

Dikasterij
za laike, družino in življenje

DATI VSE OD SEBE
DARE IL MEGLIO DI SE

Cerkveni dokumenti
157

Dikasterij za laike, družino in življenje
DATI VSE OD SEBE – *DARE IL MEGLIO DI SE*

**Dikasterij
za laike, družino in življenje**

**DATI VSE OD SEBE
*DARE IL MEGLIO DI SE***

o krščanskem pogledu na šport in človeško osebo

DRUŽINA
LJUBLJANA
2019

CERKVENI DOKUMENTI 157

Dikasterij za laike, družino in življenje

DATI VSE OD SEBE

O krščanskem pogledu na šport in človeško osebo

Izvirnik

Dicastero per i laici, famiglia e la vita

DARE IL MEGLIO DI SE

Sulla prospettiva cristiana dello sport e della persona umana

Prevedeno po angleškem besedilu Giving the best of yourself

© Libreria Editrice Vaticana 2018

© Družina, d. o. o. Ljubljana 2019

Urednik: Rafko Valenčič

Prevod: Dora Debeljak

Redakcija: Rafko Valenčič, Boštjan Jamnik

Spremna beseda: Boštjan Jamnik

Grafična priprava: Družina, d. o. o.

Zanjo: Tone Rode

Naklada: 1.300

Izdaja: prva

Cena: 9.50 EUR

Tisk: Tiskano v Sloveniji

Ljubljana 2019


**Več informacij o knjigah založbe Družina dobite na
www.druzina.si**

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

796:27(093.2)

DATI vse od sebe = Dare il meglio di se : o krščanskem pogledu na šport in človeško osebo / [pripravil] Dikasterij za laike, družino in življenje ; [prevod Dora Debeljak ; spremna beseda Boštjan Jamnik]. - 1. izd. - Ljubljana : Družina, 2019. - (Cerkveni dokumenti ; 157)

Prevod dela: Dare il meglio di se; prevedeno po angl. besedilu Giving the best of yourself

ISBN 978-961-04-0558-0

1. Vzp. stv. nasl.

299065088

Papež Frančišek

PISMO

*Njegovi Eminenci kardinalu Kevinu FARRELLU,
prefektu Dikasterija za laike, družino in življenje*

Nadvse sem se razveselil novice o objavi dokumenta *Dati vse od sebe (Dare il meglio di sé)* o krščanskem pogledu na šport in človeško osebo, ki ga je Dikasterij za laike, družino in življenje pripravil z namenom osvetliti vlogo Cerkve v športnem svetu in pokazati, kako lahko šport služi kot inštrument za medsebojna srečevanja, formacijo, poslanstvo in posvečenje.

V športu se križajo poti ljudi vseh ravni in družbenega statusa, ki si prizadevajo doseči skupen cilj. V kulturi, v kateri je glavni poudarek na individualizmu in razkoraku med mlajšimi generacijami in starejšimi, šport predstavlja privilegirano področje, na katerem se *ljudje srečujejo*, ne da bi delali razliko med rasami, spoloma, veroizpovedmi in ideologijami, kjer lahko radostno tekmujejo in dosežajo skupen cilj, kjer sodelujejo v ekipi, kjer skupaj zmagujejo ali so poraženi, kjer skupaj presegajo tako zmage kot poraze. Vse naštetu nam pomaga zavrniti zamisel, da bomo dosegli svoj cilj, če se bomo ukvarjali izključno s samimi seboj. Potreba po drugih ne vključuje samo soigralcev v ekipi, ampak tudi menedžerje, trenerje, podpornike, družino; če povzamem, vse tiste, zaradi katerih lahko predano in zavzeto »damo vse od sebe«. Zaradi vsega tega je šport pobudnik izkušenj občestva, izkušenj človeške družine. Ko se oče igra skupaj s sinom, ko se otroci igrajo skupaj v parku ali šoli, ko športnik proslavi svojo zmago v družbi svojih podpornikov. V vseh teh okoljih smo priča vredno-

sti športa kot kraja, ki združuje in omogoča medsebojno srečevanje med ljudmi. Kot ekipa tako v športu kot v življenju s skupnimi močmi dosegamo izjemne rezultate!

Šport je tudi *sredstvo za formacijo*. Morda moramo ravnati danes bolj kot kdaj koli prej usmeriti pogled na mlade, ker prej ko se začne proces formacije, lažji je celostni razvoj osebe preko športa. Vemo, kako nove generacije gledajo na športnike, ki jih navdihujejo! Zato morajo med seboj sodelovati športniki vseh starosti in ravni, ker so ljudje, ki so del sveta športa, zgled za vrline, kot so darežljivost, ponižnost, žrtvovanje, doslednost in vedrost. Poleg tega naj tudi prispevajo k skupinskemu duhu, medsebojnemu spoštovanju, zdravi tekmovalnosti in solidarnosti s sočlovekom. Vsi se moramo zavedati, kako pomembni so zgledi pri ukvarjanju s športom, ker dobro zorana rodovitna zemlja obrodi sad, seveda pod pogojem, da se neguje in da se z njo pravilno dela.

Nenazadnje pa bi rad tudi poudaril vlogo športa kot *sredstva za poslanstvo in posvečenje*. Cerkev je pozvana, da je znamenje Jezusa Kristusa na svetu tudi preko športa, s katerim se ukvarjamo v oratorijih, župnijah, šolah in združenjih. Vsaka priložnost je dobra za oznanilo Jezusovega sporočila, »vztrajati v ugodnih in neugodnih okoliščinah« (2 Tim 4,2). Pomembno je vnašati in posredovati to radost, ki jo prinaša šport, ki ni nič drugega kot odkritje človeških potencialov, ki nas spodbudijo, da razkrijemo lepoto stvarjenja in človeka, ki je ustvarjen po Božji podobi. Šport lahko odpre pot do Kristusa na vseh tistih krajih in v vseh tistih okoljih, v katerih ga zaradi različnih razlogov ni mogoče oznanjati neposredno; ljudje, ki pričujejo radosti, se ukvarjajo s športom kot občestvo, so lahko znanilci Dobre novice.

Dati vse od sebe v športu nas tudi poziva k temu, da si prizadevamo za svetost. Na nedavnem srečanju z mladimi na zasedanju Škofovske sinode (2018) sem izrazil prepri-

čanje, da si vsi mladi, ki so bili na njej prisotni osebno ali preko družbenih omrežij, želijo in upajo na to, da bodo dali vse od sebe. Enako sem se izrazil tudi v nedavni apostolski spodbudi, v kateri spomnim, da nas Gospod na edinstven in specifičen način vsakega posebej vabi k svetosti: »Pomembno je, da vsak vernik prepozna svojo lastno pot, da da vse od sebe, to je najbolj osebna darila, ki mu jih je Bog položil v srce« (*Veselite in radujte se – Gaudete et exsultate*, 11).

Poglobiti moramo tesno vez med športom in življenjem, ki lahko razsvetlujeta drug drugega, zato prizadevanje za preseganje sebe v športni disciplini služi tudi kot spodbuda, da nenehno napredujemo kot ljudje v vseh vidikih življenja. Sledenje temu nas spravi na pot, ki nas lahko s pomočjo Božje milosti popelje v celovitost življenja, ki jo imenujemo svetost. Šport je zelo bogat vir vrednot in vrlin, ki nam pomagajo postati boljši ljudje. Tako kot športnikom med treningom tudi nam ukvarjanje s športom pomaga dajati vse od sebe, odkrivati svoje omejitve brez strahov in si vsak dan prizadevati, da smo boljši. Tako »po meri, po kateri se posvečuje, vsak kristjan postaja rodovitejši za svet« (prav tam, 33). Za športnika kristjana torej svetost pomeni živeti šport kot sredstvo za medsebojno srečevanje z drugimi, formacijo osebnosti, pričevanje in razglašanje radosti krščanske vere ljudem okoli sebe.

Prosim Boga naj na priprošnjo Blažene Device ta dokument obrodi obilen sad tako v prizadevanju Cerkve za pastoralno službo v športu in onkraj sfere Cerkve. Prosim vse športnike in pastoralne delavce, ki se prepoznajo v veliki »ekipi« Gospoda Jezusa, da molijo zame, in jim pošiljam svoj iskreni blagoslov.

V Vatikanu, 1. junija 2018, na god sv. Justina, mučenca.

FRANČIŠEK

DIKASTERIJ ZA LAIKE, DRUŽINO IN ŽIVLJENJE

Prvo poglavje

RAZLOGI ZA NASTANEK DOKUMENTA IN NJEGOV NAMEN

Dati vse od sebe

Dati vse od sebe je temeljni vidik športa, saj si športniki kot posamezniki ali kot ekipa prizadevajo doseči svoje cilje v igri. Ko nekdo da vse od sebe, je zadovoljen in se radosti svojih dosežkov. Isto velja tudi za človeško življenje na splošno in za življenje v skladu s krščansko vero. Vsi si želimo, da bi lahko nekega dne skupaj s sv. Pavlom rekli: »Dober boj sem izbojeval, tek dokončal in vero ohranil« (2 Tim 4,7). Namen tega dokumenta je pomagati bralcu razumeti odnos med dajanjem vsega od sebe v športnem udejstvovanju in v življenju krščanske vere v vseh vidikih našega življenja.

1.1 Razlogi za nastanek tega dokumenta

Cerkev kot Božje ljudstvo ima bogate in globoke izkušnje s človeško stvarnostjo, ki jih želi zelo ponižno podeliti s svetom športa in mu jih dati na razpolago. Cerkvi je svet športa blizu, ker želi prispevati k oblikovanju vse pristnejšega športa, usmerjenega k spodbujanju človeškosti.

Dejansko »ničesar resnično človeškega ni, kar ne bi odmevalo«¹ v srcu ljudi, ki sledijo Kristusu. Šport je univerzalna

človeška izkušnja, ki je v našem času zadobila nov pomen, zato tudi odmeva v srcu Božjega ljudstva.

Cerkev razume človeško osebo kot celoto, sestavljeno iz telesa, duše in duha, ter si prizadeva izogibati se kakršne-mukoli redukcionizmu v športu, ki razvrednoti človeško dostojanstvo. »Cerkev se zanima za šport zato, ker je v njenem jedru človek, človek kot celota, in priznava, da športno udejstvovanje vpliva na formiranje, medosebne odnose in duhovno plat človeške osebe.«²

Namen tega dokumenta je na kratko predstaviti poglede Svetega sedeža in Katoliške cerkve na šport. V zadnjem času se je deloma zaradi načina pisanja zgodovine športa in zaradi domnevno negativnih pogledov Cerkve na človeško telo razširilo prepričanje, da ima slednja izključno negativen pogled in vpliv na šport, kar naj bi veljalo še zlasti za srednji in zgodnji novi vek. Vendar zgoraj navedeno temelji na napačnem razumevanju katoliških pogledov na telo v obeh obdobjih, ki ne upošteva pozitivnega vpliva teoloških, duhovnih in pedagoških tradicij Cerkve na šport kot na vidik kulture.³

»Kristjani na šport tako kot na druge izraze naravnih sposobnosti človeškega bitja, kot so znanost, delo, umetnost, ljubezen, družbena in politična angažiranost, ne gledamo kot na nekaj, kar bi morali zavračati ali pred njim bežati, ampak ravno nasprotno kot na nekaj, kar je potrebno spoštovati in čislati (pa četudi vse zgoraj naštete izraze popravljamo in povzdigujeemo); če povemo z eno besedo, kristjani na šport gledamo kot na nekaj, kar prinaša odrešitev.«⁴ Takšen pogled je prisoten v športu takrat, ko spoštuje prvenstvo človeškega dostojanstva in ko šport služi človeku v njegovem celostnem razvoju. Kot pravi papež Frančišek: »Vez med Cerkvijo in svetom športa je čudovita resničnost, ki se sčasoma krepi, saj občestvo Cerkve v športu vidi močno orodje za celostni razvoj človeške osebe. Ukvarjanje s športom nas pravzaprav spodbuja k temu, da zdravo presežemo sebe in svoje osebne interese; šport uri duha v žrtvovanju; in če je dobro organizi-

ran, spodbuja lojalnost v medosebnih odnosih, prijateljstvo in spoštovanje pravil.«⁵

Ta dokument je namenjen vsem ljudem dobre volje. Cerkev si še zlasti želi vzpostaviti dialog s številnimi posamezniki in ustanovami, ki razvijajo programe za zagovarjanje človeških vrednot, ki so neločljivo povezane s športnim udejstvovanjem.

Z dokumentom želimo nagovoriti tudi vse vernike, ki pripadajo katoliški veri, začeni s škofi in duhovniki, še zlasti pa laike, ki so najbolj v stiku s športom kot z resničnostjo, ki jo živijo. Njegov namen je nagovoriti vse, ki imajo radi in cenijo šport, od igralcev, učiteljev in trenerjev do staršev in ljudi, katerim predstavlja delo in poklicanost.

Svoje misli bi radi nenazadnje tudi prenesli bratom in sestram v veri, ki že več kot 50 let evangelizirajo in se zavzema-jo za krščanske vrednote v športu.⁶

Le kako se Cerkev ne bi zanimala za to?

Cerkev skozi svojo celotno zgodovino deluje kot pokroviteljica lepega v likovni umetnosti, glasbi in na drugih področjih človeškega udejstvovanja. Zakaj? V osnovi zato, ker lepota izhaja iz Boga, zato je v nas kot Njegova ljubljena bitja vtakano spoštovanje do nje. Šport nam lahko ponudi priložnost, da v lepih trenutkih aktivno sodelujemo ali da smo jim priča. Tako nas šport lahko spomni, da se tudi preko lepote lahko srečamo z Bogom.

Dandanes so zelo očitni univerzalnost športne izkušnje, njena komunikacijska in simbolična moč ter njeni izjemni vzgojno-izobraževalni potenciali. Šport je dandanes fenomen civilizacije, ki je v celoti vtakan v sodobno kulturo in prežema življenjski slog ter odločitve v življenju številnih ljudi, zato se lahko tako kot Pij XII. vprašamo: »Le kako se torej Cerkev ne bi zanimala za šport?«⁷

Pij XII. in Pavel VI. sta v 20. stoletju zavzeto odprla dialog med Cerkvijo in svetom športu, v katerem sta ovrednotila vidike, ki so skupni tako športu kot krščanskemu življenju, in združevala ideale olimpijskega gibanja z ideali krščanskega življenja: »Fizični napor, moralne vrline, ljubezen do miru: pri tem trojem Cerkev ohranja iskren in prijateljski dialog s svetom športu, za katerega si želimo, da bi se vse bolj širil in rojeval vse večje in bogatejše sadove.«⁸

Pomembnost pastoralne oskrbe v športu: v svojem bistvu vzgojna naloga

Dialog med Cerkvijo in športom je že in bo še naprej vodil do večplastne ponudbe pastoralne oskrbe, še zlasti v šolah, župnijah in katoliških združenjih. Janez Pavel II. je proces podprl tako v uradnem nauku Katoliške cerkve kot tudi z odločitvijo, da prvič v zgodovini odpre Urad za Cerkev in šport pri Svetem sedežu.

»Cerkev mora biti v prvih vrstah na tem področju in načrtovati posebno pastoralo športa, prilagojeno potrebam športnikov, še zlasti zato, da spodbuja šport, kar lahko vodi do življenja, polnega upanja.«⁹ Cerkev ne samo spodbuja športno udejstvovanje, ampak hoče biti tudi »v« športu in veljati za sodobno ‚dvorišče za pogane‘ ter areopag, kjer se oznanja evangelij.

Uradni nauk Katoliške cerkve ves čas govori o potrebi po tem, da je treba spodbujati »šport za človeka«, ki daje smisel življenju in zagotavlja celovit moralni, družbeni, etični in duhovni razvoj človeške osebe. Cerkev se v šport vključuje v obliki raznolike in vsesplošne pastoralne prisotnosti, ki jo navdihuje njeno zanimanje za človeško osebo.

1.2 Cerkev in šport doslej

Cerkev je že od samega začetka svojega obstoja vključena v dialog s športom. Znano je, da je sv. Pavel poganom pojasnjeval krščansko življenje s pomočjo metafor iz sveta športa. La-

ični katoliki so se v srednjem veku ob praznikih in ob nedeljah (torej dobršen del leta) ukvarjali z igrami in športom, kar je bilo teološko podprto v zapisu sv. Tomaža Akvinskega, ki je zatrjeval, da so lahko »igre krepostne«, ker je krepost povezana z zmernostjo. Po tem zapisu naj kreposten človek ne samo ves čas dela, ampak potrebuje tudi čas za igro in rekreacijo. Humanisti v času renesanse in prvi jezuiti so ravno na podlagi razumevanja kreposti sv. Tomaža Akvinskega sklenili, da učenci med poukom potrebujejo čas za igro in rekreacijo, kar velja za prvotne vzgibe za vključitev igre in športa v vzgojno-izobraževalne ustanove v zahodnem svetu.¹⁰

Poleg tega Cerkev že od začetka sodobnega časa izraža zanimanje za fenomen športa, saj se zaveda njegovih vzgojnih potencialov in številnih skupnih vrednot. Cerkev aktivno spodbuja razvoj organiziranega in strukturiranega športa.

V sodobnem svetu se je šport pojavil v kontekstu industrijske revolucije, ki mu je izročila v roke družbeno, politično in gospodarsko plodna tla oziroma sredstvo, s katerim se je lahko začel širiti po vsem svetu. Šport je posledica in velja tudi za ‚prinašalca‘ sodobnosti.

V našem času se šport močno spreminja in se je znašel pod hudimi pritiski sprememb, za katere upamo, da jih strokovnjaki za šport ne bodo samo ‚obvladovali‘, ampak da bodo obenem tudi razumeli in vztrajali pri načelih, ki so tako dragi tako antičnemu kot sodobnemu športu: vzgoji in promociji človeka.

Pij X. je leta 1904 z gimnastičnim dogodkom za mlade športu odprl vrata Vatikana, kar je veljalo za potezo, nad katero so se odkrito čudili takratni časopisi, ki so pričevale tudi o zgodbici, kako je na vprašanje zmedenega duhovnika v kuriji: »Kje pa je ciljna črta?« odgovoril: »V Raju, dragi moj!«¹¹

Vendar ni nobenega dvoma o tem, da je sv. Janez Pavel II. v hierarhiji Katoliške cerkve na najvišji ravni priznal, kako pomembno je sodelovati s športom in z njim vzpostaviti dialog. Po jubilejnem letu 2000, na katerem je na Olimpijskem

štadionu v Rimu pridigal več kot 80.000 mladim športnikom, je sklenil ustanoviti *Urad za Cerkev in šport*, ki od leta 2004 proučuje in spodbuja krščansko vizijo športa s poudarkom na njenem pomenu za oblikovanje bolj človeške, miroljubne in pravične družbe ter usmerjene k evangelizaciji.

Ne krščanski šport, ampak krščanska vizija športa

Četudi je bilo za nacionalna in mednarodna športna združenja in federacije neprikrito razglašeno, da izhajajo iz katoliškega nauka, namen ni bil ustvariti ‚krščanski‘ šport, ki bi predstavljal drugačen, ločen ali alternativen dosežek, ampak ponuditi vizijo športa, ki je utemeljena v krščanskem razumevanju človeške osebe in pravične družbe.

Takšen pogled na šport je hitro dozoreval. Italijanska škofovsko konferenca je v enem od svojih dokumentov o športu zapisala, da »če že ne obstaja krščanski šport, je namesto tega popolnoma legitimno imeti krščansko vizijo športa ne samo z univerzalnimi skupnimi etičnimi vrednotami, ampak tudi predstaviti lastni inovativni zorni kot, ki služi tako športu samemu kot človeški osebi in družbi kot celoti.«¹²

»Dediščina krščanske vere brez spodkopavanja in zavračanja specifične narave športa iz slednjega kot dejavnosti odstranjuje dvoumnost in odklone ter tako omogoča njegovo uresničitev v vsej polnosti.«¹³ Krščanstvo torej ne predstavlja »znaka za etično kakovost« športa oziroma znaka, ki ga postavljamo njemu ob bok, a se nahaja izven njega. Krščanstvo se predlaga kot dodana vrednost, ki pomaga poskrbeti za polnost športne izkušnje.

1.3 Predmet dokumenta

Cerkev ceni šport sam po sebi kot prizorišče človeškega delovanja, na katerem se lahko negujejo kreposti zmernosti, ponižnosti, poguma in potrpežljivosti ter kjer smo lahko pri-

ča srečanjem z lepoto, dobroto, resnico in radostjo. Takšne izkušnje imajo lahko ljudje iz vseh narodov in občestev po vsem svetu ne glede na standard ali raven udeleževanja. Ravno zaradi te razsežnosti je šport resnično sodoben globalni fenomen in torej nekaj, za kar se Cerkev zagreto zanima.

Zato želi v služenju športu povzdigniti glas. Cerkev se čuti soodgovorno za šport in za njegovo varovanje pred odkloni, ki mu grozijo iz dneva v dan, še zlasti pred korupcijo in nepoštenostjo, manipulacijami in komercialnimi zlorabami.

