, jak se to, z mého pohledu, často děje. Proto jsem se v průběhu práce i výzkumu snažila, o co největší otevřenost a nestrannost, jaké jsem schopna.

3.1 Transkulturalita a transcendence

Zprvu je důležité stručně představit pojem transkulturality. Sám pojem **kultura**, který pojem transkulturality obsahuje, je jedním z nejkomplicovanějších termínů. Někteří autoři jsou dokonce toho názoru, že je rozumnější na tento termín zcela rezignovat. Pro transkulturní komunikaci je však termín kultury velmi podstatný a je třeba neopouštět od jeho definování. Kultura je, dle transkulturního pojetí, neustále probíhající proces sociální konstrukce.⁵⁴ Ve velké míře je možné odkázat na teorii sociálního konstruktivismu, která již byla představena.

Dále je třeba věnovat se předponě **trans**, která určuje význam transkulturality a rozlišuje tak danou koncepci od pojetí multikulturality, interkulturality či crosskulturality. Předpona trans poukazuje na schopnost (v tomto případě kultury) transcendence. Termín transcendence v zásadě představuje to, co přesahuje vnější svět a odkazuje k nejvyššímu a absolutnímu bytí.⁵⁵ Jolana Poláková ve své knize *Perspektiva naděje. Hledání transcendence v postmoderní době* označuje čtyři hlavní pojetí transcendence, jejichž myslitelé jsou Platón, Immanuel Kant, Karl Jaspers a Emmanuel Lévinas. Podle Platónova pojetí se transcendence uskutečňuje jako duchovní praxe přesahující pouhé vědění. Nauka spojená s transcendentí má jen spekulativní charakter, prvotní význam má osobní duchovní praxe.⁵⁶ Pro Kanta je transcendence předpokladem praktického rozumu - garancí svobody a dobré vůle. Transcendence není instance, ke které bychom marně směřovali své spekulace, ale společné vnitřní prostředí, na němž člověk participuje svobodným rozhodováním pro dobro. Dle pojetí Jaspersa transcendence prostupuje existencí a v jejím rozumění "se lidé spojují a stávají se schopnými bytostné komunikace". Poslední, ale neméně významné, je pojetí Lévinase, pro kterého je zárukou uchování živého vztahu k transcendentí náboženská víra. Zároveň je Lévinasovo pojetí obratem k Druhému. Vztah je cestou k transcendentí.⁵⁷

Všechny zmíněné koncepce je možné vnímat jako důležité příspěvky k pojetí transcendence a jako perspektivní pro formování transkulturality. Je podstatné dodat, že ubírání

⁵⁴ Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 22

⁵⁵ Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 30-31

⁵⁶ Srov. POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderní době*, Praha 1995, s. 20-21

⁵⁷ Srov. POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderní době*, Praha 1995, s. 22-27

se k transcenci je vždy cestou do lidského nitra (tj. dynamickým procesem). Právě samotné lidské nitro (střed, jádro, srdce) je klíčem k poznání transcence, neboť obsahuje jistou transcendentní duchovní vlastnost (někteří autoři tuto vlastnost nazývají duší a považují ji za transkulturní lidskou univerzálii). Pokud se k němu člověk ve své cestě přibližuje, probouzí se v něm radost, touha po smysluplnosti a spojení s druhými. Naopak lidé, kteří nejsou ani v nejmenší v kontaktu s jejich nitrem, žijí pouze na povrchu.⁵⁸

Burda všechna zmíněná pojetí transcence označuje jako **vertikální transcenci**, kterou popisuje takto: “Vertikální transcence poskytuje platformu nebo garanci, ve které se mohou setkat a protnout různoběžky či spíše rovnoběžky, které se za jiných okolností setkat a protnout nemohou.”⁵⁹ Dále dodává, že moderní společnost její kořeny podřezává, ale zároveň zjišťuje, že ji postrádá.⁶⁰ Pokud vertikální transcence chybí, člověka obklopuje beznaděj. Oproti vertikální transcenci staví **transcenci horizontální**, která je uzavřená v imanenci.⁶¹ Přestože i v tomto případě je možné mluvit o transcenci, jedná se o transcenci uzavřenou v čistě lidských dimenzích. Horizontální transcence má sklon vést k vytváření ideologie. Právě díky své uzavřenosti a směřování se nemůže stát základem transkulturní perspektivy, přestože nelze pominout přínos jejích mnohých podnětů. Jak uvádí Burda, k překračování partikulárních “pravd” nemůže dojít bez spojení s pravdou nepartikulární, jež je ukotvena ve vertikální transcenci.⁶²

Pro předkládanou práci se mi zdá přínosné zmínit, že Poláková rozděluje transcenci na relativní a absolutní. Relativní transcenci pokládá za první spontánní krok za horizont imanence, jenž se však zatím týká transcence pouze v relativním smyslu a za kterou je možné *jít dál*. Relativní transcence je spíše užitečným průzkumem, který je zprostředkovatelný duchovním věděním a různými duchovními technikami.⁶³ Jako příklady relativní transcence udává Poláková transpersonalitu⁶⁴ a transkulturalitu⁶⁵. Absolutní

⁵⁸ Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 35

⁵⁹ BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 36

⁶⁰ Jsem toho názoru, že právě vzestupná tendence různého hledání duchovna v současné společnosti, která bude v další části představena, je projevem této lidské potřeby vertikální transcence.

⁶¹ Právě proto, že je uzavřena v imanenci, bylo by možné ji označit jako “netranscendentní” či jako falešnou transcenci.

⁶² Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 36-40

⁶³ Srov. POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcence v postmoderním světě*, Praha 1995, s. 35

⁶⁴ Transpersonalitou je myšleno hledání transcence v sobě a skrze sebe, a to osobním prožíváním. Mezi její představitele jmenuje například Abrahama H. Maslowa či Stanislava Grofa. (Srov. POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcence v postmoderním světě*, Praha 1995, s. 36-46)

⁶⁵ Pojem transkulturality jak ho popisuje Poláková, tj. hledání transcence překonáváním nejen hranic svého já, ale i hranic kulturně sdílených stereotypů, není možné zaměňovat s transkulturalitou v perspektivě transkulturní komunikace. (Srov. POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcence v postmoderním světě*, Praha 1995, s. 50)

transcendence jde podle Polákové *mnohem dál* než transcendence relativní. Její hledání je poháněno bytostnou touhou a není podmíněno sekundárním užitekem, ale cílem je transcendence jako taková. Poláková dodává, že postmoderní doba vytváří příznivé podmínky pro takové hledání, a to především díky své amorfni otevřenosti.⁶⁶

3.2 Patická dimenze existence

Důležitým příspěvkem k této práci, je také zamyšlení se nad **patosem**⁶⁷ a jeho přispěním k transkulturní komunikaci. Patos, který je odpovědí na patické zasažení, obsahuje dialogický rozměr, jenž je dle Burdy pramenem pravé dialogicko-personalistické transkulturní sociálnosti.⁶⁸ Patos je výrazovým prostředkem lidské existence, tudíž pevně svázaný s životem člověka a vyjádřením jeho příběhu. Právě v mezní situaci se otevírá touha po smyslu a absolutní hodnotě. Jak uvádí Burda: “V tomto duchu je lhostejné, je-li kdo ateista či věřící, neboť v obou případech je vtažen k *nadsmyslu* osobní povahy, k *nadsmyslu*, který naslouchá potřebě člověka.”⁶⁹ Zkušenost mezní situace (či patické zasaženosti) má za následek zpochybnění a následné zničení lidského sebeklamu.⁷⁰ V tomto ohledu je užitečné znovu citovat Burdu: “Patos člověka odpoutává od estetického stádia životního stylu, ve kterém jedinec odvozuje svou autenticitu a identitu na základě pocitu líbí/nelíbí; baví/nebaví; chce se mi/nechce, ale ve kterém si neuvědomuje svou vnitřní rozporuplnost.”⁷¹

Jolana Poláková popisuje mezní situaci jako stav, ve kterém se odhaluje nejvlastnější svébytnost člověka, a to právě tím, že je to, co je mu nejvlastnější, ohroženo. Člověk je však schopen také svůj život obětovat či riskovat jeho ztrátu, což svědčí o tom, že člověk neztotožňuje svou svébytnost s fyzickou existencí, nýbrž že se jedná o existenci, která ji přesahuje, o existenci duchovně svébytnou (neboť potvrzení toho čím je nezáleží na jeho přežití).⁷²

⁶⁶ Srov. POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderním světě*, Praha 1995, s. 61

⁶⁷ tj. reakcí na vnitřní zasažení radikální pasivitou lidské existence, které přináší soucit člověka se sebou samým i druhými a stává se tak cestou k utváření transkulturní roviny lidské vzájemnosti (BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 15)

⁶⁸ Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 138

⁶⁹ BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 130

⁷⁰ Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 132

⁷¹ BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 134

⁷² Srov. POLÁKOVÁ, Jolana: *Možnosti transcendence*, Praha 1994, s. 16-17

3.3 Kulturní relativismus a pluralismus

Posledním tématem, které je dle mého názoru nutné zmínit, je otázka kulturního relativismu a pluralismu. Není možné popřít obrovský přínos kulturního relativismu, jež spočívá v překonání etnocentrického pohledu a upozornění, že pro porozumění dané kultuře je potřeba ji nahlížet v jejím kulturním kontextu. Jeho hranice a limity se však ukazují velmi záhy, neboť kulturní relativismus předpokládá, že všechna konání, která jsou součástí dané kultury, jsou v pořádku. Tento přístup vytváří předpoklady k morálnímu nihilismu a jistým způsobem rezignuje na univerzální morálku a pravdu. Díky tomu může kulturní relativismus obhajovat takové jevy jako je infanticida či klitoridektomie.⁷³ Současný rozpor ohledně neomezené platnosti kulturního relativismu znovu přivádí transkulturní perspektivu na metafyzickou cestu. Jak píše Burda: “Zdrženlivý nesouhlas s absolutní platností metody kulturního relativismu nám odhaluje “víru” západního člověka v implicitní přítomnost nějaké konstanty, která je člověku vlastní.”⁷⁴ Zde se pozornost obrací k lidské důstojnosti, která se často vyjevuje právě v setkání s odlišnými kulturními jevy (nejčastěji právě v setkání s těmi jevy, které lidskou důstojnost svým konáním popírají). Burda konstatuje, že lidská důstojnost je spojena s pojmem osoby, jenž byl objeven až v rámci křesťanského diskurzu a přináší do horizontální dimenze kultury i rovinu vertikální. Člověk je vnímán jako osoba se svou neodcizitelnou důstojností. Zároveň z důstojnosti člověka jako osoby vyplývá posvátnost lidského života jako jedna z absolutních etických norem.⁷⁵

Otázka, která se pro pluralitní společnost zastávající metodologické východisko kulturního relativismu nabízí zní, kde je hranice toho, vůči čemu má být společnost otevřená. Burda popisuje rozdělení pojmů pluralismus a tolerance dle Giovanni Sartoriho, který připomíná, že zmíněné dva pojmy nelze identifikovat jako totožné, přestože často dochází k jejich zaměňování.⁷⁶ Ačkoli pojem pluralismus lze jednoduše popsat jako mnohost, toto vysvětlení není dostatečné. Pluralismus není pouhý součet množin, ale aspirace na hlubší konsenzus a proces sblížování rozdílných myšlení. Tolerance, která je odtržená od pluralismu, je sice respektem k hodnotám ostatních, ale protože neusiluje o žádnou společnou hodnotu, stává se lhostejností.⁷⁷ Jak uvádí Burda: “Realita vypadá tak, že jedinci si realizují specifické podoby vlastních přesvědčení a tolerují “chybné přesvědčení” druhých i to, že je také

⁷³ Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 145-146

⁷⁴ BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 148-149

⁷⁵ Srov. *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 148

⁷⁶ Dle Sartoriho tvoří tolerance předpoklad pluralismu. Netolerantní pluralismus je falešným pluralismem. (Srov. SARTORI, Giovanni: *Pluralismus, multikulturalismus a přistěhovalci: esej o multietnické společnosti*, Praha 2005, s. 15)

⁷⁷ Srov. BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 142-143

realizují.”⁷⁸ Jan Sokol uvádí, že pojem tolerance v sobě implicitně obsahuje nesouhlas či záporné hodnocení toho, co tolerujeme. Oproti tomu pluralismus nevidí ostatní jako nepříjemnost, nýbrž jako ty, kterých bychom si pro jejich odlišnost měli vážit. Rozmanitost je dle něj jedinou obranou proti myšlenkovým a ideologickým “škůdcům”. Je třeba dodat, že pluralismus pro Sokola není hromadná vlastnost společnosti, ale vnitřní schopnost a přesvědčení jednotlivých lidí.⁷⁹

⁷⁸ BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 144

⁷⁹ Srov. SOKOL, Jan: *Malá filosofie člověka*, Praha 1994, s. 54-56

4. Sociologická perspektiva

4.1 Postmoderní doba a konzumní kultura

Postmoderní doba je pro sociologii jako takovou velkým tématem. Jinak tomu není ani v oblasti sociologie náboženství. Některé znaky současné spirituality, které budou v následujících kapitolách představeny, jsou spojeny právě s postmoderní dobou. Proto je jí věnována úvodní část této kapitoly.

Postmoderna⁸⁰ patří společně s globalizací a multikulturalismem mezi nejpoužívanější a tím pádem nejvíce zatemněné termíny dnešní doby. Prostý popis vyobrazuje postmodernismus jako stav západní kultury, který přichází po době moderní. Jedná se však o značné zjednodušení, neboť je problematické určit “od kdy, do kdy” postmoderna existuje, a to především z toho důvodu, že známky postmodernismu se objevovaly dávno předtím, než tak bylo označeno.⁸¹ Lipovetsky vymezuje postmodernismus jako “pomalý a složitý přechod k novému typu společnosti, kultury a člověka, k typu vznikajícímu z moderní éry, jejímž je pokračováním.”⁸² Lyon popisuje postmoderní dobu jako sociálně-kulturní konfiguraci, která je výsledkem rozvinutí určitých prvků moderny až do fáze, kdy samotná moderna přestává být identifikována. Jako specifické znaky postmoderny je možné jmenovat rozvoj a rozšíření informačních a komunikačních technologií, nárůst spotřebního způsobu života, reorganizace měst, deregulace finančního trhu, globální cestování a turistika, experimentování s tradičním způsobem života či vědomí narůstajícího ohrožení životního prostředí.⁸³ Postmoderní myšlení vytváří prostor, v němž je umožněna koexistence protikladných názorů, různých pozic i životních stylů. To platí i pro oblast náboženství, které přestává být entitou s vyhraněnými konturami a samo se stává předmět nových otázek a nejasností.⁸⁴ Je důležité zmínit, že se s přelomem tisíciletí používání tohoto termínu snižuje. Na vzestupu je naopak představa, že již nastal čas post-postmodernismu (či metamodernismu).⁸⁵

Pavel Hošek popisuje postmoderní dobu několika adjektivy. Podle něj je postmoderní doba postracionalistická, neboť opojení vědeckou racionalitou do značné míry vyprchalo a jsou

⁸⁰ Někteří autoři se vyhýbají pojům postmoderna či postmodernismus a používají pojem reflexivní či druhá modernita. Mezi tyto autory je možné jmenovat například Ulricha Becka, Anthonyho Giddense či Zygmunta Baumana.

⁸¹ Srov. VÁNĚ, Jan: Postmoderna - předsudky, pomluvy, nedorozumění aneb pokus o typologii, in: Šubrt, Jiří a kol.: *Soudobá sociologie III. Diagnózy soudobých společností*, Praha 2008, s. 271-272

⁸² LIPOVETSKY, Gilles: *Éra prázdnoty: úvahy o současném individualismu*, Praha 2008, s. 126

⁸³ Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 63-64

⁸⁴ Srov. VÁNĚ, Jan: Sociologie náboženství v době nejen postmoderní, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 67

⁸⁵ Srov. VÁNĚ, Jan: Postmoderna - předsudky, pomluvy, nedorozumění aneb pokus o typologii, in: Šubrt, Jiří a kol.: *Soudobá sociologie III. Diagnózy soudobých společností*, Praha 2008, s. 288

znovu oceňovány mimo-racionální složky lidského nitra, jako jsou emoce, intuice, imaginace či spirituální zkušenost. Především mladá generace vyjadřuje přesvědčení, že se jiné mimo-rozumové přístupy mohou stát autentickými zdroji poznání a mohou tak doplňovat a rozšiřovat poznání racionální.⁸⁶ Dále je dle Hoška postmoderní doba postideologická, postindividualistická a postoptimistická. Nakonec ji nazývá jako dobu postmaterialistickou, protože v rámci ní dochází k renesanci spirituality a hledání posvátného rozměru skutečnosti. Svobodné experimentování v rámci zážitkové spirituality se zdá být daleko zábavnějším trávením volného času než ateistická netečnost k nadpřirozenu.⁸⁷

S postmoderní dobou je jednoznačně spojena také konzumní kultura, popřípadě konzumerismus, tj. životní styl utvářený kolem spotřeby.⁸⁸ Lyon jmenuje konzumní způsob života jako jeden z hlavních rysů postmoderní doby.⁸⁹ Lidé jsou v postmoderní době vystaveni všudypřítomným nabídkám a příslibům spotřeby a zábavy. Z člověka se stává sběratel nových dojmů a zážitků, pro kterého se tento způsob bytí stává životním stylem. Hošek například popisuje současnou kulturní situaci západního světa metaforou tržnice. Dle něj je pro současnou západní kulturu, stejně tak jako pro tržnici, charakteristická pestrobarevná mnohost. Téměř ze všeho, co se nabízí pozornosti člověka, se stává lákavé zboží nabízené ke spotřebě.⁹⁰ Položkou spotřeby jsou také kulturní hodnoty, filosofická přesvědčení, náboženství a otázky týkající se smyslu lidského života a spirituality.⁹¹

Lipovetsky ve své knize *Paradoxní štěstí: esej o hyperkonzumní společnosti* zmiňuje, že naše spotřeba již není manifestací naší ekonomické a společenské identity, jako tomu bylo dříve. Nákupy jsou v současné západní společnosti výrazem věkových rozdílů, osobních zálib či kulturní a personální identity aktérů. Ve své honbě za věcmi a zábavou se člověk snaží najít odpověď na otázku: kým je.⁹²

Pro tuto práci se mi zdá přínosné také filozofické hledisko Jolany Polákové, která uvádí, že postmodernismus je vystřízlivění z veškerého pokrokového ducha moderny. Postmodernismus postupně zbavuje modernu její fascinující výlučnosti, a to pokojnou konfrontací s jinými životními alternativami. Stává se tak spíše “filozofickou reflexí a interpretací samočinně vzniknuvšího dění.”⁹³ Jako dva hlavní rysy postmoderny Poláková

⁸⁶ Srov. HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 120-121

⁸⁷ Srov. HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 131-132

⁸⁸ Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 117

⁸⁹ Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 66

⁹⁰ Srov. HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 67-70

⁹¹ Srov. HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 73

⁹² Srov. LIPOVETSKY, Gilles. *Paradoxní štěstí: esej o hyperkonzumní společnosti*, Praha 2007, s. 50

⁹³ Srov. POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderní době*, Praha 1995, s. 13

zmiňuje uvolňování od systémových společenských vazeb a prolamování horizontů moderního rozumu. Současná pestrost myšlenkového dění je pak důkazem o narušení suverénního statusu moderní racionality: “Západní člověk tak osvědčil univerzalitu svého rozumu, stal se skutečně pánem světa, ale mimo jiné za cenu svého zbarbarštění: v průměru své populace se nestal ničím víc než obratným manažerem a lhostejným konzumentem.” Moderní racionalita nedokázala západnímu člověku poskytnout pevnou duchovní oporu. V současné době se médiem skutečné duchovní univerzality nemůže stát neosobní vědecký rozum, ale spíše osobní intelektuální senzitivita. Postmoderní myšlení je dialog mezi různými racionalitami, kterým moderní racionalita není schopna porozumět, neboť je ve svých očích již překonala. Princip dialogu se stává důležitějším než princip moci. Vztah k pravdě se stává pokorným hledáním.⁹⁴

4.2 Sociologické koncepte současné spirituality

V rámci sociologie náboženství vzniklo mnoho knih a článků, které popisují a analyzují současný stav spirituality a náboženství ve společnosti. V mnoha ohledech se koncepte a myšlenky představované v těchto textech shodují, překrývají či navazují na jiné. Z toho důvodu nepovažuji za nezbytné představovat každou koncepci odděleně a zabřednout tak do možného opakování totožných myšlenek. Volím cestu shrnutí a zachycení společných rysů a prvků. Vytvořený seznam těchto elementů může napomoci k vytvoření lepší představy o současné situaci spirituality v české společnosti. Zároveň je podstatný i pro praktickou část práce, neboť budou tyto prvky porovnány s výsledky kvalitativního výzkumu.

Mezi jednoho z hlavních autorů, kteří byli pro tuto část práce nepostradatelní, je nutné jmenovat Davida Lyona. Lyon je známý skotský sociolog, mezi jehož hlavní výzkumnou oblast patří přes dvacet pět let tzv. dozorová studia (surveillance studies).⁹⁵ Jeho kniha *Ježíš v Disneylandu. Náboženství v postmoderní době*, kterou napsal v rámci svého zájmu o náboženství, sekularizaci a postmoderní společnost, je v současné době jedním z klíčových děl sociologie náboženství. Dalším zdrojem pro tuto část je britská socioložka Grace Davie a především její knihy *The Sociology of Religion* a *Výjimečný případ Evropa: podoby víry v dnešním světě*, která na tu předcházející v jisté míře navazuje. Oba tito autoři, Lyon i Davie,

⁹⁴ Srov. POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderní době*, Praha 1995, s. 14-17

⁹⁵ Dozorová studia se věnují otázkám bezpečnosti, správy věcí veřejných, občanských svobod a soukromí, ve vztahu k dohledu jako ústřední organizační praxi (např. shromažďování osobních údajů, sdílení biometrických údajů a další).

byli vybráni, neboť jsou považováni za významné autory sociologie náboženství ve světovém měřítku a ve svých knihách se věnují tématu náboženství a víry v současné společnosti.

Můžeme říci, že v českém prostředí je sociologie náboženství na vzestupu a je možné nalézt několik publikací zaměřující se na témata spojená s proměnami náboženství v současné české společnosti. Mezi taková témata patří například sekularizace, nová náboženská hnutí, individualizaci náboženství či detradicionalizovaná spiritualita. Také vzniklo několik sociologických výzkumů náboženství, které jsou převážně kvantitativního charakteru.

Mezi autory, z jejichž textů jsem čerpala a zároveň náleží k nejvýznamnějším představitelům současné české sociologie náboženství, patří Dušan Lužný, Zdeněk R. Nešpor, Dana Hamplová a Olga Nešporová. Z velké části bylo také čerpáno z oblasti české religionistiky, a to konkrétně z textů Davida Václavíka, Zdeňka Vojtíška a Pavla Hoška.

Hlavními prvky současné české náboženské a spirituální scény, na nichž se většina autorů shodovala a kterým budou věnované následující podkapitoly, jsou náboženská synkreze, resp. směs různých náboženských prvků a přístupů, individualizace, konzumerizace spirituality, nedůvěra v náboženské instituce a hledání identity.

4.2.1 Synkreze prvků

Lyon v jedné ze svých kapitol již představené knihy nastiňuje fenomén synkreze náboženských prvků a přístupů na příkladu náboženského projevu Glenna Hoddlea⁹⁶ v roce 1999 a dodává, že tvrzení sestavená ze směsice různých náboženství se stávají stále běžnější (v případě Glenna Hoddlea se jednalo o směs hinduismu s křesťanskou tematikou).⁹⁷ Na tomto případě Lyon ukazuje, že propojování různých náboženských nauk není v současné době nic neobvyklého a že se dokonce stále více věřících může hlásit k tradičnímu náboženství a zároveň k němu přidávat další prvky (např. jógu, mystiku, astrologii, reiki aj.). Náboženský a spirituální život člověka tak připomíná “honbu za suvenýry” či “míchání božských koktejlů dle osobních chutí”. Tomáš Halík tento individualizovaný náboženský život dnešního západního člověka nazývá tzv. home made spiritualitou.⁹⁸

⁹⁶ Glenn Hoddle byl trenér anglického fotbalového mužstva, který byl kvůli jeho náboženskému projevu vyhozen z práce. Jednalo se o tato slova: “Ty a já jsme fyzicky dostali dvě ruce a dvě nohy a napůl slušný mozek. Někteří lidé se takhle nenarodili. Karma funguje z jiného života. Nemám co skrývat. Nejsou to jen lidé se zdravotním postižením. Co zaseješ, to musíš sklízet.”

⁹⁷ Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 112-113

⁹⁸ Srov. HALÍK, Tomáš.: *Žít v dialogu. Podněty k promýšlení víry*, Praha 2014, s. 135

Tento jev vychází z velké části z konzumního způsobu života, která v člověku rozvíjí přístup “vybrat si a smíchat.”⁹⁹ Jako další proces, který má dalekosáhlé důsledky na současné náboženství a spiritualitu, můžeme jmenovat globalizaci. Globalizace neznámá jen šíření prvků západní civilizace do jiných kulturních oblastí, ale také jiných kultur do západní společnosti a ožívování prvků její vlastní kulturní tradice. Výsledkem může být synkretické oživení určitého náboženského vyjádření.¹⁰⁰ Kromě konzumního způsobu života a globalizace, které měly na tento synkretický charakter vliv, můžeme zčásti jmenovat také již zmiňované hnutí New Age. Různé směry v hnutí New Age jsou značně průchozí, nepovažují se za výlučné majitele pravdy a vzájemně si nekonkurují. Naopak na sebe často navazují a navzájem se doporučují. Přestože tyto směry většinou sdílí jistou společnou základní víru, nemají ambice vytvořit z ní koherentní systém, což těmto směrům dovoluje synkreticky používat z nabídky různých náboženství to, co se jim zrovna líbí. Za kritérium pravdy není považováno rozumové zhodnocení předkládaných tvrzení, ale princip fungování. Díky tomu je možné za správné a dobré považovat to, co člověku umožňuje zážitek, po kterém touží.¹⁰¹

Stejný proces synkreze různých náboženských prvků dokládá kvalitativní výzkum zaměřující se na religiozitu a spiritualitu v České Lípě. Výzkum ukazuje, že necírkevní spirituální scéna mnohdy využívá koncepty různých náboženských systémů a esoterických tradic, které uplatňuje značně selektivně. V České Lípě tak člověk může navštívit léčitelku a mistryni reiki, která se věnuje také astrologii, numerologii, psychoanalýze a regresní terapii.¹⁰² V rámci výzkumů se také ukazuje, že je v současné době na vzestupu propojování psychologie a esoteriky.