»Šport je radost življenja, igra, praznovanje, kot takšnega ga je treba pravilno uporabljati [...] in ga osvoboditi pretirane tehnične popolnosti ter profesionalizma. Povrniti mu moramo njegovo svobodno naravo, ki krepi prijateljske vezi, neguje dialog in odprtost za druge. Šport mora biti izraz bogastva osebe, kar je bistveno več vredno in je treba bolj ceniti kot imetje, torej se mora močno zavihteti nad surove zakone proizvodnje in potrošnje ter drugih popolnoma koristolovskih in hedonističnih premislekov v življenju.«¹⁴ Dialog in sodelovanje med Cerkvijo ter športom na tej ravni bosta obrodila sadove.

Poleg tega želi Cerkev služiti vsem, ki delajo v svetu športa kot profesionalci in funkcionarji, in veliki večini ljudi, ki so vanj vključeni kot prostovoljci, sodelavci pri tekmovanjih, trenerji, učitelji, menedžerji, starši in športniki sami.

Dokument je v prvem poglavju ubesedil razloge in namen za dialog med Cerkvijo in športom. V drugem poglavju raziskuje resničnost športa od njegovega izvora do sodobnih kontekstov. Obenem premisli o svoji definiciji športa in pomenu v svetu ter zanj. V tretjem poglavju se poglobi v antropološko razumevanje športa in njegovega pomena za človeško osebo kot celoto, sestavljeno iz telesa, duše ter duha. Nato se pomudi pri tem, kako šport nagovarja naše iskanje najvišjega smisla ter kako spodbuja človeško svobodo in ustvarjalnost. Izkustvo športa je povezano s pravičnostjo, žrtvovanjem, radostjo, slogom, pogumom, enakostjo, spoštovanjem in solidarnostjo med iskanjem smisla. Krščanstvo najvišji smisel

razume kot najvišjo srečo v izkustvu vseobsegajoče ljubezni in milosti Boga, kot se uresničuje v odnosu z Jezusom Kristusom v Duhu, ki se poraja in živi v skupnosti vere.

V naslednjem, četrtem poglavju, dokument raziskuje specifične izzive pri spodbujanju humanega in pravičnega športa, vključno z razvrednotenjem telesa, *dopingom*, korupcijo in včasih negativnim vplivom gledalcev. Cerkev priznava, da je z roko v roki s športnimi voditelji odgovorna opozarjati na ubiranje napačnih poti in neetično obnašanje ter usmerjati šport v spodbujanje razvoja človeške osebe. V zadnjem, petem poglavju, dokument predstavi pregled nenehnih prizadevanj Cerkve za prispevek k počlovečenju športa v sodobnem svetu. Šport v svojih najrazličnejših kontekstih, kot so amaterska in profesionalna prizorišča, lahko in tudi dejansko služi kot učinkovito orodje za vzgojo in izobraževanje ter za oblikovanje človeških vrednot.

Gotovo se na priložnosti in izzive v športu nanaša še marsikaj drugega, o čemer v dokumentu ni govora, vendar ni namen besedila, da velja za celovit povzetek teorij in resničnosti, ki se nanašajo na šport, ampak želi samo ubesediti razumevanje fenomena športa in njegovega odnosa do vere skozi oči Cerkve.

Drugo poglavje

FENOMEN ŠPORTA

Šport je univerzalen fenomen. Kjerkoli in kadarkoli ljudje živijo skupaj, uživajo v igrah, v gibanju telesa, v izpopolnjevanju fizičnih sposobnosti in v medsebojnem tekmovanju. Domnevamo lahko torej, da so se ljudje v vseh zgodovinskih obdobjih in vsepovsod doslej ukvarjali z nečim, kar se danes imenuje šport. Glede na to ozadje ni popolnoma napačno imeti šport za nekakšno antropološko stalnico. Sam izraz pa je seveda novejšega veka. Izvira iz starofrancoskega glagola *desporter* ali *se desporter*, ki izhaja iz latinskega glagola *de(s)portare*, kar pomeni zabavati se. Nazadnje je na začetku sodobnega časa nastala okrajšava ‚šport‘. Odtlej se s tem izrazom opisujejo najrazličnejše dejavnosti, ki navdušujejo toliko ljudi v vlogi športnikov in gledalcev.¹⁵

Kot je bilo že omenjeno, želi Cerkev s tem dokumentom povzdigniti svoj glas v službi športa. Želi nekoliko osvetliti njegov antropološki pomen, izzive, s katerimi se sooča, in pastoralne priložnosti, ki jih ponuja. Preden pa se lahko tega lotimo, bi se bi bilo koristno podrobneje seznaniti s samim fenomenom. Zato bi bilo recimo dobro vedeti, kako je šport pridobil sedanjo obliko in katere so njegove glavne značilnosti. Poleg tega bo koristno prepoznati njegove najrazličnejše odnose s širšimi družbenimi področji, katerih del je.

2.1 Izvor sodobnega športa

Verjetno so vse stare kulture razvile igralne, fizične in tekmovalne dejavnosti, ki jih lahko imenujemo šport. Šport torej obstaja skozi celotno človeško zgodovino. In vendar ga

je papež sv. Janez Pavel II. označil za »tipičen fenomen sodobnosti [...], za ‚znamenje časa‘, ki zmore razložiti nove potrebe in pričakovanja človeštva.« Šport, nadaljuje, se je »razširil v vse kotičke sveta in presega razlike med kulturami in narodi.«¹⁶ Papež je upravičeno poudaril dejstvo, da je šport kljub svoji pradavni zgodovini v zadnjih dveh stoletjih podvržen radikalnim spremembam. Nekoč je športne discipline izoblikovala kultura, katerim so pripadale. Ravno nasprotno pa je sodoben šport združljiv s skoraj vsemi kulturami, kar pomeni, da je presegel nekdanje razmejitve med kulturami in narodi. Seveda poznamo še lokalne oblike športa, ki upravičeno pridobivajo na priljubljenosti, vendar poleg njih obstaja nekakšen *globalni šport*, ki ga lahko, podobno kot globalen jezik, razume skoraj vsak človek. Zato se zastavlja vprašanje: kako je šport postal tako globalen fenomen?

V 16. in 17. stoletju se je veliko (čeprav ne vse)¹⁷ športnih dejavnosti na Zahodu izvzelo iz verskih in kulturnih kontekstov, katerim so prej pripadale. To seveda ne pomeni, da je šport na splošno postal razdruževalen element, vendar lahko takrat opazimo začetek njegove institucionalizacije, profesionalizacije in komercializacije.¹⁸ Vse večja avtonomnost športa in ponovno obujanje pedagoških idealov antične Grčije sta sprožila dogajanje, v okviru katerega so fizične aktivnosti vse bolj pridobivale na veljavi kot zelo pomemben del celostne vzgoje, ki jo je kot zamisel sprejela vrsta naprednih pedagogov, vse od Johna Amosa Comeniusa (1592–1670), preko ustanovitelja filantropskega gibanja, Johanna Bernharda Basedowa (1724–1790), do Thomasa Arnolda (1795–1842), in jo prevedla v vzgojne učne načrte, ki so dajali močan poudarek fizični vadbi.

Splošno gledano lahko začetek sodobnega športa izhaja iz dveh virov: po eni strani iz iger in tekmovanj, ki so se pojavila v javnih šolah v Angliji v prvi polovici 19. stoletja, in po drugi iz vadbe ter gimnastike, ki sta nastali iz filantropizma (gibanja za reformo vzgoje), ki so ju kasneje razvili pedagogi na Švedskem. Če se pomudimo pri prvi smeri, je treba

omeniti, da so bila v didaktične procese angleških javnih šol vključena starejša tekmovanja, igre in prostočasne dejavnosti. Šport se je kot osrednji del javnega šolstva postopoma razširil v vse družbene sloje in razrede britanske družbe. Ko je Velika Britanija postala globalna velesila, se je njen vzgojno-izobraževalni sistem razširil v vse dele britanskega imperija (kraljestva). Vendar je treba na tem mestu omeniti, da so se nekateri procesu lokalno upirali, recimo Gelsko atletsko združenje na Irskem.

Nekoliko pred tem se je pojavil filantropizem. Kot smo že omenili, je vplival na šolsko prenovno sistema javnih šol v Veliki Britaniji. Po drugi strani pa je razvil svojo lastno dinamiko v celinski Evropi in Skandinaviji. Prvotno je predstavljal tudi pedagoški ideal, ki se je zavzemal za celostno vzgojo in izobraževanje, ki nista vključevala samo fizičnih aktivnosti, kot je gimnastika, ampak sta skušala spodbuditi tudi prepoznavanje enakosti med ljudmi in izoblikovanje demokratičnih vrlin. Zamisel so prevzeli na Švedskem, kjer so gimnastiko vključili v šolski sistem. Poleg tega je predstavljala sredstvo za vojaško, estetsko ter zdravstveno vzgojo. Pomembnost švedskega sistema se kaže v dejstvu, da je močno vplival na razvoj ženskega športa.¹⁹

Pierre de Coubertin je na koncu 19. stoletja vse tradicije združil in jih povezal z zamisljivo o olimpizmu. Coubertin je imel v mislih globalni pedagoški program za vzgojo mladih po vsem svetu, čigar osnovni cilji so bili mir, demokracija, mednarodno razumevanje in prizadevanje za človeško popolnost. Coubertin je želel razširiti zamisel o olimpizmu in v ta namen je ustanovil (oziroma oživil) olimpijske igre, torej dogodek, na katerem bi se vsake štiri leta srečevali mladi z vsega sveta. Njihov prvotni namen pa ni bil samo kot dogodek, na katerem se športniki pomerijo med seboj, ampak se na njem tudi pokloniti plemenitosti in lepoti človeške osebe. Olimpijski moto *citius, altius, fortius* (hitreje, višje, močnejše), ki ga je Coubertin prevzel od dominikanskega patra Henrija Didona,²⁰ se torej ne nanaša samo na fizično, ampak

na odličnost celotnega človeške osebe. Zato so za nujno potreben del olimpijskih iger veljali tudi prikazi likovne umetnosti, glasbe in poezije. Seveda je treba s kritičnim očesom omeniti, da je olimpizem za Coubertina veljal za neomajno tozemsko religijo, saj ga je izrecno označil za *religio athletae* (religijo športnikov). Kot je jasno kot beli dan razvidno iz močno ritualizirane otvoritvene slovesnosti, podelitev medalj in zaključne slovesnosti, dejanska izvedba olimpijskih iger v celoti podkrepi njihovo zaigrano versko naravo.

Prve olimpijske igre moderne dobe so se odvijale leta 1896 v Atenah, čeprav so pred tem že potekale lokalne olimpijske igre v Grčiji, Angliji in Nemčiji, vendar je bila mednarodno priznana samo Coubertinova pobuda, ki se je izkazala za uspešno. Odtlej olimpijski športi beležijo napredek, ki mu ni para. Ženskam so dovolili udeležbo na olimpijskih igrah leta 1900. Uspešnost športa pojasnjuje še en element: pojav množičnih medijev v prvi polovici 20. stoletja, saj so se veliki športni dogodki preko filma, radia in televizije zlahka predvajali po številnih državah, kasneje tudi po vsem svetu. Šport se je zahvaljujoč množičnim medijem in spletu prelevil v globalen fenomen, do katerega ima osnoven dostop večina narodov in ljudev sveta.

Vendar v večini primerov ne trdi več, da je religija ali da je neločljivo povezan z drugimi človeškimi dosežki, kot so likovna umetnost, glasba in poezija. Kljub temu še vedno obstaja nevarnost, da se izkorišča v ideološke namene, kar je povezano z dejstvom, da si človeško telo v športu prizadeva za popolnost. Še zlasti na velikih športnih dogodkih, kot so olimpijske igre in svetovna prvenstva, se globalni publiko predstavljajo človeška telesa, ki se ponašajo z vrhunskimi dosežki. Človeško telo, ki beleži vrhunske dosežke, je znamenje, ki si ga lahko razložimo na več načinov in kateremu lahko pripišemo širok nabor različnih pomenov. Zato se šport (še zlasti na elitni ravni) pogosto uporablja za posredovanje političnih, komercialnih in ideoloških sporočil.²¹ Po eni strani je postal tako priljubljen po vsem svetu ravno zato, ker

ga lahko razložimo na več načinov, po drugi strani tako tudi razgalimo z njim povezane nevarnosti. Šport je na splošno zelo izrazen, po drugi strani pa predstavlja zelo nedoločeno znamenje, ki ga ne moremo razložiti sami, zato ga morajo razložiti drugi, katerih razlage so lahko ideološko pogojene ali celo nemoralne ali nečloveške.²²

Po mnenju nekaterih strokovnjakov se globalni šport uporablja v ideološke namene, kadar se jeziček na tehtnici nagne v korist Zahoda in bogatih ter takrat, ko preprosto utrjuje obstoječe strukture moči ali razširja kulturne vrednote elite.²³ Premišljevanja papeža Frančiška prispevajo k našemu razmisleku o takšnih težavah v globalnem športu. Papež v posinodalni apostolski spodbudi *Vesetje evangelija (Evangelii gaudium)* takole razmišljal o vrojeni napetosti med globalizacijo in lokalno resničnostjo: »Moramo biti pozorni na globalno, ker se tako izognemo ozkoglednosti in banalnosti. Vendar se moramo ozirati tudi po lokalnem, ker tako trdno stojimo na tleh. [...] Naš tukajšnji model ni krogla, [...] pri kateri je vsaka točka enako oddaljena od središča, in katere se ne razlikujejo med seboj, ampak polieder, v katerem se odraža konvergenca vseh njegovih delov, ki vsak ohrani svojo drugačnost. Tako pastoralna kot politična dejavnost skušata v njem od vsakega od njih zbrati najboljše.«²⁴ Kar se tiče globalnih športnih dogodkov, kot so olimpijske igre, bi še bolj uspešno živeli svoje poslanstvo, če bi bilo na njih zastopanih več ne-zahodnih držav glede na kraj iger in izvor disciplin, ki se na njih igrajo, ker bi bili v takšnem primeru zares globalni in bi se na njih zbrali najboljši iz vsake države.

2.2 Kaj je šport?

Filozofi športa in znanstveniki že dolgo časa skušajo pripraviti primerno definicijo športa, kar očitno ni enostavna naloga, ker nismo našli do tega trenutka nobene splošno sprejete definicije. Poleg tega je treba opozoriti tudi, da se

šport skozi zgodovino spreminja. Kar velja zanj danes, morda ne bo veljalo zanj jutri in obratno. Zato ne bomo nikoli imeli dokončne definicije, kar pa seveda ne pomeni, da ne moremo omeniti nekaterih splošnih značilnosti, ki mu jih običajno pripisujemo.

Za začetek se koncept športa povezuje s *človeškim telesom v gibanju*. Seveda poznamo tudi dejavnosti, ki včasih veljajo za šport, vendar se človeško telo komajda kaj giblje. Načeloma sicer velja, da šport povezujemo s posamezniki ali skupinami človeških oseb, ki se gibljejo in trenirajo svoje telo.

Kot drugo je treba omeniti, da je šport *igra*, kar pomeni, da ni namenjen doseganju zunanjih ciljev, ampak ima namen sam po sebi. Med njegove notranje namene uvrščamo, na primer, izpopolnitev določenega giba, preseganje svojih ali tujih preteklih dosežkov ali dobro sodelovanje v ekipi, za dosego zmage na tekmovanju. Seveda sodobni, še zlasti profesionalni, šport služi tudi zunanjim namenom, recimo za dosego slave za lastni narod, za prikaz nadvlade določenega političnega sistema ali preprosto za zaslužek. Če pa zunanji namen prevladuje ali celo pod seboj pohodi temeljni namen, ne moremo več govoriti o igri, ampak preprosto o delu ali garanju. Poleg tega profesionalni športniki ne bi nikoli zabeležili vrhunskih dosežkov, če ne bi igranje opravljali svoje delo.

Kot tretje je izvajanje športa večinoma podvrženo določenim *pravilom*. Temeljnega namena športne dejavnosti se torej ne sme doseči z vsemi mogočimi sredstvi, ampak je treba ravnati v skladu s pravili igre, ki so večinoma namenjeni temu, da težje dosežemo svoj cilj. Vzemimo za primer tekmovanje v plavanju: plavalci ne smejo premagati razdalje 100 m z motornim čolnom ali s tekom ob bazenu, ampak morajo plavati v vodi brez vsakršnih orodij v točno določenem slogu (recimo kravlu ali delfinu). Seveda so lahko pravila različno stroga. Amaterska športnica, ki trikrat na teden preteče določeno razdaljo, si morda zastavi za pravilo, da ne bo tekla počasneje kot zadnjič, medtem ko profesionalna tekmovanja na najvišji ravni ureja kodificiran skupek številnih pravil in

zakonov, katerih spoštovanje se nadzoruje tudi s specializiranimi sodniki in celo tehnično opremo. Torej si športa brez pravil skorajda ne moremo predstavljati.

Četrta značilnost športa je *tekmovalnost*. Seveda bi lahko tudi temu oporekali s sklicevanjem na amatersko športnico, ki trenira občasno in samo za zabavo, verjetno niti ne hodi na tekmovanja. Kar pa popolnoma ne drži. Tudi ona lahko namreč tekmuje sama s seboj, ko pazi, da se na naslednjem treningu ne izkaže slabše kot na prejšnjem, da premaga točno določeno razdaljo ali da nekaj preteče, preplava ali prepleza v vnaprej določenem času in tako naprej. V skoraj vseh drugih primerih je tekmovalni element športa bistveno bolj razvit, zato lahko rečemo, da je tekmovalnost tudi nepogrešljiva značilnost športa.

Zadnji sestavni del se nanaša na predhodne, saj če je šport dejansko tekmovanje, katerega urejajo točno določena pravila igre, je treba zagotoviti *enakost priložnosti*. Preprosto ne bi imelo nobenega smisla imeti dveh ali več tekmovalcev (posameznikov ali ekip) z v večji meri neenakimi začetnimi pogoji. Zato se na športnih tekmovanjih večinoma razlikuje med spoloma, ravnimi tekmovanja, starostnimi skupinami, kategorijami glede na težo, stopnjami invalidnosti in podobno.

Če bi torej povzeli zgornjih pet značilnosti, bi lahko po temtakem rekli, da je *šport telesno gibanje individualnih ali kolektivnih izvajalcev, ki v skladu s točno določenimi pravili igre izvajajo igralne nastope, ki se pod pogojem, da veljajo enake možnosti, primerjajo s podobnimi nastopi drugih sodelujočih na tekmovanju*. Kot smo že opazili, zgornja definicija ni popolna, ker je v marsičem nejasna.²⁵ Kljub temu lahko za naše namene zadostuje.

Vendar šport ni samo to. Kot smo že videli, šport ni samo dejavnost sam po sebi, ampak ima tudi zunanjo plat. Nena zadnje ga lahko spremljajo zunanji opazovalci, ki v igri ne sodelujejo, vendar športnike gledajo, ocenjujejo, se nad njimi

navdušujejo ali jezijo, lahko pa si dogajanje tudi zelo različno razlagajo. Kot je bilo že omenjeno zgoraj, je človeško telo v gibanju znamenje, ki se lahko različno razlaga. Zatem, ko smo prepoznali značilnosti športa, ki so igra, sledenje pravilom in tekmovalnost, lahko še nekoliko bolj pojasnimo različne razlage, ki so na tem področju mogoče. V nekem smislu lahko športno tekmovalnost razumemo kot pripovedovanje zgodbe o tekmovalnosti med dvema ali več udeleženci, ki drug z drugim tekmujeta oziroma tekmujejo za predmet, ki ga je izdelal človek, ne da bi obstajali kakšni življenjsko pomembni razlogi za medsebojno tekmovalnost. Udeleženci si v skladu s točno določenimi pravili igre prizadevajo za odličnost. Neodvisno od svojih subjektivnih vzgibov izvajajo estetske in umetniške oblike, ki jih drugi ljudje razumejo in jih lahko aktivno razložijo. Tako kot pri številnih drugih umetniških delih tudi ta zgodba nima značilne vsebine, zato je odprta za različne in celo nasprotujoče si pripise pomena.

Za zaključek premišljevanj o konceptu športa lahko sedaj zatrdimo, da je, po eni strani, šport nekakšen *sebi lasten svet* po tem, da je v njem razviden značaj igre, ki, idealno gledano, ne sledi nobenim zunanjim namenom. Po drugi strani pa ima ta strnjeni svet tudi zunanjo plat, saj se prikazuje zunanjim opazovalcem v obliki *naduse izrazne zgodbe brez točno določene vsebine*, zato se ji lahko pripišejo različne oblike pomena in presoje. Zaradi različnih razlag, ki so mogoče, je šport tako privlačen za ljudi iz vseh delov sveta. Prav zato je tudi izpostavljen uporabniški ali ideološki instrumentalizaciji, ki mu je tuja.