Hošek ve své knize *A bohové se vracejí: proměny náboženství v postmoderní době* nazývá obnovený zájem o duchovní hodnoty v západní společnosti jako “privatizovaný synkretismus”. V rámci tohoto privatizovaného synkretismu “konzument duchovního zboží” vystupuje v roli klienta, který “objednává a kupuje náboženské produkty od nejrůznějších dodavatelů na základě šikovného marketingu”.¹⁰³ Podle Hoška není náhodou, že se tento proces individuálního výběru často popisuje metaforami z oblasti jídla (např. liturgické sendviče, spirituální koktejl, náboženský eintopf atd.), neboť náboženství se stává něčím, na čem si

⁹⁹ Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 113

¹⁰⁰ Srov. LUŽNÝ, Dušan: “Neošamanismus - postmoderní techniky extáze. K problematice náboženství v dnešní době”, in: *Religio: Revue pro religionistiku*. Brno, Česká společnost pro studium náboženství, 01.1996, 3(2), s. 169

¹⁰¹ Srov. VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha 1998, s. 15

¹⁰² Srov. NEŠPOROVÁ, Olga: Českolipská necírkevní spirituální scéna, in: LUŽNÝ, Dušan, NEŠPOR, Zdeněk R.: *Náboženství v menšině: religiozita a spiritualita v současné české společnosti*, Praha 2008, s. 146

¹⁰³ HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 76

člověk pochutnává. Z těchto metafor Hošek vyvozuje důsledek tohoto “labužnictví”:
“Dlouhodobá konzumace eintopfů, koktejlů a sendvičů povede pravděpodobně ke špatným
stravovacím návykům a k dietním chybám. Něco podobného se dá zřejmě předvídat i v oblasti
duchovního zdraví spirituálních strážníků.”¹⁰⁴

Michaela Ondrašínová náboženskou synkrezi popisuje jako utváření vlastních
duchovních balíčků, v rámci kterého se rozdílné praktiky, nauky a systémy (uvádí například
jógu, zen, šamanismus či astrologii) stávají “spirituálními” dle toho, jak jsou používány a
prezentovány.¹⁰⁵ Podobně se vyjadřuje i David Václavík: “Náboženské systémy přestávají mít
ostré hranice a stávají se jakýmsi fuzzy ideovými systémy, v jejichž rámci se ztrácí v našem
kulturním a náboženském kontextu tolik typická dichotomie ortodoxie - hereze.”¹⁰⁶ Václavík
si dále vypůjčuje od Baumana adjektivum “tekutý” a popisuje “tekutou víru” jako “inherentní
synkretismus, který má tendence propojovat i nekompatibilní náboženské koncepce a
představy”. “Tekutá víra” je značně flexibilní, díky čemuž může reagovat na individuální
potřeby lidí. Jako další z jejích charakteristik uvádí absence mocenského centra, které by mělo
normotvorný charakter a díky němuž jsou všechny náboženské představy stejně relevantní.
Třetí z charakteristik, kterou by bylo možné zařadit již do podkapitoly o individualizaci, je
subjektivismus. Tímto subjektivismem je myšleno, že konkrétní tvar “tekuté víry” určují
osobní individuální potřeby každého. V tomto kontextu sám jedinec určuje, co to znamená být
křesťanem. Tak se za křesťana může prohlásit i ten, kdo Boha považuje za životní sílu či věří
v reinkarnaci.¹⁰⁷ Přestože proces náboženské synkreze není ničím zcela novým, je třeba se ptát,
po hloubce a autentičnosti takto privatizovaného synkretismu.

4.2.2 Individualizace

Skutečnost, že se náboženství stává více a více individualizovaným je
nepřehlédnutelná. Náboženská aktivita je v současné západní společnosti předmětem osobní
volby a dobrovolnosti jednotlivce.¹⁰⁸ Člověk se stává aktivní činitelem svého života, rozhoduje
se sám za sebe a vliv skupin, kterých je členem, na jeho rozhodování klesá. Individualizace
vede ke ztrátě atraktivity velkých náboženských organizací a tradičně institucionalizovaných

¹⁰⁴ HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 77-78

¹⁰⁵ Srov. ONDRAŠINOVÁ, Michaela: Jak uchopit “neuchopitelné”: diskuze o detradicionalizované spiritualitě,
in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii
náboženství*, Praha 2010, s. 131

¹⁰⁶ VÁCLAVÍK, David: *Náboženství a moderní česká společnost*, Praha, Grada 2010, s. 159

¹⁰⁷ Srov. VÁCLAVÍK, David. *Náboženství a moderní česká společnost*, Praha, Grada 2010, s. 162-163

¹⁰⁸ Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 115

forem náboženství. Zároveň již náboženství není chápáno jako povinnost, ale jako věc osobní volby. Lidé chodí do kostela či se věnují duchovnímu rozvoji, protože chtějí či jim to pomáhá uspokojit partikulární potřebu v jejich životě.¹⁰⁹ Popularitu získávají individualizované formy zbožnosti a také ty, které jsou založené na budování osobní, silně individualizované identity jedince (např. různé podoby nábožensko-terapeutických aktivit). Náboženství a psychoterapie se začínají v mnoha úrovních prolínat. Zajímavý je také vliv individualizace na význam rituálu v náboženství, který uvádí Dušan Lužný. Dle Lužného se rituál, jako jeden z nejsilnějších vlivů na utváření skupinové identity, stává v situaci individualizované religiozity obtěžujícím. Do popředí se dostávají rituály privatizované jako je individuální meditace, které nepřináší prvek sjednocení a udržení skupinové identity, ale stávají se cestou k sebepoznání.¹¹⁰

Zároveň je nutné si uvědomit, že proces individualizace náboženství neznamena jen to, že se náboženství stalo otázkou osobního vkusu. Jedná se o hlubokou kulturní transformaci dotýkající se samotných základů chápání náboženství.¹¹¹ Jedním z aspektů současného náboženství se tak stává jeho “zvnitřnění”. Pluralita doktrínálních systémů či možnost soukromého čtení ústí v představu, že pravdivost náboženství či duchovního života spočívá spíše v upřímnosti jeho každodenní aplikace v osobním životě než v jeho pojmové výstavbě. Toto zvnitřnění je vytvářeno potřebou morální konzistence jednání a myšlení. V sekularizovaném náboženství nestačí hlásit se k pravdě, je nezbytné ji také následovat. Jak píše Fujda: “Individuální náboženství je přesunuto do psychologické roviny osobního prožitku, upřímného přímého vztahu s tím, co garantuje kosmický řád a k morální závaznosti tohoto vztahu, která se projevuje požadavkem konzistence jednání a myšlení.”¹¹²

Individualizace náboženství samozřejmě neznamena, že by člověk přestal vytvářet sociální struktury. Podle Fujdy jsou sociální struktury to jediné, co je schopné zajistit doktrínám a rituálům důvěryhodnost. Náboženství tu však již není od toho, aby udržovalo společnost pohromadě. Společenství se utvářejí, aby udržovala náboženství. Velmi často tak vzniká “virtuální společenství”, které není vázané na místo, ale na sdílený ideál, vazbu na

¹⁰⁹ Srov. DAVIE, Grace. *Výjimečný případ Evropa: podoby víry v dnešním světě*, Brno 2009, s. 178

¹¹⁰ Srov. LUŽNÝ, Dušan, Masarykova univerzita: *Řád a moc: vybrané texty ze sociologie náboženství*, Brno 2005, s. 23

¹¹¹ Srov. FUJDA, Milan: Modernizace, krize a náboženství: média a šíření detradicionalizované religiozity, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 108-109

¹¹² Srov. FUJDA, Milan: Modernizace, krize a náboženství: média a šíření detradicionalizované religiozity, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 109-110

transcendentní sílu, v níž spočívá základní smysl každodenních událostí.¹¹³ Ondrašínová popisuje individualizaci náboženství především jako “individuální manipulaci se symbolickými systémy náboženského či duchovního charakteru.”¹¹⁴ Dále zmiňuje, že charakteristickým prvkem pro současnou spiritualitu je důraz na osobní zkušenost jednotlivce a jeho intuici, jejichž prostřednictvím testuje a relativizuje informace instrukce z vnějších zdrojů. Tento přístup nazývá “epistemologickým individualismem.”¹¹⁵

4.2.3 Konzumerizace spirituality

Jak již bylo zmíněno, současná postmoderní doba je nevyhnutelně spojena s konzumním způsobem života, který člověka provází v každé oblasti života – náboženství a spiritualitu nevyjímaje. S tím, jak se v české společnosti snižuje zájem o církevní religiozitu, roste zájem o “duchovní sortiment”. Podle Hoška se z posvátna stalo zboží, po kterém roste poptávka: “Na kulturní tržnici současného Západu najdeme stále častěji prodejny s více či méně seriózním duchovním sortimentem, s rituálními pomůckami, meditačními kurzy, s duchovní literaturou a podobně. Najdeme zde nejrůznější poskytovatele duchovních a náboženských hodnot, zážitků a předmětů a zdá se, že zboží tohoto druhu jde velice dobře na odbyt.”¹¹⁶

Tuto tezi sdílí také Lyon, podle kterého se stává čím dál populárnější takový způsob religiozity a spirituality, v rámci něhož si člověk poskládá vlastní víru jako kutil dle svého výběru, tak, jak se mu to hodí a vyřadí, co do jeho výběru nepasuje.¹¹⁷ Podle Lyona je tento jev širším procesem transformace náboženství a je důsledkem takzvané disneyfikace spirituality, tj. procesu, který bagatelizuje lidský život a je příčinou skutečnosti, že člověk nebere žádnou angažovanost v životě vážně.¹¹⁸

Lipovetsky uvádí, že se z konzumace různých duchovních praktik jako je jóga, transcendentní meditace, ale i psychoanalýza či skupinové terapie, stala nová forma obžerství, které vedou člověka k tomu, aby se zabýval pouze vlastním Já.¹¹⁹ Dodává, že tento způsob bytí

¹¹³ Srov. FUJDA, Milan: Modernizace, krize a náboženství: média a šíření detradicionalizované religiozity, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 113

¹¹⁴ Srov. ONDRAŠINOVÁ, Michaela: Jak uchopit “neuchopitelné”: diskuze o detradicionalizované spiritualitě, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 120

¹¹⁵ Srov. ONDRAŠINOVÁ, Michaela: Jak uchopit “neuchopitelné”: diskuze o detradicionalizované spiritualitě, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha 2010, s. 131

¹¹⁶ Srov. HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 76

¹¹⁷ Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 40

¹¹⁸ Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 22

¹¹⁹ Srov. LIPOVETSKY, Gilles: *Éra prázdnoty: úvahy o současném individualismu*, Praha 2008, s. 75

má značné psychologické důsledky, které se podepisují na identitě člověka. Tradiční formy zakotvení identity (rodina, obec, náboženská konfese, národ atd.) jsou oslabeny a vědomí člověka je roztrženo.¹²⁰

4.2.4 Hledání identity

Dle Lyona je hledání nových prvků náboženských identit výsledkem celkového procesu dezintegrace identity v postmoderní době. Důležitým prvkem spirituální nabídky je poskytování zdrojů k utváření identity, jejíž sestavení má jednotlivec plně ve svých rukou. Hošek rozděluje takovou identitu na dva druhy. Prvním z nich je identita “plovoucí”, v rámci které člověk tíhne k hravému, experimentálnímu a sběratelskému přístupu ke spiritualitě. Podle Hoška může takový člověk ztrácet kritický nadhled a bůh takto utvářené víry se může stát nebeským kamarádem poskytujícím příjemné spirituální zážitky. Druhou je identita “resistentní” vyznačující se potřebou jistoty. Za tuto jistotu však člověk musí často platit vysokou cenu ve formě zřeknutí se části autonomie a individuální svobody.¹²¹ Zároveň v současné době bývá často vnímání vlastní identity zcela svázáno s osobním souborem náboženských představ člověka.

Lužný připisuje značný vliv na současnou situaci náboženské identity procesu individualizace. Jedinec se již neidentifikuje s jednou náboženskou skupinou, ale prochází různými skupinami bez toho, aby přijal plně perspektivu některé z nich. Výsledkem je rozvolněná náboženská identita, která je fragmentovaná a dočasná. Taková identita nedává člověku pocit zakotvení či ochrany a může vést k pocitu ztráty ontologického bezpečí. Odpovědí na tento stav je znovu náboženství - amorfnní a detradicionalizované či v podobě fundamentalistických skupin a náboženských hnutí.¹²² S tímto procesem je spojený především fakt, že člověk již svou identitu pasivně nezískává, ale tvoří ji. Zároveň je nutné dodat, že individualizaci není možné zaměňovat se svobodou. Přestože má člověk možnost svobodně si zvolit způsob tvorby své identity, samotná skutečnost, že ji “musí tvořit” není svobodný, nýbrž se jedná o úkol daný společností. Jednoduše řečeno, svoboda spočívá především v tom, jak člověk svou identitu tvoří, nikoliv v tom, že ji tvoří.¹²³

¹²⁰ Srov. HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 72

¹²¹ Srov. HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 78-80

¹²² Srov. LUŽNÝ, Dušan, Masarykova univerzita: *Řád a moc: vybrané texty ze sociologie náboženství*, Brno 2005, s. 23-24

¹²³ Srov. NEŠPOR, Zdeněk R.: *Náboženství v menšině: religiozita a spiritualita v současné české společnosti*, Praha 2008, s. 196-197

Poláková spojuje prvek hledání identity také s postmoderní dobou. V rámci tohoto hledání se identita ukazuje jako něco systémově nepodchytitelného a partikulárního. Lidská identita je “pluralitou navzájem nepřevoditelných subjektivit, které vzájemně vytvářejí nejrozmanitější vztahy.” Teritorialita a spiritualita vytvářejí vertikální identitu osoby, skupiny nebo národa, která není transparentní pro horizontální systém. Avšak hledání bez autoritativního usměrnění může vyvolávat také stres a tendence k únikům všeho druhu. Poláková se domnívá, že současná pluralita idejí často funguje jako ideové vakuum, které vyvolává regresi k sektářské či totemové premoderní mentalitě, s čímž se musí postmoderní doba vyrovnat vlastními duchovními prostředky.¹²⁴

4.2.5 Nedůvěra v náboženské instituce

Velká většina českých sociologů a religionistů se shoduje, že Češi nevynikají nad ostatními národy svým ateismem jako spíše svou nedůvěrou vůči náboženským institucím.¹²⁵ Argumentují, že teze o ateistickém charakteru české společnosti je postavená na nepochopení její povahy. U české společnosti vidí spíše než sklon k ateismu, tendenci k privatizaci, individualizaci a vysoké míře nedůvěry k tradiční náboženským institucím. Získaná data, která na první pohled vypadají jako ateismus, jsou spíše nepochopenou individualizovanou a privatizovanou spiritualitou.¹²⁶

Nešporová považuje proticírkevní založení jako jeden z velmi výrazných rysů spirituální scény v České republice. V rámci jejího kvalitativního šetření českolipské spirituální scény zmiňuje, že někteří informátoři přiznali, že samo slovo “duchovní” je veřejností často přijímáno s nelibostí, neboť bývá implicitně spojováno s náboženstvím a církvemi. Samotná organizační struktura církve a její organizovat je tím, co pobuřuje.¹²⁷

Václavík považuje za jeden z klíčových faktorů, které se podílely na rozvoji problematického vztahu české společnosti k tradičním náboženským institucím, sociální a demografické proměny, jimiž česká společnost prošla během dvacátého století.¹²⁸ Hošek tuto

¹²⁴ Srov. POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderní době*, Praha 1995, s. 15-16

¹²⁵ Např. Pavel Hošek, Zdeněk Vojtíšek, David Václavík, Michaela Ondrašínová, Zdeněk R. Nešpor, Dana Hamplová

¹²⁶ Srov. VÁCLAVÍK, David: “Katolická církev očima současných Čechů a současní Češi očima Katolické církve. Mezi nedůvěrou a očekáváním,” in: *Caritas et Veritas*. 6/2016, s. 150

¹²⁷ Srov. NEŠPOROVÁ, Olga: Českolipská necírkevní spirituální scéna, in: LUŽNÝ, Dušan, NEŠPOR, Zdeněk R.: *Náboženství v menšině: religiozita a spiritualita v současné české společnosti*, Praha 2008, s. 162-163

¹²⁸ Srov. VÁCLAVÍK, David: “Katolická církev očima současných Čechů a současní Češi očima Katolické církve. Mezi nedůvěrou a očekáváním,” in: *Caritas et Veritas*. 6/2016, s. 150

skutečnost přičítá tomu, že mnoho strůjců veřejného mínění vykládali a stále vykládají české dějiny v antiklerikálním duchu.¹²⁹ Je však možné klást si otázku, zda tuto českou nedůvěru není možné vztáhnout na nedůvěru vůči institucím obecně.

4.3 Shrnutí charakteru současné spirituality

Všechny prvky, které byly jmenovány, jsou navzájem provázané a jsou jistými důsledky postmoderní doby a konzumního způsobu života. Přestože představa spotřebního přístupu v oblasti spirituality a náboženství u mnoha lidí vyvolává znepokojení, Lyon zmiňuje, že dnešní náboženský výběr může odrážet opravdovost víry, se kterou se nemusíme setkat u lidí, kteří od dětství patří k organizovanému náboženství. Dodává, že i když spotřební kultura může být do velké míry pomíjivá a proměnlivá, automaticky to neznamená, že stejné vlastnosti charakterizují náboženská rozhodnutí v průběhu formování osobní identity.¹³⁰

Pro detradicionalizovanou spiritualitu, která se stala jedním z viditelných proudů české spirituální scény, je důležité holistické pojetí vztahu mezi člověkem, přírodou a “božským”. Je otázkou, zda se nejedná spíše o životní styl se specifickou spirituální hermeneutikou. I když tato spiritualita není spojena s žádnou doktrínou, posvátným písmem či autoritou, neznamená to, že ji není možné uchopit. Jednou z důležitých charakteristik, která již byla zmíněna, je nedůvěra a vymezení vůči institucionalizované religiozitě, a naopak otevřenost vůči různým duchovním zážitkům a technikám (např. šamanismus, jóga, reiki, channeling).¹³¹

¹²⁹ Srov. HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 90

¹³⁰ Srov. LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 117

¹³¹ Srov. VÁCLAVÍK, David: *Náboženství a moderní česká společnost*, Praha 2010, s. 165

5. Náboženství a spiritualita v české společnosti

5.1 Historický vývoj náboženství a spirituality v ČR po roce 1989

Pro utvoření hrubého obrazu současné české spirituality, považuji za nutné představit její vývoj, který (pokud mluvíme o detradicionalizované spiritualitě) nabral rychlý spád po roce 1989. Dnešní situaci náboženství a detradicionalizované spirituality v České republice, je třeba vnímat jako důsledek historického vývoje a mnoha faktorů v rámci celých dějin. Jsem si vědoma, že popis historického vývoje až od roku 1989 není v žádném případě dostatečný. Avšak rozsah předkládané práce neumožňuje se historickou stránkou zabývat v celé její šíři. Dovoluji si tvrdit, že by takové téma vyžadovalo samostatnou práci.

Po roce 1989 se církve v českém prostředí těšily velkým sympatiím ze strany významné části veřejnosti. Podle průzkumu z roku 1990 padesát jedna procent občanů chovalo vůči církvím důvěru. Hošek tento jev přisuzuje faktu, že pronásledování křesťanů v době komunistické totality vzbuzovalo v mnoha obyvatelích vůči církvi sympatie. Dle Václavíka byla dalším podstatnou okolností, která zvyšovala oblibu především katolické církve, síla osobností, s nimiž byl v té době český katolicismus spojován.¹³² Tomáš Petráček popisuje ještě první návštěvu papeže Jana Pavla II. jako událost triumfálního přijetí v atmosféře revoluční euforie.¹³³ Ovšem vlna sympatie vůči církvím slábla a zpětně ji vystřídala tradiční nedůvěra vůči náboženským institucím.¹³⁴ Tato změna mohla být zapříčiněna postupným "vyvanutím" revolučního nadšení a začleňováním katolické církve do oficiálních struktur politického a sociálního života, díky čemuž ztratila pověst politické a sociální alternativy.¹³⁵ Jako další příčinu je možné jmenovat nesmírné personální oslabení, a to především pro vedení kompetentního dialogu s nekatolickou částí české veřejnosti¹³⁶ či neustálé debaty o restitucích církevního majetku, jež budily silné emoce.¹³⁷ Po roce 1993 vzrostla nedůvěra vůči církvím nad padesát procent, přičemž se tento stav až do konce devadesátých let nezměnil.¹³⁸ Přestože

¹³² Srov. VÁCLAVÍK, David: "Katolická církev očima současných Čechů a současní Češi očima Katolické církve. Mezi nedůvěrou a očekáváním," in: *Caritas et Veritas*. 6/2016, s. 153

¹³³ Srov. PETRÁČEK, Tomáš: *Sekularizace a katolicismus v českých zemích. Specifické rysy české cesty od lidové církve k nejateističtější zemi světa*, Ostrava 2013, s. 107

¹³⁴ Srov. HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava 2012, s. 95

¹³⁵ Srov. VÁCLAVÍK, David: "Katolická církev očima současných Čechů a současní Češi očima Katolické církve. Mezi nedůvěrou a očekáváním," in: *Caritas et Veritas*. 6/2016, s. 153-154

¹³⁶ Tomáš Petráček zmiňuje, že se samozřejmě našly i výjimky, jako jsou Tomáš Halík či Václav Malý.

¹³⁷ Srov. PETRÁČEK, Tomáš: *Sekularizace a katolicismus v českých zemích. Specifické rysy české cesty od lidové církve k nejateističtější zemi světa*, Ostrava 2013, s. 107

¹³⁸ Srov. VÁCLAVÍK, David: "Katolická církev očima současných Čechů a současní Češi očima Katolické církve. Mezi nedůvěrou a očekáváním," in: *Caritas et Veritas*. 6/2016, s. 153-154

není možné zcela vyvrátit evidentní vliv komunistického režimu na vztah české společnosti k náboženství, nelze ho považovat za jediný důvod její "ateizace". Komunistický režim českou nedůvěru v náboženské instituce spíše prohloubil a posílil náboženský indiferentismus. Jak dále tvrdí Václavík, je otázkou, zda se spíše než uvědomělé odmítání náboženské víry nemůže jednat o nezáměr o náboženské otázky, který by mohl být důsledkem postupující modernizace české společnosti, v níž sehrál důležitou roli paternalistický stát doplněný o některé další faktory.¹³⁹ Petráček uvádí jako první faktor, jenž zapříčinil rozpad symbiózy mezi českým národem a katolickou církví trvající až do poloviny devatenáctého století, nástup průmyslové revoluce, stěhování lidí za prací do měst a nedostatečnou reakci církve.¹⁴⁰

Detradicionalizovaná spirituální scéna se začala v České republice hlouběji rozvíjet a rozšiřovat právě díky společenským a politickým změnám, které s sebou rok 1989 přinesl.¹⁴¹ To však samozřejmě neznamená, že by detradicionalizovaná spiritualita před rokem 1989 neexistovala. Spíše došlo k jejímu oživení a dostalo se jí větší pozornosti v rámci široké veřejnosti. Mnoho duchovních směrů, především z oblasti esoteriky a okultismu, má v České republice základy dávno před rokem 1989 (nemluvě o tom, že jejich kořeny je často možné najít již ve starověku). Například spiritismus¹⁴² dosáhl velkého rozkvětu v devatenáctém století a značně se rozšířil i na našem území. V roce 1891 soukromá teozofická¹⁴³ lóže U modré hvězdy a v roce 1897 na tuto činnost navázal Theosofický spolek (od roku 1908 Česká společnost theosofická).¹⁴⁴ Z oblasti hermetismu byla v roce 1927 založena společnost *Universalia*.¹⁴⁵ Také stopy parapsychologie (v českém prostředí se používá spíše termín psychotronika), která patří do hnutí Nového věku, je na českém území možné nalézt již ve dvacátém století (např. Vědecká metapsychická společnost založená r. 1922).¹⁴⁶ Nalezli bychom mnoho dalších příkladů.

¹³⁹ Srov. VÁCLAVÍK, David: "Katolická církev očima současných Čechů a současní Češi očima Katolické církve. Mezi nedůvěrou a očekáváním," in: *Caritas et Veritas*. 6/2016, s. 152

¹⁴⁰ Srov. PETRÁČEK, Tomáš: *Sekularizace a katolicismus v českých zemích. Specifické rysy české cesty od lidové církve k nejateističtější zemi světa*, Ostrava 2013, s. 106

¹⁴¹ Tato skutečnost je popisována například v rámci kvalitativního výzkumu českolipské spirituální scény. Data ukázala, že českolipskou spirituální scénu lze rozdělit na tři sféry: oblast související se zdravím, sféra obecného duchovního rozvoje a sféra křesťanského uvědomění. Zároveň lidé, kteří se v rámci těchto sfér spirituality živí, se jí většinou začali věnovat až po roce 1989. (Srov. NEŠPOROVÁ, Olga: *Českolipská necírkevní spirituální scéna*, in: LUŽNÝ, Dušan, NEŠPOR, Zdeněk R.: *Náboženství v menšině: religiozita a spiritualita v současné české společnosti*, Praha 2008, s. 165)

¹⁴² Základem je víra v možnost komunikace s duchovním světem, ve kterém žijí astrální těla zemřelých. Moderní podobou spiritismu je v současné době tzv. channeling, tj. přijímání informací od nefyzické bytosti prostřednictvím lidského média (Srov. VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha 1998, s. 97-98)

¹⁴³ tj. zkoumání možností, jak dospět k vnitřnímu zření Boha a ke znalosti všech souvislostí.