2.3 Konteksti športa

Vendar to ni vse, kar lahko rečemo o športu, ker nikoli ne obstaja brez konteksta. Najprej moramo pomisliti na njegovo zakoreninjenost v družbene institucije. Vse se začne že s skupino otrok, ki se dogovorijo, da se popoldne dobijo na

dvorišču, kjer bodo odigrali tekmo nogometa ali košarke. Že takrat točno dogovorjeni kraj ter čas kažeta na nekakšno začetno institucijo. V novejših oblikah športa je treba uporabljati programe za trening, med seboj usklajevati tekmovanja, poskrbeti za igrišča in jih ohranjati v dobrem stanju, organizirati prevoz športnikov in športne opreme, najemati sodnike, dokumentirati rezultate in tako naprej. Za pomemben športni dogodek je treba vzpostaviti športno jurisdikcijo, voditi programe anti dopinga in organizirati velike športne dogodke, za kar so zadolžene športne organizacije, kot so klubi, mednarodna in nacionalna združenja. Na splošno bi lahko te organizacijske oblike športa imenovali *športni sistem*.

Seveda ni treba posebej poudarjati, da športni sistem ne more pridobiti potrebnih virov samo z lastnimi sredstvi. Zato za izvajanje pravkar omenjenih nalog potrebuje zunanje pokrovitelje, na primer prostovoljce, politične podpornike in finančne donatorje, še zlasti pa stranke, ki so pripravljene kupiti vstopnice, reklamne artikle in televizijske prenose. Na ta način športni sistem lahko ustvarja zahtevane vire. *Strukturna odvisnost športnega sistema*, kot bi to lahko poimenovali, pojasnjuje, zakaj mora zunanje donatorje ves čas seznanjati s privlačnostjo športa. Športni sistem mora torej, če to povemo z drugimi besedami, poskrbeti za zunanjo podobo športa, ki motivira potencialne pokrovitelje k donacijam, s katerimi se sistem ohranja ali celo krepi, kar seveda vključuje predstavljanje športa takó, kot se sklada z različnimi interesi potencialnih pokroviteljev. Šport se prelevi v nekakšen produkt, ki obljublja, da bo zadovoljil interese različnih posameznikov, skupin in institucij. Zato je športni sistem tako zlahka in brez težav na voljo za služenje ideološkimi, političnim in gospodarskim ciljem drugih, saj v nasprotnem primeru ne bi mogel priti do virov, ki jih potrebuje za preživetje.

Ker je šport, kot smo že videli, izrazna zgodba z vsebino, kateri lahko pripišemo različne pomene, se je športni sistem na splošno izkazal za zelo uspešnega pri pridobivanju zunanjih virov, ker ga lahko potencialni pokrovitelji uporabijo za

posredovanje svojih sporočil, kar dokazujejo partnerstva, ki jih posamezni športniki in večje športne organizacije sklepa-jo z v dobiček usmerjenimi družbami in oglaševalsko indu-strijo. V tem primeru šport služi kot sredstvo za posredova-nje gospodarskih sporočil.

Pravkar opisana strukturna odvisnost športnega sistema ni nujno nekaj slabega, saj lahko šport služi številnim etično sprejemljivim in celo iskreno človeškim namenom. Če so re-cimo politiki pripravljene vložiti javni denar v športni sistem, ker tako lahko obljubijo, da bodo izboljšali zdravje prebival-stva, ali ker želijo poskrbeti za celotno vzgojo otrok in mladih, potem to v osnovi ni napačno, če športni sistem predstavlja sistem, ki služi samo tem namenom. Seveda pa je po drugi strani jasno tudi, da je strukturna odvisnost športnega sis-tema povezana s številnimi nevarnostmi. Če se recimo lah-ko pridobi več sredstev z odvisnostjo od gospodarskega ali ideološkega sistema, je zelo nagnjen k temu, četudi če s tem služi etično spornim ali nečloveškim namenom. O tem bomo podrobneje govorili v četrtem poglavju.

Tretje poglavje

POMEN ŠPORTA ZA ČLOVEKA

3.1 Telo, duša, duh

V zgodovinskih študijah športa pogosto pišejo, da ima Cerkev popolnoma negativen odnos do telesa, a ravno nasprotno tako teološke kot duhovne katoliške tradicije vztrajajo, da je materialni svet (in vse, kar obstaja) dober, ker ga je ustvaril Bog, da je človek enota telesa, duše in duha. Dejansko so teologi v zgodnjem krščanstvu in srednjem veku veliko časa namenili kritiki gnostikov in manihejcev prav zato, ker sta obe skupini povezovali materialni svet in človeško telo z zlom. Krščanski avtorji so se med drugim pritoževali nad tem, da ne eni ne drugi niso v krščanske svete spise uvrstili judovskih svetih spisov, kar pomeni, da niso sprejeli Prve Mojzesove knjige (Genesis), ki opisuje Boga, kako je ustvaril svet in človeka ter vse označil za »zelo dobro«. Zgornji dve skupini sta potemtakem ravno nasprotno spisali izpiljene mitološke zgodbe o izvoru materialnega sveta, ki sta ga povezovali z ‚zmoto‘ in ‚principom zla‘.

To je razlog, da sta imeli tako materialni svet kot človeško telo za nasprotna tistemu, kar je v resnici duhovno. Sv. Janez Pavel II. je leta 1979 takole spregovoril italijanskim in argentinskim športnikom o njihovih spornih pogledih: »Pomembno se je spomniti, da so krščanski misleci v prvih stoletjih Cerkve ostro nasprotovali nekaterim takrat modernim ideologijam, za katere je bilo značilno jasno razvrednotenje fizičnega v imenu zmotnega povzdigovanja duha. Na podlagi svetopisemskih podatkov so prepričljivo potrdili ravno nasproten enotni pogled na človeško bitje.«²⁶

Sveto pismo in teologi izražajo enovit pogled na človeka kot enoto telesa, duše in duha, ali kot enovitost telesa in duše. Razumevanje celovitosti človeške osebe je bilo pomembno za izoblikovanje krščanskega odnosa do športa. Po mnenju sv. Janeza Pavla II. Cerkev gleda na šport s spoštovanjem, ker ceni »vse, kar prispeva k složnemu ter celovitemu razvoju osebe, duše in telesa. Zato podpira vse, kar je v službi vzgoje, razvoja in krepitve človeškega telesa, da lahko slednje bolje služi osebnemu zorenju.«²⁷

Razumevanje celovitosti človeške osebe predstavlja tudi temelj v nauku Cerkve, da ima šport duhovno razsežnost. Dejansko ga sv. Janez Pavel II. opisuje kot »obliko gimnastike telesa in duha.«²⁸ Kot je povedal: »Športno udejstvovanje dejansko ne samo izpostavlja dragocenih fizičnih, ampak tudi intelektualne in duhovne sposobnosti človeške osebe. Šport niso samo fizična moč in učinkovite mišice, ampak ima tudi dušo, ki mora pokazati svojo celovito podobo.«²⁹

3.2 Svoboda, pravila, ustvarjalnost in sodelovanje

Svoboda je Božji dar človeku, ki razkriva veličino človeške narave. Moški in ženske, ustvarjeni po Božji podobi, smo zato poklicani, da sodelujemo pri božjem stvariteljskem dejanju. Vendar svoboda vključuje tudi odgovornost, saj svobodne odločitve, ki jih sprejema vsak človek, vplivajo na njegove odnose, na občestvo, v nekaterih primerih pa tudi na celotno stvarstvo.

Veliko ljudi danes verjame, da svoboda pomeni delati, kar hočemo, brez omejitev. Takšen pogled ločuje svobodo od odgovornosti in lahko celo zavrača razmislek o posledicah človeških dejanj. Vendar nas šport opominja, da brez odgovornosti ni mogoče govoriti o pravi svobodi.

Tehnologija danes omogoča ljudem v različnih delih sveta, da s presenetljivo lahkoto dostopajo do marsičesa. V tem kon-

tekstu nekdo zlahka izgubi izpred oči, da je treba za doseg svojih ciljev vložiti trud in biti pripravljen kaj tudi žrtvovati. Vendar se s športom nehajo ukvarjati vsi, ki zgornjih vrlin ne razvijejo, saj prav zato ne dosežejo ciljev, ki si jih postavljajo. Tukaj se krščansko razumevanje svobode nanaša na šport v smislu, da se ljudje s pomočjo svobode pravilno odločajo in žrtvujejo tudi takrat, ko morajo skozi 'ozka vrata'.³⁰

Poleg tega nas v »kulturi odmetavanja« (cultura dello scar-to), na katero nas pogosto spomni papež Frančišek, plaši vse, čemur se moramo zavezati na dolgi rok. Šport nam v tem smislu pomaga, ker nas uči, da je vredno sprejeti dolgoročne izzive. Izplača se trenirati in si nepopustljivo prizadevati, da smo vse boljši, saj lahko najvišje dobrine dosežemo le, ko si prizadevamo zanje, ne da bi se izogibali negotovostim in izzivom, katere prinašajo različne odgovornosti. Poleg tega nam težave, kot so poškodbe, ki jih premagamo, in skušnjave po goljufanju v igri, katerim se zoperstavimo, ker smo takrat vztrajni in nadzorujemo sebe, pomagajo krepiti tudi značaj.

Moto Mednarodnega olimpijskega komiteja, ki se glasi *citi-us, altius, fortius* (hitreje, višje, močnejše), prebujata ideal vztrajnosti.³¹ Krščansko življenje v določenem smislu spominja bolj na maraton kot na kratek šprint. Maraton je sestavljen iz veliko faz. Nekatere je zelo težko premagati.

Zakaj ljudje tečejo maraton? Gotovo do neke mere uživajo v izzivu. Napredovati korak za korakom, kilometer za kilometrom, prinaša zadovoljstvo, kateremu je pridruženo veselje tekmovalnosti. Sv. Gregor Nazianški in drugi cerkveni očetje so bili mnenja, da je krščansko življenje podobno igri. Podobno je o njem spregovoril tudi papež Frančišek, ki je povezal kategorijo igre s krščansko radostjo.³²

Vsakdo uporablja prejete darove v vsakodnevni resničnosti, v kateri živi, ki lahko vključuje tudi šport. Vsak športnik se, upoštevajoč pravila in predpise posamezne športne discipline ter strategij za igro, ki jih določijo trenerji, osebno razvija, medtem ko si prizadeva v svoji svobodi in ustvarjalnosti znotraj vzpostavljenih parametrov doseči zastavljene

cilje. Tako šport pričuje o pravičnosti, saj zahteva spoštovanje pravil. Pravičnost se zagotavlja s prisotnostjo sodnikov in športnih delegatov, v zadnjih letih pa tudi s tehnološkimi pripomočki. Brez pravil bi izgubili občutek za igro in tekmovanje. V nogometu recimo velja, da če celotna žoga ne prečka črte v голу, zadetek ni bil dosežen. Majhen milimeter lahko predstavlja veliko razliko, kar nam nekako pomaga razumeti, da pravičnost ni subjektivna, ampak ima tudi v oblikah igre objektivno razsežnost.

V nasprotju s tem, kar bi morda mislili, pravila v športu ne omejujejo človeške ustvarjalnosti, ampak jo spodbujajo. Športnik mora biti za dosego svojih ciljev znotraj uveljavljenih standardov neverjetno ustvarjalen. Prizadevati si mora presenetiti nasprotnika z novim ali nepričakovanim trikom ali strategijo. Zato so ustvarjalni športniki zelo cenjeni.

Nekaj podobnega se zgodi tudi s svobodo. Pravila, ki so jih sestavili ustvarjalni posamezniki, ki so izumili posamezno športno disciplino, postanejo objektivna v smislu njihovega upoštevanja. Objektivnost ne izniči subjektivnosti športnika, ampak mu pomaga, da jo med športnim udejstvovanjem svobodno razvija. Pravila so jasno začrtana, vendar je športnik, ko jih upošteva, bolj svoboden in ustvarjalen.

Ljudje ustvarjamo pravila in se nato dogovorimo glede pravil, ki veljajo za posamezne športne discipline. In prav po njih se šport razlikuje od drugih vsakodnevnih dejavnosti. Strokovnjaki so izpostavili, da je ena od bistvenih značilnosti pravil športa v tem, da imajo logiko podarjenosti (prostovoljnosti). Kot smo že omenili v prejšnjem poglavju, ima vsaka športna disciplina svoje cilje. V golfu mora recimo igralec s čim manj udarci potisniti žogico v osemnajst lukenj. Vendar pravila golfa predpisujejo, kako cilj čim bolj učinkovito dosežemo, recimo, da stopimo do žoge in jo spustimo v vsako luknjo posebej. Pravila prostovoljno vključijo izzive in ovire, ki otežkočijo dosego cilja. Vsak igralec mora uporabljati palico za golf, začeti na predpisani razdalji od vsake luknje, se izogibati ribnikom in peščenim oviram. Udeleženci pristanejo

na bistvena pravila golfa, ker radi sodelujejo v igri in skušajo premagati izzive, ki so povezani z njo. Pri tem razmisleku je pomembno vedeti, da ni potrebno, da naše športne discipline nujno obstajajo, ampak si jih izmislimo in se z njimi svobodno ukvarjamo zato, ker so nam v veselje. V tem smislu šport pripada svetu prostovoljnosti (podarjenosti).

Šport torej temelji na izhodišču sodelovanja in dogovora o svojih bistvenih pravilih. Udeleženci morajo tudi tako in drugače sodelovati med seboj, da je športni dogodek sploh mogoč. Dejansko ima sodelovanje prednost pred tekmovanjem in predstavlja njegov temelj. V tem smislu je dinamika športa nasprotna dinamiki vojne, do katere pride takrat, ko ljudje verjamejo, da sodelovanje ni več mogoče in ko se ne strinjajo glede temeljnih pravil. Sotekmovalci v športu sodelujejo v tekmovanju, ki ga urejajo pravila, in ne delujejo zoper sovražnika, ki ga je treba uničiti. Dejansko nasprotnik iz športnika potegne najboljše, zato je lahko izkušnja zelo prijetna in zabavna, na kar namiguje tudi angleški izraz za tekmovanje (*competition; tekmovati – ang. to compete*), ki izhaja iz dveh latinskih korenov: ‚*com*‘, kar pomeni ‚*s/z*‘, in ‚*petere*‘, kar pomeni ‚prizadevati si‘ ali ‚poskusiti doseči‘. Tekmovalci (ang. *competitors*) si torej »skupaj prizadevajo za ali poskusijo doseči« odličnost. Veliko primerov športnikov, ki si po napetem tekmovanju stisnejo roko, se objamejo ali se celo družijo in sedejo za skupno mizo, nas lahko v tem smislu marsičesa nauči.

Zato vidimo, kako športno udejstvovanje pomaga rasti človeški osebi, ker se nauči ustvariti okolje, ki združuje svobodo in odgovornost, ustvarjalnost in spoštovanje pravil, zabavo in resnost, kar nastane s sodelovanjem ter s spremljanjem drug drugega v razvijanju individualnih darov in značaja.

Fair play (poštena igra)

V zadnjih desetletjih se vse bolj zavedamo, kako pomembna je v športu poštena oziroma čista igra. Športniki se gredo pošteno igro takrat, ko ne spoštujejo samo uradnih pravil,

ampak so tudi pravični do svojih nasprotnikov, da se lahko vsi tekmovalci svobodno vključujejo v igro. Eno je spoštovati pravila igre zato, da nas ne okara sodnik ali da nas ne diskvalificirajo za kršitev pravil, nekaj popolnoma drugega pa je biti pozoren in spoštljiv do nasprotnika ter njegove svobode, ne glede na to, ali ima določeno pravilo prednost za nas ali zanj. Takrat se ne poslužujemo skritih strategij, kot je doping, katerih namen je ustvariti nedovoljeno prednost v odnosu do sotekmovalca. Športno udejstvovanje »mora biti neizogibna priložnost za udejanjanje človeških in krščanskih vrednot solidarnosti, lojalnosti, lepega vedenja in spoštovanja drugih, na katere je treba gledati kot na sotekmovalce, ne pa samo kot na nasprotnike oziroma tekmece.«³³ Tako lahko šport zastavi višje cilje onkraj zmage, ki so usmerjeni v razvoj človeške osebe v občestvu soigralcev in sotekmovalcev.

Šport lahko s pošteno igro postane sredstvo za vzgojo celotne družbe o vrednotah in vrlinah v njem, kot so vztrajnost, pravičnost in spoštljivost – če naštejemo le nekaj od tistih, na katere nas opozarja papež Benedikt XVI. »Vi, dragi športniki, prevzimate še zdaleč ne nepomembno odgovornost pričevanja teh nazorov in prepričanj ter njihovega utelešanja onkraj športnega udejstvovanja v tkivu družine, kulture in religije. Tako boste močno pomagali drugim, še zlasti mladim, ki so potopljeni v hitro razvijajočo se družbo, v kateri vladata vsesplošna izguba vrednot in vse večja zmeda.«³⁴ V tem smislu imajo športniki tudi poslanstvo, da so »tudi učitelji, ker lahko šport učinkovito vcepi veliko višjih vrednot, kot so lojalnost, prijateljstvo in timski duh.«³⁵

3.3 Individualizem in ekipa

Za svet športa je zelo značilen složen odnos med posameznikom in ekipo, kar je zelo jasno razvidno v ekipnih športih, kot so nogomet, ameriški nogomet, odbojka in košarka. Vendar se takšna ali drugačna oblika timskega dela vedno pojavlja tudi v individualnih športih, kot sta tenis in plavanje.

Dandanes smo priča številnim manifestacijam individualizma. Včasih se zdi, da individualni cilji prevladajo nad skupnim dobrim. Šport je šola timskega dela, ki nam pomaga premagati sebičnost, saj se v njej individualnost vsakega igralca v ekipi poveže s preostalo ekipo, ki si s skupnimi močmi prizadeva doseči skupni cilj.

Papež Frančišek je med svojim govorom mladim ob 70. obletnici ustanovitve *Italijanskega športnega središča* dejal: »Upam tudi, da boste okusili lepoto timskega dela, ki je v življenju tako pomembno. Brez individualizma! Zavrtni je treba igro samo zase. Ko kakšen igralec v moji domovini igra samo zase, rečemo: 'Tale pa hoče sam samcat pogoltniti žogo!' Ne, to je individualizem: ne pogoltnite žoge, ampak bodite timski igralci. Če ste del športne ekipe, pomeni, da zavračate vse oblike sebičnosti in izoliranosti, da imate priložnost za srečevanje in preživljanje časa z drugimi ljudmi, za medsebojno pomoč, za medsebojno tekmovanje v vzajemnem spoštovanju in za rast v bratstvu.«³⁶

Vsak član ekipe je edinstven in na točno določen način prispeva k ekipi. Posamezniki se ne izgubijo v celoti, ker se cenijo po tem, po čemer so posebni. Vsak od njih je edinstveno pomemben za ekipo, zaradi česar je ekipa močnejša. Izjemno ekipo vedno sestavljajo izjemni posamezniki, ki ne igrajo sami zase, ampak skupaj.

Nogometno ekipo lahko recimo sestavljajo najboljši vezni igralci na svetu, vendar če nimajo vratarja, obrambnih igralcev, napadalcev in celo dobrega trenerja, fizioterapevta in tako dalje, ne bodo tvorili izjemne ekipe. Darovi in sposobnosti vsakega posameznika služijo ekipi.

3.4 Žrtvovanje

Pojem žrtvovanja je še kako dobro znan ljudem, ki se ukvarjajo s športom, saj mora biti športnik discipliniran in se popolnoma posvetiti nalogi, ki jo mora opraviti, kar velja

ne glede na zahtevano raven strokovnosti in športno disciplino, pa če je poudarek na ekipi ali posamezniku, ker se bo le tako lahko naučil potrebne veščine in jo usvojil, kar pogosto pomeni, da mora slediti strukturiranemu programu, ki ga redno izvaja. Najbolje takrat, ko sprejme, da se bo moral podati na pot, ki bo povezana z določenimi težavami, samoodrekanjem in ponižnostjo, ker se med učenjem in izvajanjem športa brez izjeme srečujemo z neuspehi, nejevoljo in izzivi. Profesionalni športniki se v svoji športni karieri pogosto soočajo z zgornjimi psihološkimi, fizičnimi in duhovnimi izzivi; še bolj občudovanja vredno pa je, da se istim zahtevam, ki seveda niso tako velike kot pri profesionalcih, podvržejo tudi amaterji in športniki na nižjih ravneh tekmovanja, ker se želijo izboljšati v nečem, kar imajo radi.³⁷ Rekreativni športnik, ki trenira za dobrodelni polmaraton, igralec golfa z resno obliko invalidnosti, ki skuša izboljšati svoj udarec, in igralec hodečega nogometa, ki hoče zadeti več golov za svojo ekipo, preko svojih izkušenj doumeje, da so manjše žrtve smiselne zato, ker se delajo iz ljubezni do športa. Čeprav je nagovoril olimpijce, je sv. Janez Pavel II. povedal naslednje o žrtvovanju v športu za vse športnike ne glede na raven: »Na nedavnih olimpijskih igrah v Sydneyju smo občudovali dosežke izjemnih športnikov, ki so se iz dneva v dan in leto za letom žrtvovali za to, da bi dosegli svoje rezultate, kar je logika športa, še zlasti olimpijskih športov, je pa tudi logika življenja: če se ne žrtvujemo, ne dosežemo pomembnih rezultatov in nismo v dno duše zadovoljni.«³⁸

Srečanja z žrtvovanjem v športu lahko športnikom pomagajo na točno določen način izoblikovati značaj, razviti vrline poguma in ponižnosti, vztrajnosti ter odločnosti. Skupna izkušnja žrtvovanja v športu lahko tudi verniku pomaga bolje razumeti svoje poslanstvo Božjega otroka. Vztrajna molitev, bogato zakramentalno življenje in trud za skupno dobro so namreč pogosto pospremljeni s številnimi ovirami in težavami. Izzive skušamo premagati z neomajno vztrajnostjo in samodisciplino ter milostjo, ki priteka od Boga. »Stroga disciplina in samonadzor, preudarnost, duh žrtvovanja in

predanosti«³⁹ po mnenju sv. Janeza Pavla II. predstavljajo duhovne, psihološke in fizične vrline, ki se znajdejo pod preizkušnjo v številnih športnih disciplinah. Mentalne in fizične zahteve ter izzivi športa lahko pomagajo okrepiti duha in zavedanje sebe. Katoliški opis antropološke vrednosti športa in žrtvovanja je utemeljen v vsakodnevnem svetu vseh igralcev, ki preko svoje resnične izkušnje doumejo, da nas lahko žrtvovanje in trpljenje preobrazita.