¹⁴⁴ Srov. VOJTÍŠEK, Zdeněk: *Encyklopedie náboženských směrů a hnutí v České republice: náboženství, církve, sekty, duchovní společenství*, Praha, Portál 2004, s. 230

¹⁴⁵ Srov. VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha 1998, s. 94

¹⁴⁶ Srov. VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha 1998, s. 99

Důležitým mezníkem byl nejen pro detradicionalizovanou spiritualitu rok 1991, kdy byl přijat zákon č. 308/1991 o svobodě náboženské víry a postavení církvi a náboženských společností.¹⁴⁷ Od poloviny devadesátých let je možné pozorovat nárůst náboženské plurality, který vedl k poklesu oblíbenosti tradičního náboženství a ke zvýšení zájmu o tzv. netradiční náboženské skupiny a detradicionalizovanou spiritualitu. Je možné říci, že tento trend v České republice pokračuje a narůstá.¹⁴⁸ Náboženské zájmy české společnosti se v devadesátých letech promítly také do rozvoje nových náboženských hnutí, která patřila dlouhou dobu k nejviditelnějším představitelům alternativní religiozity.¹⁴⁹ Je nutné dodat, že přestože nová náboženská hnutí do české společnosti plně pronikla až v devadesátých letech, jejich historie sahá až do starověku. V průběhu let však zájem o ně značně opadl ve prospěch necírkevní spirituality.¹⁵⁰ Když dnes mluvíme o nových náboženských hnutích, máme na mysli ta hnutí, která vznikla a působila ve Spojených státech od šedesátých let dvacátého století a jež získala zájem české veřejnosti v průběhu devadesátých let. Mezi nová náboženská hnutí, která u nás získala pozornost po roce 1989, je možné jmenovat hnutí Hare Krišna, stoupence Son-mjong Muna (tzv. munisté), komunitu Rodiny, Dianetická centra Scientologické církve či kontaktéry s vesmírnými lidmi pod pozemským duchovním vedením Ivo A. Bendy. Dále se jedná o mormony, svědky Jehovovi či hnutí Grálu (tato hnutí jsou však výrazně starší). V devadesátých letech některá hnutí vznikla přímo u nás. Typickým příkladem takového hnutí jsou imanuelité (stoupenci Jana Dvorského, duchovním jménem Parsifal Imanuel).¹⁵¹

Kromě rozvoje nových náboženských hnutí se v České republice během devadesátých let rozvinulo několik náboženských směrů, z nichž většina byla importována ze zahraničí. Došlo k celkovému rozšiřování spirituálního trhu v podobě vzniku nových “duchovních” obchodů, časopisů, knih i hudby, které začaly plnit funkce dříve vyhrazené organizovanému náboženství. Z prvotní spirituální revoluce se postupně stalo mainstreamové hnutí.¹⁵² New Age, které mělo na této spirituální revoluci značný podíl, mělo za následek nárůst kultů s esoterním náboženským pozadím i nárůst počtu psychoterapeutických metod s náboženským přesahem. Rovněž je možné mluvit o obnoveném zájmu o léčitelství. Jedním z nejznámějších českých léčitelů je například Tomáš Pfeiffer, kterému se dostalo společenskému uznání

¹⁴⁷ Srov. VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha 1998, s. 16

¹⁴⁸ Srov. VÁCLAVÍKOVÁ HELŠUSOVÁ, Lenka, VÁCLAVÍK, David: “Institucionalizovaná podoba religiozity a její projevy v České republice v letech 1989-2000,” in: *Religio: Revue pro religionistiku*. Brno, Česká společnost pro studium náboženství, 2006, 14(2), s. 190-191

¹⁴⁹ Srov. NEŠPOR, Zdeněk R.: *Příliš slábi ve víře: česká ne/religiozita v evropském kontextu*, Praha 2010, s. 118-119

¹⁵⁰ Srov. NEŠPOR, Zdeněk R.: *Příliš slábi ve víře: česká ne/religiozita v evropském kontextu*, Praha 2010, s. 62

¹⁵¹ Srov. VOJTÍŠEK, Zdeněk: *Nová náboženská hnutí a jak jim porozumět*, Praha 2007, s. 16-17

¹⁵² Srov. NEŠPOR, Zdeněk R.: *Příliš slábi ve víře: česká ne/religiozita v evropském kontextu*, Praha 2010, s. 122

především díky léčitelským pořadům v televizi a budování Biotronického centra sociální pomoci. Tomáš Pfeiffer je pokračovatelem Josefa Zezulky, léčitele známého již před rokem 1989. Také je nutné zmínit českého terapeuta Stanislava Grofa, který je tvůrcem tzv. holotropní terapie, v jejímž průběhu člověk dosahuje náboženského zážitku prostřednictvím zrychleného a prohloubeného dýchání.¹⁵³

Bylo by zjednodušující postupný vývoj k detradicionalizované spiritualitě považovat pouze za výsledek konzumerismu a přesycenosti postmoderního člověka. Podle Václavíka se jedná spíše o snahu o jinou artikulaci světa a člověka vyvolanou globalizací.¹⁵⁴

5.1.1 Česká spirituální scéna

Současnou českou spirituální scénu¹⁵⁵ není jednoduché pojmout a popsat především proto, že není jasné, co vše je do ní možné zařadit. Přesto je alespoň snaha o její popis důležitá, protože náboženská či spirituální literatura se často stává samostatným zdrojem náboženských představ, které nemusí být dále jinak korigovány. Podle Nešpora může být taková literatura vědomou alternativou vůči tradičnímu náboženství či jejich doplněním.¹⁵⁶ Alespoň částečnou představu o současné spirituální scéně v České republice, je možné získat ze studia literatury prodávané často pod štítkem duchovní rozvoj, duchovní literatura či esoterika. Otázkou také je, zda do české spirituální scény zařadit knihy (a další komodity) označované štítkem rozvoj osobnosti. Knihy, které nalezneme v jednom knihkupectví pod štítkem rozvoje osobnosti či osobního rozvoje, je možné v jiném knihkupectví nalézt právě pod štítkem duchovní literatura.¹⁵⁷

Pro představu je možné zmínit šetření, v rámci kterého byla v roce 2006 v průběhu šesti měsíců sledována nejprodávanější spirituální literatura v konkrétním knihkupectví.¹⁵⁸ Z 33 knih byla výrazně nejprodávanější kniha *Čtyři dohody*, jejímž autorem je Don Miguel Ruiz (tato kniha se objevila mezi deseti nejprodávanějšími knihami každý sledovaný měsíc). Mezi další často prodávané texty patřily: *Brána k opravdovému zasvěcení*, *Láska, vztahy a přátelství*, *Tvoje dítě* či *Moc přítomného okamžiku*. V rámci zmíněného šetření byla nejprodávanější spirituální literatura rozdělena dle kategorií a zdrojových náboženských tradic. Podle tohoto

¹⁵³ Srov. VOJTÍŠEK, Zdeněk. *Nová náboženská hnutí a jak jim porozumět*, Praha 2007, s. 154-155

¹⁵⁴ Srov. VÁCLAVÍK, David: *Náboženství a moderní česká společnost*, Praha 2010, s. 165

¹⁵⁵ Myšleno v kontextu detradicionalizované spirituality.

¹⁵⁶ Srov. NEŠPOR, Zdeněk R.: "Lidová náboženská četba na prahu 21. století", in: *Český lid*. Praha, 2008, 95(3), s. 228

¹⁵⁷ To je jistě zapříčiněno také tím, že v současné době můžeme pozorovat propojování psychologie a duchovna.

¹⁵⁸ Jednalo se o knihkupectví Věk Vodnáře.

rozdělení byla zdrojem pro nejprodávanější literaturu moderní západní kultura, domorodé (především indiánské) a pohanské (tj. evropské předkřesťanské) náboženské tradice, západní esoterismus a náboženské systémy indického původu.¹⁵⁹ K výsledkům tohoto šetření Nešpor dodává, že při prodeji a koupi duchovní literatury se stává internet velmi důležitým kanálem distribuce současné spirituality.¹⁶⁰ Zmíněný vliv internetu je dle mého názoru klíčový. V současné době již není nutné koupit si knihu, aby se člověk stal “konzumentem na spirituálním trhu”. Velkou roli v současné době hrají internetové servery pro sdílení videosouborů, především YouTube, ale také různé portály obsahující články a videa zaměřené na dané téma. Jako příklady zmíněných portálů je možné jmenovat *Cesty k sobě*¹⁶¹ či *Příznaky transformace*¹⁶². Mezi youtubovými kanály je možné zmínit GoschaTV1¹⁶³. V mnoha případech má portál i svůj youtubový kanál.

Při snaze o aktualizaci informací, jež je možné získat z četby a prodeje spirituální literatury, můžeme využít žebříček nejčtenější duchovní literatury Československé bibliografické databáze (samozřejmě je nutné vnímat tyto informace s určitou zdrženlivostí, neboť se nejedná o fundované šetření či statistiku).¹⁶⁴ V tomto žebříčku, vytvořeném samotnými čtenáři, se ukazuje jako nejčtenější opět kniha Dona Miguela Ruize *Čtyři dohody*. Dále *Mnich, který prodal své ferrari*, jejíž autorem je Robin S. Sharma. Na čtvrtém místě se umístila Bible. Porovnání výsledků šetření a zmíněného žebříčku ukazuje, že poptávka po některých knihách se neřídí podle jistého krátkodobého trendu, ale je stálá, neboť knihy Miguela Ruize, ale také kniha *Moc přítomného okamžiku*, se objevily mezi nejprodávanějšími v rámci šetření z roku 2006, ale tak mezi nejčtenějšími v žebříku v roce 2021.

¹⁵⁹ Srov. NEŠPOR, Zdeněk R.: “Lidová náboženská četba na prahu 21.století”, in: *Český lid*. Praha, 2008, 95(3), s. 237-240

¹⁶⁰ Srov. NEŠPOR, Zdeněk R.: “Lidová náboženská četba na prahu 21.století”, in: *Český lid*. Praha, 2008, 95(3), s. 243

¹⁶¹ CESTY K SOBĚ - internetové vysílání. *CESTY K SOBĚ - internetové vysílání* [online]. Copyright © Copyright 2008 [cit. 06.03.2021]. Dostupné z: <https://www.cestyksobe.cz/>

¹⁶² Příznaky transformace - meditace, horoskopy, články, zdraví. *Příznaky transformace - meditace, horoskopy, články, zdraví* [online]. Copyright © Wahlgrenis, 12.9.2005 Zdroj [cit. 06.03.2021]. Dostupné z: <https://priznakytransformace.cz/>

¹⁶³ GoschaTV1 - YouTube. *YouTube* [online]. Copyright © 2021 Google LLC [cit. 06.03.2021]. Dostupné z: <https://www.youtube.com/channel/UCbmT0HqNDwOdJMTbRwZMmzA>

¹⁶⁴ Srov. Žebříček nejčtenějších knih - Duchovní literatura | ČBDB.cz. *Vaše databáze knih - knižní databáze | ČBDB.cz* [online]. Copyright © 2009 [cit. 26.02.2021]. Dostupné z: <https://www.cbdb.cz/zebricek-nejctenejsi-knihy-115-duchovni-literatura>

5.2 Osoba a působení Petra Chobota

Jak již bylo zmíněno, předkládaná práce se zaměřuje na spirituální a duchovní představy a zkušenosti lidí, kteří mají či měli nějakou zkušenost s působením Petra Chobota, viditelnou osobností v oblasti detradicionalizované spirituality. Z toho důvodu považují jeho osobu představit co nejobjektivněji. Z velké části přenechám na samotném čtenáři, aby si utvořil svůj názor a hodnocení jeho osoby a působení na základě předložených informací a dat. A to především z toho důvodu, že za cíl této práce nepovažuji “hodnocení” osoby Petra Chobota, nýbrž “snahu o poznání a pochopení” představ, myšlenek a názorů lidí, kteří mají s jeho osobou a působením zkušenost.

Šance nalezení relevantních informací o Petru Chobotovi je minimální. Jeho jméno se neobjevuje v žádné odborné publikaci. Na stránkách Wikipedia se můžeme dozvědět, že je jedním z nejznámějších neošamanů v České republice, přestože on sám se označuje za výzkumníka, biologa a terapeuta. Při dalším dohledávání je možné nalézt články, které před jeho praktikami varují a uvádějí událost z roku 2001, kdy bylo na jeho semináři přiotráveno třicet dva účastníků.¹⁶⁵ O této události píše také Jiří X. Doležal v religionistickém periodiku Dingir. Ten na osobu a působení Petra Chobota pohlíží značně kriticky: “A tak nám vlastně nemusí být nebohého Chobota líto. Protože když jej po pár dnech vězení prohlédl vězeňský psychiatr, bylo jasné, že to s tím Chobotovým trestním stíháním nebude až tak horké, protože můžeme na základě vyšetření psychiatrem s úspěchem pochybovat, že Petr Chobot je za své jednání trestně zodpovědný. Kulantně řečeno... A tak má vlastně zradivší šaman neskutečné štěstí. V libovolné primitivní šamanské kultuře, kde by se duchovnímu - šamanovi - stala podobná nehoda, totiž vznášejí příbuzní těch, kteří se po šamanově čajíčku válejí v křečích, reklamaci na místě motykou mezi oči. Ještě že se mu to nestalo v Peru ...”¹⁶⁶ Jeho jméno se znovu objevilo v tisku v roce 2016 ve spojení se smrtí mladé ženy, která se v minulosti zúčastnila některých jeho seminářů. V návaznosti na událost z roku 2001 je možné nalézt jediné odborné vyjádření o osobě Petra Chobota učiněné Vojtiškem: “Dnes bez mrknutí oka pokračuje dále, což je krajně nezodpovědné. Jeho činnost, která se už jednou ukázala nebezpečná, by měla být omezena.”¹⁶⁷

¹⁶⁵ Srov. Meditační seminář skončil otravou 30 lidí | iROZHLAS - spolehlivé zprávy. *iROZHLAS - spolehlivé a rychlé zprávy* [online]. Copyright © 1997 [cit. 25.02.2021]. Dostupné z: https://www.irozhlas.cz/zpravy-domov/meditacni-seminar-skoncil-otravou-30-lidi_200106171628_mkopp

¹⁶⁶ DOLEŽAL, Jiří X.: “Šamanův zločin,” in: *Dingir: časopis o sektách, církvích a nových náboženských hnutích*. Praha, Dingir, 4/2001, s. 9

¹⁶⁷ Blouznila o vesmírných kódech a viděla nebeské světlo. A pak ji srazil vlak... Záhadná úmrtí kolem jednoho českého šamana, co už otrávil desítky lidí a přesto čile funguje (a obchoduje) dál | Krajské listy.cz. *Krajské listy.cz* [online]. Copyright © 2013 [cit. 25.02.2021]. Dostupné z: <https://www.krajseklady.cz/stredocesky-kraj/15282->

Co se týče publikační činnosti je možné nalézt celkem čtyři knihy, s nimiž je jméno Petra Chobota spojeno. První z nich je kniha vydaná v roce 2003 s názvem *Přežil jsem sám sebe*, jejímž autorem je Jan Rudzinskyj.¹⁶⁸ Kniha je zařazena pod naučnou literaturu a jejím tématem je putování po Peru a zamyšlení se nad významem smysluplnosti cestování. Autor zde popisuje svou pozitivní zkušenost s expedicí do Peru vedenou Petrem Chobotem. Ve slovníku pojmů knihy je možné nalézt i jméno Petra Chobota: “Petr Chobot už v dětství prožil mnohokrát spontánně a opakovaně stavy NDE, OOB (mimotělesné prožitky, klinická smrt) a nesmírného rozšíření vědomí. To zcela určilo jeho celoživotní působení. Po intenzivním studiu technologií měnících vědomí v Rusku, Asii a Jižní Americe formuloval filosofii, která se distancuje jak od duchovna, tak od materialismu. 10 let přednáší a vede intenzivní semináře - a to v několika jazycích a více zemích. Základem jeho práce je krédo: intelekt sám se sebou experimentuje, probouzí a osvobozuje sebe sama. P.CH. spolupracuje s řadou starých šamanů z původních indiánských etnik, sám však rozhodně není hlasatelem šamanismu. Zabývá se hlubinnou hypnózou a meditací v zónách síly, které sám vyhledává.”¹⁶⁹

Další tři knihy, které jsou spojené s Petrem Chobotem, se nazývají *Petr Chobot a já*¹⁷⁰, *Petr Chobot, já a sny*¹⁷¹ a *Konečně bez šamana*¹⁷². Autorka knihy vydávala postupně a jsou jakýmsi svědectvím o její osobní zkušenosti s danou osobou. V prvních dvou knihách se může čtenář dočíst o velmi intenzivním a osobním spojení autorky s Petrem Chobotem. Ve třetí knize autorka píše o svých pochybnostech vůči Petru Chobotovi a ukončení jejich vztahu. Závěrem píše: „Už necítím potřebu objevovat vzdálené vesmírné světy, ač k letu ke hvězdám stačí jen myšlenka a jste tam. Jsem šťastná tady na planetě Zemi, bez chobotů a jiných pokušitelů.“¹⁷³

Petr Chobot na svých stránkách píše, že základem jeho práce je “výzkum v oblasti transpersonální psychologie, hlubinné terapie, a mentální projekce. Ideově čerpá z nedogmatických spirituálních filozofií, zejména z andského systému Mosoq Karpay, původní anticko-křesťanské gnóze a původní jógy. Seznamuje širokou veřejnost prostřednictvím přednášek a praktických cvičení s technikami, díky kterým se může každá osobnost naučit rozšířenému mimosmyslovému vnímání, telepatii, exteriorizaci nebo například rozvíjet vlastní

[blouznila-o-vesmirnych-kodech-a-videla-nebeske-svetlo-a-pak-ji-srazil-vlak-zahadna-umrti-kolem-jednoho-ceskeho-samana-co-uz-otravil-desitky-lidi-a-presto-bez-problemu-funguje-dal.htm](#)

¹⁶⁸ Petr Chobot je uváděn jako jeden ze spoluautorů.

¹⁶⁹ RUDZINSKYJ, Honza: *Přežil jsem sám sebe: putování po Peru*, Pardubice 2003, s. 139-140

¹⁷⁰ BENETTOVÁ, Pavla: *Petr Chobot a já*, Praha, Vodnář 2014.

¹⁷¹ BENETTOVÁ, Pavla: *Petr Chobot, já a sny*, Praha, Vodnář 2015.

¹⁷² BENETTOVÁ, Pavla: *Konečně bez šamana*, Praha, Vodnář, 2016.

¹⁷³ BENETTOVÁ, Pavla: *Konečně bez šamana*, Praha 2016, s. 70

léčitelské schopnosti.”¹⁷⁴ Kromě jednodenních seminářů a meditací, Petr Chobot organizuje také semináře vícedenní, týdenní léčebné pobyty v Chorvatsku a expedice do Peru. Kromě těchto aktivit provozuje také e-shop Inca Botanica¹⁷⁵, kde prodává různé bylinné směsi, kosmetiku, kúry a extrakty z Amazonie. Na jeho druhém e-shopu Sacred Gallery¹⁷⁶ je možné zakoupit energeticko-informační artefakty: “Naše produkty jednoduše řečeno působí jako aktivní pomoc ke zlepšování jakéhokoliv prostředí, do kterého jsou zasazeny. Proto nesou označení "healing arts", neboli energetické zářiče, které léčí. Vytvářejí harmonické a příznivě působící klima v místě ve kterém žijeme či pracujeme, kde se scházíme s rodinou nebo odpočíváme. Nejen, že upravují správný proud kosmické energie (Čchi, prány, Kawsay) v prostoru, ale přímo podporují čištění, posilu a ochranu našeho biopole (aury, čakr, mentálního podvědomí). Plátna vytvořená spirituálními umělci (šamany apod.), tapiserie, kameny a další posvátné předměty tak mají silnou schopnost formovat a zkvalitňovat naši osobnost, vztahy a celý život.”¹⁷⁷

Petr Chobot nabízí také xenonovou inhalační terapii, což je dle informací dostupných na webu Inca Medica, blahodárná kúra bez jakýchkoliv vedlejších účinky. Inhalace xenonu údajně pozitivně ovlivňuje krevní oběh, odstraňuje následky mozkové mrtvice či srdečního infarktu a zlepšuje stav prakticky jakýchkoli orgánů skrze jejich lepší prokrvení. Dále odstraňuje deprese, stres, odbourává nespavost a doporučuje se při léčbě závislostí na alkoholu. Na webu Inca Medica se můžeme dočíst o dlouholeté tradici využití xenonu v medicíně, která započala v Rusku a postupně se rozšiřovala do celého světa. Dle těchto informací byl xenon za války používán k léčení posttraumatických stresů a k rychlejšímu uzdravení vojáků.¹⁷⁸

Je třeba také zmínit, že Petr Chobot spolupracuje s peruánským šamanem Donem Sergiem, který několikrát navštívil Českou republiku. Petr Chobot popisuje Dona Sergia jako šamana se statusem, pro který v Andách existuje název *Huampeq Kamayoq* či *Huampeq Kamasqua* (léčitel, jenž byl vyvolen).

¹⁷⁴ Meditace I Petr Chobot . *Meditace I Petr Chobot* [online]. Copyright ©2018 [cit. 24.02.2021]. Dostupné z: <https://www.petrchobot.com/>

¹⁷⁵ Inca Botanica - Homepage. *Inca Botanica - Homepage* [online]. Dostupné z: <https://www.incabotanica.com/>

¹⁷⁶ O nás | Sacred Gallery. *Sacred Gallery | Healing Arts* [online]. Copyright © 2020 [cit. 25.02.2021]. Dostupné z: <https://www.sacred-gallery.com/o-nas>

¹⁷⁷ O nás | Sacred Gallery. *Sacred Gallery | Healing Arts* [online]. Copyright © 2020 [cit. 25.02.2021]. Dostupné z: <https://www.sacred-gallery.com/o-nas>

¹⁷⁸ Srov. XENONOVA TERAPIE | Centrum revitalizace Inca Medica | Praha. *Inca Medica | Centrum revitalizace / Praha* [online]. Dostupné z: <https://www.incamedica.com/xenonova-terapie>

5.2.1 Andský systém Mosoq Karpay

Hlavním zdrojem, ze kterého Petr Chobot čerpá, je andský systém Mosoq Karpay. Tento systém je pro tuto práci důležitý také z toho důvodu, že pro některé participanty je právě Mosoq Karpay středem jejich “duchovní” praxe. Bohužel není o tomto systému mnoho dostupných dat a informací. Většinu knih, ve kterých je možné nalézt alespoň malou zmínku o systému Mosoq Karpay lze zařadit do cestopisné literatury. Mosoq Karpay je součástí andského učení a je často spojován s kmenem Q'ero. V některých textech však není popisován jako systém, nýbrž rituál, který je součástí andského proroctví.

V knize Joan Parisi Wilcox *Mistři Živé Energie: Mystický Svět Peruánských Indiánů Q'ero* je termín **karpay** popisován jako “zasvěcení neboli obřad, během kterého je vzývána síla a schopnost a mezi paqos¹⁷⁹ se přenáší nebo vyměňuje energie. Udílení síly a schopností starého rodokmene.”¹⁸⁰ Pojem **Mosoq Karpay** je definován jako “nové zasvěcení či přenos hucha¹⁸¹, které člověka povyšuje na pátoúroveň vědomí, což je stav, v němž se nachází neomylný léčitel nazývaná Inka Mallku¹⁸². Tento stav vědomí a zasvěcení k němu vedoucí jsou součástí andského proroctví.”¹⁸³

Andské proroctví předpovídá velkou kosmickou proměnu, *pachacuti*, která ovlivní zemi a lidské vědomí. Dle andského proroctví tato změna ukončí pět set let chaosu a přinese harmonii. Poslední *pachacuti* se událo s dobytím incké říše Španěly a nastolilo chaos. Jitka Julie Navrátilová ve své knize *Myslet srdcem: psychedelická cesta Latinskou Amerikou* píše: “Nový čas nastane, když laguna na vysoké hoře vyschne, ledovce na posvátných horách začnou tát, kondor téměř vyhyne a hněv slunce se projeví. Dá se říct, že se vše opravdu stalo a hněv slunce se projevil tím zemětřesením, které v Cuscu roku 1950 zbořilo katolický klášter a odhalilo starodávny incký chrám zlata.” Koncem padesátých let Q'ero manifestovali, že se čas proroctví naplnil. Od té doby cestují po celém světě, provozují rituály spojující národy a připravují lidi na den, kdy orel a kondor poletí spolu bok po boku. Orel symbolizující Severní Ameriku představuje celý západní moderní svět a kondor Jižní Ameriku a její domorodé obyvatelstvo, které žilo před příchodem Španělů s Matkou Zemí (*pachamama*) v harmonii. Předtím je však třeba, aby si západní svět vytvořil soucitný vztah s Matkou Zemí. K vyplnění

¹⁷⁹ Označení pro člověka praktikujícího starou andskou duchovní práci (mystik a šaman).