Žrtvovanje je torej znan in pogosto uporabljen izraz v resničnem svetu športa. Besedo često zelo neposredno in na točno določen način uporablja tudi Cerkev, ki ve, da pogosto plačamo določeno ceno za ljubezen Boga in sočloveka. Naloga nas kristjanov je sprejeti tako majhno kot veliko žrtvovanje in trpljenje ter si s podporo Božje milosti v življenju prizadevati za nebeško kraljestvo tukaj na zemlji in v onostranstvu. Če imamo to v mislih, lažje razumemo, kaj je želel povedati sv. Pavel, ko je od nas zahteval, naj se pripravimo na to, da »bojujemo dober boj vere« (Tim 6,12). Vse naše plemenite žrtve so pomembne v življenju kristjana, pa četudi do njih pride v na videz nepomembnih človeških dejavnostih, med katere uvrščamo šport.

3.5 Radost

Odkar je bila leta 1978 sprejeta *Mednarodna listina Unesca* o športni vzgoji in športu, je šport pravica vseh, ne samo mladih, zdravih in splošno sposobnih. Ne glede na to, ali se s športom ukvarjajo otroci, starejši ali invalidne osebe, radosti vse, ki se na vseh ravneh igre svobodno športno udeležujejo.

Športniki začetniki so sprva nejevoljni ali jim je zaradi ponavljajočih se neuspehov, medtem ko se trudijo izboljšati in spopolniti v določeni dejavnosti, morda celo nerodno. Športniki na višjih ravneh so pogosto pripravljeno slediti strogim programom treninga. Tisti, ki se ukvarjajo s športom, pogosto z veseljem sprejemajo težave in naporne

izzive. Priča smo tudi številnim ljudem po vsem svetu, ki se ukvarjajo s športom samo zato, ker uživajo v gibanju telesa, ker jim šport nudi priložnost za druženje z drugimi, da se naučijo novih veščin ali da jim daje občutek pripadnosti. Radost je v takšnih kontekstih stranski produkt ukvarjanja z nečim, kar imamo radi oziroma v čemer uživamo. Vidimo, da je radost nenazadnje darilo, ki je vedno utemeljeno v ljubezni, formula pa velja za vse standarde športa.⁴⁰ Povezava radosti z ljubeznijo v športu nas lahko nauči pomembnih resnic o odnosu med Bogom, ljubeznijo in radostjo v duhovnem življenju.

Ker se večina ljudi ne ukvarja s športom zato, da bi se dokopali do zunanjih pridobitev, je radost še toliko močnejša. Ne glede na to pa se pri predanem športniku večinoma pojavijo trenutki radosti v športu ob boku takšnega in drugačnega trpljenja ter po velikem umskem in fizičnem naprežanju, kar nas uči, da se resnična, globoka in trajna radost pogosto pojavi takrat, ko se brez zadržkov zavežemo nečemu, kar imamo radi. Ljubezen je lahko usmerjena v sam šport ali v druge člane ekipe, saj se njihovi medsebojni odnosi poglobljajo med zasledovanjem skupnega cilja. Če je radost, ki je povezana z ljubeznijo do svojega športa in svojih soigralcev, resničnost, ki jo športni psihologi povezujejo z našimi najboljšimi dosežki, zaradi česar se igralci vedno znova vračajo k športu, lahko trener oziroma športni menedžer potegne vzporednice med športnim in verskim udejstvovanjem.

V tem smislu se je pomembno spomniti Jezusove prilike o zakladu, skritem na njivi, s čimer želi ponazoriti, kakšno je nebeško kraljestvo. Jezus poudarja, da je človek, ki je odkril zaklad, »od veselja nad njim« (Mt 13,44) prodal vse, kar je imel, in kupil tisto njivo. Zato mora tudi naša hoja za Jezusom in oznanilo, da se je približalo nebeško kraljestvo, izhajati iz radosti ob izkustvu obilne Božje ljubezni in milosti, ki sta značilni za nebeško kraljestvo. Ko hodimo za Jezusom in si prizadevamo za graditev nebeškega kraljestva, naletimo na težave in stiske, morda smo tudi poklicani, da vzamemo

svoj križ. Vendar težave in trpljenje ne morejo uničiti radosti. Niti smrt nima te moči. Potem ko je Jezus povedal svojim učencem, da jih ljubi, kakor je Oče njega ljubil, in da naj ostanejo v njegovi ljubezni, jim je razložil, zakaj jim je to povedal: »To sem vam povedal, da bo moje veselje v vas in da bo vaše veselje dopolnjeno« (Jn 15,11). Ko se je vse bolj bližal svojemu trpljenju in smrti, jim je povedal: »Tudi vi ste zdaj žalostni. Toda spet vas bom videl in vaše srce se bo veselilo in veselja vam nihče ne bo vzel« (Jn 16,22).

»Radost evangelija polni srce in celotno življenje tistih, ki se srečajo z Jezusom.«⁴¹ Papež Frančišek je izpostavil osrednjo vlogo radosti v življenju vernika, ki je darilo, ki ga moramo razširiti med vse ljudi. Enako je šport smiselno samo, dokler spodbuja prostor skupne radosti. Ne gre za to, da bi zanikali žrtve in bolečine, ki nastopijo zaradi treniranja športa in ukvarjanja z njim, ampak je nenazadnje razlog, da razveseljuje tiste, ki se ukvarjajo z njim, pa tudi vse navdušene sledilce določene športne discipline po vsem svetu.

3.6 Harmonija

Harmonični razvoj človeške osebe mora biti vedno v ospredju vseh, ki so odgovorni za šport, tako trenerjev, inštruktorjev kot menedžerjev. Beseda harmonija oziroma sloga se nanaša na ravnovesje in dobro počutje, ki sta za resnično srečo nujno potrebna. Vendar je danes na svetu prisotnih veliko sil, ki ljudi mamijo, da opustijo to pomembno vrlino v korist enostranskega in neuravnoteženega pogleda nanjo. Kot primere, ki vzbujajo skrb, naj pomislimo samo na pretirano komercializacijo nekaterih športnih disciplin in pretirano zanašanje na znanstvene rešitve, ki so se oddaljile od etičnih premislekov. Ko pri ukvarjanju s športom človeško telo velja izključno za predmet in oseba postane blago, obstaja tveganje, da močno škodujemo tako posameznikom kot skupnostim.

Po drugi strani pa harmoničen razvoj v telesni, družbeni in duhovni razsežnosti že dolgo velja za nekaj, kar prispeva k psihološkemu zdravju in razcvetu človeka. Marsikje smo že pričali pozitivnemu dogajanju, ko »ljudje čutijo potrebo po tem, da najdejo ustrezno obliko fizičnega gibanja, ki bo pomagala ponovno vzpostaviti zdravo ravnovesje med telesom in umom.«⁴² V povezavi s tem so se v zadnjih letih kot odziv na eksistenčno potrebo po večji skladnosti med telesom in umom začele pojavljati številne nove oblike športa in drugačna pojmovanja tekmovalnosti. Drugi vatikanski koncil je tudi izpostavil, da lahko šport v odnosu do vzpostavljanja harmoničnih občestev »neguje prijateljske odnose med ljudmi vseh slojev, držav in ras.«⁴³

V okoljih, v katerih na ljudi ne gledajo več kot na ljubljena Božja bitja, je zato pogosto spregledan pomen duhovne formacije človeka. Harmonija ustvarja ravnovesje, kar je povezano s celovitim človeškim bitjem, z njegovim moralnim, telesnim, družbenim in psihološkim življenjem. Šport sodi med najbolj učinkovite kontekste, v katerih se lahko ljudje celostno razvijajo.

Paradoksalno je, da lahko, če se ukvarjamo z nečim, kar je na prvi pogled videti izključno namenjeno telesu (kot je šport), bolje spoznamo na duhovni ravni in vidimo, kako lahko z zanemarjanjem enega vidika svojega bitja spodkopavamo svojo rast, zdravje in srečo. Danes smo vesplošno nagnjeni k zanemarjanju duhovnega ali njegovi redukciji na nekaj izključno psihološkega (kar prevladuje ponekod po svetu), kar je lahko škodljivo še zlasti za mlade in za ljudi, ki niso poučeni v veri in duhovnosti. Cerkev nam v zvezi s tem v svoji modrosti ponuja nadvse potrebno in zanimivo vizijo. Naprošeni smo, da živimo svoj šport v Duhu in z njim. Kot je dejal sv. Janez Pavel II.: »Pravi športniki ste takrat, ko se pripravljate ne samo s treniranjem svojega telesa, ampak tudi z nenehnim vključevanjem duhovnih razsežnosti svojega bitja za složen razvoj vseh svojih človeških darov.«⁴⁴

3.7 Pogum

Cerkev sledi nauku sv. Tomaža Akvinskega, da pogum predstavlja srednjo pot med strahopetnostjo na eni strani in nepremišljenostjo na drugi. Cerkev tudi vztraja, da je pogumno dejanje vedno povezano z moralnostjo. Zakaj? Če želimo biti pogumni, moramo ravnati prav in dobro, namesto da storimo tisto, kar je najhitrejše ali enostavno.

Koncept poguma lahko razumemo tudi kot nekaj, za kar se vedno odločimo sami. Ne moremo poskrbeti, da bo nekdo drug postal pogumen, čeprav lahko trenerji, učitelji in drugi ljudje razvijejo to sposobnost pri ljudeh, s katerimi delajo. Dejansko bi lahko zatrjevali, da smo pogumu najpogosteje priča pred, med in po debaklu ali porazih. Nadaljevati, ko nam ali naši ekipi slabo kaže, ravnati moralno in fizično prav, ko nas čaka hud poraz, držati skupino skupaj kot ekipo, tudi ko ne veljamo za favorita – vsi ti primeri nam lahko služijo kot prepričljivi dokazi za to, da je šport poln trenutkov izjemnega poguma.

3.8 Enakost in spoštovanje

Vsak človek je ustvarjen po Božji podobi, ima pravico živeti svoje dostojanstvo in biti spoštovan. Vsakdo ima isto pravico do izkustva in izpolnjenosti v številnih razsežnostih kulture ter športa. Vsakdo ima isto pravico razvijati svoje sposobnosti v priznavanju svojih omejitev.

Enakost pravic za vsakega posameznika pa seveda ne pomeni enotnosti ali skladnosti, ampak ravno nasprotno, pomeni tudi spoštovanje raznolikosti človeškega življenja in upoštevanja pogojev glede na spol, starost, izvorno kulturo in običaje. Isto velja tudi za področje športa. Razumljivo je, da obstajajo točno določene starostne razlike v kategorijah nastopanja in da moški in ženske v večini športnih disciplin ne tekmujejo drug proti drugemu. Drugače se ocenjujejo in

presoajajo tudi ljudje, katerih osnovne fizične sposobnosti se, recimo zaradi telesne prizadetosti, močno razlikujejo od pričakovane povprečne sposobnosti.

Medtem ko namenjamo vso pozornost raznovrstnosti pogojev, darov in sposobnosti, ne smemo na podlagi različnih rezultatov prikrito razvrščati ali ustvarjati hierarhične razvrstitve ali celo neprodušne razmejitve glede udeležbe. Tako uničimo občutek prvobitne enotnosti človeške družine. Kar apostol Pavel prosi krščansko skupnost kot odsev telesa Jezusa Kristusa, je treba doživeti tudi v športu: »Ne more oko reči roki: ‚Ne potrebujem te,‘ tudi ne glava nogam: ‚Ne potrebujem vas‘ (1 Kor 12,21). Še več, telesni deli, ki se zdijo slabotnejši, so še bolj potrebni [...] (1 Kor 12,22). Če en del trpi, trpijo z njim vsi deli, če je en del v časti, se z njim veselijo vsi (1 Kor 12,26). Vi pa ste Kristusovo telo in vsak zase del telesa (1 Kor 12,27).«⁴⁵

Šport je dejavnost, ki more in mora spodbujati enakost med ljudmi. »Cerkev ima šport za orodje vzgoje, kadar neguje visoke človeške in duhovne ideale ter kadar celovito oblikuje mlade v razvijanju vrednot, kot so lojalnost, vztrajnost, prijaznost, solidarnost in mir.«⁴⁶ Šport je področje naše družbe, ki spodbuja srečevanje vsega človeštva in lahko premaga družbeno-gospodarske, rasne, kulturne ter verske prepreke.

Vsi ljudje smo si med seboj enaki po dostojanstvu, ker smo ustvarjeni po Božji podobi. Vsi smo bratje in sestre, ki izvirmo iz istega Stvarnika. Vendar se naš svet še vedno sooča z globoko zakoreninjenimi neenakostmi. Naloga kristjanov je, da v to resničnost prinesemo luč. Šport je prostor, v katerem si lahko kristjani prizadevamo spodbujati enakost, ker bodo »brez enakih priložnosti različne oblike agresivnosti in konflikta našle plodna tla za rast ter nazadnje eksplodirale.«⁴⁷

Obstaja veliko primerov, kako šport ustvarja enotnost v družbi in enakost med ljudmi. Številne priljubljene športne discipline se borijo zoper rasizem in spodbujajo mir, solidarnost in vključevanje. »Šport nas lahko združuje v duhu obče-

stva med ljudstvi in kulturami. Šport je dejansko znamenje, da je mir mogoč.«⁴⁸

3.9 Solidarnost

Sporočilo Cerkve o solidarnosti nam pove, da obstaja tesna vez med solidarnostjo in skupnim dobrim, med solidarnostjo in univerzalno pravico do dobrin, med solidarnostjo in enakostjo med ljudstvi, med solidarnostjo in mirom na svetu.⁴⁹

Solidarnost v športni ekipi se nanaša na enotnost, ki se lahko razvije med soigralci, ko si skupaj prizadevajo za isti cilj. Takšna izkušnja vsem udeležencem daje občutek osebne pozornosti in spoštovanja. Vendar pa v krščanskem smislu presega člane lastne ekipe. Lahko vključuje tudi nasprotnika, ko je na tleh in ko ne more več vstati brez pomoči. Na tem mestu sta potrebni podpora in solidarnost, ki se ne sprašujeta več, ali je drugi za svoj poraz kriv sam ali je le posledica nesrečnega sosledja dogodkov.

Še zlasti najbolj priznani športniki imajo neizogibno družbeno odgovornost. Pomembno je, da se vse bolj zavedajo svoje vloge na področju solidarnosti in da mora družba to opaziti: »Vi, igralci, ste zastopniki določene športne dejavnosti, ki vsak konec tedna na stadione pripelje toliko ljudi in katerim družbena omrežja namenjajo toliko prostora. Zato imate posebno odgovornost.«⁵⁰

Papež Frančišek športnike jasno povabi, da »začnete sodelovati z drugimi in z Bogom, da dajete vse od sebe, da namenite svoje življenje tistemu, kar je res vredno in ki traja večno. Služite s svojimi darovi kot stičišče med ljudmi, prijateljstvi, vključevanji.«⁵¹

Sv. Janez Pavel II. spodbuja ljudi, povezane s športom, da »si prizadevajo za oblikovanje bolj bratskega in enotnega sveta, s čimer pomagajo premagovati situacije medsebojnega nesoglasja med posamezniki in ljudstvi.«⁵²

Šport mora vedno hoditi z roko v roki s solidarnostjo, ker je športna dejavnost pozvana, da širi najbolj vzvišene vrednote v celotni družbi, še zlasti spodbujanje enotnosti ljudstev, ras, religij in kultur, s čimer pomaga premagovati številne delitve, katerim smo na našem svetu dandanes še vedno priča.«⁵³

3.10 Šport podpira človeka pri iskanju končnega smisla življenja

Šport izpostavlja napetost med močjo in šibkostjo, med dvema izkušnjama, ki sta neločljivo povezani s človeškim bivanjem. Šport je svet, v katerem lahko ljudje pristno živijo svoje darove in ustvarjalnost, a obenem prepoznavajo tudi svoje omejitve in omejenost, saj uspeh ni nikakor zagotovljen.

Kot smo že omenili na začetku tega poglavja, je šport tudi področje, ki lahko razkrije resnico o svobodi človeške osebe. »Svoboda,« pravi papež Frančišek, »je nekaj veličastnega, a se lahko tudi razprši in izgubi.«⁵⁴ Šport spoštuje svobodo človeške osebe, ne preprečuje, ampak spodbuja ustvarjalnost znotraj omejitev vnaprej določenega nabora pravil. Zato se izkustvo, da smo svobodno pristno takšni, kakršni smo, ne izgubi.

Notranja povezanost med svobodo posameznika in sprejemanjem pravil kaže tudi, da je človeška oseba usmerjena v občestvo z drugimi ljudmi. Dejansko ni nihče od nas izolirano bitje, ampak je »družbeno bitje in brez odnosov do drugih ne more ne živeti ne razvijati svojih darov.«⁵⁵ Ekipni športi in prisotnost gledalcev razkrivajo odnos med posamezniki in občestvom. Poleg tega niti individualnih športnih disciplin ni mogoče izvajati brez prispevka številnih drugih ljudi. Zato lahko šport služi kot paradigma, ki ponazarja, kako lahko človek skozi izkustvo občestva uresničuje samega sebe.

Nazadnje pa je šport morda najbolj osupljiv primer enotnosti telesa in duše v kontekstu sodobnega sveta. Treba

je poudariti, da enostranska razlaga pravkar omenjenih izkušenj vodi do napačne predstave o človeku. Če usmerimo pozornost samo na moč, to morda kaže na to, da smo ljudje samozadostna bitja. Enostranski koncept svobode ima za posledico zamisel o neodgovornosti človeka, ki sledi samo svojim pravilom. Podobno tudi premočan poudarek na občestvu vodi do podcenjevanja dostojanstva posameznika. In nazadnje, zapostavljanje enotnosti telesa in duše vodi do odnosa, ki se ali se sploh ne zmeni za telo ali neguje posvetni materializem. Zato je treba upoštevati vse razsežnosti, ker le tako lahko razumemo, kaj je dejansko narava človeka.

Če povzamemo, bi lahko rekli, da človek v športu na poseben način doživlja napetost med močjo in šibkostjo, svobodo, da se podredijo splošnim pravilom, ki predstavljajo splošno prakso; individualnost, ki je usmerjena v skupnost in občestvo; ter enotnost telesa in duše. Ljudje preko športa lahko doživimo tudi lepoto. Kot je upravičeno opozoril Hans Urs von Balthasar, je estetska sposobnost človeka tudi odločilna značilnost, ki spodbuja iskanje najvišjega smisla.⁵⁶ Če uporabimo tako celovit antropološki pogled, lahko na šport dejansko gledamo kot na izjemno področje, na katerem človek med iskanjem najvišjega smisla doživi nekatere pomembne resnice o sebi.

Najvišji smisel s krščanskega zornega kota

Ljudje najdemo svojo najglobljo resnico tega, kdo smo, po svoji podobi in sličnosti Bogu, kakor nas je on ustvaril (1 Mz 1,27). Čeprav drži, da šport uteleša prizadevanje za določeno vrsto sreče, kar je 2. vatikanski koncil označil kot »polno in svobodno življenje, vredno človeštva; življenje, v katerem lahko [ljudje in družbe] podredijo svoji blaginji vse, kar jim lahko v takšnem obilju ponudi sodobni svet,«⁵⁷ drži tudi, da smo bili ustvarjeni za še večjo srečo. Srečo, ki jo omogoča Božja milost, ki nam je bila velikodušno podarjena. Pomembno je poudariti, da Božja milost ne uniči, kar je človeškega, ampak

»izpopolni naravo«⁵⁸ oziroma nas povzdigne v enost z Bogom, ki je Oče, Sin in Sveti Duh, ter v občestvo z drugim.

Božjo milost pomembno doživimo tudi v njegovem usmiljenju. Kot nenehno poudarja papež Frančišek v času svoje papeške službe, in še zlasti v jubilejnem letu Božjega usmiljenja, se Bog nikoli ne utruja odpuščati človeku. Bog nas brezpogojno ljubi. Tudi ko pogrešimo ali grešimo, je potrpežljiv z nami, vedno nam ponudi odpuščanje in drugo priložnost. Božje odpuščanje, kakor tudi odpuščanje drug drugemu, nas ozdravlja ter obnavlja Božjo podobo in sličnost v nas. Kot se je izrazil sv. Pavel v Pismu Kološanom: »Ne lažite drug drugemu, saj ste slekli starega človeka z njegovimi deli vred in oblekli novega, ki se prenavlja za spoznanje, po podobi svojega Stvarnika (Kol 3,9–10).« Prav tako Korinčanom: »Vsi mi, ki z odgrnjenim obrazom motrimo Gospodovo veličastvo, se spreminjamo v isto podobo, iz veličastva v veličastvo, prav kakor od Gospodovega Duha (2 Kor 3,18).« Če proces odrešenja pomeni, da se bomo prenovili in spremenili po podobi in sličnosti Boga, ki je Oče, Sin in Sveti Duh, to pomeni, da se zavedamo, da smo po svojem bistvu bitja odnosov in smo ustvarjeni za občestvo z Bogom ter drug z drugim.

Četrto poglavje

IZZIVI V LUČI EVANGELIJA

4.1 Human in pravičen šport

V dokumentu je že bilo govora o pomenu in razsežnostih športa ter njegovem mestu pri iskanju dobrote in resnice, ki pa se lahko tako kot katerakoli druga človeška resničnost spremeni zoper človeško dostojanstvo in človekove pravice. Zato Cerkev vedno povzdigne glas, kadar je priča ogrožanju človekovega dostojanstva in resnične sreče.

Spodbujanje človeških vrednot v športu

Trenutno dogajanje v športu je treba presoјati v skladu s tem, ali izhaja iz priznavanja dostojanstva človeške osebe in ali je dovolj spoštljivo do drugih ljudi, vseh bitij in okolja. Poleg tega Cerkev priznava pomen radosti pri ukvarjanju s športom in lojalnega sobivanja med ljudmi. Ko se na mednarodni ravni dogovorimo o pravilih športa, se športnikom iz različnih kultur, narodov in religij dovoli imeti skupno izkušnjo pravičnega tekmovanja in radosti, kar lahko pomaga negovati enotnost človeške družine.

Ljudje lahko z ukvarjanjem s športom preprosto in pozitivno doživijo telesno razsežnost bivanja. Športniki, ki igrajo v ekipah, prepoznavajo, da jih najbolj zadovoljujoče izkušnje čakajo takrat, ko so soigralci med seboj močno povezani in se v igri dobro ujamejo med seboj.

Kritika napačnih usmeritev

S tega stališča je treba kritično presoјati več fenomenov in dogajanj, kar velja za šport v enaki meri kot za druga področja družbenega življenja. Družbeni nauk Cerkve nas vedno znova opominja, da se morajo ljudje, ki se ukvarjajo s politiko, gospodarstvom in znanostjo, spraševati, ali s svojimi dejanji služijo človeku in pravičnemu družbenemu redu. Z istim vprašanjem se morajo soočiti tudi ljudje, ki se ukvarjajo s športom.

Šport je privlačen zaradi globokih izkušenj, do katerih prihaja med ukvarjanjem z njim, zato se lahko tudi usmerja v politike in prakse, ki ne služijo človeku, kar velja tako za udeležence kot za gledalce in navijače. Ker je šport tako zelo pomemben za toliko ljudi, se lahko spremeni v sredstvo za druge interese, politične namene, napenjanje mišic, slepo sledenje finančnemu dobičku ali nacionalistično uveljavljanje sebe, kar ogroža avtonomijo športa in njegovih notranjih dobrin. Športne interese nadomestijo politični, gospodarski in medijski interesi, ki nato začnejo narekovati njegovo dinamiko in celo izkušnje samih športnikov. Šport je vedno del kompleksne in razvejane družbe in je del tega dogajanja, vendar mora biti po drugi strani pazljiv, da ne postavi svoje avtonomije na kocko. Papež Frančišek je v svojem govoru delegaciji profesionalnih nogometnih klubov v Italiji spomnil na radostne obiske nogometnega stadiona z družino v otroštvu in slavnostno vzdušje, ki je vladalo takrat. Igralcem in menedžerjem je povedal naslednje: »Upam, da si lahko nogomet in druge priljubljene športne discipline povrnejo ta značaj slavja. Danes nogomet deluje tudi v svetu posla, trženja, televizije in tako dalje. Vendar gospodarski vidik ne sme prevladati nad športnim, saj takrat nastopi tveganje, da bo na mednarodni, nacionalni in celo lokalni ravni okužil vse.«⁵⁹

Ko se s športom ukvarjamo zato, da »za vsako ceno zmagamo«, ga močno ogrožamo. Če se posvečamo izključno uspehu iz osebnih, političnih ali gospodarskih razlogov, zmanjšamo pravice in dobro počutje sodelujočih postane postranska zadeva. Želja, da bi se vzpeli višje s svojim telesom ne gle-

de na ceno, ki jo za to plačamo, narekuje naše obnašanje in ima hude posledice. Vse ostalo se ne podredi več merilu dostojanstva osebe, ampak človekovi učinkovitosti, kar lahko vključuje tudi postavljanje svojega zdravja in zdravja svojih soigralcev na kocko. Dostojanstva in pravic ljudi ne smemo nikoli samovoljno podvreči drugim interesom. Niti ne smemo športnikov spremeniti v nekakšno trgovsko blago. Kot je papež Frančišek povedal članom Evropskega olimpijskega komiteja: »Ko se šport obravnava izključno znotraj gospodarskih parametrov ali za namene zmage za vsako ceno, obstaja tveganje, da zreduciramo športnike na nič drugega kot na trgovsko blago, namenjeno povečanju dobička. Isti športniki stopijo v sistem, ki pomete z njimi, pozabijo, zakaj so se res začeli ukvarjati z njim, pozabijo na radosti igre, ki jih je pritegnila kot otroke in jih navdihnili k številnim resničnim žrtvam, zaradi katerih so postali šampioni.«⁶⁰

V športu moramo zaščititi splošne pravice življenja v dostojanstvu in svobodi, kar velja še zlasti za revne in šibke, še posebej za otroke, ki imajo pravico do zaščite svoje telesne celovitosti. S primeri fizičnih, spolnih in čustvenih zlorab otrok s strani njihovih trenerjev ali drugih odraslih se neposredno žali mladega človeka, ustvarjenega po Božji podobi, in se sramoti tudi Bog. Ustanove, ki sponzorirajo športne programe za mlade, vključno na elitni ravni, morajo s pomočjo strokovnjakov razviti politike, ki bodo zagotavljale varnost vseh otrok.

Športniki imajo tudi pravico do združevanja in skupnega zastopanja svojih interesov. Ne sme se jim preprečiti svobodnega izražanja kot državljanov in v skladu z njihovo vestjo. Z njimi je treba ravnati kot z ljudmi z vsemi pravicami, ki jim pripadajo. Vsakršna diskriminacija zaradi družbenega ali nacionalnega izvora, spola, etnične pripadnosti, rase, telesne podobe ali religije v športu ne sme biti nikoli sprejeta. Vendar šport ni odgovoren za dogajanje v svojem okolju samo neposredno na športnih dogodkih, saj njihova priprava in izvedba vplivata na veliko ljudi, katerih legitimne interese in pogoje za življenje je treba spoštovati.

4.2 Skupna odgovornost za dober šport

Šport je večplastna resničnost. Kritiki športa ne smejo biti do njega popolnoma sumničavi, ne smejo pa naivno ocenjevati njegovih pozitivnih vidikov. Poleg tega je treba razlikovati tudi med tem, kateri zastopniki in organizacije v športu so konkretno odgovorni v točno določenih situacijah. Nena zadnje niso odgovorni samo udeleženci in športniki, ampak tudi številni drugi ljudje, kot so družine, trenerji in pomočniki trenerjev, zdravniki, menedžerji, gledalci in ljudje, ki so povezani s športom, ki delajo v drugih sektorjih, vključno s strokovnjaki za šport, političnimi in gospodarskimi voditelji ter zastopniki medijev.

Na športnih dogodkih imajo skupno odgovornost tudi gledalci in navijači, ki na njih neposredno ali preko medijev sodelujejo. Lahko izražajo spoštovanje do igralcev na obeh ekip in izrazijo svoje nezadovoljstvo nad nešportnim obnašanjem. Poštena igra (*fair play*) je potrebna tudi s strani gledalcev, ki podpirajo nasprotnika. Vse oblike omalovaževanja in nasilja je treba obsoditi. Vsi odgovorni za šport morajo storiti vse, kar je v njihovi moči, da se borijo proti njim. Obstajajo modeli za to, kako se lotiti nasilja v športnem okolju. Nekateri profesionalni nogometni klubi v Evropi in drugod recimo usposablajo prostovoljce, ki delajo z oboževalci, in se borijo proti njihovemu nešportnemu obnašanju ter nasilju, ki je v zadnjih letih prepogosto del nogometnih tekem. Šport ne more prenesti te odgovornosti na druge ustanove.

Veliko ljudi se v naravi aktivno ukvarja s športom. Vendar pa je šport ne pusti nedotaknjene. V nekaterih primerih tudi na dolgi rok vplivamo na okolje. Zato imajo športniki in ljudje, ki sponzorirajo športne dogodke, dodatno odgovornost: da ravnajo s stvarstvom z najvišjim možnim spoštovanjem. Tudi v tem primeru velja, da mora odgovornost prevzeti veliko ljudi. Poleg tega, da mora vsakdo upoštevati ekološke stroške, povezane s športno disciplino, morajo vsi, ki sponzorira-

jo velike športne dogodke, premisliti, ali so našli trajnostno obliko ohranjanja okolja.

Poleg tega je treba v športnih disciplinah, v katerih sodelujejo tudi živali, paziti, da se z njimi etično pravilno ravna in da se nanje ne gleda samo kot na predmete.

Cerkev poudarja odgovornost vsakogar v športnem svetu in apelira na zavest vsakogar, da čim bolj spodbuja human in pravičen šport. Vendar ne bi bilo pošteno naprtiti odgovornosti za dober in pravičen šport samo na posamezne športnike, ampak moramo biti pozorni tudi na družbene strukture, ki vplivajo na naš način razmišljanja in delovanja. »Gre za vrsto sklopov ustanov in praks, ki že obstajajo ali jih ljudje ustvarijo na nacionalni ali mednarodni ravni, ki usmerjajo ali organizirajo gospodarsko, družbeno in politično življenje.«⁶¹ Takšne strukture lahko tako vplivajo na naše delovanje, da je težko ostati zvest notranjim dobrinam in vrednotam športa. Vendar nismo neizogibno odvisni od njih. »Vedno niso zgodovinsko pogojene, ampak so odvisne od odgovornosti človeka, ki jih lahko spremeni.«⁶² Zato ostanejo v okviru naše odgovornosti. Različne športne organizacije in ustanove na regionalni, nacionalni in mednarodni ravni so zelo pomembne za družbo, zato imajo tudi veliko moralno odgovornost. Morajo služiti notranjim dobrinam športa in koristi človeške osebe.

4.3 Štiri specifična dogajanja, ki predstavljajo izziv

Ta dokument želi spregovoriti o štirih izzivih, ki so po mnenju Cerkve v današnjem športu še posebej resni. Razumemo jih lahko kot posledico neomejene usmerjenosti v uspeh in velikih gospodarskih ter političnih interesov, ki so se razvili okoli športnih tekmovanj. Bolj ko najrazličnejši akterji, vključeni v športne dogodke, kot so športniki, gledalci, mediji, poslovneži in politiki, vztrajajo pri vse večjih dosežkih in zmagi za

vsako ceno, bolj se pretirano pritiska na športnike, ki vse bolj iščejo moralno sporne načine za izboljšanje svojih dosežkov.

Razvrednotenje telesa

Medtem ko lahko z ukvarjanjem s športom pozitivno doživljamo svojo telesno razsežnost, je lahko šport tudi kontekst, v katerem se človeško telo zreducira na status objekta ali se nanj gleda samo skozi materialne oči. Igralec ameriškega nogometa je po koncu svoje kariere komentiral: »Paradoksalno sem se zavedel, kako odrezan in odstranjen sem bil iz svojega telesa. Svoje telo sem spoznal bolj temeljito, kot ga večina ljudi kadarkoli v življenju. Vendar sem ga uporabljal in ga imel za stroj, za nekaj, ker je moralo dobro delovati, za kar sem moral dobro skrbeti in ga dobro nahraniti, da je opravljalo točno določeno nalogo.«⁶³ Ko se mladi ljudje na področju telesnosti oblikujejo na ta način, obstaja tveganje, da se odtujijo od svoje čustvenosti, kar ogroža sposobnost za intimnost, ki je pomembna razvojna naloga za mladostnike.⁶⁴ To negativno vpliva na njihovo sposobnost za fizično in čustveno intimno zvezo, ki je eden od darov in milosti zakonskega življenja.

Starši, trenerji in društva pogosto sodelujejo pri avtomatiziranju športnikov, s čimer želijo zagotoviti uspeh in uresničiti želje po medaljah, rekordih, štipendijah, donosnih oglaševalskih pogodbah ter bogastvu. Takšne odklone vidimo v športnih disciplinah pri otrocih, pri katerih vlada zelo huda konkurenca. Vse prevečkrat se mladega človeka prepusti v roke staršev, trenerjev in menedžerjev, ki jih zanima samo enostranska specializacija posameznega daru. Ker telo mladega človeka ne prenese celoletnega treniranja ene športne discipline, zgodnja specializacija izrabljenosti telesa prepogosto vodi do poškodb. V primeru elitne ženske gimnastike se je idealna postava pri dekletih sčasoma spremenila v suho in predpubertetno telo, kar je v nekaterih kontekstih pripeljalo do večurnega vsakodnevnega treniranja zelo majhnih deklic. Pri deklicah se v takšnih situacijah prepogosto razvije skrb zaradi telesne teže, kar vodi do bistveno več prime-

rov motenj hranjenja kot v splošni populaciji deklet in žensk. Ta primer kaže na pomen vloge staršev mladih športnikov v vseh disciplinah. Starši so odgovorni za to, da otrokom pokažejo, da jih imajo radi takšne, kakršni so, in ne zaradi njihovih uspehov, videza ali fizičnih sposobnosti.

Športa, ki neizogibno močno škodi človeškemu telesu, ni mogoče etično upravičiti. V primerih, v katerih smo šele v zadnjem času izvedeli o škodljivih vplivih določene discipline na telo, vključno z možganskimi poškodbami, je pomembno, da ljudje iz vseh delov družbe v zvezi s tem sprejemajo odločitve, ki dajejo na prvo mesto dostojanstvo in dobro počutje človeka.

Doping

Vprašanje *dopinga* vpliva na temeljno razumevanje športa. Na žalost se ga danes poslužujejo tako posamezni športniki kot ekipe in celo nacionalne države. Doping s seboj prinaša več resnih moralnih težav, ker ne ustreza vrednotam zdravja in poštene igre. Predstavlja tudi dober primer tega, kako mentaliteta »zmage za vsako ceno« kvari šport in vodi do kršenja njegovih bistvenih pravil. V tem procesu se »okvir igre« opusti, izgubijo pa se tudi notranje dobrine športa, ki so odvisne od sprejemanja pravil. V takšnih primerih je bolj kot veščine in trening športnika pomembna moč tistih, ki skušajo povečati sposobnosti športnikov z vsemi mogočimi sredstvi, ki si jih lahko zamislimo. Telo športnika se razvrednoti na objekt, ki služi kot dokaz za učinkovitost medicine.

V nekaterih športnih disciplinah (kolesarstvo, moto športi, formula 1), v katerih se uporabljajo mehanska sredstva, je poštena igra okrnjena z uporabo mehanskih prevar oziroma dopinga. Prevaro lahko izvede športnik sam, lahko pa se zaradi pritiska sponzorjev s pomočjo mehanskih pripomočkov izvede tudi v širši skupini ljudi, prihaja tudi do manipulacije na širši ravni.

V boju zoper nevarnosti fizičnega in mehanskega dopinga ter v podporo poštene igre na športnih tekmovanjih ni dovolj, da apeliramo na moralnost posameznega športnika, saj ne

glede na to, kolikšen delež krivde nosi, dopinga kot težave ne moremo pripisati samo njemu. Gre namreč za širši problem. Športne organizacije so odgovorne za to, da ustvarijo učinkovita pravila in temeljne institucionalne pogoje, ki podpirajo in nagrajujejo posamezne športnike za njihovo odgovornost ter zmanjšujejo spodbujanje k dopingiu. V globaliziranem svetu športa so potrebna učinkovita in usklajena prizadevanja celotnega sveta, v katere je treba vključiti tudi deležnike, ki močno vplivajo na sodobni šport, kot so mediji, finančni in politični dejavniki.

Prav tako morajo tudi gledalci premisliti, ali s svojimi vse večjimi pričakovanji in želji po spektakularnih presežkih med športnimi dogodki ženejo športnike k fizičnemu in mehanskemu dopingiu.

Korupcija

Korupcija lahko enako kot doping škoduje športu. Uporablja se za izkoriščanje smisla športnega tekmovanja za igralce in gledalce, katere se namerno goljufa in zavaja. Korupcija se ne nanaša samo na posamezne športne dogodke, ampak se lahko razširi tudi na politike (načini delovanja) v športu. Odločitve v zvezi s športom začnejo sprejemati zunanji dejavniki v skladu s finančnimi in političnimi interesi. Enako graje vredno je tudi vsakršno podkupovanje pri športnih stavah. Če se nešteto športnikov in športnih navdušencev zavaja zato, da lahko peščica brezsramno obogati, je ogrožena tudi integriteta športa. Tako kot v primeru dopinga se morajo tega zavedati tako vpleteni posamezniki kot športne organizacije, ki morajo vpeljati konkretna in transparentna pravila, ki preprečujejo spodkopavanje njihovih vrednot.

Navijači in gledalci

Gledalci med športnimi aktivnostmi in igrami gledajo ter enotno podpirajo športnike kot eno telo. Občutek, ki preveča vse in presega razlike v starosti, spolu, rasi ter verskih

prepričanjih, je izjemen vir radosti in lepote. Navijači se ob zmagi, porazu in izgubi svoje ekipe povežejo v eno in isto občestvo. Navijači stojijo ob strani svojim igralcem in v okviru vzajemne poštene igre spoštujejo tudi igralce in navijače druge ekipe ter sodnike. V takšnih trenutkih, dogodkih in obnašanju se zavemo radosti, moči in pomena složnega športa. Vendar je vloga gledalcev v športu lahko mešana. V nekaterih primerih prezirajo igralce in navijače nasprotnе ekipe ali sodnike. Njihovo obnašanje lahko vodi do besednega (petja sovražnih pesmi) ali fizičnega nasilja. Navijači nasprotnih ekip si tudi skačejo v lase in kršijo pravila poštene igre, ki bi morala vedno vladati na športnih dogodkih. Pretirano poistovetenje z določenim športnikom ali ekipo lahko tudi zaostri obstoječe napetosti med različnimi kulturnimi, nacionalnimi in verskimi skupinami. Navijači včasih tudi izkoristijo športne dogodke za širjenje rasizma in ekstremističnih ideologij. Gledalci, ki ne spoštujejo športnikov, jih lahko včasih tudi fizično napadejo ali jih nenehno žalijo ali ponižujejo. Tako nespoštljivo se včasih v primeru neuspeha obnašajo tudi do športnikov lastne ekipe. Ekipe, združenja in šolske lige, na elitni ravni in v profesionalnem športu, so dolžne zagotoviti, da gledalci s svojim obnašanjem spoštujejo dostojanstvo vseh ljudi, ki sodelujejo v športnih dogodkih in se jih udeležujejo.

Peto poglavje

CERKEV KOT KLJUČNI DEJAVNIK

Ta dokument je skušal doslej oceniti in ovrednotiti šport, njegov pomen in različne razsežnosti v okviru krščanskega razumevanja človeka ter pravične družbe. Poleg tega, da smo ovrednotili njegove izjemne priložnosti in možnosti, smo se pomudili tudi pri nevarnostih, grožnjah in izzivih, ki jih prinaša.

Cerkev kot Božje ljudstvo je povezana s športom in se iskreno zanima zanj kot za sodobno človeško resničnost. Seveda se Cerkev čuti poklicano, da s svojim vplivom in močjo naredi vse za njegovo promocijo na razumen in človeški način.