¹⁸⁰ WILCOX, Joan Parisi: *Mistři Živé Energie: Mystický Svět Peruánských Indiánů Q'ero*, Praha 2004, s. 346

¹⁸¹ Těžká energie, která se akumuluje v energetickém těle člověka. Nejedná se přímo o negativní energii, spíše je spjata s věcmi, které člověku neslouží nejlépe ve vztahu s druhými.

¹⁸² Dokonalý léčitel. Podle andského proroctví se dvanáct takových léčitelů objeví během prvního stádia Taripay pacha (věk nové úrovně vědomí, nového způsobu bytí), což bude signalizovat projev páté úrovně andského kněžství a vývoje lidského vědomí. Šest z nich budou muži, šest ženy.

¹⁸³ WILCOX, Joan Parisi: *Mistři Živé Energie: Mystický Svět Peruánských Indiánů Q'ero*, Praha 2004, s. 348

proroctví jsou potřeba rituály mosoq karpay v průběhu, kterých se přenášejí energie pocházející od předků, jež pomohou v srdci zasít semínka nového vědění a aktivují v něm světlo. Člověk se stává zářivou bytostí a je na něm, aby tato semínka udržoval a mohla vykvést.¹⁸⁴ Jak popisuje Judith Bluestone Polich je mnoho způsobů, jak v sobě probudit “semínko božství”. Například skrze modlitbu (posvátnou řeč), obřad a rituál (posvátný čin), prostřednictvím přímého přenosu (posvátná milost) či praktikováním *ayni* (posvátná bytost). Nicméně tato semínka se neprobudí, dokud se lidé nezbaví falešných přesvědčení, které jim říkají, aby byli odděleni od přírody. Je potřeba, aby se vymanili z karteziánského pohledu na svět a opět se spojili s Matkou Zemí. Je ironií, že právě Eva je jedinou šancí pro člověka a jeho nalezení cesty zpět do rajske zahrady.¹⁸⁵

Chobot ve své přednášce o Mosoq Karpay, se kterým se, dle jeho slov, seznámil jako vědecký výzkumník studující terapeutické metody jihoamerických šamanů, popisuje jako vypracovaný víceúrovňový systém, jenž je možné připodobnit ke klasickému vzdělávacímu systému. Během výcviku člověk poznává více úrovní bytí a získává hlubší vhled do existence všeho. Nejedná se o systém víry - není to něco, v co by měl člověk věřit, nýbrž něco, co si člověk ověřuje během praxe a života. Hlavní technikou systému Mosoq Karpay je práce s energetickými centry člověka. Dle Chobota je Mosoq Karpay naprosto mimořádný a zahrnuje vše, co obsahuje ten nejhlubší buddhismus či tantrická jóga¹⁸⁶, stejně tak jako aspekt hlubokého soucitu, který poznal v křesťanském a islámském mysticismu. Dodává, že díky tomuto šamanskému systému je člověk schopný vědomého vymístění z těla, telepatie, rozvinutí eidetické paměti či poznání minulých životů. Zdůrazňuje, že se nejedná o žádné mimořádné a neobyčejné schopnosti, neboť díky práci se svými energetickými centry jsou tyto možnosti každé lidské bytosti.¹⁸⁷

¹⁸⁴ Srov. NAVRÁTILOVÁ, Jitka Juliet: *Myslet srdcem: psychedelická cesta Latinskou Amerikou*, Praha 2019, s. 44-47

¹⁸⁵ Srov. POLICH, Judith Bluestone: *Return of the Children of Light: Incan and Mayan Prophecies for a New World*, Rochester 2001.

¹⁸⁶ Obě pracují s energetickými centry neboli čakrami.

¹⁸⁷ Srov. Petr Chobot - Systém Mosoq Karpay - YouTube. *YouTube* [online]. Copyright © 2021 Google LLC [cit. 08.03.2021]. Dostupné z: <https://www.youtube.com/watch?v=DO43vbLZ-64>

6. Praktická část

6.1 Cíl výzkumu

Hlavním cílem výzkumu bylo co nejlépe poznat náboženské představy, zkušenosti a zájmy participantů. Na základě výsledků šetření byl sestaven hrubý obraz spirituality předkládané participanty a následně porovnán s nejvýraznějšími prvky současné spirituality sestaveny na základě sociologických přístupů současné spirituality popsané v teoretické části práce. Tyto teoretické prvky je možné chápat jako hypotézu práce.

Protože není v možnostech diplomové práce zkoumat toto téma v rámci celé společnosti, bylo nutné vybrat konkrétní skupinu lidí a dané téma pojímat jako případovou studii. V průběhu hledání osoby, kolem které by se shromažďovalo větší množství spirituálně zaměřených lidí, jsem byla upozorněna na Petra Chobota, organizátora seminářů duchovního seberozvoje, kterého jsem předtím sama neznala. Přestože Petr Chobot patří mezi nejznámější neošamany v České republice, jeho působení je o mnoho širší. Jak již bylo zmíněno, sám se považuje za biologa, výzkumníka a terapeuta. Právě široká paleta filosofí, přístupu a technik, které Chobot představuje a nabízí, byla indikátorem pro předpoklad, že stejně tak pestré budou i představy a pojetí spirituality účastníků jeho seminářů či jeho posluchačů.

Jak již bylo zmíněno, cílem výzkumu je pokusit se popsat náboženské představy, zkušenosti a zájmy konkrétní skupiny ve společnosti. Přestože osobnost Petra Chobota můžeme nazvat přinejmenším jako kontroverzní, cílem není hodnotit jeho práci či osobu.

6.2 Typ výzkumu

Pro svou práci jsem zvolila kvalitativní výzkum, přestože pro téma spirituality či náboženství se v českém prostředí častěji používá výzkum kvantitativní. Je to také dáno faktem, že tato témata v českém kontextu nejčastěji zkoumá sociologie.¹⁸⁸ Je třeba zdůraznit, že kvantitativní sociologický výzkum nám může mnoho říct o stavu náboženství, religiozity či církvi v České republice. Stejně tak mohou tyto výzkumy sloužit jako odrazový můstek pro hlubší zkoumání těchto i dalších fenoménů. Dle mého názoru je však kvantitativní šetření pro zkoumání něčeho tak osobního, niterného a individuálního jako je spiritualita nedostačující, protože kvantitativní výzkum spíše zkoumá jednání jedinců, a nikoliv jejich identifikaci. Mezi jeho nesporné přednosti můžeme jmenovat reprezentativitu, rychlý a přímočarý sběr dat či

¹⁸⁸ Například projekt Detradicionalizace a individualizace náboženství v České republice a jejich sociopolitické a socioekonomické důsledky.

relativní nezávislost výsledků na výzkumníkovi. Mezi jeho nevýhody patří možné opomenutí důležitých fenoménů či fakt, že získaná znalost může být příliš obecná a nevypovídající o skutečných a niterných hodnotách jedinců.¹⁸⁹ Zmíněné nevýhody byly zásadní při výběru typu výzkumu. Při snaze o co nejstřízlivější popis představ a pocitů respondentů, není možné získávat údaje standardizovaně, extenzivně a očekávat zobecnění výsledků.¹⁹⁰

Oproti tomu kvalitativní výzkum získává podrobný popis a vhled při zkoumání jedince, skupiny či fenoménu, a zejména dokáže popsat hodnotový systém a niterné představy lidí. Také lépe reaguje na místní podmínky a pomáhá při počáteční exploraci fenoménu. Tato výhoda kvalitativního šetření mi velmi pomohla především v začátcích výzkumu, kdy bylo potřeba nejdříve hlouběji poznat dané téma (prostřednictvím vstupního rozhovoru) a až následně vytyčit cíl a vytvořit výzkumné otázky. Například u této skupiny by se mohlo na první pohled zdát, že se nijak veřejně neprojevuje a nevyhledává medializaci. Avšak po realizaci vstupního rozhovoru se ukázalo, že tomu není zcela tak. Práce Petra Chobota je značně medializována, například na jeho osobním youtubovém kanále, kde sdílí své přednášky a videa ze seminářů. Další jeho videa a rozhovory je možné nalézt na alternativnějších internetových zdrojích a kanálech.¹⁹¹

Protože hlavním záměrem práce je co nejpodrobněji a co nejstřízlivěji popsat daný fenomén a pokusit se vyjádřit niterné pocity a zkušenosti participantů, kvalitativní výzkum se ukázal jako vhodnější. Pro práci je velmi důležité, že v rámci kvalitativního výzkumu je možné, aby výzkumník dobře poznal několik lidí v jejich sociálně-kulturním ukotvení a osvětlil jejich způsob bytí.¹⁹² Stěžejní zásadou kvalitativního zkoumání je otevřenost. To pro konkrétní výzkum znamená, že původní plán, podoba zkoumání, způsob sběru dat a další aspekty je možné dotvářet či přetvářet v průběhu realizace. Tato výhoda se v rámci mého výzkumu projevila například v situaci, kdy jsem v průběhu výzkumu narazila na participanty, kteří popisovali negativní zkušenosti s Petrem Chobotem. V takovém případě bylo nutné na daný moment reagovat a přístup mu přizpůsobit.¹⁹³

Mezi hlavní nevýhody kvalitativního šetření, které budou dále podrobněji rozebrány v rámci části věnované limitům výzkumu, patří časová náročnost a snadnější ovlivnění výsledků

¹⁸⁹ Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha 2016, s. 45

¹⁹⁰ Srov. REICHEL, Jiří: *Kapitoly metodologie sociálních výzkumů*, Praha 2009, s. 41

¹⁹¹ Např. CESTY K SOBĚ - internetové vysílání. *CESTY K SOBĚ - internetové vysílání* [online]. Copyright © Copyright 2008 [cit. 06.03.2021]. Dostupné z: <https://www.cestyksobe.cz/> Příznaky transformace - meditace, horoskopy, články, zdraví. *Příznaky transformace - meditace, horoskopy, články, zdraví* [online]. Copyright © Wahlgrenis, 12.9.2005 Zdroj [cit. 06.03.2021]. Dostupné z: <https://priznakytransformace.cz/>

¹⁹² Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha 2016, s. 53

¹⁹³ Srov. REICHEL, Jiří: *Kapitoly metodologie sociálních výzkumů*, Praha 2009, s. 66

výzkumníkem.¹⁹⁴ Působení výzkumníka na participanty je třeba brát vždy v potaz, neboť v tomto typu výzkumu je plnohodnotným činitelem v sociálních interakcích během výzkumu. Tím se jeho osoba odráží také v samotných výsledcích. Ve výzkumu byla použita i metoda dotazníku s otevřenými otázkami, v rámci které byla pravděpodobnost ovlivnění výzkumníkem minimalizována. Zároveň je část této práce věnována mé osobní perspektivě a zkušenostem s daným fenoménem, kde jsem se pokusila tuto možnost ovlivnění reflektovat. Další z vlastností kvalitativního výzkumu, které je z jisté perspektivy možné považovat za nevýhodu, je nemožnost zobecnění výsledků výzkumu na širší část obyvatel. Nejvhodnější variantou by byl výzkum smíšený, díky kterému by bylo možné uplatnit výhody kvalitativního i kvantitativního výzkumu. Ten by byl však velmi těžko proveditelný jedním výzkumníkem z důvodu časové a fyzické náročnosti při jeho provádění i vyhodnocování.

Velmi důležitá součást vyhodnocování výzkumu, ať už kvalitativního či kvantitativního, je kvalita výsledků. Je proto nutné myslet na tři hlavní hodnotící kritéria, kterými jsou validita, reliabilita a reprezentativita. Validita může být v základním pojetí popsána jako požadavek splnění stanoveného cíle výzkumu a získání věrného obrazu skutečnosti. Reliabilitou je myšlena stálost či shoda výsledků při opakovaném zkoumání téhož objektu. Reprezentativitou myslíme, zda jsou výsledky přenositelné a zobecnitelné.¹⁹⁵ U kvalitativního výzkumu je třeba počítat s tím, že reliabilita výsledků je nižší, třeba už jen proto, že stálost je spíše aplikovatelná pro kvantitativní výzkum, který se nezaobírá hloubkou uvažování jedince, zatímco určité prvky v uvažování se mohou kvalitativně měnit. Oproti tomu validita by měla být vyšší, neboť získávání informací je založeno na intenzivním kontaktu s respondentem. Kvalitativní výzkum nemá takové možnosti zobecnění jako výzkum kvantitativním je však nutné zdůraznit, že si zobecnění většinou ani neklade za cíl.¹⁹⁶

6.2.1 Zvolené metody

Pro výzkum bylo zvoleno více metod kvalitativního šetření. Prvním z nich je polostrukturovaný rozhovor, který se vyznačuje pouze určitou osnovou výzkumných otázek a velkou pružností při jejich doplňování.¹⁹⁷ Tato metoda je značně flexibilní, neboť dává účastníkům rozhovoru dostatečný prostor pro volné vyprávění o tématu a rozvíjení jejich myšlenek. K participantu bylo přistupováno jako ke “znalci” ve vztahu k jeho zkušenosti. Proto

¹⁹⁴ Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha 2016, s. 48

¹⁹⁵ Srov. REICHEL, Jiří: *Kapitoly metodologie sociálních výzkumů*, Praha 2009, s. 69

¹⁹⁶ Srov. REICHEL, Jiří: *Kapitoly metodologie sociálních výzkumů*, Praha 2009, s. 70

¹⁹⁷ Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha 2016, s. 168

by měl mít dostatek volnosti, aby mohl uvést vše, co je pro něj významné. Zároveň je výzkumník schopen udržet linii rozhovoru a příliš se neodchýlit od tématu. Přesto jsem si vědoma také limitů této metody, mezi které patří především fakt, že rozhovory nejsou vedeny v přirozeném prostředí a přítomnost výzkumníka může vést ke zkreslení. Díky specifické situaci výzkumu zapříčiněnou šířením koronaviru a vzniklými krizovými opatřeními, nebylo ve většině případů možné sejít se osobně. Proto byla většina rozhovorů vedena skrze online audiovizuální hovor.¹⁹⁸ Ten dovolil, aby participanti mohli na mé otázky odpovídat z pohodlí a bezpečí domova (v přirozeném prostředí). Zároveň však bylo o mnoho těžší získat důvěru participanta. Je důležité zdůraznit, že online výzkum není v rámci společenských věd nic zcela nového. Můžeme jmenovat několik metod kvalitativního výzkumu prováděných online formou. Mezi ně patří právě online rozhovory, obsahová analýza či pozorování účastníků často prováděné pomocí autoetnografických technik. Online rozhovory se řídí konvencemi přímých rozhovorů, ale probíhají online prostřednictvím videochatu, textových nástrojů nebo v rámci jiných online médií.¹⁹⁹

Jako další metoda byl využit dotazník s otevřenými otázkami, jehož produktem jsou odpovědi sepsané respondenty. Otázky tohoto dotazníku se shodovaly s otázkami dotazovaných v rámci polostrukturovaného rozhovoru. V průběhu byly otázky doplňovány a pozměňovány tak, aby tak mohly lépe reagovat na potřeby výzkumu. Dotazník byl vytvořen z důvodu přizpůsobení se značnému počtu participantů, kteří se z různých důvodů nechtěli nebo nemohli zúčastnit rozhovoru, ale k tématu se chtěli vyjádřit. Většina respondentů uváděla jako důvod koronavirovou situaci či vyhlášený nouzový stav. Někteří participanti preferovali dotazník, protože si nepřáli o takto osobním tématu hovořit, ale chtěli mít dostatek času na promyšlení a formulování odpovědí. Takovým participantům byl seznam otázek zaslán a byl jim poskytnut dostatek času pro vyplnění. Za značný limit této metody lze považovat možnost se na otázky připravit a rozmyslet si odpovědi, a to, jak budou sepsány. Participantům tak bylo umožněno odpovědi upravovat a obecně vytvářet spíše opatrnější promyšlené odpovědi, které nemusí tolik odpovídat jejich niternému rozpoložení, protože metoda otázka-odpověď nabízí spíše větší upřímnost, než pokud se participantu dá více času na rozmyšlenou.

¹⁹⁸ Tato situace a její důsledky budou podrobněji popsány v kapitole 5.3 Specifika výzkumu a sebereflexe výzkumníka.

¹⁹⁹ Srov. WEBB, Lynne: "Online Research Methods, Qualitative," in: *The International Encyclopedia of Communication Research Methods*. John Wiley & Sons, Inc., 2017, s. 3-4

6.2.2 Výzkumný vzorek

Výzkumným vzorkem bylo třicet účastníků, kteří měli nějakou zkušenost (pozitivní či negativní) s prací a učením Petra Chobota. Velmi důležité pro mne bylo, aby byl výzkumný soubor dostatečně rozmanitý. Z třiceti účastníků se jednalo o šestnáct žen a čtrnáct mužů. Je možné říct, že muži spíše volili možnost strukturovaného rozhovoru a ženy dotazník s otevřenými otázkami. Stejně tak různorodá jsou i místa odkud účastníci pocházeli. Rozhovory byly vedeny nejen s účastníky z různých koutů České republiky, ale také ze Slovenska. Dotazník s otevřenými otázkami vyplnili také Češi žijící v USA či v Německu. Tento fakt ukazuje na skutečnost, že práce Petra Chobota je známá nejen v České republice, a to také proto, že mnoho jeho přednášek a meditací je možné najít online. Věkové rozpětí výzkumného vzorku bylo od 21 let do 57 let. Celkově je možné říci, že k účasti ve výzkumu byli nejochotnější muži ve věku od 21 do 30 let a ženy ve věku od 35 do 50 let.

Stejně tak rozmanitá je doba, jak dlouho účastníci Petra Chobota znali či kdy o něm poprvé slyšeli a stejně tak zkušenosti, které s ním měli. Tato doba se pohybovala mezi jedním měsícem až patnácti roky. Co se týče zkušeností, jednu část výzkumného souboru je možné rozdělit na ty, kteří měli osobní a hlubší zkušenost s Petrem Chobotem, buď v rámci seminářů, přednášek, týdenních či čtrnácti denních pobytů, pobytů v Chorvatsku či v Peru. Druhá část měla zkušenost s Petrem Chobotem pouze skrze online formu, tj. přednášky či videa na Youtube či na jiných serverech. Velmi malá část účastníků poznala Petra Chobota osobně (mimo semináře či pobyty).

Výzkumný vzorek je možné rozdělit také na účastníky, kteří hodnotí práci Petra Chobota pozitivně a na ty, kteří s ním mají negativní zkušenost či jeho práci hodnotí negativně, přestože s ní mají zkušenost minimální. Je třeba říci, že účastníků, kteří pohlížejí na dané učení spíše negativně, je menší část, neboť jsem je v rámci výzkumu cíleně nevyhledávala. Zajímavým prvkem při rozdělení a popisu výzkumného souboru účastníků je jejich názor na uzavřené facebookové skupiny příznivců Petra Chobota. Účastníky je tak možné rozdělit na ty, kteří jsou fanoušky těchto skupin a měli na ně pozitivní názor a na ty, jenž se od nich distancovali.

Přehled dotazovaných participantů²⁰⁰

Data získaná metodou polostrukturovaných rozhovorů

Jména respondentů	Pohlaví	Věk	Bydliště	Jak dlouho znají PCH	Zkušenosti s PCH
Markéta	žena	53	Hradec Králové	4 roky	semináře, pobyty u moře
Denisa	žena	44	Slovensko	3 roky	semináře, pobyty u moře, xenonová terapie (3x)
Marek	muž	26	Praha	6 let	semináře, xenonová terapie (3x)
Tereza	žena	23	Praha	1 měsíc	online meditace
Olga	žena	45	Slovensko	2 roky	semináře
Samuel	muž	24	Poděbrady	7 let	semináře, pobyty u moře, práce
Matyáš	muž	22	obec u Plzně	půl roku	online meditace, přednášky
Sebastián	muž	21	Praha	-	semináře
Lenka	žena	35	Český Krumlov	5 let	semináře, osobně
Adam	muž	55	obec u Mělníka	10 let	semináře, Peru
Mirek	muž	53	Čáslav	8 let	online přednášky
Jana	žena	50	obec u Českého Brodu	1 rok	online přednášky, meditace
Martin	muž	43	Kutná Hora	2 roky	online meditace
Magda	žena	26	Praha	3 měsíce	online přednášky
Matouš	muž	30	Praha	2 roky	online přednášky

²⁰⁰ Z důvodu zachování anonymity participantů jsou uvedené jména fiktivní. Tabulky jsou rozděleny dle metody kvalitativního šetření.

Data získaná metodou dotazníků s otevřenými otázkami

Jména respondentů	Pohlaví	Věk	Bydliště	Jak dlouho znají PCH	Zkušenosti s PCH
Anna	žena	42	Kroměříž	4 roky	semináře, pobyty u moře
Pavel	muž	40	Německo	3 roky	semináře, pobyty u moře
Radka	žena	38	Havířov	5 let	pobyty u moře
Dominika	žena	47	USA	3 roky	online přednášky, meditace
Lucie	žena	36	Jižní Morava	1 rok	online přednášky, meditace
Roman	muž	29	Jižní Morava	8 let	přednášky, semináře, pobyty
Lada	žena	57	Brno	12 let	osobně
Karolína	žena	45	Plzeň	1 rok	online meditace
Dana	žena	42	Nymburk	2 roky	semináře
Veronika	žena	55	Třebíč	15 let	semináře
Milada	žena	44	Praha	9 let	semináře
Jan	muž	27	Praha	5,5 roku	semináře
Václav	muž	23	Hradec Králové	1 rok	online přednášky a meditace
Milan	muž	22	Praha	-	semináře
Daniel	muž	33	Slovensko	8 let	semináře, osobně

6.2.3 Výzkumné otázky

V této části práce je třeba zdůraznit, že otázky se v průběhu výzkumu měnily, přestože většinou nijak významně. Nejzásadnější změny v otázkách byly učiněny po prvním rozhovoru,

v rámci kterého participantka poukázala na záporné aspekty Chobotovy práce a k jeho působení se stavěla negativně. Je možné říci, že čím hlouběji jsem se do tématu a skupiny pronikala, tím jsem poznávala více lidí, kteří popisovali negativní zkušenost s Chobotem. Po konzultaci s vedoucím práce byly přidány otázky týkající se definování či popsání různých pojmů. Na tyto otázky většina participantů odpovídala velmi zkratkovitě a sdílela především své asociace s daným pojmem. Připouštím, že se některým participantům mohlo zdát, že jsou z daných pojmů “zkoušeni”. Hendl zdůrazňuje, že otázky vztahující se ke znalostem mohou u participantů vyvolat zápornou reakci.²⁰¹ V rámci daných otázek jsem se tak vždy ptala po tom, co si participant o pojmu myslí, co pro něj znamená či jak by ho popsal/a, nikoliv po samotné definici.

Základních otázek bylo zprvu dvanáct. V průběhu výzkumu byly přidány další čtyři. Otázky byly totožné pro polostrukturovaný rozhovor i dotazník s otevřenými otázkami, avšak v rámci dotazníku byly pevně dané. V případě polostrukturovaného rozhovoru bylo možné se na jisté informace doptávat a zjistit více i v rámci neformálního rozhovoru před i po samotném výzkumu.

- 1) Odkud jste? Kolik je Vám let?
- 2) Řekl/a byste o sobě, že jste věřící?
- 3) Co pro Vás znamená slovo duchovní rozvoj?
- 4) Jak byste popsal/a slovo víra, slovo spiritualita a B/bůh?
- 5) Je pro Vás ve Vašem životě duchovní rozvoj či spiritualita důležitá? Pokud ano, proč?
- 6) Jak si myslíte, že Vás v tomto ohledu ovlivnila rodina, prostředí, ve kterém jste vyrůstal/a?
- 7) Jak vnímáte bytí? Proč tu jsme? Co je cílem života?
- 8) Co Vás přivedlo k takovému pohledu na život/přístupu k životu?
- 9) Čtete knihy zaměřené na spiritualitu či duchovní rozvoj? Pokud ano, jaké?
- 10) Co pro Vás znamená a jak byste popsal/a Já?
- 11) Jaký je Váš názor na církevní religiozitu?
- 12) Jak byste popsal/a Váš duchovní život, jak probíhá, jak vypadá? (např. techniky)
- 13) Co Vás přivedlo k Petru Chobotovi, jak dlouho ho znáte a v čem Vás zaujal?
- 14) Jaké jsou Vaše zkušenosti s PCH (semináře, meditace, pocity, jeho přístup, Mosoq Karpay)?
- 15) Co se díky jeho učení či díky technikám, které předává, ve Vašem životě změnilo (např. ve vztazích, v práci)?
- 16) Co si myslíte, že by se ve Vašem životě změnilo, kdybyste přestal/a chodit na jeho semináře/jeho videa?

²⁰¹ Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha 2016, s. 106

Při sestavování otázek bylo důležité, aby na začátku zazněly otázky úvodní a kontaktní, jejichž účelem je především navodit vztah s participantem. Je také vhodné začít s otázkami z přítomnosti, které je snazší zodpovědět.²⁰² Další část rozhovoru byla zaměřena na zjištění informací o interpretacích, názorech a pocitech participanta.

Seznam otázek můžeme rozdělit na dvě části. Otázky jedna až dvanáct jsou zaměřeny obecně na spiritualitu a duchovní praxi respondentů. Druhá část otázek se váže k názorům a zkušenostem spojeným s prací a učením Petra Chobota. Je třeba však říci, že se pořadí otázek v rámci některých rozhovorů lišilo, protože rozhovor probíhal uvolněně a mnoho odpovědí bylo získáno již v rámci úvodního neformálního rozhovoru. První otázka, která je spíše demografické povahy, byla důležitá především pro dotazník. V rámci vedeného rozhovoru nebyla použita jako první, z rozhovoru vyplynula či jsem se na ni zeptala až na závěr. Některé otázky (konkrétně druhá až pátá, ale také desátá) směřovaly k sebeurčení participanta a ujasnění určitých pojmů a skutečností. Otázky číslo šest a osm se zaměřovaly na prostředí, ve kterém participant vyrůstal, a na životní okamžiky, jež ho mohly k duchovnímu rozvoji dovést. Otázka číslo devět byla položena především proto, aby ukázala na rozpětí duchovních směrů, které participanty zajímají a kterým se věnují. Otázky třináct až šestnáct byly zaměřeny na Chobota a byly sestaveny tak, aby díky nim bylo možné popsat a pochopit, v čem je jeho učení pro participanty atraktivní a jaký je jeho vliv na jejich život.