»Pastoralna oskrba v športu je nujen trenutek in sestavni del običajne pastoralne oskrbe občestva. Prvi in specifični namen Cerkve na področju športa se manifestira kot osmišljanje, vrednotenje in usmerjanje športne dejavnosti kot človeškega, osebnega in družbenega dejavnika.«⁶⁵

5.1 Cerkev je doma v športu

Kot smo že izpostavili v prvem poglavju, ima Cerkev plodovit odnos s sodobnim športom, saj se je že v začetku 20. stoletja odločila za udejstvovanje na tem področju in za aktivno ter proaktivno vključitev vanj.

Odgovorna prisotnost

Cerkev se ne izogiba soodgovornosti za razvoj športa in njegovo usodo, zato želi vzpostaviti dialog z različnimi športnimi organizacijami in športnimi ustanovami ter se zavzemati za humanizacijo sodobnega športa. Cerkev si preko partnerstev s športnimi organizacijami aktivno prizadeva izboljšati športne prakse, sisteme in postopke. Cerkev lahko v kontekstu zlorab, kot so doping, korupcija, nasilje gledalcev in neobvladljiva komercializacija, ki lahko spodkopavajo duh športa, ponudi vrednostno in moralno vizijo.

Cerkev je organizirano in institucionalno prisotna v svetu športa, kar ji preko različnih oblik na različnih ravneh omogoča spodbujanje njegove krščanske vizije. Sveti sedež ima v svojih organizacijskih strukturah različna telesa, ki se z institucionalnega, pastoralnega in kulturnega vidika zanimajo za fenomen športa, ga spremljajo in spodbujajo.

Nacionalne škofovske konference v več državah tesno sodelujejo z nacionalnimi in mednarodnimi športnimi združenji, ki spodbujajo šport. V nekaterih državah že več kot stoletje obstajajo cerkveni športni klubi in združenja, ki so dandanes tesno vključena v lokalne in nacionalne športne dogodke. Takšne organizacije se lahko povezujejo, mrežijo in tvorijo večja nacionalna ter mednarodna športna telesa. Poleg apostolata številnih laikov tudi veliko duhovnikov v župnijah in športnih združenjih sodeluje v amaterskih športnih ekipah ali opravljajo duhovniško službo v profesionalnih klubih in na olimpijskih igrah.

Cerkev na izhodu

Šport je kontekst, v katerem smo konkretno povabljeni k temu, da smo Cerkev na izhodu, ki namesto zidov in meja gradi igrišča ter poljske bolnišnice (prim. papež Frančišek, op. ur.)

Šport bolj kot številne druge platforme združuje zatirane, obrobne, migrante, avtohtona ljudstva, bogate, močne in

revne v skupnem interesu in včasih tudi v skupnem prostoru. Vsaka takšna resničnost za Cerkev predstavlja povabilo k srečanju z ljudmi iz najrazličnejših okolij in v najrazličnejših življenjskih okoliščinah. Medtem ko Cerkev vabi vse k sebi, gre tudi sama v svet. Kot pravi papež Frančišek: »Cerkev mora ubrati prav tisto pot, na kateri pusti za seboj svoje štiri stene in se odpravi ven, kjer išče tiste, ki so oddaljeni, tiste, ki so na ‚robu‘ preživetja. [...] Ne samo, da z evangelijskim pogumom sprejema in vnovič vključi v svoje vrste vse, ki potrkaajo na njena vrata, ampak da gre ven in da neustrašno ter brez predsodkov išče tiste, ki so oddaljeni, da jim velikodušno preda naprej, kar smo velikodušno prejeli sami.«⁶⁶

Sodobno dvorišče poganov

V raznih delih sveta se je že vpeljala tradicija odpiranja vrat cerkva za mlade, ki se pogosto združujejo v kontekstu športa in iger. Takšen prostor v današnjem kulturno raznolikem okolju postane eden od kanalov, ki omogoča složne stike med skupnostmi, kulturami in religijami. Kot smo že omenili, Cerkev meni, da so izjemno dragoceni, saj lahko negujejo občutek enotnosti človeške družine. Po besedah papeža Benedikta XVI. lahko takšen prostor omogoči dialog s tistimi, »ki Boga ne poznajo, a ki kljub temu ne želijo ostati neverni, ampak se mu želijo približati, pa četudi kot Neznane mu.«⁶⁷ Papež govori o poslanstvu Cerkve med takšnimi ljudmi: »Mislim, da bi tudi sodobna Cerkev morala odpreti nekakšno ‚dvorišče poganov‘, kjer bi se lahko ljudje tako ali drugače oklenili Boga, ne da bi ga poznali, in preden bi pridobili dostop do njegove skrivnosti, v službi katerega je notranje življenje Cerkve.«⁶⁸

Cerkev torej prepoznava celo paleto možnosti, ki so vključene v kontekst sodobne resničnosti športa, ki so še zlasti pomembne zato, ker so uglašene z njenim širšim poslanstvom.

5.2 Šport je doma v Cerkvi

Vizija športa uradnega cerkvenega nauka se je konkretilizirala v pastoralnem predlogu, ki je dejaven preko športa. V osnovi se kaže v obliki vzgojnega prizadevanja v odnosu do človeka, ki se ob svojem času preoblikuje v družbeno prizadevanje v prid skupnosti.

Šport kot vzgojna izkušnja

Človek, ki je ustvarjen po Božji podobi, je pomembnejši od športa. Človek ne obstaja zato, da bi služil športu, ampak mora šport služiti človeku v njegovem celovitem razvoju.

Kot smo že omenili, je človek celota, sestavljena iz telesa, duše in duha, kar pomeni, da utelešene izkušnje igre in športa vključujejo ter tudi vplivajo na mlade na ravni duše in duha. Zato so lahko del vzgoje celotne človeške osebe. Papež Frančišek nas spodbuja k temu, da na igro in šport gledamo kot na del celostne vzgoje, ki se posveča glavi, srcu in rokam oziroma našemu mišljenju, doživljanju in dejanjem. Po mnenju papeža Frančiška se formalna vzgoja v našem času preveč ozko povezuje z »intelektualnim tehnicizmom« in »z jezikom razuma.«⁶⁹ Spodbuja nas, naj se odpremo za sprejemanje oblike neformalne vzgoje, kot je šport. Kot pravi, takrat ko smo zaprti v ozke procese formalnega izobraževanja in vzgoje, »ni nobenega humanizma, in kjer ni humanizma, Kristus ne more vstopiti!«⁷⁰

Šport in katoliška vzgoja

Kako lahko začne Cerkev vključevati fizično aktivnost oziroma šport v svoj temeljni okvir? Kako lahko vizija Cerkve o športu prodre do škofovskih konferenc, škofij in župnij? To bi se morda moralo začeti z vidno vzpostavitvijo apostolata za šport, ki bo konkretna manifestacija zaveze Cerkve člo-

veški osebi v športu in ki bo različne organe znotraj Cerkve povezal v mrežo za aktivno delovane na področju športa.

Šport se je od začetka krščanstva dalje izkazal za učinkovito metaforo krščanskega življenja. Apostol Pavel ga je brez oklevanja vključil med človeške vrednote, ki so mu pomagale in mu služile kot možnost in priložnost za dialog z ljudmi, ki so živeli v njegovem času. Šport, igre in druge predstave (igralne dejavnosti) lahko mlade vodijo do globljega razumevanja Svetega pisma, cerkvenega nauka in zakramentov.

Ko v športnem življenju spoštujemo dostojanstvo človeške osebe in se šport ne izkorišča za gospodarske, medijske in politične cilje, lahko postane model za vsa področja življenja. »Kadar je tako,« kot je povedal papež Frančišek, »šport preseže raven čiste telesnosti in nas popelje na prizorišče duha in celo skrivnosti.«⁷¹ Krščansko vzgajati pomeni oblikovati ljudi v človeških vrednotah v celotni resničnosti, ki vključuje presežnost (transcendenco). Globok pomen športa je v tem, da nas lahko vzgaja in vodi k polnosti življenja ter odprtosti za izkušnjo transcendence.

Z njegovo pomočjo lahko mlade uvajamo v temeljne vrednote, kot so odločnost, zmernosti, preudarnosti in pravičnosti ter jim pomagamo, da rastejo v njih. Sv. Janez Bosko, ki je bil leta 1847 duhovnik mladih v Torinu, je bil verjetno prvi katoliški vzgojitelj, ki je na področju športne vzgoje prepoznal pomen gibanja, igre in športa za celostni razvoj osebnosti mladih. Po njegovem mnenju vzgajati preko športa pomeni negovati osebno spremljanje mladih v duhu vzajemnega spoštovanja tudi na tekmovanjih.

Šport ustvarja kulturo srečanj in miru

V svetu, v katerem se zastavlja kopica vprašanj glede migracij, nacionalizma in individualne identitete, vse več ljudi s težavo sobiva z ljudmi, ki pripadajo drugačni kulturi ali imajo drugačna prepričanja od njih. Ves čas se rišejo in ponovno rišejo meje, dojemanja in omejitve. V tem kontekstu

ne smemo pozabiti, da je šport ena od redkih sodobnih rešničnosti, ki so presegle meje religije in kulture, zato je ravno v njegovem kontekstu še zlasti pomemben poziv vesoljne Cerkve k delu za poenotenje človeške družine. V tem smislu gre že sama zamisel o ‚katolištvu‘ z roko v roki s tistim, kar je v duhu športa najboljše. Cerkev lahko v svetu športa odigra pomembno vlogo, pomaga graditi mostove, odpira vrata in spodbuja skupne dejavnosti ter kot »kvas« preobraža družbo.

Šport kot delo usmiljenja

Šport lahko postane tudi močno sredstvo približevanja med ljudmi, če se omogoči tistim, ki živijo na obrobju ali so v stiski. Veliko mednarodnih športnih organizacijskih teles, zasebnih ustanov in neprofitnih organizacij spodbuja in uporablja šport kot pozitivno orodje za vključevanje mladih in najstnikov, ki živijo v nevarnih okoljih, kjer je prisotno nasilje tolpa, zlorabe in prekupčevanje z drogami. Krščanske skupnosti po vsem svetu že sodelujejo v pobudah, v katerih športno udejstvovanje, treningi in dogodki služijo kot pomembna orodja, s katerimi mlade odvrčajo od drog in nasilja.

Šport ustvarja kulturo vključevanja

Ker so s športom povezane človeške dobrine, bi morali imeti v njem možnost sodelovati vsi, ki si to želijo, kar velja še zlasti za revne in sirote, telesno in intelektualno prizadete osebe, brezdomce in begunce. Poleg tega se pravica do ukvarjanja s športom ponekod po svetu odreka tudi deklicam in ženskam, katerim se zato odrekajo tudi s tem povezane radosti in koristi. Večja priložnost za športno udejstvovanje vseh ljudi lahko obogati vsakogar. Športniki na visoki ravni se med gledanjem športnikov invalidov spomnijo, za kaj pri športu v resnici gre: za radost ob sodelovanju in tekmovanju z nasprotnikom in s samim seboj. Takšni primeri pomagajo vse ponovno usmeriti v potencial počlovečenja športa.⁷²

Razvoj paraolimpijskih in posebnih olimpijskih iger je vidno znamenje tega, kako lahko šport predstavlja izjemno priložnost za vključevanje, kako lahko da smisel življenju in upanje. Zato sta tudi prva olimpijska ekipa beguncev v letu 2016 in razvoj Svetovnega pokala brezdomcev pomembna za širjenje zavedanja o skupnem dobrem, ki ga neguje šport, da se priložnost za sodelovanje da tudi brezdomcem in ljudem, ki se soočajo s težavami, povezanimi z revščino.

5.3 Okolja pastoralne službenja v športu

Cerkev se zavzema za športu zato, ker želi, da šport vedno ostane izkušnja, ki lahko daje smisel in vrednost življenju ljudi, ne glede na raven, na kateri se spodbuja in izvaja, ne glede na kraj in okolje, kjer se organizira. Šport mora imeti vedno za cilj celovito oblikovanje človeka, izboljševanje družbenih pogojev in izgradnjo medosebnih odnosov. Zato je pastoralna oskrba v športu primerna v številnih okoljih in se lahko spodbuja v številnih kontekstih.

Starši kot prvi učitelji

Starši so pogosto prvi, ki svoje otroke poučijo o veri in športu. Tudi če niso tisti, ki neposredno naučijo otroke vreči žogo, jih vpišejo v rekreativne športne ekipe, jih spodbujajo, da se preizkusijo za sodelovanje v ekipi, ki se udeležuje tekmovalj, in jih vozijo na treninge ter tekme. Starši pogosto v množici na tribunah navijajo za svojega športnika na igrišču. Ti primeri nam kažejo, kako starše in otroke šport lahko čustveno povezuje, s čimer lahko prvi poučijo druge o vrlinah in človeških vrednotah, ki so neločljivo povezane z njim. Če se pojavi nevarnost, da bo šport razbil družino ali okrnil svetost nedelje kot Gospodovega dne, ki ga je treba spoštovati, je lahko tudi koristno, da se družina poveže z drugimi družinami pri slavljenju nedelje ne samo pri bogoslužju, ampak

tudi v življenju občestva. To seveda ne pomeni, da športne tekme ne smejo potekati ob nedeljah, ne smejo pa preprečevati družinam, da se udeležijo maše. Spodbujati bi morale družinsko življenje v občestvu.

Župnije (in oratoriji oziroma mladinski centri)

Papež Frančišek je dejal: »Čudovito je, če ima župnija svojo športno ekipo, brez nje ji nekaj manjka.«⁷³ Vendar mora biti v skladu z verskimi obveznostmi župnije in zasidrana v vzgojno pastoralni načrt. Športne ekipe v župnijah nudijo priložnost mladim, da se srečujejo med seboj na ravni škofije ali države na prijateljskih tekmah. Poleg tega župnije lahko in bi tudi morale spodbujati športno udejstvovanje ne samo za mlade, ampak tudi za starejše župljane.

Vsaka pristna človeška resničnost zagotovo odseva v Cerкви. Cerkev naj bo vedno v koraku s svetom športa in naj na tem področju bere znamenja časa. Duhovnike je treba spodbujati, da so modro na tekočem z resničnostmi in trendi sodobnega športa, še zlasti, če ti vplivajo na mlade. Ko je to smiselno, naj v pridigah šport povežejo z vero.

Šole in univerze

Šole in univerze so kot naročene za spodbujanje športa, namenjenega vzgoji, vključevanju in spodbujanju človečnosti. Starši in družine v dialogu z učitelji in vodstvi šol igrajo pomembno vlogo pri oblikovanju športnega udejstvovanja v šoli, ki vodi v celovit razvoj dijakov in študentov. Tudi univerze v številnih državah so si zadale za nalogo proučevati šport. Študijski in raziskovalni programi skušajo izobraziti, oblikovati in usposobiti bodoče trenerje, menedžerje, znanstvenike, zdravstveno osebje in upravljavce. Ta kontekst Cerкви daje odlično priložnost za dialog s tistimi, ki imajo specifično odgovornost za izobraževanje sedanjih in bodočih športnih voditeljev, ki pomagajo razvijati šport v službi človeška in izgradnje pravičnejše družbe.

Amaterski športni klubi in združenja

Trenerji in športni menedžerji imajo velik vpliv na svoje športnike, zato je za pastoralno in vzgojno delovanje potrebno sodelovanje z njimi. Pomembno je priznavati specifično naravo dela, ki ga opravljajo klubi in športna združenja, in še zlasti pri pedagoškem ter kulturnem načrtovanju vzpostaviti dialog z njimi.

Profesionalni šport

Šport na visoki ravni in profesionalni šport sta mednarodna resničnost, ki vključuje igralce, gledalce/oboževalce, športne organizacije, medije, marketinške organizacije in celo vlade. Gre za fenomen z velikim komunikacijskim domotom, ki lahko globoko vpliva ne samo na mladinski in amaterski šport, ampak tudi na življenjski slog celotne družbe.

Zato mora Cerkev še naprej izboljševati razvoj pomembnih kompetenc in usposobiti duhovnike ter svetovalce za področje športa, da bodo pomagali v pastoralni in duhovni oskrbi trenerjev in športnikov, ki sodelujejo na mednarodnih športnih dogodkih, kot so olimpijske igre in svetovno prvenstvo v nogometu.

Cerkev naj razvije primerne pastoralne načrte za spremljanje igralcev in športnikov, saj imajo močan vpliv na svet športa ter svet kot celoto. Del spremljanja naj vključuje tudi pomoč športnikom, da ostanejo v stiku s temeljnim pomenom njihovega sodelovanja v športu. »Ta profesionalna razsežnost ne sme nikoli potisniti ob stran prvotne poklicanosti športnika in ekipe: da so amaterji. Ko športnik, tudi če je profesionallec, neguje razsežnost tega, da je ‚amater‘,⁷⁴ ima od tega korist družba. Oseba okrepi skupno dobro z vrednotami velikodušnosti, tovarštva in lepote.«⁷⁵ Cerkev naj spremlja športnike na njihovi osebni poti, jih podpira v razumevanju in krepi njihovo odgovornost glasnikov človeštva.

Pastoralno spremljanje in duhovna oskrba morata trajati dlje od aktivne športne kariere posameznika. Svet je bil že pri-

ča številnim vrhunskim igralcem in športnikom, pri katerih sta se ob koncu kariere pojavila občutek praznine in depresije, zato so nekateri zapadli v odvisnost od alkohola in drog. Dosleden načrt spremljanja jim lahko pomaga morda prvič raziskati njihovo identiteto izven športa. V najbolj temeljnem smislu njihova identiteta in vrednost izhajata iz tega, da so bili ustvarjeni po Božji podobi. Bog jih še naprej kliče, čeprav na novo. Pri pastoralni oskrbi športnikov po koncu njihove kariere jim je treba tudi pomagati ugotoviti, kako lahko svoje darove in sposobnosti uporabljajo v prihodnosti.

Gledalci dandanes predstavljajo nadvse pomemben del profesionalnega športnega okolja, saj se okoli njih vrtijo klubi oboževalcev, spletne platforme in prodaja reklamnih artiklov. Podporniki in oboževalci se pogosto z vso dušo in telesom navdušijo nad športom, kar vodi do ekscesov in deviacij. Cerkev lahko skupaj z vodji drugih verskih tradicij pomaga ljudem ohraniti pravi pogled na šport. Igra in šport sta koristna, v njima je treba uživati in se z njima predano ukvarjati, vendar nista najpomembnejše v življenju.

Mediji kot most

Mediji predstavljajo pomembnega sogovornika za Cerkev na področju športa. Prav mediji (zlasti družbena občila) oblikujejo podobo športa v očeh številnih bralcev in gledalcev. Zato lahko Cerkev s svojimi zelo aktivnimi platformami na družbenih medijih odigra pomembno vlogo pri navezovanju stikov s svetom gledalcev in mnenjskih voditeljev v športu.

Pomembno je, da se Cerkev smiselno odziva na športne dogodke in vprašanja. Dejansko se verniki le redko zavedajo, da Cerkev sprejema in pozitivno dojema šport. Takšni odzivi bodo zelo pomagali mlajši generaciji občutiti povezanosti z njo.

Specializirane znanstvene vede

Cerkev bi morala vzpostaviti dialog tudi z ljudmi, ki delajo na področju športne znanosti in medicine, saj lahko v

pogovoru z njimi pridobi veliko znanja o sodobni resničnosti športa, s katerim bo lahko podajala kompetentna in pravilna stališča. Predvsem pa morajo ti skupni pogovori poglobiti razmišljanje, kam usmeriti športno udejstvovanje in njegovo okolico, da bosta ustrezala oziroma se približala telesne kulture v službi osebe. Pomembne poglede na šport in kako lahko postane koristna vseživljenjska dejavnost lahko prinesejo tudi pogovori Cerkve z drugimi znanstvenimi vedami, kot so humanistične in družbene vede.

Novi kraji, kjer se ljudje ukvarjajo s športom

V fitness centrih in parkih naletimo na mlade, odrasle in starejše, ki jih zanima kultura dobrega počutja in ki so odprti za celostno pogled na življenje kot enoto telesa, duše in duha.

Onkraj klasičnih krajev, kjer se ljudje ukvarjajo s športom, je treba pozornost nameniti tudi neformalnim krajem, kjer se z novimi uličnimi športi ukvarjajo še zlasti mladi, ki zavračajo organizirane in strukturirane oblike športa.

Nevarnost takšnih okolij je v tem, da športno udejstvovanje poteka v ‚osami‘, da daje prednost individualizmu in nima nobenega vzgojnega ter družbenega namena. Poleg tega je nujno vzpostaviti aktiven dialog s športnimi mediji in e-športom.

5.4 Skrb za pastoralne delavce v športu

Pastoralna oskrba v športu potrebuje vzgojno strategijo, kar vključuje aktivno vlogo vseh, ki so se tako ali drugače odločili služiti Cerkvi preko športa. Šport potrebuje vzgojitelje in ne samo ponudnikov duhovne oskrbe. Pastoralna oskrba preko športa ne sme biti improvizirana, ampak potrebuje ljudi, ki so za to usposobljeni in ki si želijo ponovno odkriti pomen športa v vzgojno kontekstu ter se vključiti v služenje krščanski viziji športa.

Športni pedagogi

Trenerji, sodniki, učitelji in menedžerji v športu igrajo pomembno vlogo pri usmerjanju obnašanja igralcev in športnikov. Ustrezen načrt pastoralnega oblikovanja zanje bo odigral ključno vlogo pri humanizaciji športa. Dejansko jih večina ves čas išče najboljši, najbolj celovit in najbolj enoten načrt za svoje igralce.

Cerkev mora odpreti dialog z ustanovami, ki se posvečajo formiranju športnikov, sodelovati z njimi in spodbujati komplementarne poti oblikovanja o pastoralnih vidikih športa. Pastoralni načrt lahko vključuje gradiva, pogovore na štiri oči in specializirane delavnice za športne trenerje, na katerih se jih duhovno usmerja in se jih spodbuja k temu, da postanejo pričevalci, »ki so s svojimi besedami in dejanji pričevalci Jezusa Kristusa, ki torej iz sebe naredijo orodje njegove prisotnosti in delovanja v svetu.«⁷⁶

Družina in starši

Dialog z družino, še zlasti s starši, postane nujno potreben vidik spodbujanja organske in nenehne pastoralne oskrbe, namenjene predvsem otrokom in mladim. Pomembno je, da družine poznajo vzgojne in pastoralne cilje, ki jim morajo biti skupni, kar seveda ne pomeni, da bi morala športna dejavnost vključevati versko noto, vendar zagotovo ne sme biti nevtralna s stališča vrednot. Zato je nujno ustvariti trenutke, v katerih se srečujemo in pogovarjamo s starši, jim predstavljamo cilje ponujenega oblikovanja in vzgojne prioritete ter jih ozaveščamo o sodelovanju in spoštovanju vloge trenerjev ter športnih menedžerjev.

Prostovoljci

Svet športa je zrasel in se razvil zahvaljujoč strateškemu prispevku prostovoljcev, katerih temeljna vloga presega tehnična in organizacijska znanja ter spretnosti. Prostovolj-

ci s svojimi odločitvami in pričevanjem ohranjajo pri življenju kulturo darovanja in prostovoljnega delovanja; pomagajo športu ohraniti usmerjenost v služenje drugim, da ni usmerjen samo v gospodarstvo in birokracijo. Prostovoljce je potrebno spremljati, jim pomagati pri njihovi rasti, jim potrjevati njihove vzgibe in jih kar se da najbolje vključevati v organizacijsko tkivo športa.

Duhovniki in posvečeno osebje

Pastoralna prisotnost duhovnikov in posvečenega osebja pomaga ohranjati vzgojni namen športa in duhovnega spremljanja športnikov. Njihove vloge ni mogoče opisati abstraktno in ‚intelektualno‘, torej ločeno od vsakodnevnega življenja. Svet športa je gostoljuben, vendar poziva pastoralne voditelje k pozorni in spoštljivi prisotnosti ter zavedanju dinamike, vlog in specifičnih znanj ter spretnosti, ki so potrebna v športu.

Pomembno je, da je pastoralna oskrba v športu vključena v formacijo kandidatov za duhovništvo, katerim mora biti dana v semenišču priložnost za športno udejstvovanje. V številnih semeniščih po vsem svetu že izvajajo dobro strukturirane in organizirane športne dejavnosti.

5.5 Nekateri temeljni elementi za pastoralno načrtovanje preko športa

Lepota športa v službi vzgoje

Šport je lahko pastoralna dobrina samo, če ima ustrezno spodbudo. Šport ima svoja pravila, specifične lastnosti, lepoto. Poklicani smo, da ga spodbujamo s čim večjim zagotavljanjem kakovosti tehničnega ter organizacijskega delovanja. Vendar pa lepota športnega gibanja, kakovost strokovnega poučevanja in organizacijska učinkovitost niso končni cilj.

Šport vzbuja močne strasti in čustva, vendar je naloga pastoralnega delovanja, da se ne ustavi na čustveni ravni, ampak da pripelje do dolgotrajnega, prodornega in trajnega učinka v vsakodnevnem življenju. Pastoralna naloga v športu je toplo sprejeti, spremljati, voditi in dajati razloge za upanje in zaupanje. Gre za pot, ki se ne konča na dogodku, ampak ki mora potekati neprekinjeno in vplivati na vsakodnevno življenje.

Šport naj ponovno vzpostavi vzgojni pakt

»Samo s spremembo vzgoje lahko spremenimo svet.«⁷⁷ Načrt pastoralne oskrbe v športu ima lahko konkreten vpliv samo, če gre za načrt mreženja z lokalnimi vzgojnimi ustanovami. Začeti je treba pri družinah, šolah in javnih ustanovah. Če želimo vplivati na vzgojni proces, ne zadostuje prenesti odgovornosti za vzgojo na ljudi, ki delajo v oddelkih, ki so ločeni med seboj. »Za namene vzgoje moramo združiti prizadevanja vseh. V slogi moramo prenoviti vzgojni pakt, saj se lahko vzgoja spremeni le tako, da z roko v roki delajo vsi, ki so zadolženi za vzgojo naših otrok ter mladih.«⁷⁸ Cerkev bi morala v tej pobudi tesno in spoštljivo sodelovati s pristojnimi organi, s čimer bi udejanjila svojo vizijo kulture športa, ki služi človeku, ki je ljubljeno bitje, ustvarjeno po Božji podobi.

Šport v službi človeštva

Sv. Janez Pavel II. je izpostavil »relativnost športa v odnošju do prvenstva človeške osebe, tako da se drugotni pomen športa poudari v Božjem ustvarjalnem načrtu. Zato je treba na šport gledati v dinamiki služenja in ne dobička. Če ostajajo prisotni cilji počlovečenja (humanizacije), si ne moremo kaj, da ne bi začutili, da nas čaka nepogrešljiva naloga vse večjega spreminjanja športa v orodje vzpenjanja človeka proti nadnaravnemu cilju, h kateremu smo poklicani.«⁷⁹

Kar pomeni, da mora pastoralni načrt na prvo mesto postaviti človeka kot občudovanja vredno celoto, sestavljeno iz

telesa, duše in duha. Šport je treba spodbujati in se v njem udeleževati z najvišjim spoštovanjem do človeka ter biti usmerjen v njegov celovit razvoj. Športnika ne smemo zreducirati na orodje, s katerim se dosegajo športni rezultati, ki jih dandanes včasih povezujemo s pomembnimi gospodarskimi in političnimi cilji.

Igra kot temelj športa

Šport je podkategorija igre, katera predstavlja temelj športa na vseh ravneh. Kot je dejal papež Frančišek: »Pomembno je, da šport ostane igra! Le tako lahko koristi telesu in duhu.«⁸⁰ Še zlasti je pomembno, da šport ostane igra za mlade ljudi v vzgojnih kontekstih. Papež Frančišek je med premišljevanjem o tem, v katero smer naj gre sodobna vzgoja, povedal naslednje: »Odkriti moramo globino človeka, temeljno zdravje, sposobnost za vedrino, ustvarjalno sposobnost za igro. Knjiga modrosti pravi, da je Bog igriv, da je Božja modrost igriva. Ponovno odkrijte igro kot učno izkušnjo, kot vzgojno izkušnjo, tako da vzgoja ne bo več samo podajanje informacij, ampak ustvarjalnost v igri. Ponovno odkrijte ta igrivi vidik, ki nam pomaga zrasti v ustvarjalnosti in v timskem delu.«⁸¹

Timsko delo proti individualizmu

V celotnem dokumentu smo večkrat poudarili, da ljudje, ki se ukvarjajo s športom, »okusijo lepoto timskega dela, ki je tako pomembno v življenju.«⁸² Pripadati športni ekipi pomeni zavriniti vsakršno obliko individualizma, sebičnosti in izoliranosti ter dati »priložnost za srečanje in druženje z drugimi ljudmi, za medsebojno pomoč, za tekmovanje v vzdušju vzajemnega spoštovanja in za rast v bratstvu.«⁸³ Športna izkušnja naravno goji dinamiko prijateljstva in sobivanja, ki lahko, če ju negujemo in cenimo, presežeta meje športnih igrišč in štadionov ter postaneta priložnost za pomenljive in trajne odnose.

Šport za vse

Šport je empatičen, združuje ljudi vseh slojev in ustvarja kulturo srečanja. Zavrtni mora potrošniško kulturo in biti odprt, gostoljuben ter vključujoč. Šport mora tudi omogočiti vključitev ljudi z različnimi sposobnostmi. »Vsakdo in ne samo najboljši mora imeti priložnost za igro, s svojimi prednostmi in omejitvami vred, dejansko se je treba posvetiti zapostavljenim, kot je delal Jezus.«⁸⁴ Tako »šport postane pristno služenje rasti občestva.«⁸⁵

Ekološka vizija športa

Čas, v katerem živimo, ni samo čas sprememb, ampak gre za spremembo časa, ki jo pospešujeta tehnološka in digitalna revolucija, pod globokim vplivom katerih so mladi, ki danes odraščajo, obenem pa vplivata tudi na šport. Prisotnost e-športa (elektronskega športa) in novih oblik dopinga, ki so odvisne od tehnoloških in medicinskih inovacij, predstavljajo samo vrh ledene gore fenomena, ki vse globlje prodira v šport.

Medtem ko sta tehnološka in digitalna revolucija človeštvu prinesli številne koristi, katerim se je treba pokloniti, ima trenutno prevladujoča tehnološka paradigma tudi negativne vplive, ki so po mnenju papeža Franciška razvidni v številnih simptomih, »kot so uničevanje okolja, tesnoba, izguba smisla življenja in življenja v občestvu.«⁸⁶

Šport lahko v tem kontekstu deluje zoper trenutno kulturo v smislu, da mladim da priložnost za srečanje iz oči v oči z drugimi mladimi, ki lahko izhajajo iz zelo drugačnega okolja kot oni. Medtem ko mladi igrajo v isti ekipi, se naučijo neposredno reševati medsebojna navzkrižja, obenem pa se ukvarjajo z dejavnostjo, ki jim zelo veliko pomeni. Dana jim je tudi priložnost, da igrajo proti mladim iz drugih delov svojega občestva, države ali sveta in tako razširijo razpon ljudi, s katerimi stopijo v stik. Takšne izkušnje jim pomagajo spoznati, da so del nečesa, kar je večje od njih samih, in da postanejo del nečesa, kar daje njihovemu življenju pomen in smisel.

SKLEPNE MISLI

Šport je eden od kontekstov, v katerih se mladi in drugi ljudje iz vseh kultur in verskih tradicij naučijo dati vse od sebe. Takšne izkušnje lahko služijo kot »znamenje transcendece«. ⁸⁷ Ta dokument je pokazal, kako nas lahko izkušnje, ki jih ljudje pridobijo med ukvarjanjem s športom (radosti, srečanja z drugimi ljudmi, ki so drugačni od njih, ter oblikovanja občestva, rasti v vrlinah in samopreseganju), naučijo nekaj o človeku in njegovi usodi.

Papež Frančišek je v svojem govoru Italijanskemu športnemu centru leta 2014 pozval svoje poslušalce in danes poziva nas, da damo vse od sebe ne samo v športu, ampak tudi na preostalih področjih svojega življenja: »Vabim vas, da kot športniki ne samo igrate, kar tako in tako že počnete, ampak da greste še korak dlje: *postavite se pred preizkušnjo* v igri življenja enako kot v igri športa. Postavite se pred preizkušnjo v iskanju dobrega tako v Cerkvi kot družbi, brez strahu, s pogumom in navdušenjem. Začnite sodelovati z drugimi in Bogom; ne pristajajte na povprečni ‚neodločni izid‘, *dajte vse od sebe*, namenajte življenje tistemu, kar res šteje in kar je trajno.« ⁸⁸

Vatikan - Dikasterij za laike, družino in življenje, 6. junija 2018.

kard. Kevin FARRELL
Prefekt

OPOMBE

¹ Drugi vatikanski vesoljni cerkveni zbor, Pastoralna konstitucija *Veselje in upanje - Gaudium et spes* (1965, 1).

² Frančišek, Nagovor Italijanski teniški federaciji, 8. maja 2015.

³ Prim. Vanyacker, D., *The Catholic Church and Sport. A burgeoning territory within historical research!* (Katoliška Cerkev in šport. Hitro rastoče področje zgodovinskih raziskav), *Revue d'histoire ecclésiastique*. Louvain Journal of Church History 108 (2013), str. 344–356.

⁴ Janez Pavel II., Pridiga ob jubileju športnikov, 12. aprila 1984.

⁵ Frančišek, Nagovor članom Evropskega olimpijskega komiteja, 23. novembra 2013.

⁶ V ameriškem kontekstu se je po mnenju J. Stuarta Weira duhovniška služba v profesionalnem športu začela s krščansko duhovniško službo igralcem Nacionalne lige ameriškega nogometa (NFL) že v sredini 60. let prejšnjega stoletja. Poleg tega J. Stuart Weir piše, da je bil John Jackson prvi duhovnik, ki je bil uradno imenovan v profesionalni angleški nogometni klub marca 1962. Weir, J. Stuart »Sports Chaplaincy: A Global Overview« (Duhovniška služba v športu: globalni pregled), v: *Sports Chaplaincy: Trends, Issues and Debates*, ur. Parker, A., Watson, N. J., in White, J. B. London, 2016.

⁷ Pij XII., Nagovor rimskim športnikom, 20. maja 1945.

⁸ Pavel VI., Pozdrav članom Mednarodnega olimpijskega komiteja, 28. aprila 1966.

⁹ Janez Pavel II., Nagovor udeležencem Nacionalne konvencije Italijanske škofovske konference, 25. novembra 1989.

¹⁰ Prim. Kelly, P. SJ, *Catholic perspectives on sports. From Medieval to modern times* (Katoliški pogled na šport, Od srednjega veka do danes), Mahwah, New Jersey, ZDA, 2012.

¹¹ Prim. Stelitano, A., Dieguez, A. M., Bortolato, G., *I Papi e lo sport*, 4–5.

¹² Italijanska škofovska konferenca (Conferenza Episcopale Italiana - CEI), *Sport e Vita cristiana*, št. 32.

¹³ Prav tam, št. 11.

¹⁴ Janez Pavel II., Pridiga ob jubileju športnikov, 12. aprila 1984.

¹⁵ Gummert, P., "Sport" (Sport), v: *Brill's New Pauly*, ur. Cancik, H., in Schneider, H., ang. različico ur. Salazar, Christine F., Tradition volumes edited.

¹⁶ Janez Pavel II., Pridiga ob jubileju športnikov, 29. oktobra 2000.

¹⁷ Prim. Kelly, P. SJ, *Catholic perspectives on sports. From Medieval to modern times*, Mahwah, New Jersey, ZDA, 2012. Prim. opombo 10.

¹⁸ Behringer, W. *Kulturgeschichte des Sports: Vom antiken Olympia bis ins 21. Jahrhundert* (Od antičnih olimpijskih iger do 21. stoletja), München, 2011, str. 198–238.

¹⁹ Prav tam, str. 257.

²⁰ Prim. Müller, N., »Die olympische Devise 'citius, altius, fortius' und ihr Urheber Henri Didon«, v: *Wissenschaftliche Kommission des Arbeitskreises Kirche und Sport* (ed.), *Forum Kirche und Sport 2*, Düsseldorf 1996, str. 7–27.

²¹ Prim. Vanysacker, D. »The Attitude of the Holy See Toward Sport During the Interwar Period (1919–39)« (*Odnos Svetega sedeža do športa v obdobju med obema vojnama (1919–1939)*), v: *Catholic Historical Review*, 101 (2015), 4, str. 794–808; glej tudi Vanysacker, D., »La position du Saint-Siège sur la gymnastique féminine dans l'Allemagne de l'entre-deux-guerres (1927–1928) à partir de quelques témoignages tirés des archives des nonciatures de Munich et Berlin«, v: *Miscellanea Pagana*.

²² Prim. Hübenthal, C., »Morality and Beauty: Sport at the Service of the Human Person« (*Moralnost in lepota: šport v službi človeka*), v: *Sport and Christianity: A Sign of the Times in the Light of Faith*, ur. Lixey, K., Hübenthal, C., Mieth, D., in Müller, N. Washington D.C., 2012, str. 61–78.

²³ Prim. Reid, H. *Introduction to the Philosophy of Sport (Uvod v filozofijo športa)*, Lanham, 2010, str. 180–185.

²⁴ Frančišek, *Apostolska spodbuda Veselje evangelija - Evangelii gaudium*, 234, 236.

²⁵ Podobno je tudi zgodovinar športa Allen Guttmann opredelil šport z binarnimi razlikovanji. Začne s splošno kategorijo (*igro*), nato pa določi šport kot organizirano igro (= *igre*), tekmovalne igre (= *tekmovanja*), fizična tekmovanja (= *športne discipline*). Prim. Guttmann, A., *A Whole New Ball Game: An Interpretation of American Sports*, Chapel Hill – London, 1988.

²⁶ Janez Pavel II., Nagovor italijanski in argentinski nogometni reprezentanci, 25. maja 1979.

²⁷ Janez Pavel II., Nagovor Italijanskemu olimpijskemu komiteju, 20. decembra 1984.

²⁸ Janez Pavel II., Nagovor menedžerjem in športnikom italijanskega nogometnega kluba »Milan«, 12. maja 1979.

²⁹ Janez Pavel II., Nagovor mednarodni konvenciji z naslovom: »V času velikega jubileja: obraz in duša športa«, 29. oktobra 2000.

³⁰ Prim. *Mt* 7,13–14.

³¹ Prevzel Pierre de Coubertin, ustanovitelj olimpijskih iger moderne dobe ob koncu 19. stoletja.

³² Frančišek, Pozdrav udeležencem četrtega srečanja, ki so promovirale šole *Scholas Occurrentes*, 5. februarja 2015.

³³ Janez Pavel II., Nagovor mehiški nogometni reprezentanci, 3. februarja 1984.

³⁴ Benedikt XVI., Nagovor članom avstrijske reprezentance za alpsko smučanje, 6. oktobra 2007.

³⁵ Janez Pavel II., Nagovor članom organizacije Mednarodne nogometne zveze (FIFA), 11. decembra 2000.

³⁶ Frančišek, Nagovor članom športnih združenj ob 70. obletnici ustanovitve Centro Sportivo Italiano), 7. junija 2014.

³⁷ Prim. Parry, J., Robinson, S., Watson, N., in Nesti, M., *Sport and Spirituality: An introduction Šport in duhovnost*, London, 2007.

³⁸ Janez Pavel II., Pridiga ob jubileju športnikov, 29. oktobra 2000.

- ³⁹ Janez Pavel II., Nagovor delegatom Italijanskega gorskega kluba, 26. aprila 1986.
- ⁴⁰ Prim. Pieper, J., *About Love*, Chicago, 1974.
- ⁴¹ Frančišek, Apostolska spodbuda *Veselje evangelija - Evangelii gaudium*, 1.
- ⁴² Janez Pavel II., Nagovor športnikom na Svetovnem prvenstvu v atletiki v Rimu, 2. septembra 1987.
- ⁴³ Pastoralna konstitucija, *Veselje in upanje - Gaudium et spes*, 61.
- ⁴⁴ Janez Pavel II., Nagovor športnikom Svetovnega prvenstva v atletiki v Rimu, 2. septembra 1987.
- ⁴⁵ 1 Kor 12,21-27.
- ⁴⁶ Janez Pavel II., Nagovor delegaciji nogometnega kluba Real Madrid, 16. septembra 2002.
- ⁴⁷ Frančišek, Apostolska spodbuda *Veselje evangelija - Evangelii gaudium*, 59.
- ⁴⁸ Benedikt XVI., *Angelus*, 8. julija 2007.
- ⁴⁹ Prim. Papeški svet Pravičnost in mir, *Kompandij družbenega nauka Cerkve*, Družina, Ljubljana 2007, 194.
- ⁵⁰ Janez Pavel II., Nagovor delegaciji nogometnega kluba Barcelona, 14. maja 1999.
- ⁵¹ Frančišek, Nagovor Italijanski teniški federaciji, 8. maja 2015.
- ⁵² Janez Pavel II., Nagovor delegaciji nogometnega kluba A. S. Roma, 30. novembra 2000.
- ⁵³ Frančišek, Nagovor članom Evropskega olimpijskega komiteja, 23. novembra 2013.
- ⁵⁴ Frančišek, *Radost ljubezni - Amor laetitiae*, 267.
- ⁵⁵ Pastoralna konstitucija *Veselje in upanje - Gaudium et spes*, 12.
- ⁵⁶ Prim. Gumbrecht, H., *In Praise of Athletic Beauty (Slavljenje športne lepote)*, Cambridge, 2006.
- ⁵⁷ *Veselje in upanje - Gaudium et spes*, 9.
- ⁵⁸ Sv. Tomaž Akvinski, *Summa Theologica*, I, q. 1, a. 8.
- ⁵⁹ Frančišek, Nagovor nogometnima ekipama Fiorentina in Napoli ter delegaciji Italijanske nogometne zveze in Italijanske nogometne lige (Seria A), 2. maja 2014.
- ⁶⁰ Frančišek, Nagovor članom Evropskega olimpijskega komiteja, 23. novembra 2013.
- ⁶¹ Kongregacija za verski nauk, Navodilo o krščanski svobodi in osvoboditvi; Cerkevni dokumenti 31, Ljubljana 1986.
- ⁶² Prav tam.
- ⁶³ Prim. Meggysey, D., *Out of Their League*, Berkeley, 1970, str. 231.
- ⁶⁴ Prim. Erikson, E., *Identity and the Life Cycle*, New York, 1980.
- ⁶⁵ Italijanska škofovska konferenca, *Šport in krščansko življenje*, Cerkevni dokumenti 120, Družina, Ljubljana 2008, 43.
- ⁶⁶ Frančišek, Pridiga med mašo z novimi kardinali, 15. februarja 2015.
- ⁶⁷ Benedikt XVI., Nagovor Rimski kuriji, 21. decembra 2009.
- ⁶⁸ Prav tam.
- ⁶⁹ Frančišek, Nagovor udeležencem Svetovnega kongresa *Vzgoja in izobraževanje danes in jutri: strast, ki se obnavlja*, 21. novembra 2015.