Jak již bylo zmíněno, uvedené otázky byly pro polostrukturovaný rozhovor především orientační. To, jak daleko se rozhovor rozvinul, bylo značně individuální a velmi to záleželo na otevřenosti participanta. Mezi další otázky, které byly často pokládány je možné jmenovat: Je pro Vás rozdíl, co se zážitku a prožívání týče, zda jste na semináři či meditujete “online”? Semináře jsou rozdělené do různých témat (pozn. hojnost, léčitelství, čištění těla), které téma Vás osobně nejvíce zajímá? Chodíte na semináře sama či sám? Jak jste se po meditaci cítil/a?

6.2.4 Etika výzkumu

V rámci výzkumného šetření je velmi důležité mít na paměti etickou stránku výzkumu. Především je podstatné získat informovaný souhlas s účastí ve výzkumu od každého participanta (aby byl seznámen s účelem a dopady výzkumu). Přestože jsem si vědoma, že lepší volnou je zde aktivní souhlas participanta, tj. podepsání příslušného dokumentu, především z technických důvodů (vypsanych výše), jsem zvolila pasivní souhlas, kdy může daný participant

²⁰² Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha 2016, s. 172

pouze ústně souhlasit s použitím informací. Pasivní souhlas podepsání dokumentu nevyžaduje, neboť formulář s podpisem vrací jen ten, kdo s účastí ve výzkumu nesouhlasí. Účastníci byli pravdivě informováni o výzkumu a jeho účelu.²⁰³

Další z důležitých bodů etické stránky výzkumu je transparentnost. V rámci výzkumu nebyly zatajeny žádné informace ani skutečnosti. Stejně tak jim bylo v rámci svobody odmítnutí umožněno ukončení účasti ve výzkumu. Ve snaze o udržení anonymity byla jména účastníků změněna. Z toho důvodu, že mnoho participantů sdílelo své myšlenky, pocity i nevšední zkušenosti, bylo velmi nutné zajistit (v takové míře, jak je možné) emoční bezpečí. Účastníci nebyli přímo podrobováni přímým otázkám, rozhovor se nesl v neformálním duchu. Dovoluji si tvrdit, že některým účastníkům mohlo pomoci se lépe otevřít a otevřeně mluvit, prostředí, ve kterém se nalézali. Protože většina rozhovorů byla vedena přes internet, účastníci byli v průběhu rozhovoru doma, kde měli dostatečné soukromí. Navazování důvěry mezi participantem a výzkumníkem pomáhá odkrývat sebeidentifikaci a niterné postoje participanta. Čím bližší je vzájemný vztah, tím více se může tato důvěra projevit a získat kvalitnější výzkumný materiál. Je třeba zdůraznit, že to, do jaké míry se daný participant otevřel, bylo značně individuální.²⁰⁴

6.2.5 Limity a kvalita výzkumu

V této části práce je nutné zmínit všechny okolnosti i vlastnosti výzkumu, kterými byl limitován a také uvést, jak byla zajištěna kvalita výzkumu. Jak již bylo popsáno v úvodní části, výzkum se potýkal s nenadálými událostmi spojenými s COVID-19 a nouzovým stavem, což nutně pozměnilo celkový charakter výzkumu. Především nebylo možné použít metodu zúčastněného pozorování, která by mohla přispět k lepšímu poznání participantů a validnějším výsledkům. Stejně tak se nepovedlo provést všech patnáct rozhovorů v rámci setkání s participanty tváří v tvář, ale bylo nutné využít online audiovizuální formu. Ve snaze o hlubší pochopení tématu a skupiny bez možnosti zúčastněného pozorování v rámci seminářů, jsem se snažila, co nejvíce proniknout alespoň do obsahu na internetových platformách a stránkách. Sledovala jsem komentáře pod videi a příspěvky sdílené na facebookových skupinách příznivců Petra Chobota. Díky tomuto druhu obsahové analýzy bylo možné alespoň zčásti tento

²⁰³ V porovnání s mým předešlým výzkumem v rámci bakalářské práce, kde jsem používala aktivní informovaný souhlas, si dovoluji tvrdit, že zvolení pasivního souhlasu, pomohlo navodit příjemnější atmosféru hned zpočátku rozhovoru.

²⁰⁴ Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha 2016, s. 158

limit redukovat. Avšak v práci bylo zdůrazněno, že není možné dávat rovnítko mezi realitu seminářů a jejich účastníky a členy zmíněných facebookových skupin.

Neboť téma, na které byl výzkum zaměřen, je značně subjektivní a z velké části abstraktní, zdá se mi velmi důležité mít na paměti rizika, která ohrožují validitu výsledků.²⁰⁵ Možnost zkreslení výzkumu ze strany výzkumníka je značná, neboť přestože je pozorovatelem, přináší do výzkumu své subjektivní teorie, předsudky či vlastnosti, což může ovlivnit výběr otázek či vyhodnocování závěrů. Přiznání vlastní subjektivity antropologa je nazýváno reflexivitou. Od výzkumníka se očekává, že bude reflektovat vlivy své přítomnosti na participanty.²⁰⁶ V rámci kvalitativního šetření se výzkumník stává hlavním prostředkem pro získávání dat. Proto je žádoucí, aby výzkumník charakterizoval svůj vztah k tématu a oblasti výzkumu.²⁰⁷

Pro zajištění větší kvality výzkumu také velmi dobře fungoval předmět v rámci oboru Transkulturní komunikace, kde byly jednotlivé rozhovory probírány a diskutovány. Považuji to za jistý druh triangulace²⁰⁸, neboť mi pomohla korigovat subjektivní pohled a objevovat nové interpretace.

6.3 Specifika výzkumu a sebereflexe výzkumníka

Výzkum pro potřeby práce probíhal od října 2020 do února 2021. Ovšem podařilo se provést pouze vstupní rozhovor a poté musel být výzkum z velké části přesunut do online prostředí (důvody již byly několikrát zmíněny). Většinu rozhovorů bylo nutné provést prostřednictvím audiovizuální formy (videohovor skrze Messenger, Skype či WhatsApp). Pouze šest rozhovorů bylo možné provést standardně tváří v tvář. V těchto případech si respondenti sami vybrali místo rozhovoru (domov, prázdný park). Je možné jmenovat především dva důvody, proč si participanti vybrali tuto formu i přes neblahé události. Za prvé většina těchto participantů byli příbuzní mých známých (ze školy, blízkého sociálního okolí). Za druhé se vždy jednalo o dobu, kdy nebylo v rámci nouzových opatření zakázáno se sejít a bylo tedy možné rozhovory provést osobně. Pouze jeden rozhovor byl veden osobně i přes nepříznivé podmínky na požádání participanta, který uvedl, že upřednostňuje osobní setkání před online formou.

²⁰⁵ Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha 2016, s. 149

²⁰⁶ Srov. SOUKUP, Martin: *Terénní výzkum v sociální a kulturní antropologii*, Praha 2014, s. 127

²⁰⁷ Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha 2016, s. 149-150

²⁰⁸ tj. kombinace různých metod, výzkumníků, teoretických perspektiv a dalších, která se uplatňují při zkoumání určitého jevu.

Díky specifické situaci popsané výše, nebylo možné se na začátku výzkumu účastnit semináře vedeným Petrem Chobotem, kde bych se mohla s budoucími participanty seznámit a požádat o spolupráci na výzkumu. Participanty proto bylo zprvu nutné vyhledávat skrze internetovou platformu Facebook, kde se shromažďují především v rámci dvou uzavřených skupin: *Skupina příznivců Petra Chobota*, *Kmen posvátného Boiohaema - příznivci práce Petra Chobota*. Kontakt na několik málo participantů jsem získala od svých známých ze školy a blízkého sociálního okolí. Další část participantů jsem získala díky metodě sněhové koule (snowball method či sampling), tj. získávání kontaktů od jiných účastníků. Metoda sněhové koule je velmi často používána především v případech, kdy je výzkum zaměřen na konkrétní jednotlivce či skupiny, které jsou často skryté či uzavřenější.²⁰⁹ Zde je nutné dodat, že metoda sněhové koule fungovala lépe v rámci dotazníku s otevřenými otázkami. V případě polostrukturovaných rozhovorů již nebyla tolik užitečná. Participanti účastníci se polostrukturovaných rozhovorů se mnou kontakty na další osoby sdíleli minimálně.

Skutečnost, že bylo nutné výzkum z velké části přesunout do online prostředí, dle mého názoru velmi ovlivnila samotnou práci. Původně bylo zamýšleno propojit strukturované rozhovory se zúčastněným pozorováním a aktivně se účastnit seminářů, které Chobot vede. Situace, jež nastala, zúčastněné pozorování nedovolila a měla za následek to, že cíl práce byl značně limitován. Bez zúčastněného pozorování nebylo možné zcela do skupiny proniknout. Tento fakt však také odkryl zcela nový pohled na dané téma a skupinu lidí. Bez této nouzové situace by byla minimální šance, že by se podařilo vést rozhovory i s lidmi, kteří práci Petra Chobota nejsou nakloněni či s ní mají negativní zkušenost. Dovolím si tvrdit, že internetové prostředí bylo otevřenější rozmanitosti participantů. V rámci výzkumu bylo také patrné, že názory participantů na uzavřené facebookové skupiny příznivců Petra Chobota se velmi liší. Velká část participantů hodnotila tyto skupiny negativně a často se objevoval názor, že “si žijí svým vlastním životem a velmi se liší od reality seminářů.” Na tyto skupiny tak bylo pohlíženo jako na oddělenou část, která se ne vždy shoduje s učením či praxí Petra Chobota. Je důležité zmínit, že na konci výzkumu vznikla první oficiální facebooková skupina Petra Chobota řízená a sledovaná Petrem Chobotem a jeho týmem. V úvodních informacích oficiální skupiny stojí, aby lidé “respektovali zaměření a pravidla skupiny a nesdíleli obsah nízké ezoteriky ani záležitosti patřící do osobní úrovně jejich vztahů s ostatními členy”. Dále je v úvodním příspěvku možné najít jisté vymezení vůči neoficiálním skupinám: “Existuje řada skupin, které

²⁰⁹ Srov. BROWNE, Kath: “Snowball Sampling: Using Social Networks to Research Non-heterosexual Women,” in: *International Journal of Social Research Methodology* 8, 1/2005.

byly založeny fanoušky Petrovy práce (někdy ani to ne). Za obsah informací v těchto skupinách Petr neručí.” Vznik oficiální facebookové skupiny je možný přičítat snaze o propojení s lidmi, kteří se kvůli covidové situaci nemohou zúčastnit seminářů.²¹⁰ Zároveň ale také právě jako jisté vymezení vůči neoficiálním skupinám a informacím v nich šířených. Pro nemožnost účastnit se seminářů jsem se věnovala alespoň sledování těchto facebookových skupin a jiných internetových diskuzí. Jsem však toho názoru, že internetové prostředí mi zprostředkovalo zcela jiný (i když neméně podstatný) obraz lidí zajímajících se o učení Petra Chobota.

V předcházející kapitole bylo popsáno, jak důležité je, aby si byl v rámci kvalitativního šetření výzkumník vědom svého možného vlivu na výzkum a participanty. Proto se pokusím popsat, jak jsem svou pozicí mohla ovlivnit výzkum. Zprvu je třeba zmínit, že dle mého názoru má osoba, ovlivnila již samotnou snahu o získání participantů. Protože nebylo možné, abych se zúčastnila semináře, s jeho účastníky se lépe poznala a poté požádala o rozhovor, bylo nutné případné participanty kontaktovat jinou formou. Mnoho oslovených lidí na mou zprávu neodpovědělo. Vcelku velká část oslovených lidí se k mé osobě stavěla s nedůvěrou. To mohlo být zapříčiněno anonymním internetovým prostředím, stejně jako vědomím, že jsem studentkou kulturních a náboženských studií a někým, kdo není jednoznačným příznivcem práce Chobota. Stejně tak se ale mohlo jednat jen o pochopitelnou opatrnost. Je třeba zdůraznit, že mnoho participantů můj studijní obor zaujal a byli potěšeni, že se v rámci svého studia zajímám o dané téma, a snažím se ho zviditelnit v akademickém prostředí. Domnívám se, že by se do výzkumu zapojilo mnohem více lidí, pokud by jeho záměrem bylo pouze zkoumat spiritualitu a duchovní rozvoj jako takový. Pochyby a nedůvěru zpravidla vyvolávala skutečnost, že se zaměřuji na učení a praxi Chobota. Dle mého názoru jsou si jeho příznivci vědomí jeho minimálně kontroverzní “pověsti” v rámci široké veřejnosti a z toho důvodu jsou obezřetní. Tuto obezřetnost jsem pocítila při vyhledávání participantů. V rámci jedné facebookové skupiny, která nebyla zaměřena přímo na Chobota, ale šamanismus obecně, se má prosba o participaci na výzkumu setkala s velmi negativními ohlasy. Zkušenost s takovými negativními ohlasy či vymazávání příspěvků se mnou v rámci rozhovorů sdíleli i participanti, kteří s ním mají negativní zkušenost. Avšak lidé, jež se rozhodli k participaci na výzkumu, byli vždy velmi vstřícní. Někteří se mnou sdíleli odkazy či články, které se jim zdály pro mou práci důležité a přínosné. Dovolím si tvrdit, že k této skutečnosti mohla přispět i má otevřenost a jisté porozumění dané mým osobním zájmem o téma.

²¹⁰ Skrze tuto skupinu byly sjednávány například společné pravidelné úplňkové meditace s Petrem Chobotem.

6.4 Zpracování dat pomocí tzv. zakotvené teorie

Protože rozhovory byly nahrávány, prvním krokem ke zpracování dat byla doslovná transkripce. Pro zpracování dat jsem zvolila metodu zakotvené teorie. V rámci této metody se pracuje induktivně, tj. začíná se zkoumanou oblastí či fenoménem a v průběhu se vyjevuje, co je v oblasti významné a souvislé v rámci výzkumných dat. Fáze shromažďování údajů, jejich analýza a samotná teorie se časově vzájemně prolínají, a to je také induktivní práce.²¹¹ Zakotvená teorie pracuje se třemi základními prvky, kterými jsou koncepty, kategorie a tvrzení. Konceptům můžeme rozumět jako základním jednotkám analýzy, neboť teorie je navrhována pomocí konceptualizace dat. Kategorie jsou na abstraktnější úrovni a představují základní kameny vznikající teorie, neboť jsou prostředkem pro integraci teorie. Jak koncepty, tak kategorie jsou generovány analytickým procesem porovnávání a pojmenování, díky kterému se ukazují podrobnosti a rozdíly. Tvrzení (či propozice) formulují zobecněné vztahy mezi kategoriemi a koncepty.²¹²

Důležitým procesem zpracování dat je kódování, tj. rozkrývání dat směrem k jejich interpretaci, jehož cílem je tematické rozkrytí textu. Analýza dat začíná otevřeným kódováním, v rámci kterého výzkumník rozpoznává témata v textu a přiřazuje jim označení. Dále je vhodné pokračovat axiálním kódováním, díky kterému výzkumník získá obraz o vztazích mezi různými kategoriemi. Ke konci analýzy se většinou používá selektivní kódování, kdy výzkumník začíná s integrací výsledků a identifikuje hlavní témata projektu.²¹³

²¹¹ Srov. MIOVSKÝ, Michal: *Kvalitativní přístup a metody v psychologickém výzkumu*, Praha 2006, s. 226

²¹² Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha Portál 2016, s. 248-249

²¹³ Srov. HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha Portál 2016, s. 251-254

7. Výstupy z výzkumu

Tato část práce je rozdělena do několika kapitol. První je věnována výsledkům výzkumu a jejich představení. Pro přehlednost výsledků je oddíl rozdělen na třináct částí představujících nejčastější společné prvky a témata, která se ve výzkumu objevovala. Přestože při analýze byla data různých metod promyšlena odděleně, témata, jež se v nich objevují jsou natolik shodná a výrazná, že jsem se rozhodla výsledky obou metod pro výzkumnou zprávu sloučit. Je důležité zmínit, že se při analýze dat tyto metody značně doplňovaly. Odpovědi v dotazníku s otevřenými otázkami byly stručnější, zato však přesnější, což je jistě dáno právě písemnou formou. Tuto stručnost naopak doplňovaly a prohlubovaly výsledky rozhovorů ukazující na větší pestrost myšlenek, zkušeností i emocí, což naopak nebylo v možnostech dotazníku. Protože tyto obecné prvky nemohou zachytit rozdíly mezi participanty založené na jejich vztahu k osobě Chobota, je pro daný účel určena druhá kapitola, kde jsou představeny nejen zkušenosti participantů s prací Chobota, ale také jejich odlišnosti.

7.1 Spirituální profil participantů

7.1.1 Duchovní rozvoj a spiritualita jako smysl života

“Tyhle dvě věci v mém životě důležité jsou. Je to to, oč tu běží.” (Pavla)

Přestože se může otázka *Je pro vás ve vašem životě duchovní rozvoj či spiritualita důležitá?* zdát jako velmi jednoduchá, odpovědi mohou překvapit. Dvacet pět participantů odpovědělo kladně. Většina těchto participantů označovala duchovní rozvoj jako *“smysl života”*, *“vnitřní cesta k pravdě a lásce”* či *“vnitřní oporu”*. Zároveň někteří dodávali, že všechny ostatní věci jsou pomíjivé (majetky, tituly) a materiální svět tuto oporu neposkytuje či jí umožňuje jen dočasně: *“Bez duchovna by byl život prázdný, odehrával by se čistě ve hmotě. Takový život je v nerovnováze. Tělo se narodí, tělo umře. Tělo, jehož existence postrádá smysl. Kde je člověk?” (Magda)*

Jak zmínil pan Matouš, pokud by spiritualita nebyla důležitá, život by se stal jen požitkářskou honbou za materií. Malá část participantů, přesto však podstatná, označila duchovní život za jejich koníček či životní styl: *“Stalo se to středobodem mého života. A proč? Protože je to prostě zábavný, je to dobrodružný a co jinýho tady dělat?” (Matyáš)*

Zároveň se v odpovědích často spiritualita jevila jako něco blízkého a všedního. Prvek života, kterému není vyhrazený jen jeden den v týdnu či hodina meditace. Naopak byla popisována jako součást každodenního života: *“Je důležitá, možná úplně zásadní. Souvisí to asi s nějakým hodnotovým nastavením. V nějakém období si člověk začne uvědomovat, že vlastně ta spiritualita prostupuje vším, že je v každém okamžiku. Je to úplně běžnej život.”* (Samuel)

“Podle mě je důležitý stále, třeba když mi něco běží hlavou nebo když se mám pro něco rozhodnout. Pomáhá mi to podpořit moje rozhodnutí, zamyslet se nad tím, co dělám. [...] V životě a ve vztazích mi to určitě hodně pomáhá.” (Olga)

Někteří participanti odpověděli, že je pro ně tato otázka nesmyslná, neboť nerozdělují mezi duchovním a neduchovním životem: *“Nejde jen o duchovní rozvoj, protože člověk je pak v situaci, kdy nerozlišuje mezi duchovnem a tím druhým polem, asi jsem pochopil už že to tak je. [...] Pak odpadá část materiální a zůstává jen spirituální část, pak tahle distinkce duchovní a neduchovní tam není, takhle to vnímám já.”* (Marek)

7.1.2 Vliv rodinného prostředí

“Já si myslím, že rodina mě ovlivnila skvěle, protože mě neovlivnila vůbec, že mě nechala v tomto ohledu růst tak trochu jako dříví v lese a tím pádem jsem měla svobodu.” (Tereza)

Je samozřejmé, že vliv rodinného (výchozího) prostředí na to, zda se spiritualita a duchovní rozvoj stanou v životě člověka důležité, není možné objektivně zhodnotit. Proto pro mne nebylo klíčové, jak participanti tento vliv vyhodnocují, ale spíše to, jak ho popisují. I když se tato záležitost jeví jako značně individuální, výzkum překvapivě ukázal, že se rodinné prostředí stalo velmi silným společným prvkem. Dvacet šest participantů popsalo své rodinné prostředí jako *“ateistické”, “materiálně založené”* či *“uzavřené vůči duchovnu”*.²¹⁴ Ostatní participanti sdělili, že rodina nejspíše věřila v “něco” mezi nebem a zemí, ale nebylo to téma, o kterém by se mluvilo. Část participantů toto ateistické prostředí zpětně považovala za v jistém

²¹⁴ Je zajímavé dodat, že Blanka Řeháková, dle provedeného kvantitativního výzkumu, naopak konstatuje, že vliv rodičů na náboženskou výchovu dětí je bezesporný. Dodává, že v rodinách, kde rodiče nebyli v žádném kontaktu s náboženstvím, byly šance, že to u dítěte bude jinak, zcela mizivé. (Srov. HAMPLOVÁ, Dana, ŘEHÁKOVÁ, Blanka: *Česká religiozita na počátku 3. tisíciletí: Výsledky Mezinárodního programu sociálního výzkumu ISSP 2008 – Náboženství*, Praha 2009, s. 87)

smyslu pozitivní pro jejich vývoj, neboť necítily žádný tlak, ohraničenost a měli svobodu výběru: *“V podstatě mě nejvíc rodiče ovlivnili tím, že mi dali svobodu a nespoutali mě nějakým dogmatem.” (Anna)*

Někteří participanti pokládali jejich rodinné prostředí za jeden z hlavních důvodů, proč se věnovat duchovnímu rozvoji a otevřít se spiritualitě: *“Rodina mě ovlivnila tak, že mi ukázala, jak bych mohla žít a mě v tom nebylo dobře. Tak jsem hledala cesty, jak svůj život změnit.” (Jana)*

7.1.3 Cesta ke spiritualitě

“Co mě přivedlo k takovému přístupu? Moje nevyrovnanost, nespokojenost se svým životem a nevydařená partnerství.” (Jana)

Zajímavým společným prvkem se stalo vymezení určitého důvodu, díky kterému se účastníci začali zajímat o duchovní rozvoj (tj. co považují za určitý mezník, který je navedl na cestu spirituality a duchovního rozvoje). Pro sedmnáct participantů byla tímto důvodem vnitřní nespokojenost či životní zkušenosti. Mezi nejčastěji jmenované patřila smrt blízkého, nemoc, rozvod či styl života): *“Dnes bych řekla, že za změnu mého postoje k životu může především vnitřní nespokojenost se sebou sama, se svým životem, což jsem cítila dávno předtím, než jsem zahájila cestu osobního růstu. Společnost mě vedla k tomu, že je to normální, mé ego nechťelo vidět nic, co by ho mohlo poškozovat, a to nakonec vedlo k tomu, že jsem si vytvořila úplně mylný žebříček životních hodnot. Dokud existoval, nemohla jsem žít šťastný život. Změnu nastartovaly zpočátku nenápadně kolektivní návštěvy u nejmenovaného léčitele, kde jsem časem a pomalu začínala nahlížet na svět jinými očima. A právě vnitřní nespokojenost se svou maličkostí byla mým motorem dělat další kroky a vydat se na cestu s (alespoň částečně) otevřenými očima.” (Magda)*

“Jak šel život, cítil jsem, že jsem uvnitř pořád nespokojený, že dělám věci, co nechci dělat, ale že dělám, to, co po mně chtějí jiní a já se s tím neztotožňuji. Život mi ušetřil pár lekcí, ze kterých se snažím ponaučit.” (Martin)

“Já jsem se nejspíš celou dobu tak nějak hledal, až jsem došel k tomu. Nejspíš jo, protože jsem od mých dvanácti let kouřil, chlastal, pak přišly i ty tvrdší drogy a dostal jsem se z toho někdy zhruba ve dvaceti letech. Nějak jsem s tím vším skončil a začal se zajímat o duchovnější věci.” (Matyáš)

Sedm participantů uvedlo, že jejich duchovní cesta započala již v dětství, díky různým nevysvětlitelným zkušenostem. Někteří dodali, že v průběhu života na tyto zkušenosti a vědomosti zapomněli a vzpomněli si na ně až zpětně: *“Jako malá jsem prožívala samovolné astrální cesty, které jsem netušila, co jsou a byla jsem zmatená až vystrašená. Vše jsem pochopila až kolem čtyřicátého roku života.”* (Dana) Šest participantů uvedlo jiný důvod, například studium předškolní pedagogiky, jógu či bojové umění.

7.1.4 Smysl a cíl lidského života

“Jsme duše, které mají půjčené nějaké tělo, do kterého jsme si přišli splnit nějaký úkol. Vím, že jsme jen duše, jsem si jistá. A líbí se mi ten výraz, že tělo je jen skafandr. Duše po smrti opustí tělo a vrátí se domů.” (Denisa)

I při odpovědích na otázky ohledně smyslu a cíle lidského života (*Jak vnímáte bytí? Proč tu jsme? Co je cílem života?*) je možné nalézt určitou shodu, přestože popisy a pojmy se různily. Participantů popisovali bytí jako *“dar”, “proces sebeuvědomování a sebezdokonalování”, “velkou sebepoznávací (božskou) hru”, “splynutí s přítomným okamžikem”, “koloběh vývoje lidské duše”* či jako *“výplod fantazie lidského vědomí/iluzi”*.

Více jak polovina participantů odpověděla, že jsme na světě proto, aby se naše duše mohla vyvíjet a procházet různými zkouškami: *“My lidé žijeme na této planetě z důvodu, abychom se duševně či duchovně posouvali dál - v tělech zdolávali překážky, naučili se, poučili se a splnili úkoly, které jsme si před narozením dali.”* (Lucie)

“Ten nastávající život má být nápravou něčeho, co se teda stalo v minulosti a co mám pochopit, něco, co jsem v minulém životě nepochopila. A tak procházíte dalším životem. [...] Tak tě tam do toho těla tak hodí s tím: tak běž šup, jdi si to vyzkoušet, zopakovat, když jsi to předtím nepochopil” (Markéta)

Společným smyslem života se stává *“cesta/vývoj”* (duše, osobnosti, člověka). Ostatní odpovědi se různily, ale významně si neodporovaly. V rámci těchto odpovědí participantů označili smyslem života *“působit dobro/být dobrým člověkem”, “přijít na to, kdo jsme a najít v sobě bezpodmínečnou lásku”, “spojení s Bohem”, “zvyšování vědomí”* či *“bytí samo o sobě.”* Za cíl života je považován rozvoj člověka či duše. Smrt představuje *“pouhou”* cestu do jiné dimenze.

7.1.5 Vztah k církevní religiozitě

“Církev vnímám jako manipulativní nástroj založený na strachu. To však není výsada pouze církve, tuto šablonu vidíme všude kolem sebe. Církev tento princip pouze využívá pro své osobní dobro. Bůh nechce oběti ani služebníky, nestojí o úplatky, netrestá, nenechává žít ve vině a nerozděluje. Toto chování nemá s Bohem nic společného. To je doména člověka. Chce, abychom našli svoji jedinečnost, žili v lásce a osvobodili se od pout vnějšího světa, ne se do něj sami dobrovolně uzavírali. Bohů je mnoho, každý má jiná pravidla, ale pravda je pouze jedna.” (Magda)

Jedním z nejvíce totožných rysů, který se ve výzkumu objevil, je záporný či přinejmenším rezervovaný pohled na církevní religiozitu. Tento jev nebylo možné v žádném případě přehlédnout. Z dvaceti osmi participantů, kteří na tuto otázku odpověděli, jich 23 vyjádřilo negativní názor na církevní religiozitu. Pohled dalších pěti participantů by bylo možné popsat jako neutrální či rezervovaný. Nejčastěji byla církev označována za *“nástroj k manipulaci mas/lidí”* nebo jako *“ekonomicko-politický systém, který byl mnohokrát zneužitý”*. Objevila se ale i taková označení jako *“mor světa”* a *“církev jako klasický systém, v němž jsou Ježíš a Bůh rukojmí”*. Tito participanté často zdůrazňovali, že *“církev diktuje lidem, co mají dělat”*, že *“duchovní cesta je o vnitřní cestě a práci jednotlivce”* či upozorňovali na její historii, v rámci které dle některých participantů *církev napáchala v minulosti moc zla: “Jsem profesí historik a když si člověk čte, jak církev vznikla, jak mezi sebou bojovaly mocenské skupiny a jak nechtěli ženy vůbec, které měly nějaké duchovní názory .. když to stojí na takovém základě, tak co to může být. Podle mě je církev něco naprosto proti životu, něco, co popírá samotnou přírodu.” (Lenka)* Objevilo se také několik názorů kritizujících církve za potlačení pohanských svátků a zvyků: *“.. nebo mně osobně na církvi vadí, že naimplantovala spoustu křesťanských svátků na ty původní pohanské, které vycházely z přírodních cyklů.” (Tereza)*

V tomto bodě je nutné zmínit především dvě věci. Za prvé, i u participantů, kteří měli na církevní religiozitu velmi vyhraněný názor, se objevovalo upozornění na to, že *“víru ostatních nekomentují a rozhodně nemají potřebu jim to vymlouvat”*. Za druhé někteří zdůrazňovali, že původní myšlenky tradičních náboženství (převážně se jednalo o křesťanství), které mají institucionální podobu, vnímají jako přínosné a “dobré”: *“Původně asi každé*

náboženství obsahuje něco pravdivého nebo čistého, ale vždycky to jde nějak zneužít. Stalo se to dogmatickým, takže spíš mi to blízké není.” (Samuel)

“Na druhou stranu si myslím, že původní myšlenka byla krásná. Pokud tam byl Ježíš a pomáhal lidem, tak to bylo krásný, ale ta církev teď, to se mi úplně nelíbí.” (Tereza)

Participanti, jejichž reakce na církevní religiozitu byly klasifikovány jako neutrální, na ní buď neměli žádný názor nebo ji označovali za jednu z možných cest, která je podobná jako ta jejich, jen se jedná o odlišnou interpretaci: *“Myslím, že když mají lidi nějaké náboženské zážitky, je to vlastně to samé, problém nebo ta neshoda je jen v interpretaci.” (Olga)* Zároveň vždy dodali, že se jim jakákoliv striktní interpretace příčí: *“Uznávám vše, v co lidé věří a co jim pomáhá být lepšími lidmi. Neuznávám manipulaci, která se schovává za zbožnost, církev či politiku. Věřím v absolutní svobodu duše a bytosti.” (Milada)*

Určitá vyhraněnost a rezervovanost vůči institucionalizovanému náboženství (především křesťanství) byla patrná rovněž v odpovědích na velmi obecnou otázku: *Řekl/a byste o sobě, že jste věřící? Více jak polovina participantů, odpověděla ano, ale dodala, že ne v tradičním slova smyslu (ve spojení s organizovaným náboženstvím). To ukazuje na jasné vymezení: “Řekla bych o sobě, že jsem věřící. Sice ne tak, jak by si většina lidí vysvětlila - v církev a její verzi Boha .. Ale to, že existuje cosi mezi nebem a zemí, je pro mne součástí života.” (Jana)*

“V tom běžném slova významu určitě ne. Neuznávám klanění se před nějakým bohem. Věřím v cosi, co nás přesahuje.” (Pavel)

“Ano, jsem silně věřící, ale naprosto nekompatibilní s církevním systémem.” (Denisa)

Výsledky rozhovorů a dotazníků se shodují s teoretickými koncepty vztahující se k nedůvěře k církevní religiozitě a náboženským institucím, které byly představeny v jedné z předcházejících kapitol (2.2.4 Nedůvěra v náboženské instituce). Výzkum tato stanoviska jednoznačně potvrzuje.

7.1.6 Individualita a svoboda

“Věřím v absolutní svobodu duše a bytosti.” (Milada)

Dalším z nejvýraznějších prvků objevujících se v odpovědích byl velký důraz na svobodu a individualitu. Důraz na svobodu a individualitu byl nejčastěji viditelný právě v otázce zaměřené na církevní religiozitu, z čehož je možné usuzovat, že má značný vliv na

utváření negativního pohledu na církev: *“Je rozdíl mezi vírou a uctíváním, když něčemu věřím, jsem sama sebou, jsem svobodná, cítím božské uvnitř sebe a v lidech okolo sebe. Když něco nebo někoho uctívám, ztrácím tím svobodu. Mnoho náboženství se zakládá na nesvobodě a manipulaci. Tohle podle mě není cesta k bohu.”* (Radka) Často se objevovalo přesvědčení, že svoboda je pro participanta velmi důležitá a církevní religiozita tuto svobodu neposkytuje, neboť člověka limituje, diktuje mu, co je a není správné, a zbavuje ho svobodné vůle.

7.1.7 Vztah k autoritě

“Moje cesta není o Petrovi Chobotovi, ani o žádném jiném guruovi a mém zachránci. Je o mně. Zachránce má každý v sobě sám, a to by si měli lidi uvědomit, že to je jejich cesta, po který je nikdo nebude tahat. Petr zveřejnil učení indiánů a poskytl ho naší civilizaci. Je to “odborný asistent”. [...] Petra mám rád, je to dobrá bytost, ale není jediná a poslední, co na zemi působí tímto směrem.” (Jan)

Tímto vztahem k autoritě je myšleno, jakým způsobem se participant vztahují nejen k Chobotovi, ale také jiným autoritám, tj. lidem, jejichž přednášky sledují či navštěvují. Jak již bylo zmíněno, participanty účastníci se výzkumu lze rozdělit na dvě skupiny, z nichž první pohlíží na Chobota pozitivně a je možné je nazvat jako jeho příznivce. Druhá skupina pohlíží na Chobota spíše s odstupem či na něj má negativní názor. Přesto dvacet tři participantů odpovědělo na otázku *Co si myslíte, že by se ve Vašem životě změnilo, pokud byste přestal/a chodit na semináře PCH či sledovat jeho videa, že by se nezměnilo nic.* Někteří účastníci ve svých odpovědích zdůrazňovali, že jejich duchovní rozvoj není podmíněn Chobotem. Z toho se pět lidí účastnilo Chobotových seminářů v minulosti intenzivně, avšak dnes je již nenavštěvují a v osobním či duchovním rozvoji pokračují dál. Také se objevovala odpověď, že Chobot je pouhým zprostředkovatelem různých technik duchovního rozvoje, tudíž není autoritou, bez které by se nemohli obejít. Někteří také dodávali, že na seminářích jsou jejich meditace intenzivnější: *“To je těžký. Protože on vlastně předává nějaký učení, nějaký techniky a já už ty techniky znám, takže bych si s nima vystačil. Já už bych nemusel jít na žádnou jeho akci. I když jeho akce jsou vždycky o dost silnější, než když je člověk doma. Ale tam jde o to vědění. To považuju vlastně za to nejvzácnější, co v životě mám. [...] Tam vůbec nejde o Petra, ale o ty techniky. On je vlastně jenom prostředník, který to předává. To se často stává, že si lidi*

zaměřujou Petra s téma technikama, nebo s tím, co přes něj teče. On je normální člověk.”
(Samuel)

“Vůbec nic by se nestalo. Myslím, že nikdo by neměl být stavěn na piedestal a uctíván jako nějaký guru.” (Radka)

Je možné konstatovat (přestože v žádném případě ne bez výjimky), že Chobot není vnímán jako výchozí a nezbytná autorita pro duchovní život participantů. Spíše se zdá být pomyslným *“dílkem ve skládačce”*. Referenčním bodem, tudíž výchozí autoritou, je člověk sám: *“Petr Chobot byl pro mě velmi dobrý start. Jeho meditace a přednášky mě drželi tak zhruba rok a pak jsem je postupně začala opouštět. [...] V podstatě jen na něj nikdy nebyla vázaná. Brala jsem ho jen jako další díl v mé skládačce pochopení života a práce na sobě. Některé jeho názory se později rozcházel s těmi mými, a tak jsem ho přestala poslouchat a šla svou cestou.”* (Milada)

Tato nevázanost na jakoukoliv vnější autoritu může být výsledkem synkreze a individualizace, díky kterým se člověk nevztahuje pouze k jedné osobě či skupině. Většina participantů ve svých odpovědích nezmiňovala jen Chobota, ale také další jména lidí, které sledují (v několika případech participantů, které označují za příznivce Chobota, odpověděli, že daná autorita je pro ně v současné době důvěryhodnější či inspirativnější), přičemž nejčastěji byl zmiňován Jiří Ledvinka, Jaroslav Dušek, Jan Rak či Jan Vojáček.²¹⁵

Výzkum ukázal, že se participantů častěji rozhodují spíše intuitivně a na základě pocitů, což je dalším aspektem, jenž může mít vliv na jejich *“nevázanost”* na autoritu: *“Výsledek z toho celého je, že člověk má být sám za sebe. Doba je složitá, dějí se nějaké věci, rojí se konspirační teorie, jdou sem velmi těžké energie, je tu o mnoho víc entit než třeba před rokem. Co pro sebe můžeme udělat je, že budeme žít v souladu těla s duší. To je nejdůležitější. To, co cítíte taky dělejte. A kašlete na to, že Máňa od vedle to dělá jinak, nebo že většina lidí to dělá jinak. Žijí jiný život a je jejich zodpovědnost, jak se chovají. [...] Každý z nás tu má nějaký úkol, má se naučit něco, co ještě nezvládnul. A najít to sami v sobě můžeme jen tím, že budeme naslouchat hlasu uvnitř, věřit si a jednat v souladu sami se sebou.”* (Pavla)
“... zároveň jsem o PCH na internetu nacházela hodně špíny a byla jsem zmatená, protože moje intuice mně říkala něco jiného.” (Dominika)

²¹⁵ Také bylo několikrát zmíněno jméno Kryštofa Koutského. Avšak jednalo se výhradně o *“příznivce”* Petra Chobota. Zde je nutné zmínit, že Kryštof Koutský jistým způsobem spolupracuje s Chobotem (na internetu je možné nalézt několik jejich společných přednášek či povídaní).

7.1.8 Otevřenost zkušenostem

“Pouze osobní rozvoj spirituality přes vlastní zkušenost může vést k poznání opravdového “Boha” (v uvozovkách, neboť slovo Bůh je velmi zprofanováno).” (Dominika)

Jako další z výrazných prvků, který se ukazoval v odpovědích participantů, je možné zmínit otevřenost zkušenostem.²¹⁶ Například pan Pavel odpověděl na otázku, zda je věřící, záporně, neboť zásadní je pro něj zkušenost: *“Věřící jsou pro mě lidi, co věří v něco, co nepocítili, nepoznali, proto v to musí věřit. Jsem na cestě vědoucího. Hodnotím na základě prožitků a zkušeností. Nepotřebuji věřit, když v tom mám zkušenost a prožitek.”* Podobným způsobem odpovídal i pan Matyáš: *“Nepovažuji se za věřícího [...] je to o tom vyzkoušet si to v té praxi, zažít si to na vlastní kůži a potom to není víra, ale je to zkušenost. Slovo věřící si spíše spojuju s tou nevědomostí, že to není ještě zažitý, není tam ta zkušenost.”*

Obecně je z výsledků výzkumu možné shrnout, že pro participanty je důležité, aby se jejich duchovní vývoj zrcadlil v jejich každodenním životě. Zkušenosti, kterými prochází, jsou také jistou zkouškou jejich duchovního vývoje: *“Člověk, který na sobě duchovně pracuje vnímám jako pevně ukotvené v té zemi, že stojí na vlastních nohách a je zodpovědný za všechno, co ho potkává a pracuje s tím, protože ví, že to jsou pro něj výzvy a zkoušky.” (Lenka)*

7.1.9 Synkreze prvků

“Jdu si svojí vlastní svobodnou cestou a z různých náboženství si беру jen střípky pravdy, které se mnou vnitřně rezonují.” (Dominika)

Synkreze různých náboženských, duchovních i filozofických prvků se ukazuje také v otázce zaměřené na literaturu. A to z toho důvodu, že uvedení autoři jsou velmi různorodí, stejně tak jako témata, kterým se ve svých knihách věnují. Tato různorodost se ukazovala u jednotlivých participantů a jejich seznamu literatury. Mezi nejvíce zmiňované autory a knihy patřil Don Miguel Ruiz (především jeho kniha *Čtyři dohody*). Dále se objevovaly texty od Osha, duchovního mystika a učitele pocházejícího z Indie, Eckharta Tolleho, německého filozofa a duchovního učitele, jehož kniha *Moc přítomného okamžiku* se stala bestsellerem a byla přeložena do třiceti tří jazyků či Stanislava Grofa.²¹⁷

²¹⁶ O které píše také Jolana Poláková ve své knize *Perspektiva naděje. Hledání transcendence v postmoderní době*.

²¹⁷ Jméno Stanislava Grofa se objevovalo spíše u “příznivců” PCH.

Je zajímavé, že skupinu dotazovaných je možné dle jejich odpovědí rozdělit na dvě téměř stejně početné skupiny. První skupina na otázku, zda čtou knihy zaměřené na spiritualitu a duchovní rozvoj, odpověděla kladně a uvedla vcelku různorodý a někdy i obsáhlý seznam literatury. Druhá skupina na zmíněnou otázku odpověděla záporně, přičemž důvodů bylo zmíněno více. Jedna část participantů, která na otázku odpověděla záporně, udávala, že dříve duchovní literaturu četli, ale nyní se dostali do fáze, kdy upřednostňují praktikování toho, co z knih vyčetli. To vystihují odpovědi pana Martina a paní Lenky: *“Knihy už nečtu. Dřív jsem četl, ale dnes se snažím vše praktikovat. V podstatě všechny knížky jsou o tom samém.”* (Martin)

“Asi se dá říct, že člověk v určité fázi zjistí, že už těch informací bylo dost a že je nutno, to začít žít ty věci a že není nutno dále hltat ty další [...] osobně cítím, že je třeba to hlavně žít v praxi, a ne o tom číst.” (Lenka)

Druhá část participantů, která odpověděla záporně, vyjádřila, že upřednostňují články a videa na internetu. A to buď z praktických důvodů (*“mám ráda ruční práce a u toho se krásně poslouchá”*) nebo z důvodů větší koncentrovanosti informací (*“spíš poslouchám přednášky, tam jsou ty informace nahuštěný”*).²¹⁸

K tématu synkreze různých prvků je nutné podotknout, že přestože se jevila jako společné a většinové téma, bylo možné nalézt i výjimky. Pan Pavel například uvedl: *“Je pravda, že poslední dobou mi lidi, jak o závod posílají odkazy na různé “nesmysly”- kurz dvojplamen, akašické tančení, víkend s Merkabou, galaktické slunce atd. Ale vždycky s úsměvem odmítám. Vybral jsem si jednu věc, a tu hodlám dělat pořádně.”*

7.1.10 Vliv internetu a sociálních sítí

“Knihy moc nečtu, spíše články na internetu, kde také koukám na videa Cesty k sobě.”
(Karolína)

Ze zodpovězených otázek je možné odvodit, že na současnou spiritualitu, která byla objektem výzkumu, má internet a sociální sítě nesmírný vliv. Na otázku *Co vás přivedlo k Petru Chobotovi?* odpovědělo osmnáct participantů *YouTube, portál Cesty k sobě, Facebook* (je nutné dodat, že odpověď dalších pěti participantů byla přátelé a sedm neodpovědělo). Tohoto působení si bylo možné všimnout také v odpovědích na dotazy týkající se duchovní praxe participantů, kdy značný počet uvedl jako jednu ze součástí jejich duchovní praxe

²¹⁸ Vliv internetu byl nejen v odpovědích na tuto otázku značný, proto mu je věnována samostatná podkapitola.

sledování přednášek a praktikování řízených meditací.²¹⁹ Vliv internetu se ukázal také když participanti odpovídali na otázku, jaké mají s Chobotem zkušenosti. Více jak jedna třetina participantů uvedla, že mají zkušenost s Chobotem jen skrze “online” formu zprostředkovanou přednáškami a meditacemi umístěnými na Youtube. Tento jev je samozřejmě také zčásti důsledkem koronavirové situaci, během které se výzkum odehrával, neboť se semináře ani jiné pobyty nekonaly. Proto je zajímavé podívat se, kolik z těchto participantů uvedlo, že až to bude možné, semináře se mají v plánu zúčastnit. Z jedenácti participantů jich šest uvedlo, že kdyby to bylo možné, semináře by se zúčastnili. Zbýlých pět sdělilo, že po zhlédnutí některých jeho přednášek či praktikování meditace, nemají v plánu se některého z jeho seminářů účastnit. Na silný vliv internetu a sociálních sítí ukazují rovněž různé facebookové skupiny, které byly v práci již zmíněny. Skrze tyto skupiny se například domlouvají společné meditace, které probíhají “online” formou.²²⁰

7.1.11 Nejednotnost terminologie

“Duchovní, esoterický je pro mě jen škatulkování, jen slovo. Celý život je pro mě bytostný výcvik a k jeho posunu používám techniky, které by lidi nazvali zřejmě jako “duchovní.” (Jan)

Dalším z výrazných prvků je nejednotnost terminologie a její volné používání. Pokud vezmeme na vědomí určité společné prvky, které zde již byly představeny jako synkreze, individualizace či vlašný vztah k autoritě a s tím spojený důraz na vnitřní vedení, není ničím překvapivým, že terminologie není a nemůže být jednotná. Každý jednotlivý člověk je referenčním bodem určujícím, co pro něj různá slova a skutečnosti znamenají. Tento prvek se znovu ukazuje ve více otázkách. Jak již bylo uvedeno v popisu výzkumu, participanti při otázkách na různé termíny často sdílely různé asociace. Je však také třeba dodat, že otázky na uvedené termíny byly přidány až v průběhu výzkumu, díky čemuž nebyly většině participantů položeny. Rovněž je možné zmínit, že při některých rozhovorech si jako první chtěl participant vyjasnit, co je myšleno slovem spiritualita či jinými slovy.

²¹⁹ Pouze pět participantů řeklo, že se jedná výlučně o přednášky a řízené meditace Chobota.

²²⁰ Lidé se domluví na konkrétní čas a konkrétní řízenou meditaci na YouTube. Ve smluvený čas každý medituje doma sám, však v jistém smyslu “všichni společně”.

Pojem **víra** byl nejčastěji asociován se slovy *jistota* a *důvěra*. Pan Matouš slovo víra popsal následovně: *“Víra znamená, že světonázor člověka je silně ovlivněn přesvědčením o něčem hmotném nebo nehmotném, v kontextu tohoto rozhovoru spíše nehmotném.”*

Pojem **spiritualita** byl spojován se slovy jako *duchovno, napojení na sebe sama* či *na zdroj a existenci, duchovní vývoj jedince nebo společnosti* či jako *něco nadpozemského a nepolapitelného*. Při rozhovoru s panem Samuelem jsem se ptala, zda vnímá rozdíl mezi slovy duchovní rozvoj a spiritualita: *“Duchovní možná zavání takovou esoterikou, takže asi spíš spiritualita, ale to je takový slovíčkaření asi.”*

Slovo **bůh** bylo nejčastěji popisováno jako *existence, vše, všudypřítomnost, vesmír, galaxie, tvůrce, všudypřítomné univerzální vědomí* či *bezpodmínečná láska*. Zároveň někteří participantů dodali, že přestože slovo *bůh* je pro ně jednou z možností, jeho použití se spíše straní, neboť je často asociováno s církví. Jak odpovídá paní Jana: *“Slovo *bůh* nerada používám. Pro mě je přijatelnější slovo *energie, vesmír* či *láska bez podmínek*. Ale to je jen slovíčkaření.”* Pan Václav odpověděl podobně a dodal: *“Je jedno jak ho nazvete, pokud máte správný obraz.”*

Slovo **Já** bylo nejčastěji popisováno jako *“jeden střípek celku”* či *“naše skutečná podstata”*. Dle paní Magdy je *Já* *“osvobozené od ega, potřeby dokonalosti, lpění na materialismu vnějšího světa, potřeby mít vše pod kontrolou. [...] Skutečné Já je zaměřené na kolektivní prospěch jako každá jednotlivá tělesná buňka. Jaké jsou totiž buňky žijící v egocentrismu? Rakovinné.”*

7.1.12 Duchovní život jako život sám

“Dříve jsem meditoval hodně. Byl jsem i na kurzu vipassany, který vedl buddhistický mnich z Thajska. Pak jsem přišel na to, že je to vše o něčem jiném. Duchovní život je o víře v sebe sama, o neděláním sviňáren, o žití v lásce a toho lze dosáhnout jen každodenním praktikováním. Je to o práci na sobě, o měnění svých hodnot, a to za mě žádná meditace neudělá.” (Martin)

Jak již bylo popsáno v podkapitole s názvem *Duchovní rozvoj a spiritualita* jako smysl života, spiritualita se v odpovědích často jevila jako něco blízkého a všedního. Byla popisována jako prvek života, kterému není vyhrazen jen jeden den v týdnu či hodina meditace. Podobně tomu tak bylo i u odpovědí na otázku týkající se duchovní praxe (*Jak byste popsal/a Váš*

duchovní život, jak probíhá, jak vypadá?). Více jak polovina participantů popsala svůj duchovní život spíše obecně. Přestože třináct participantů sdělilo, že součástí jejich duchovní praxe je meditace²²¹, někteří dodali, že meditace není to zásadní, ale spíše jakýsi doplněk. U většiny participantů se nejednalo o žádné složité techniky či rituály, spíše o zdravé a bdělé procházení životem, pokud je to tak možné nazvat: “Můj duchovní život je hlavně o přesvědčení, že toto je cíl našich lidských životů - tato duchovní cesta. Praktikuji dvakrát týdně meditace, ale to nevnímám jako alfa a omega všeho. Síla je v tom přesvědčení.” (Dana)

“Medituji každý den. V každé situaci najdu něco dobrého a na to se zaměřím. Trénuji svou mysl, tělo a ducha a vedu je k disciplíně. Někdy i vážně odpočívám a dovolím si nedělat nic. [...] Miluji lidi a dávám jim to najevo. Věřím, že láska a vlídnost jsou ta správná cesta.” (Milada)

Dále se jako součást duchovní praxe objevovala jóga, čínské bojové umění tchaj-t'i, práce s energetickými centry (čakrami), čtení knih, pozorování svých myšlenek a emocí či procházky do přírody: *“Můj duchovní život? Zejména práce na sobě. Naučit se spoléhat sama na sebe, nevyužívat ostatní lidi ke svému prospěchu, udržovat se v pohodě a najít v sobě bezpodmínečnou lásku. Jedná se především o vedené meditace, cvičení jógy, procházky v přírodě, být s lidmi, co mám ráda a dělat věci, co mám ráda.” (Jana)*

“Pozoruji lidi a situace kolem sebe. Snažím se porozumět tomu, co vidím a učit se z toho. Na mé cestě mi pomáhají meditace, kdy v klidu vnímám jen své bytí.” (Magda)

Také se v odpovědích objevovala xenová terapie či cvičení různých schopností a stavů jako je výtělesnění, lucidní snění či astrální cestování. Je třeba dodat, že tyto odpovědi se objevovaly u participantů, které by bylo možné označit jako “příznivce” Petra Chobota a bude jim věnováno více pozornosti v následující části.

7.1.13 Vztah k přírodě

“Změnil se mi trošku pohled na svět obecně, hodně mi otevřel oči, respektive jsem si uvědomila, co je v životě opravdu důležité. Všichni jsme jeden celek, je potřeba chránit planetu.” (Lucie)

²²¹ Doba praktikování meditace se v odpovědích lišila, stejně tak jako její forma. Někteří participanté upřednostňovali řízenou meditaci, jiní meditaci v tichu. Je možné konstatovat, že participanté, které je možné označit za “příznivce” Chobota, se věnovali meditaci častěji, déle a oproti ostatním participantům více upřednostňovali řízené meditace.

Mezi motivy, jež se v odpovědích také objevovaly, přestože již ne tak četně, je nutné zmínit vztah k přírodě. Z jisté části je to jistě zapříčiněno tím, že velká část participantů nachází zdroj své spirituality v (neo)šamanismu, konkrétně v systému Mosoq Karpay. Šamanismus sám o sobě je charakteristický svým kladným vztahem k přírodě (Matce Zemi). Překvapivě byl tento prvek nejvýraznější v otázce zaměřené na církevní religiozitu. Jak již bylo zmíněno, někteří participanté popisovali křesťanství jako nástroj, který potlačil pohanské zvyky a tradice, které byly navázané na přírodu a její cykly: *“Trošku s tím vnitřně bojuju, abych to neodsuzovala. Jak se zajímám o pohanství, tak tam vidím, že lidé byli dříve hodně napojeni na přírodu - bylinkáři, mastičkáři, léčitelky - a ve finále za to skončili na hranici. Tak je pro mě těžký, to vnímat jinak teď.”* (Tereza) Důležitost ochrany planety se ukazoval také v otázkách mířených na Chobota. Zde je třeba poznamenat, že Chobot ve svých přednáškách mnohokrát zdůrazňuje hodnotu přírody a planety jako celku, kterou by měli lidé chránit a vážit si jí. Je samozřejmě otázkou, zda má tento prvek reálné důsledky i v ekologickém chování participantů, což není možné z výzkumu vyvodit ani hodnotit.²²²

7.2 Participanté a Petr Chobot

V předchozích kapitolách nebylo možné zcela představit zkušenosti participantů s Petrem Chobotem a jejich odlišnosti, neboť byly zaměřené především na hledání společných jmenovatelů současné spirituality obecně. Protože je však nemožné osobu Chobota obejít, je tomuto tématu věnována samostatná část.

Přestože se na začátku výzkum zaměřoval pouze na participanty, které by bylo možné nazvat jako “příznivce”²²³ Chobota, v průběhu výzkumu byli připojeni také participanté, jež bychom mohli označit za jeho “opponenty”, čímž jsou myšleni lidé, kteří s ním či jeho prací nesouhlasí nebo s ní mají negativní zkušenost.²²⁴ Je třeba dodat, že toto rozdělení je značně zjednodušující. I když se výzkumu účastnili participanté, které lze označit za jednoznačné příznivce, v předcházející části bylo ukázáno, že vztah většiny participantů k jakékoliv autoritě je více než vlažný. Skupina participantů, kterou označuji za “příznivce”, je tedy značně různorodá a zahrnují zde participanty, z jejichž odpovědí se zdálo, že na Petra Chobota a jeho

²²² Je zajímavé zmínit, že na podobné téma již existuje zahraniční diplomová práce, která zkoumala vliv šamanské iniciace (ayahuasci) na vztah participanta k přírodě a jeho ekologické chování.

²²³ Toto pojmenování používám v hodnotově neutrálním smyslu. Jeho účelem je pouze označení participantů, kteří na Petra Chobota a jeho práci pohlížejí pozitivně.

²²⁴ Záměrně nebylo použito slovo “odpůrce”, neboť by mohlo evokovat dojem, že takový člověk aktivně vystupuje proti působení PCH, což se daných participantů netýká.

práci pohlížejí spíše s obdivem a nekriticky, ale také participanty, kteří i když ho vnímají pozitivně, jsou vůči jeho osobě obezřetnější.

Skupinu třiceti participantů je možné rozdělit na dvacet dva příznivců Petra Chobota a osm oponentů. Nutno upozornit na to, že jen oficiální skupina Petra Chobota čítá přes tři tisíce členů, tudíž odpovědi od dvaceti dvou participantů nemohou vytvořit autentický obraz jeho příznivců. Je také potřeba počítat s jistou specifičností výzkumného souboru. Při kontaktování potenciálních participantů jsem byla mnohokrát odmítnuta a několikrát osočena z toho, že chci “pošpinit Chobotovo jméno”. Je možné usuzovat, nejspíše právě díky kontroverzní pověsti Chobota, že ti “největší příznivci” Petra Chobota se ve výzkumném souboru neobjevili.

Při otázce *V čem Vás Petr Chobot zaujal*, se odpovědi spíše různily. Nejčastější odpovědí byla “*sympatie*”, dále “*způsob vyjadřování*”, “*informace, které předává*”, a to, že zodpověděl otázky, na které participant hledal odpověď: “*Zaujal mě tím, že má velmi bohatou slovní zásobu, umí se velmi dobře vyjadřovat, jeho sdělení má velkou logiku a působí sympaticky a velmi přátelsky. Co mě ale nejvíce zaujalo je jeho sdělení, že pracuje na principu služba druhým, a ne na principu služba sobě, tak jak to dělá většina.*” (Lucie)

“*Zaujal mě hlavně tím, jaké informace předával, a to, že jsem nic podobného do té doby neslyšel.*” (Roman)

“*Narazila jsem na něj náhodou, vůbec jsem nevěděla, o koho jde a hned mně připadal zvláště sympatický. Až později jsem zjistila, že je u vás v Čechách velice kontroverzní a některými až nenáviděný. Nejdříve jsem začala na YouTube poslouchat jeho přednášky a byly momenty, kdy mně mluvil opravdu z duše.*” (Dominika)

“*Dostal jsem se k nahrávce PCH, slyšel pár minut a hned jsem žasnul. Prostě wow tak tohle je borec. A od té doby jsem poslouchal jen PCH.*” (Matyáš)

Také u participantů, které nazývám jako příznivce, se pohled na Chobota liší. Tyto názory je možné rozdělit do dvou skupin. První pohled považuje Chobota za zcela výjimečného: “*Já si ho vážím opravdu hodně, on někde o tom mluvil, že ho spíš chtěli pro výzkum, protože on je výjimečný. [...] Ale proto ho obdivuju, protože on vlastně nezvolil tuhle výzkumnou dráhu a podílení se na tom, ale jde právě mezi ty, na které se dívá shora a jde je naučit žít i jiným způsobem a dívat se na ten život jinak.*” (Markéta)

“*Je to člověk, který je velmi opatrný a udržuje si distanc. nesetkala jsem se ještě s nikým, kdo by dokázal tak pozitivně ovlivňovat masy lidí jako on. Meditace vede geniálně tak, aby je mohl dělat úplně kdokoli na jakékoliv fyzické úrovni. Petr Chobot nemá konkurenci v České republice.*” (Veronika)

Dle druhého názoru je Chobot považován za “obyčejného” člověka, který předává zajímavé informace, avšak vždy je třeba, aby byl člověk obezřetný: *“Nedá se říct, že by mě nějak hluboce ovlivnil. Vážím si ho jako výborného terapeuta, líbí se mi jeho meditační techniky. [...] Myslím, že se od něho můžu hodně naučit, ale nevěřím každému jeho slovu.”* (Radka)

Z výsledků výzkumu je možné usuzovat, přestože to nemusí být pravidlem, že účastníci spadající do druhé skupiny, vnímají Chobota pouze jako prostředníka, který prezentuje andský šamanský systém Mosoq Karpay a duchovním zdrojem je pro ně právě zmíněný systém, nikoliv Petr Chobot. Účastníci vyzdvihovali především jeho jednoduchost a funkčnost: *“Systém Mosoq Karpay se mi líbí, že není zatížen jakoukoliv kulturou/folklorem. Je jednoduchý, srozumitelný a funkční.”* (Milan)

“Působení Petra Chobota je přenášení znalostí, technik šamanů, šíření duchovního umění. To je ta hlavní složka, protože do tohohle vlastně může přestoupit kdokoliv. Myslím, že on ty přednášky jako dělá i jinde ve světě a že je jedno z jakého náboženského odvětví kdo pochází. Tady jde spíš o ten přístup, myšlení.” (Markéta)

“Svůj duchovní život bych shrnul do dvou slov: Mosoq Karpay. Proč důležitý? Našel jsem v něm odpovědi na své otázky. Dal mi praktický návod změnit svůj život. Vlastně mě nejvíc zaujal fakt, že mi nebylo od začátku nic vnucováno, ba naopak. Chceš se něco naučit, dozvědět? Tak makej na centech a věci si ověřuj sám. [...] Co se týče Mosoq Karpay, je tam vše. Zdraví, láska, peníze, profesní vztahy, splněná přání - vše se dá spravit prací s jednotlivými energetickými centry. A co jako bonus navíc? Převážně při aktivní práci s centrem v hrudi se rozvíjejí i mimosmyslové schopnosti.” (Pavel)

Zkušenosti účastníků s prací Petra Chobota se liší a jsou velmi pestré, od online meditace či přednášky, jednodenního semináře, pobytů v Chorvatsku až po zájezd do Peru: *“Třeba když jsem byla v tom Chorvatsku, tak člověk je opravdu po tom týdnu nabitý, energeticky vyčištěn i psychicky i fyzicky.”* (Markéta) Dva účastníci také popsali svou zkušenost s xenonovou terapií, přičemž je možné shrnout, že xenonovou inhalační terapii využívali pro podporu spirituálního rozvoje, nikoliv zdravotní účely: *“Tam jsem se cítil nejvíc uvolněný. Poprvé jsem se dostal do stavu, že jsem byl v nějaký tekutině, cítil jsem se bez těla, naprosto uvolněněj.”* (Marek)

“Je to úžasná metoda, zajímavý zážitek, to mi hodně změnilo život. Měla jsem pocit, že jsem si uvolnila určité věci i fyzicky. Podruhé jsem nemohla vůbec dýchat, byla jsem rozbitá, věci kolem mě se začaly dramatizovat a potřeby se znovu spustily nějaké čistící procesy v rodině.”

*Je to trochu drahé, ale to nemohu posuzovat, co zatím vše je, poskládat to dohromady, kolik to vše vlastně stojí.*²²⁵ (Denisa)

Někteří participanti, kterých bylo znatelně více, uvedlo, že si kupují různé extrakty a byliny na e-shopu Inca Botanica či mají v plánu tyto bylinné směsi či extrakty vyzkoušet: *“Také mám v plánu objednat si bylinné extrakty na podporu fyzického i psychického zdraví.”* (Lucie)

“Studovala jsem obor léčivé rostliny na farmaceutické fakultě v HK. V USA jsem pracovala v prodejně přírodních léčiv a později po zvládnutí angličtiny vystudovala radiologii. K přírodní medicíně mám velice blízko a PCH ví, o čem mluví.” (Dominika)

Zkušenosti s pobyty či semináři popisovali participanti, označováni jako příznivci, vždy pozitivně. Někteří z nich uváděli zkušenosti s astrálním cestováním, vytělesněním, návratem do minulých životů, lucidním sněním, léčitelstvími schopnostmi či telekinezí: *“Já třeba konkrétně, protože za někoho jiného mluvit nebudu ani bych to nedělala, s krásou a s lehkostí prožila minulý životy, to je nádhera. [...] Jeden ten případ, a to byl jeden z prvních, jsem byla Aboridžinec a měla jsem dvanáct žen, přesně vím, že jich bylo dvanáct.”* (Markéta)

“Ted’ chodím nejčastěji na seminář rozvíjení léčitelství schopností, ty mě zajímají úplně nejvíc. Na ruce mi to funguje hodně, sama jsem byla z toho překvapená.” (Olga)

Nutné však dodat, že více jak polovina participantů, označovaných za příznivce, spíše popisovala nácvik těchto schopností. Jedním z velkých rozdílů mezi příznivci a oponenty Chobota je právě věnování se těmto schopnostem a jejich rozvoji. Pro některé příznivce jsou tyto schopnosti důvodem, proč se duchovnímu rozvoji věnují a také cílem jejich rozvoje. Je třeba zdůraznit, že přestože se nácvik těchto schopností neukázal ve výzkumu jako výrazný prvek, je to nejspíše z důvodu, který byl již nastíněn. Totiž, že výzkum zahrnoval participanty s různými pohledy na práci Chobota. Z výzkumu je možné vyčíst, že nácvik těchto schopností je jedním z výrazných prvků příznivců Chobota²²⁶: *“Doufám, že díky meditacím na vytělesnění se mi podaří opět astrálně cestovat jako zamlada.”* (Dana)

“Myslím, že cesta pokračuje, co bude dál nevím. Ale těším se. Naučit se vidět energie, umět je používat, léčit myšlenkou, vytělesnit se.” (Anna)

²²⁵ Jedna hodina xenonové terapie stojí dva tisíce korun. Při zvýšení koncentrace xenonu se připočítává za dávku pět set korun.

²²⁶ Toto mínění je možné podpořit také pozorováním příspěvků na facebookových skupinách příznivců Petra Chobota, kde se většina příspěvků týká právě zmíněných schopností a jejich nácviku (především se jedná o lucidní snění a astrální cestování).

“ .. ale furt jsem limitovanej sám sebou. Jsem se těšil třeba, že budu levitovat, ale bál jsem se, že si to spletu s realitou a zabiju se tak, a tak jsem to radši neudělal. Ale jde to pohybovat se v těchlech prostorách, taky umět ovládat svoje emoce, vibrace, aby se člověk mohl v té hmotné realitě pohybovat jako duch. Takže na to se hodně těším do budoucna.” (Matyáš)

“Nejvíce se přikláním k verzi, že jsme tu ve vězení, ze kterého bysme se měli dostat ven. Pracuji na tom, abych se naučil vytělesňovat a sám si ověřil, zda to tak je.” (Pavel)

“Ano, spiritualita pro mě je důležitá, protože se člověku otvírají možnosti - mimosmyslové vnímání a všechny ostatní podschopnosti - vytělesnění, regrese, léčení atd. Mě motivuje právě ta možnost toho, že můžu dosáhnout těch schopností. Vytělesnění se mi už povedlo.” (Marek)

Dále je možné skupinu “příznivců” Chobota rozdělit na ty, kteří sledují jen jeho přednášky a praktikují jen jeho meditace²²⁷ a na ty, jenž nevyužívají jen jeho meditace, ale sledují i jiné přednášky a celkově je jejich přístup k jeho osobě “vlažnější” (tato část je v rámci výzkumného vzorku výrazně početnější): “Meditace praktikuju prakticky jen od něj. Technologii má dobře propracovanou i co se týče zvuků, co tam dává. Má to hlavu a patu.” (Matyáš)

“V dnešní době jsem tak daleko, že v práci poslouchám devět hodin přednášky PCH (nedívám se na TV).” (Pavel)

Na otázku *Co se díky učení či technikám, které předává ve Vašem životě změnilo*, se odpovědi nijak výrazně nelišily. Nejčastější odpovědí participantů bylo, že změny vnímají ve všech oblastech jejich života: “Celková přemíra energie a psychické rezistence. Lépe se mi ráno vstává, lepší se mi zdravotní stav všeobecně, stačí mi mnohem lépe spánku, obecně mám lehčí hlavu.” (Milan)

“Dostal jsem se z bodu nula, kdy jsem například nedokázal vydělávat peníze, do bodu, kdy si mohu jezdit za šamany, jsem napojen na přírodu, mám čisté vztahy atd. V každé oblasti se dá zlepšovat skrze práci s centry.” (Jan)

“Za prvé mi do života začali chodit opravdu příjemní lidé i v práci. [...] A určitě se hodně změnil můj přístup k problémům. Dřív jsem vše, co se stalo, strašně prožívala uvnitř,

²²⁷ Což může být v několika případech ovlivněno také tím, že Chobot je jediným reprezentantem systému Mosoq Karpay v České republice. Proto pokud participant upřednostňuje systém Mosoq Karpay pro svůj duchovní život, jediným zdrojem jsou pro něj často pouze přednášky a meditace Chobota.

ted' je ten prožitek jiný. Mám takovou vnitřní jistotu v sobě, že je vlastně vše v pořádku a bude. To pro mě byl největší přínos.” (Olga)

“Všechno se změnilo. [...] Vlastně, než jsem Petra poznal, tak jsem žil takovým divokým životem. Užíval jsem si nočních podniků a tak dále. Třeba jsem i hodně kouřil marihuanu. To jsem vlastně úplně odboural. Těžko říct, jestli za to může Petr nebo spíš ty jeho techniky, ale já si myslím, že jo. Vlastně od té doby moc nepiju, nekouřím ani tu marihuanu. Zas to není tak, že by člověk žil asketicky. Vlastně člověk si užívá naplno života, ale už si neškodí no, tak nějak. Ten život je čistší.” (Samuel)

Jiní participanti odpověděli, že získali odpovědi na otázky, které si dlouhou dobu pokládali či začali rozumět svým zkušenostem s astrálními cestováním a lucidním sněním: *“Spíše se mi díky jeho povídání ujasnily moje zkušenosti z dětství.” (Dana)* Dalších pět participantů uvedlo, že se v jejich životě nic významného nezměnilo.

Zkušenosti participantů, které označuji za oponenty Chobota, jsou velmi různorodé. Někteří popsali, že se po “online” řízené meditaci necítili dobře a z toho důvodu už v žádných jiných meditacích nepokračovali: *“Třeba při jedné meditaci, která se týkala andělského léčení. Ta meditace se mi líbila, protože já žiju v domnění, že každý má svého anděla. Vždycky se mu snažím poděkovat za to, co se děje v mém životě. V této meditaci mi ale přišlo, že jsem se úplně ne dobře vrátila zpátky do toho, kde jsem byla. Takže jsem z toho byla trochu mimo. Nebylo to pro mě dobře uzavřené.” (Tereza)*

“Pro mě potom už ke konci toho období byly ty meditace hodně fyzicky nepříjemné a cítila jsem se zle .. takže tam skutečně docházelo už asi k nějakým unikům energie, které jsem si neuvědomovala. Nebyla jsem jediná, hodně lidem bylo po meditacích zle a bolely je hlavy, i když očekávali ten efekt, že jim bude dobře.” (Lenka)

Tři participanti uvedli, že po zhlédnutí několika jeho přednášek se rozhodli dál v jeho sledování nepokračovat: *“Myslím si, že PCH je jedním z těch, co má o sobě velké mínění a jeho ego je tak veliké, že nemůže vidět věci tak, jak jsou, že vidí a věří jen své pravdě. Tím ovlivňuje spoustu lidí, kteří se nechávají ovlivňovat, nevěří sami sobě a hledají berličky. Ti, co si na to přišli, k němu už nechodí a jdou si vlastní cestou.” (Martin)*

Další účastníci zmínili negativní zkušenost s jeho semináři a Chobotem samotným. Také byl zmiňován pocit, že lidé, kteří Chobota sledují ho nekriticky vnímají jako autoritu: *“Ovlivnil mě asi poměrně hodně. Patřil jsem k jeho věrným následovníkům a jezdil na spoustu akcí. Praktikoval téměř denně jeho meditace apod. Pro mě to byla asi určitá životní etapa, která skončila určitým probuzením a poznáním, že bych neměl slepě věřit nějaké autoritě venku,*

ale víc poznávat sám sebe a převzít za nějaký svůj rozvoj zodpovědnost. Zároveň to bylo i poznání tématu stínu a toho, že v šamanismu jako takovém jsou, jak světlí, tak temní šamani. A to, že se někdo tváří navenek jako hodný a jako ten, kdo pomáhá, tak to tak vždycky nemusí ve skutečnosti být.” (Roman)

Paní Lenka, která se s Chobotem znala osobně, vyjádřila podobný názor: “... poznala jsem spoustu lidí, kteří s ním udělali nějakou zkušenost a nebyly to jen ženy, ale i muži, kteří prostě cítili, že tam něco nefunguje, není to úplně v pohodě a tak. Ona je to úplně jednoduchá matematika, ale ono, jak mi lidé mnohokrát potřebujeme určité duchovní vedení, tak člověk si to vůbec nechce přiznat. Chceme mít nějaké modly, chceme mít někoho ke komu budeme vzhlízet, kdo pro nás bude vzorem, kdo nás povede. A když se potom objeví někdo, kdo přijde a řekne: ale podívej, ten člověk není úplně čistej, on káže vodu, ale pije víno, tak ti lidé to vůbec nechtějí slyšet, protože by přišli taky o tu svoji iluzi, a hlavně by si museli přiznat, že nejsou duchovně tak daleko, aby rozpoznali to nebezpečí.”

Paní Lada sice nepopisovala zkušenost přímo s Chobotem, ale také zdůrazňovala nutnost nezávislosti a samostatnosti: “Je důležité si uvědomit sama sebe a svoji závislost (nezávislost). Dle mého veledůležitě. A v určitý okamžik si říct DOST. A teď to všechno, co jsem se naučila zkusím žít. V této oblasti učení se stane velmi snadno, že se člověk stane závislým na někom, ke komu vzhlíží. A pak není ochoten ani schopen dělat jakékoliv rozhodnutí, aniž by to předtím nekonzultoval. Tohle přesně je důvod, proč jsem si v určitém období zvedla ukazováček a řekla dost. Uvědomila jsem si svoji závislost a distancovala se od těchto akcí a naučila se dělat rozhodnutí sama, bez konzultací a rad. A ze stejného důvodu dnes odháním některé klienty, když vidím, že nechtějí činit sami za sebe i jednoduchá rozhodnutí. V určitém ohledu je potřeba, když se člověk motá v kruhu mu ukázat situaci z nadhledu. Ale nic víc.”

Na internetových diskuzích je možné nalézt několik negativních zkušeností spojených s expedicí do Peru pořádanou Petrem Chobotem, přičemž v některých případech se jedná o špatné zkušenosti s organizací expedice, v dalších případech o různé psychické či fyzické problémy. Tato tvrzení potvrdili v rámci výzkumu také dva účastníci: “.. kolik lidí se po návratu z Peru muselo léčit z různých problémů a hlavně psychických, protože byli poškozeni, ať už těmi rituály nebo tím, co se tam dělo. Ono těch lidí je hodně, akorát že pokud bude člověk hledat na Facebooku mezi jeho fanoušky, tak tam nenajde nic, protože kdokoliv si dovolí napsat tam nějakou kritiku, tak je nemilosrdně z té skupiny vyškrtnut. Není tam žádná demokracie, prostě nikdo, kdo by chtěl popsat svou negativní zkušenost není vpuštěn, komentáře se mažou. [...] A navíc i jiní lidé, co se dostali do Peru, tak se tam setkali se šamany, kteří o něm mluvili velice negativně a údajně mu zakázali vstup do jejich vesnic.” (Lenka)

Paní Lenka vidí jako jedno z hlavních rizik v práci a působení Petra Chobota, že dostatečně duchovně “neukotvuje” své příznivce, vede je mimo každodenní realitu a směřuje jejich pozornost spíše k mimosmyslovému vnímání bez větší přípravy: “... *on učí lidi pracovat s těmi vyššími čakrami a jakoby opomíjí ty spodní čakry, které nás drží v tom těle a při zemi. A my tady ale ten život máme strávit v tom těle, od toho ho máme. My se nemáme upínat k nějakému nedosažitelnému duchovnu, protože ten vývoj pro nás se odehrává v tom těle a my potřebujeme mít zdravé tělo a zdravého ducha, abychom se nějakým způsobem posunuli [...] ale tím, že on na těch meditacích podporuje vlastně soustředění jenom na ty horní čakry, tak člověk vlastně vůbec není ukotven a přijde jakýkoliv problém a jeho to položí.*” Paní Lenka na konci našeho rozhovoru také popsala, jak se změnil její život poté, co se přestala navštěvovat Chobotovy semináře a přerušila s ním kontakt: “*Rozhodně bych se už nesvěřila nikomu v řízené meditaci, protože to je obrovské riziko. A určitě tam je větší soustředěnost sama na sebe, vlastní prožívání a vlastní naciťování těla a nespolehání se na nikoho zvenčí.*”

7.3 Shrnutí výsledků výzkumu

Provedený výzkum ukázal mnoho shodných prvků, které je možné považovat za výrazné znaky současné spirituality, jako je především rozmanitost, důraz na vlastní intuici, značný vliv internetu a sociálních sítí, otevřenost zkušenostem,²²⁸ nejednotnost terminologie²²⁹ či důraz na osobnostní růst a hledání “sebe sama”. Co se týče jmenovaných prvků vybraných z teoretických konceptů současné spirituality je možné konstatovat, že výzkum jejich “výskyt” potvrdil. Především tomu tak bylo v případě synkreze, individualizace, hledání identity a nedůvěry v náboženské instituce. Prvek konzumerizace spirituality je obtížnější hodnotit, přesto je možné prohlásit, že i ten je z velké části platný, neboť se dle rozhovorů zdálo, že účastníci si opravdu “kutilsky sestavují svou vlastní víru”. Jsem však toho názoru, že aby bylo možné hodnotit negativní důsledky takového “kutilství”, musel by být výzkum zaměřen pouze na toto téma a být spíše psychologické povahy. Z výsledků provedeného výzkumu, který se zaměřoval na obecné prvky, si nedovolím dané téma hodnotit. Je také možné shrnout, že se spiritualita účastníků z velké části shoduje s rysy hnutí Nového věku, např. důraz na prožitek,

²²⁸ O této otevřenosti ke zkušenostem píše také Jolana Poláková, která konstatuje, že “hledání transcendence osobním prožíváním, její hledání v sobě a skrze sebe, se zdá být způsobem nejtypičtěji vlastním naší době.” (POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderní době*, Praha, Vyšehrad 1995, s. 36)

²²⁹ V tomto případě se zcela potvrzuje teze Fujdy popsané v teoretické části, dle které v současnosti pravdivost náboženství či spirituality spočívá v upřímnosti jeho každodenní aplikace v osobním životě než v jeho pojmové výstavbě.

víra v reinkarnaci, život jako náprava toho předchozího, etická autonomie člověka, důraz na pocity a další.

Dále je možné zmínit, že výzkum ukázal, že skutečnost, zda rodina, ze které participant pochází, je věřící či otevřená duchovním otázkám, nemá nutně vliv na to, zda se participant bude ve svém životě zajímat o duchovní otázky. Naopak se zdá, že ateistické prostředí rodiny dává člověku jistou dávku svobody v tomto rozhodování a zároveň se může i stát důvodem, proč se člověk rozhodne “hledat něco víc”. Stejně tak je dle výsledků výzkumu možné usuzovat, že právě fenomén synkreze prvků, individualizace, ale také vliv internetu a sociálních sítí, který představuje nový rozměr pestrosti výběru, mohou vytvářet jakousi rezistenci vůči vstupu do různých nových náboženských hnutí, které mohou mít sklony k sektářství. Velká část participantů projevovala obezřetnost nejen vůči církevní, ale jakékoliv vnější autoritě a Chobota popisovala spíše jako informátora či “*dílek ve skládačce*”. V tomto ohledu musím vyjádřit dojem, že by si každý jmenovaný prvek, který se objevil v rozhovoru, zasloužil stát se samostatným tématem dalšího bádání.

Výzkum poukázal na nejvýraznější rozdíl mezi příznivci a oponenty Chobota a vyjevil tak některé specifické rysy spirituality jeho příznivců. Oproti oponentům Chobota dávali jeho příznivci o mnoho větší důraz na osvojování si různých mimosmyslových schopností, přičemž pro některé z nich je osvojení mimosmyslových schopností důvodem i cílem jejich duchovního života. Hugo Stamm, jehož rozdělení západního esoterismu bylo představeno v teoretické části práce, by nejspíše postoj oponentů Chobota mohl označit za umírněnou formu západního esoterismu a přístup příznivců jako radikální (právě díky zájmu o astrální cestování). Dle mého názoru by se však opět jednalo o zjednodušení, neboť takové rozdělení účastníků by bylo značně nepřesné.

Jak již bylo uvedeno, nebylo cílem práce hodnotit názory, zkušenosti ani představy participantů. Přes veškerou otevřenost a toleranci je však třeba upozornit, že ne každá duchovní cesta je bez rizika. Vojtíšek uvádí několik možností, které snižují riziko zvolení cesty, jež může být nejen klamná, ale také nebezpečná. Primární je pro něj znalost alespoň základních informací o různých náboženských skupinách, církvích, a společnostech, a jejich možném negativním působení. S tím je spojená schopnost rozlišovat, která by měla být dle Vojtíška rozvíjena. Jako možné kritérium pro posouzení přínosu či případného nebezpečí náboženských skupin navrhuje zachování lidských práv.²³⁰ Mezi tato lidská práva jmenuje především právo

²³⁰ Z pohledu transkulturní perspektivy by tímto kritériem či (transcendentním) garantem mohla být lidská důstojnost.

na informace, právo na individuální poznání a individuální víru či právo na přirozené prostředí.²³¹

Přestože je schopnost rozlišování velmi důležitá, jako nejpodstatnější se mi zdá schopnost dialogu, který je projevem vzájemného respektu mezi lidmi. A to také proto, že v současné době není možné o některých reprezentantech duchovní či esoterické scény nalézt relevantní informace. Jediné, co je možné nalézt je pouze to, říkají oni sami. Dialog nejen s těmito lidmi, ale především těmi, které by nejspíše někteří sociologové popsali jako “konzumenty spirituality”, se mi proto zdá nadměru důležitý. Zde je možné znovu zmínit nezbytnost tolerance a pluralismu, kterým byla věnována jedna z kapitol transkulturní perspektivy. Jedná se o toleranci, která není pouhým mávnutím rukou nad “nepravými cestami druhých”, ale toleranci, jenž vyrůstá z informovanosti, zájmu, vzájemného respektu a zároveň vzájemného nesouhlasu.²³² Tento dialog není možný bez dodržení zásadních podmínek dialogu, jako jsou svoboda, odpovědnost a tolerance.²³³ Stejně tak je dle mého názoru nutné akceptovat duchovní představy a přesvědčení ostatních a pokusit se vyhnout jejich zlehčování, jak tomu často bývá (například používáním označení “pseudo-duchovno”). Jak píše Lyon: “Nejslibnější způsob, jak vést kosmopolitní dialog, předpokládá podle mého akceptovat skutečnost základních principů přesvědčení, uznat alternativní důvody víry a zkoumat obecnost a rozdíly.”²³⁴

²³¹ Srov. VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha 1998, s. 130-133

²³² Srov. VOJTÍŠEK, Zdeněk: *Encyklopedie náboženských směrů a hnutí v České republice: náboženství, církve, sekty, duchovní společenství*, Praha 2004, s. 402

²³³ Srov. POLÁKOVÁ, Jolana: *Smysl dialogu. O směřování k plnosti lidské komunikace*, Praha, Vyšehrad 2008.

²³⁴ LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha 2002, s. 170

8. Současná spiritualita a transkulturní komunikace

V současné době dochází nejen ke sblížení různorodých náboženských a kulturních světů, ale také k jejich synkrezí. Proto jsou komunikace a vzájemný dialog mezi těmito světy nezbytné. To je možné pouze na základě funkčního antropologického východiska.²³⁵ Otázka, kterou je nutné si položit zní, jak k tomuto pátrání po společném východisku může předkládaná práce alespoň minimální měrou přispět.

Výzkum ukázal, že pro většinu participantů byla výchozím bodem směřujícím na cestu “hledání transcendence” určitá mezní situace.²³⁶ Participantů uváděli vnitřní nespokojenost, smrt blízkého, nemoc či rozvod. Na cestě k hledání transcendence tak mezní situace často hraje v životě člověka důležitou roli, která ho může na tuto cestu navést nebo k ní alespoň přiblížit. To může být pro transkulturní komunikaci zajímavým předpokladem, jenž však samozřejmě vyžaduje další zkoumání. Jak píše Burda: “Uvnitř zkušenosti ztracení je uložen jazyk dotýkající se podstaty lidství, univerzální moment srozumění s každým člověkem. Zde je uložena zjevující se lidská důstojnost, která se náhle a znenadání dostavuje jako dar - zázrak.”²³⁷

Výzkum také ukazuje na prvky transkulturality a transpersonalit, jak ji popisuje Poláková, a to především u příznivců Chobota. Transkulturalita²³⁸ se v současné době projevuje tak, že při hledání transcendence člověk překonává nejen hranice svého já (jako je tomu při transpersonalitě), ale také hranic kolektivně sdílených kulturních stereotypů. To, co si poté člověk zvnitřňuje a osvojuje, nejsou pouhé fragmentární impresy, ale celistvé systémy vnímání a chápání. Poláková je toho mínění, že vidět očima jiných kultur znamená „vnímat nesamozřejmost vlastních výchozích postojů a myšlenkových stereotypů - prohloubit prostor svobody svého duchovního bytí; znamená to také - skrze různost navzájem transcendentních pohledů - vnímat skutečnost jako nevyčerpatelné tajemství.”²³⁹ Přestože Poláková případy transpersonalit a transkulturalit nepovažuje za projev absolutní transcendence, ale transcendence relativní, můžeme je chápat jako první vykročení za imanenci, které je vždy přínosné. Relativní transcendence se může stát médiem dialogu otevřené imanence s absolutní

²³⁵ BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 140

²³⁶ Poláková zmiňuje jako jeden z příkladů mezní situace případ, kdy si adolescent zpochybní všechny své nejuznávanější hodnoty, neboť zjistil, že si je nezvolil zcela vědomě a byl doposud spíše “řízen zvenčí”. Takovou absurditu odmítá a začíná bolestně hledat novou hodnotovou orientaci, která bude hlubší a skutečně jeho. Několik participantů ve výzkumu popisovalo jejich “obrat k transcendenci” podobně.

²³⁷ BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno 2016, s. 269

²³⁸ Jak již bylo zmíněno, pojem transkulturalit jak ho popisuje Poláková, tj. hledání transcendence překonáváním nejen hranic svého já, ale i hranic kulturně sdílených stereotypů) není možný zaměňovat s transkulturalitou v perspektivě transkulturní komunikace.

²³⁹ POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderní době*, Praha, Vyšehrad 1995, s. 50

transcendencí či materiálem spirituálního sebezpotvrzení uzavřené imanence. Přestože pluralita je pro postmoderní hledání velmi důležitým prvkem, pokud je vázána pouze k imanenci, ztrácí svůj potenciál, neboť horizontální interakce má za následek vzájemné pohlcování a negaci. Naopak v rámci absolutní transcendence účastník nemusí stvrzovat sám sebe negací či ovládním. Jak píše Poláková: “Horizontální vztahy v pluralitě vázané k Absolutnu jsou nesený řádem inspirovaným vertikálně: etickým řádem - univerzálně otevřeným, aniž slevuje cokoli ze své náročnosti. Převaha absolutní transcendence, pokud se imanence této převaze svobodně otevře, klade své požadavky, za nichž může být moderní spirituální hledání proniknuto dialogickým duchem. Bez jejich splnění se i sebeduchovnější pluralita mění v boj o moc, v němž vítězí ten, kdo má nejméně etických zábran.”²⁴⁰

V žádném případě není ambicí této práce hodnotit, zda se v případě participantů jedná o *autentické vztahování* v rovině vertikální transcendence, která byla zmiňována jako nezbytný předpoklad pro transkulturní komunikaci. Dle mého názoru je každé vykročení k pravdě a hledání toho, co člověka přesahuje, cenným pokusem o vertikální transcendenci. Navíc výzkum ukázal, že přestože můžeme nalézt mnoho společných prvků současné spirituality, (duchovní) cesta každého člověka je vždy individuální a osobitá a není možné ji hodnotit ani uzavřít do tabulek či souhrnných přehledů. Z výsledků výzkumu je však patrné, že život uzavřený v imanenci není pro člověka dostatečný. Lidé jistým způsobem tíhnou k transcendentnu a volí rozmanité cesty, které by je k ní mohly zavést. Otázka nalezení transcendence (či spirituality) může být velmi sporná.²⁴¹ Co se však zdá jako shodný prvek, je její samotné hledání. Dokonce je možné prohlásit, že hledání transcendence je určitou antropologickou konstantou, stejně tak jako hledání smyslu života, které je dle mého mínění nepostradatelným předpokladem pro transkulturní komunikaci.

²⁴⁰ POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderní době*. Praha 1995, s. 101-102

²⁴¹ Jsem si vědoma, že není možné považovat pojmy transcendence a spiritualita za synonyma. Dle Polákové je možné říci, že se oba termíny pohybují ve stejném živlu, neboť je sblížíje jejich bezprostřední otevřenost k Absolutnu. Avšak spiritualitu popisuje jako “samotné *dění* duchovní vztahovosti, probíhající často bez nároků na jakékoli vnější vyjádření”. Transcendence není vázána žádným systémem a postrádá jakékoli ambice se takovým systémem stát. (POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderní době*, Praha 1995, s. 100)

9. Závěr

Cílem předložené práce bylo co nejlépe popsat a porozumět spirituálním představám, zájmům a zkušenostem lidí, kteří mají určitou zkušenost s prací či učením Petra Chobota. Je možné konstatovat, že cíl práce se povedlo naplnit jen zčásti, a to především z důvodu nemožnosti realizace zúčastněného pozorování, přičemž tento nedostatek nebylo možné jinak plnohodnotně nahradit.²⁴²

Jedním z výrazných rysů práce byl její sociologický pohled, který dle mého zpětného úsudku nedisponuje kompletním pojmovým a výrazovým aparátem, jenž by dokázal do hloubky poznat a pochopit současnou roztržštěnou a individualizovanou spiritualitu, jako by tomu mohlo být například u psychologie náboženství. Jsem toho mínění, že psychologie náboženství by mohla nabídnout lepší pochopení například uváděných spirituálních prožitků participantů. Dle mého názoru je tento jev jedním z mnoha podnětů, které se na základě práce vyjevily a jenž by byly zajímavým tématem pro další zkoumání. Stejně tak se mi zdá hodnotným řešením využití antropologie. Antropologie náboženství nabízí více termínů, které nejsou tolik etnocentricky zabarvené a jenž by mohly usnadnit dialog a pochopení nejen mezi výzkumníkem a participantem.

Pravdou je, že čím více jsem se přibližovala k jádru tématu, tím se přede mnou objevovalo více nových podnětů ke zkoumání a úvaze, a různé cesty, kterými se ubírat. Díky této skutečnosti nemohu ani při samotném psaní závěru práce v žádném případě říci, že bych plně poznala představenou spiritualitu. Tento dojem trvalé nedostatečnosti, jenž ve mně zůstává, považuji za příznak, kterému se nevyhne nikdo, kdo se pokouší porozumět člověku (v rámci jakéhokoliv oboru či přístupu). Člověk není statický předmět, jenž bychom mohli ohledat a uzavřít do jednoduché definice. Proto je nejspíše každému sociálnímu vědci souzeno smířit se s tímto neuspokojivým pocitem a věnovat pozornost dalším nově se otevírajícím cestám a otázkám. Jak píše Emerich Coreth: “Podstata člověka ukazuje stále nové hlubiny a tajemství, vyzývá ke stále novému tázání. Proto je to stále živá lidská otázka. Nemůže utichnout, pokud bude existovat lidské myšlení s jeho otázkami a jeho hledáním.”²⁴³ Snad je možné tento úděl každého autora považovat za příznivé znamení, které naznačuje, že se nedopustil přílišného zjednodušení a jednostrannosti.

²⁴² Další limity a nedostatky výzkumu byly uvedeny v kapitole 5.2.5 Limity a kvalita výzkumu.

²⁴³ CORETH, Emerich: *Co je člověk? Základy filosofické antropologie*, Praha 1994, s. 11

10. Bibliografie

- BENETTOVÁ, Pavla: *Petr Chobot a já*, Praha, Vodnář 2014.
- BENETTOVÁ, Pavla: *Petr Chobot, já a sny*, Praha, Vodnář 2015.
- BENETTOVÁ, Pavla: *Konečně bez šamana*, Praha, Vodnář 2016.
- BERGER, Peter L., LUCKMANN, Thomas: *Sociální konstrukce reality. Pojednání o sociologii vědění*, Brno, Centrum pro studium demokracie a kultury (CDK) 1999.
- BERGER, Peter L.: *Posvátný baldachýn. Základy sociologické teorie náboženství*, Brno, Barrister & Principal 2018.
- BOWIE, Fiona: *Antropologie náboženství*, Praha, Portál 2008.
- BURDA, František: *Za hranice kultur: transkulturní perspektiva*, Brno, Centrum pro studium demokracie a kultury (CDK) 2016.
- CORETH, Emerich: *Co je člověk? Základy filosofické antropologie*, Praha, Zvon 1994.
- DAVIE, Grace: *Výjimečný případ Evropa: podoby víry v dnešním světě*, Brno, Centrum pro studium demokracie a kultury (CDK) 2009.
- FUJDA, Milan: *Modernizace, krize a náboženství: média a šíření detradicionalizované religiozity*, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha, Malvern 2010.
- HALÍK, Tomáš: *Žít v dialogu. Podněty k promýšlení víry*, Praha, Nakladatelství Lidové noviny 2014.
- HAMPLOVÁ, Dana, ŘEHÁKOVÁ, Blanka: *Česká religiozita na počátku 3. tisíciletí: Výsledky Mezinárodního programu sociálního výzkumu ISSP 2008 – Náboženství*, Praha, Sociologický ústav AV ČR 2009.
- HEELAS, Paul: *The New Age Movement. The Celebration of the Self and the Sacralization of Modernity*, Oxford, Blackwell Publishing 1996.
- HENDL, Jan: *Kvalitativní výzkum: Základní teorie, metody a aplikace*, Praha, Portál 2016.
- HOŠEK, Pavel: *Na cestě k dialogu. Křesťanská víra v pluralitě náboženství*, Praha, Návrat domů 2005.
- HOŠEK, Pavel: *A bohové se vracejí. Proměny náboženství v postmoderní době*, Jihlava, Mlýn 2012.
- LIPOVETSKY, Gilles: *Paradoxní štěstí: esej o hyperkonzumní společnosti*, Praha, Prostor 2007.
- LIPOVETSKY, Gilles: *Éra prázdnoty: úvahy o současném individualismu*, Praha, Prostor 2008.

- LUCKMANN, Thomas: *The invisible religion. The problem of religion in modern society*, New York, The Macmillan Company 1967.
- LUCKMANN, Thomas: *The New and The Old in Religion*, in: BOURDIEU, Pierre, COLEMAN, James S.: *Social Theory for a Changing Society*, New York, Oxford 1991.
- LUŽNÝ, Dušan, Masarykova univerzita: *Řád a moc: vybrané texty ze sociologie náboženství*, Brno, Masarykova univerzita 2005.
- LYON, David: *Ježíš v Disneylandu. Náboženství v postmoderní době*, Praha, Mladá fronta 2002.
- MIOVSKÝ, Michal: *Kvalitativní přístup a metody v psychologickém výzkumu*, Praha, Grada 2006.
- NAVRÁTILOVÁ, Jitka Juliet: *Myslet srdcem: psychedelická cesta Latinskou Amerikou*, Praha, Práh 2019.
- NEŠPOR, Zdeněk R., VÁCLAVÍK, David. a kolektiv: *Příručka sociologie náboženství*, Praha, SLON 2008.
- NEŠPOR, Zdeněk R.: *Náboženství v menšině: religiozita a spiritualita v současné české společnosti*, Praha, Malvern 2008.
- NEŠPOR, Zdeněk R.: *Příliš slábi ve víře: česká ne/religiozita v evropském kontextu*, Praha, Kalich 2010.
- NEŠPOROVÁ, Olga: Českolipská necírkevní spirituální scéna, in: LUŽNÝ, Dušan, ONDRAŠINOVÁ, Michaela: *Jak uchopit "neuchopitelné": diskuze o detradicionalizované spiritualitě*, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*. Praha, Malvern 2010.
- PETRÁČEK, Tomáš: *Sekularizace a katolicismus v českých zemích. Specifické rysy české cesty od lidové církve k nejateističtější zemi světa*, Ostrava, Moravapress 2013.
- POLÁKOVÁ, Jolana: *Možnosti transcendence*, Praha, Zvon 1994.
- POLÁKOVÁ, Jolana: *Perspektiva naděje. Hledání transcendence v postmoderním světě*, Praha, Vyšehrad 1995.
- POLÁKOVÁ, Jolana: *Smysl dialogu. O směřování k plnosti lidské komunikace*, Praha, Vyšehrad 2008.
- POLICH, Judith Bluestone: *Return of the Children of Light: Incan and Mayan Prophecies for a New World*, Rochester, Bear & Company 2001.
- REICHEL, Jiří: *Kapitoly metodologie sociálních výzkumů*, Praha, Grada Publishing a.s. 2009.
- RUDZINSKYJ, Honza: *Přežil jsem sám sebe: putování po Peru*, Pardubice, Svět kulturistiky 2003.

- SARTORI, Giovanni: *Pluralismus, multikulturalismus a přistěhovalci: esej o multietnické společnosti*, Praha, Dokořán 2005.
- SOKOL, Jan: *Malá filosofie člověka*, Praha, Univerzita Karlova 1994.
- SOKOLÍČKOVÁ, Zdenka: *Výzvy pro transkulturní komunikaci*, Ostrava, Moravapress 2014.
- SOUKUP, Martin: *Terénní výzkum v sociální a kulturní antropologii*, Praha, Karolinum 2014.
- STAMM, Hugo: *Pozor esoterika. Mezi spiritualitou a pokusem*, Praha, Academia 2002.
- VÁCLAVÍK, David: *Náboženství a moderní česká společnost*, Praha, Grada 2010.
- VÁNĚ, Jan: Postmoderna - předsudky, pomluvy, nedorozumění aneb pokus o typologii, in: ŠUBRT, Jiří a kol.: *Soudobá sociologie III. Diagnózy soudobých společností*, Praha, Karolinum Press 2008.
- VÁNĚ, Jan: Sociologie náboženství v době nejen postmoderní, in: LUŽNÝ, Dušan, VÁCLAVÍK, David: *Individualizace náboženství a identita: poznámky k současné sociologii náboženství*, Praha, Malvern 2010.
- VOJTÍŠEK, Zdeněk: *Netradiční náboženství u nás*, Praha, Dingir 1998.
- VOJTÍŠEK, Zdeněk: *Encyklopedie náboženských směrů a hnutí v České republice: náboženství, církve, sekty, duchovní společenství*, Praha, Portál 2004.
- VOJTÍŠEK, Zdeněk: *Nová náboženská hnutí a jak jim porozumět*. Praha, Beta Books 2007.
- WILCOX, Joan Parisi: *Mistři Živé Energie: Mystický Svět Peruánských Indiánů Q'ero*, Praha, Pragma 2004.

Články

- BROWNE, Kath: "Snowball Sampling: Using Social Networks to Research Non-heterosexual Women," in: *International Journal of Social Research Methodology* 8, 1/2005.
- DOLEŽAL, Jiří X.: "Šamanův zločin," in: *Dingir: časopis o sektách, církvích a nových náboženských hnutích*. Praha, Dingir, 4/2001.
- LUŽNÝ, Dušan: "Neošamanismus - postmoderní techniky extáze. K problematice náboženství v dnešní době", in: *Religio: Revue pro religionistiku*. Brno, Česká společnost pro studium náboženství, 01.1996, 3(2).
- LUŽNÝ, Dušan: "Vytváření sociologické teorie náboženství," in: *Sociální studia*. Katedra sociologie FSS MU, 1/2012.
- NEŠPOR, Zdeněk R.: "Lidová náboženská četba na prahu 21.století", in: *Český lid*. Praha, 2008, 95(3)

VÁCLAVÍK, David: “Katolická církev očima současných Čechů a současní Češi očima Katolické církve. Mezi nedůvěrou a očekáváním,” in: *Caritas et Veritas*. 6/2016.

VÁCLAVÍKOVÁ HELŠUSOVÁ, Lenka, VÁCLAVÍK, David: “Institucionalizovaná podoba religiozity a její projevy v České republice v letech 1989-2000,” in: *Religio: Revue pro religionistiku*. Brno, Česká společnost pro studium náboženství, 2006, 14(2).

WEBB, Lynne: “Online Research Methods, Qualitative,” in: *The International Encyclopedia of Communication Research Methods*. John Wiley & Sons, Inc., 2017.

Internetové odkazy

Blouznila o vesmírných kódech a viděla nebeské světlo. A pak ji srazil vlak... Záhadná úmrtí kolem jednoho českého šamana, co už otrávil desítky lidí a přesto čile funguje (a obchoduje) dál | Krajské listy.cz. *Krajské listy.cz* [online]. Copyright © 2013 [cit. 25.02.2021]. Dostupné z: <https://www.krajskelisty.cz/stredocesky-kraj/15282-blouznila-o-vesmirnych-kodech-a-videla-nebeske-svetlo-a-pak-ji-srazil-vlak-zahadna-umrti-kolem-jednoho-ceskeho-samana-co-uz-otravil-desitky-lidi-a-presto-bez-problemu-funguje-dal.htm>

CESTY K SOBĚ - internetové vysílání. *CESTY K SOBĚ - internetové vysílání* [online]. Copyright © Copyright 2008 [cit. 06.03.2021]. Dostupné z: <https://www.cestyksobe.cz/>

GoschaTV1 - YouTube. *YouTube* [online]. Copyright © 2021 Google LLC [cit. 06.03.2021]. Dostupné z: <https://www.youtube.com/channel/UCbmT0HqNDwOdJMTbRwZMmzA>

Inca Botanica - Homepage. *Inca Botanica - Homepage* [online]. Dostupné z: <https://www.incabotanica.com/>

Meditace I Petr Chobot . *Meditace I Petr Chobot* [online]. Copyright ©2018 [cit. 24.02.2021]. Dostupné z: <https://www.petrchobot.com/>

Meditační seminář skončil otravou 30 lidí | iROZHLAS - spolehlivé zprávy. *iROZHLAS - spolehlivé a rychlé zprávy* [online]. Copyright © 1997 [cit. 25.02.2021]. Dostupné z: https://www.irozhlaz.cz/zpravy-domov/meditacni-seminar-skoncil-otravou-30-lidi_200106171628_mkopp

O nás | Sacred Gallery. *Sacred Gallery / Healing Arts* [online]. Copyright © 2020 [cit. 25.02.2021]. Dostupné z: <https://www.sacred-gallery.com/o-nas>

Petr Chobot - Systém Mosoq Karpay - YouTube. *YouTube* [online]. Copyright © 2021 Google LLC [cit. 08.03.2021]. Dostupné z: <https://www.youtube.com/watch?v=DO43vbLZ-64>

Příznaky transformace - meditace, horoskopy, články, zdraví. *Příznaky transformace - meditace, horoskopy, články, zdraví* [online]. Copyright © Wahlgrenis, 12.9.2005 Zdroj [cit. 06.03.2021]. Dostupné z: <https://priznakytransformace.cz/>

XENONOVÁ TERAPIE | Centrum revitalizace Inca Medica | Praha. *Inca Medica | Centrum revitalizace | Praha* [online]. Dostupné z: <https://www.incamedica.com/xenonova-terapie>

Žebříček nejčtenějších knih - Duchovní literatura | ČBDB.cz. *Vaše databáze knih - knižní databáze | ČBDB.cz* [online]. Copyright © 2009 [cit. 26.02.2021]. Dostupné z: <https://www.cbdb.cz/zebricek-nejctenejsi-knihy-115-duchovni-literatura>