⁷⁰ Prav tam.

⁷¹ Frančišek, Nagovor udeležencem konference Šport v službi človeškosti, 5. oktobra 2016.

⁷² Glej Watson, N. J., in Parker, A. (ur.). *Sports, Religion, and Disability*, New York, 2015.

⁷³ Frančišek, Nagovor članom športnih združenj ob 70. obletnici ustanovitve Italijanskega športnega centra (CSI), 7. junija 2014.

⁷⁴ *Amater* se na tem mestu nanaša na športnika, ki se ukvarja s športom iz ljubezni in ne samo za denar.

⁷⁵ Frančišek, Nagovor delegaciji argentinske in italijanske nogometne reprezentance, 13. avgusta 2013.

⁷⁶ Kongregacija o verski nauk, Doktrinalno navodilo o nekaterih vidikih evangelizacije, 2. 3. decembra 2007.

⁷⁷ Frančišek, Nagovor udeležencem četrtega srečanja, ki so ga promovirale šole *Scholae Occurrentes*, 5. februarja 2015.

⁷⁸ Prav tam.

⁷⁹ Janez Pavel II., Nagovor udeležencem Nacionalne konvencije Italijanske škofovske konference, 25. novembra 1989.

⁸⁰ Frančišek, Nagovor članom športnih združenj ob 70. obletnici ustanovitve CSI (Italijanskega športnega centra), 7. junija 2014.

⁸¹ Frančišek, Nagovor udeležencem četrtega srečanja, ki so ga promovirale šole *Scholae Occurrentes*, 5. februarja 2015.

⁸² Frančišek, Nagovor članom športnih združenj ob 70. obletnici ustanovitve CSI (Italijanskega športnega centra), 7. junija 2014.

⁸³ Prav tam.

⁸⁴ Prav tam.

⁸⁵ Janez Pavel II., Nagovor delegaciji nogometnega kluba Juventus, 23. marca 1991.

⁸⁶ Frančišek, Okrožnica *Hvaljen, moj Gospod - Laudato si'*, 107, 108, 110.

⁸⁷ Prim. Berger, P. L., *A Rumour of Angels: Modern Society and the Rediscovery of the Supernatural (Govori se o angelih: sodobna družba in ponovno odkritje nadnaravnega)*, New York, 1969.

⁸⁸ Frančišek, Nagovor članom športnih združenj ob 70. obletnici ustanovitve CSI (Italijanskega športnega centra), 7. junija 2014.

CERKVENI DOKUMENTI

- AL - RL** Papež Frančišek, Posinodalna apostolska spodbuda *Amoris laetitia* – Radost ljubezni, Cerkevni dokumenti 152, Družina, Ljubljana 2016.
- CEI - ŠKI** Italijanska škofovska konferenca *Šport in krščansko življenje*, Cerkevni dokumenti 120, Družina, Ljubljana 2008.
- EG - VE** Papež Frančišek, Posinodalna apostolska spodbuda *Evangelii gaudium* – Veselje evangelija Cerkevni dokumenti 140, Družina, Ljubljana 2014.
- GE - VR** Papež Frančišek, Apostolska spodbuda *Gaudete et exultate* – Veselite in radujte se, Cerkevni dokumenti 156, Družina, Ljubljana 2018.
- GS - VU /CS/** Drugi vatikanski koncil, Pastoralna konstitucija *Gaudium et spes* – Veselje in upanje (Cerkev v sedanjem svetu), 1965.
- LS - HMG** Papež Frančišek, Okrožnica *Laudato si'* – Hvaljen, moj Gospod, Cerkevni dokumenti 149, Družina, Ljubljana 2015.

*

SPREMNA BESEDA

Dokument, ki ga imamo pred seboj, je plod dolgotrajnega razmisleka o človeku in stvareh, ki človeku pomagajo, da celostno raste. Veseli nas, da tudi Sveti sedež v športu vidi priložnost, nekaj dobrega v blagor mladih, in hkrati tudi poslanstvo vzgoje in evangelizacije v današnjem času.

Razmislek o naši pastoralni

Šport kot šport nima dolge tradicije. Vendar je bila igra vedno sestavni del človekovega delovanja; skozi zgodovino poznamo različne igre in tudi svetniki so igro prepoznali kot odlično vzgojno sredstvo. »Ko vidim fante zatopljene v igro, vem, da hudi duh pri njih nič ne opravi« (Don Bosko). *Filip Neri pa je rekel: »Kričite, tekajte, skačite, samo ne grešite!«* Zanimivo je, da se je Cerkev s pojavom športa kaj kmalu tudi sama začela ukvarjati bolj intenzivno s tem področjem. Tako so salezijanci ob prihodu na Rakovnik začeli z balinanjem, brcanjem žoge, daljšimi sprehodi,... Leta 1922 je bila v oratoriju na Kodeljevem nogometna ekipa, ki se je kasneje preimenovala v Športni klub Mladika. Nekaj podobnega se je zgodilo na Rakovniku, Radni in drugod. Razvijale so se različne sekcije: šahovska, lahkoatletska, namiznoteniška, nogometna in smučarska. Tudi v škofovih zavodih, danes Zavod sv. Stanislava, je bila telovadba del vzgoje in izobraževalnega procesa. Škof Jeglič je uvedel telovadno organizacijo Orel, ki je bila razširjena tudi drugod po Sloveniji.

Druga svetovna vojna je marsikatero dejavnost izpodrezala. Preteklo je veliko let, predno so duhovniki začeli razmišljati o bolj sistematičnem delu z mladimi na tem področju. Res pa je, da je ta vidik še zelo v povojih, marsikaterim pastoralnim delavcem se zdi preveč posveten, velikokrat ni cenjen in je

celo nezaželen. Sprašujem se, kako to, da je bogata tradicija Cerkve na Slovenskem izpred druge svetovne vojne tako hitro izpuhtela? Kako to, da danes ni poguma in želje, da bi mlade iskali tudi na druge načine?

Vzgojni in misijonski vidik športa

Šport je v salezijanski tradiciji vzgojno sredstvo pri razvoju otrok in mladih in je sestavni del preventivnega vzgojnega sistema in pedagogike. Iz nje izhaja krščanski pogled na človeka v njegovi celovitosti, ki ne favorizira nobenega vidika na račun drugega.

Igra in dvorišče odražata celoto odnosov. Zato dvorišče sodi med prednostna področja salezijanske vzgoje. Tu se odpira prostor za vzgojo, ki v igri najde svojo enkratno priložnost. Igre in dvorišča ni brez vzgojitelja oz. brez animatorja, ki tu lahko opravlja svoje osnovno vzgojno poslanstvo. Duša vsega je srečanje človeka s človekom, odnos, oseba. Ozračje na dvorišču je prijateljsko, družinsko, domače. Verjamem, da imamo mnogi takšno izkušnjo igrišča. Veliko duhovnikov, redovnic, katehetov, pastoralnih delavcev, animatorjev idr. se je pri svojem srečevanju z otroki in mladimi pri verouku, na oratoriju, duhovnih vikendih in drugod kdaj igral med dvema ognjema ali odigral kakšno tekmo v nogometu. Ponosni smo, če uspe kakšen turnir mladih na dekanijski ravni. Mladi pridejo skupaj, se imajo lepo, mi pa smo zadovoljni. Vendar verjamem, da smo dolžni narediti korak naprej. Prava vzgoja se začne šele tedaj, ko redno delamo s skupino. Ko se z njo redno srečujemo, redno treniramo in imamo pripravljen vzgojni načrt. Papež Janez Pavel II. je o tej temi zapisal: »Vzgojitelj mora imeti jasno predstavo o cilju, za katerega dela, kajti pri vzgojni veščini so cilji odločujočega pomena. Nepopoln ali zmoten pogled na cilje ali tudi njihova pozaba ni samo znamenje nesposobnosti, ampak je tudi vzrok za enostranskost in zastranitev«.

V tej luči lahko na šport gledamo kot na nekaj, kar mladim pomaga pri njihovi celostni rasti, in če Bog da tudi duhovni poglobitvi. Zato je potrebno v našem mišljenju preiti:

– od športa kot uničevalca nedeljskih maš in krščanskih družin ... do priložnosti za stik z mladimi in njihovo vključevanje v občestvo;

– od nesistematičnega zbiranja mladih ... k rednim srečanjem, treningom in delu s skupino čez celotno leto;

– od igrišča, kjer mladi izključno trenirajo za tekme, k dvorišču, kjer se mladi zabavajo in preživljajo čas v veselju in prijateljstvu;

– od igrišča, kjer se mladi srečujejo z »nasprotnikom«, k dvorišču, kjer se mladi srečujejo z drugimi mladimi in z njimi postajajo prijatelji;

– od pretirane skrbi za telesnost ... k sprejemanju telesa kot Božje mojstrovine in uravnoteženi ter spoštljivi skrbi za telo;

– od deformacije športa, kjer je v ospredju rezultat, k športnemu tekmovanju, kjer prihajajo v ospredje talenti posameznikov;

– od športa, kjer je poudarek na tekmovanju (rezultat), k igri, ki poudarja vrednoto sprostitev;

– od ločevanja telesnosti in duše v človeku k premisleku o neprecenljivem dostojanstvu, ki je lastno telesu, ker je sestavni del človeške osebe;

– od športa, kjer je v ospredju komercializem k igri, ki osvetljuje vrednoto zastojnosti;

– od agresivnosti, rivalstva, nasilja k naporu, tekmovalnosti, spoštovanju tekmece, k priznanju njegove vrednosti, k želji, da bi dosegli rezultat in zmagali;

– od zakona močnejšega k spoštovanju pravil igre, poštenosti, sposobnosti samonadzora, pripravljenosti sodelovati;

– od individualnega protagonizma, kjer prevladuje posameznik, k moštveni igri, v kateri je pomemben vsak posameznik;

– od pojmovanja časa kot predmeta, ki ga je potrebno izkoristiti, k temu, da ga živimo kot »dar«;

– od akcije, kjer je v ospredju dejstvo, da (pre)živimo, k zbranosti in premisleku o tem, kaj smo doživeli;

»Šport še ima v vašem življenju prvovrstno vrednost zaradi udejanjanja vrlin (...). Tudi v športu se namreč lahko razvijajo resnične in močne krščanske kreposti, ki potem po Božji milosti postanejo stalne, trdne in rodovitne,« je zapisal papež Janez XXIII. Papež Francišek pa nas vabi k temu, da odpremo vrata naših cerkva. Šport je priložnost, da pritegnemo tudi tiste mlade, ki cerkve niso videli od znotraj, niso hodili k verouku, niso prejeli zakramentov, a se v naših prostorih počutijo varne, sprejete. Časi, ko so ljudje sami prihajali v župnišča, so mimo. Danes postaja slovenska cerkev vedno bolj misijonska. Res je, da marsikdaj s športniki ne bomo mogli takoj imeti verouka. Res je, da mnogi izmed njih ne znajo moliti očenaša. Vendar bodo z vključevanjem v naše okolje dobili drugačen pogleda na Cerkev. Iz lastnih izkušenj lahko povem, da so se zaradi vključevanja »nevernih« otrok v šport otroci vključili v veroučno skupino, postali animatorji, ponekod pa so se v življenje župnije vključile cele družine. Tudi zaradi športa.

Izzivi za prihodnost

Besedilo tega dokumenta je vsekakor spodbuda, da vzgajno delo na področju športa vzamemo resno. Zavedam se, da je polpretekla zgodovina pustila pečat na našem pastoralnem in vzgojnem delu, vendar to ne pomeni, da lahko vržemo puško v koruzo oziroma se sprijaznimo s situacijo. Pred nami so izzivi:

Sprememba miselnosti: Poleg vseh drugih skupin bi lahko v pastoralni športa in tudi na drugih področjih (gledališče, film, glasba, ...) odkrili priložnost za to, da nagovorimo mlade. Ne samo pri pevskem zboru, ministrantih, temveč tudi znotraj športne ekipe lahko mladostnik prehodi določeno pot osebne in duhovne rasti.

Infrastruktura in finance: Vedno se začne pri denarju. Res je, da nimamo telovadnic, kar ne pomeni, da se ne bi moglo kakšno še zgraditi. Imamo pa marsikje zunanjia igrišča, travnike, takšne in drugačne prostore, ki bi jih z malo denarja lahko tako uredili, da bi jih namenili športnim dejavnostim.

Poleg tega se je po naših župnijah marsikje mogoče dogovoriti z lokalno skupnostjo za najem telovadnic po normalni ceni.

Osebj: *Ob vedno večjem pomanjkanju duhovnikov se tako ali tako sprašujemo, kako peljati našo pastoralo v prihodnje. Verjetno ni posebej potrebno poudarjati, da bodo v prihodnosti vedno bolj svojo vlogo prevzemali laiki – usposobljeni laiki. Poleg animatorjev, karitativnih delavcev, birmanskih voditeljev in kar je še drugih služb bi bilo nujno ljudem predstaviti možnost udejstvovanja tudi na športnem področju in jih za to ustrezno pripraviti. »Tudi najbolj vzvišene perspektive in najbolj vzvišena sporočila dejansko ostajajo mrtva črka, če jih ne sprejmejo ljudje, ki jih bodo z ustrezno pripravo, ki jo krepi izkušnja in modrost, predusem pa s pravo ljubeznijo, intenzivno predanostjo in pristnim duhom služenja znali prevesti v vsakodnevno življenjsko prakso« (Šport in krščansko življenje, 51).*

Usposabljanja in gradiva: *Ta dokument in druga gradiva na področju pastorale športa so lahko dobro izhodišče za razmišljanje o tem načinu dela. V tujini je tega kar nekaj, zato bi bilo primerno še več gradiv za delo s športnimi skupinami ponuditi slovenskemu prostoru.*

Športni pedagogi: *V najširšem smislu pastorala športa zahteva ozaveščanje krščanskih športnih delavcev o pomenu vzgoje. Kar nekaj odstotkov kristjanov se tako ali drugače ukvarja s športom. Nekateri so na vidnih položajih, zato imajo pomembno vlogo pri ustvarjanju miselnosti in delovanja na tem področju v današnji družbi.*

»Poglejte, kako se igra generacija današnjega dne, in morda boste v tem našli ključ do njene kulture,« je zapisal Mc Luhan. Šport je eden od pomembnih ključev razumevanja današnjih mladih. Če ga ne uporabljamo, smo morda zaklenili ena stranska vrata, skozi katera bi današnji mladi lahko prišli v stik s seboj in s Kristusom.

Boštjan Jamnik SDB

Kazalo

Dikasterij za laike, družino in življenje DATI VSE OD SEBE

Papež Frančišek

Pismo prefektu Dikasterija za laike, družino in življenje . . 5

Prvo poglavje

Razlogi za nastanek dokumenta in njegov namen

<i>Dati vse od sebe</i>	9
1.1 Razlogi za nastanek tega dokumenta.	9
Le kako se Cerkev ne bi zanimala za to?	11
Potreba po pastoralni oskrbi v športu: v svojem bistvu vzgojno-izobraževalna naloga	12
1.2 Cerkev in šport doslej.	12
Ne krščanski šport, ampak krščanska vizija športa	14
1.3 Predmet dokumenta.	15

Drugo poglavje

Fenomen športa 17

2.1 Geneza (izvor) sodobnega športa	17
2.2 Kaj je šport?	21
2.3 Konteksti športa	24

Tretje poglavje 27

Pomen športa za človeka 27

3.1 Telo, duša, duh	27
3.2 Svoboda, pravila, ustvarjalnost in sodelovanje.	28
Poštena igra (ang. fair play)	31
3.3 Individualizem in ekipa.	32
3.4 Žrtvovanje	33
3.5 Radost	35
3.6 Sloga (harmonija)	37
3.7 Pogum	39
3.8 Enakost in spoštovanje.	39

3.9 Solidarnost	41
3.10 Šport razkriva iskanje končnega smisla življenja ..	42
Najvišji smisel s krščanskega zornega kota	43
Četrto poglavje	45
Izzivi v luči evangelija	45
4.1 Human in pravičen šport	45
4.2 Skupna odgovornost za dober šport	48
4.3 Štiri specifična dogajanja, ki predstavljajo izziv	49
Razvrednotenje telesa	50
Doping	51
Korupcija	52
Navijači in gledalci	53
Peto poglavje	
Cerkev kot ključni dejavnik	55
5.1 Cerkev je doma v športu	55
Odgovorna prisotnost	56
Sodobno dvorišče poganov	57
5.2 Šport je doma v Cerkvi	58
Šport kot vzgojno-izobraževalna izkušnja	
humanizacije	58
Šport in katoliška vzgoja ter izobraževanje	58
Šport ustvarja kulturo srečanj in miru	59
Šport kot delo usmiljenja	60
Šport ustvarja kulturo vključevanja	60
5.3 Okolja pastoralne službe v športu	61
Starši kot prvi učitelji	61
Župnije (in oratoriji oziroma mladinski centri) ...	62
Šole in univerze	62
Amaterski športni klubi in združenja	62
Profesionalni šport	63
Mediji kot most	64
Specializirane znanstvene vede	64
Novi kraji, kjer se ljudje ukvarjajo s športom	65
5.4 Skrb za pastoralne delavce v športu	65
Športni pedagogi	66
Družina in starši	66
Prostovoljci	66

Duhovniki in posvečeno osebje	67
5.5 Nekateri temeljni elementi za pastoralno načrtovanje preko športa	67
Lepota športa v službi vzgoje in izobraževanja	67
Šport naj ponovno izgradi vzgojno-izobraževalni pakt	68
Šport v službi človeštva	68
Igra kot temelj športa	69
Timsko delo proti individualizmu	69
Šport za vse	70
Ekološka vizija športa	70
Sklepne misli	71
OPOMBE	73
CERKVENI DOKUMENTI	77
 Boštjan Jamnik	
SPREMNA BESEDA	79
 Kazalo	85

Zbirka CERKVENI DOKUMENTI

Opomba: Objavljamo skrajšan seznam dokumentov, med njimi okrožnice in pomembnejše dokumente. Celoten seznam je objavljen v prejšnjih številkah.

2. Janez Pavel II., Okrožnica Človekov Odrešenik (1979)
10. Janez Pavel II., Okrožnica o božjem usmiljenju (1981)
13. Janez Pavel II., Okrožnica o človeškem delu (1981)
16. Janez Pavel II., Apostolsko pismo o družini (1982)
25. Janez Pavel II., Apostolska spodbuda o pokori in spravi (1985)
32. Janez Pavel II., Okrožnica o Svetem Duhu (1986)
34. Janez Pavel II., Okrožnica o Odrešenikovi Materi (1987)
37. Janez Pavel II., Okrožnica o skrbi za socialno vprašanje (1988)
41. Janez Pavel II., Apostolska spodbuda o krščanskih laikih (1989)
45. Janez Pavel II., Okrožnica Ob stoletnici (1991)
46. Janez Pavel II., Okrožnica Odrešenikovo poslanstvo (1991)
48. Janez Pavel II., Apostolska spodbuda Dal vam bom pastirjev (1992)
52. Janez Pavel II., Okrožnica Sijaj resnice (1994)
56. Direktorij za službo in življenje duhovnikov (1994)
58. Janez Pavel II., Apostolsko pismo V zarji tretjega tisočletja (1995)
60. Janez Pavel II., Okrožnica Evangelij življenja (1995)
63. Janez Pavel II., Okrožnica Da bi bili eno (1996)
78. Janez Pavel II., Apostolsko pismo Gospodov dan (1998)
80. Janez Pavel II., Okrožnica Vera in razum (1999)
87. Papeška biblična komisija, Interpretacija Svetega pisma v Cerkvi (2000)
91. Janez Pavel II., Apostolsko pismo Ob začetku novega tisočletja (2001)
94. Kongregacija za bogoslužje, Splošna ureditev rimskega misala (2002)
95. CEI, Kako oznanjati evangelij v svetu, ki se spreminja (2002)
99. Kongregacija za duhovščino, Duhovnik, pastir in voditelj župnijskega občestva (2002)
101. Janez Pavel II., Okrožnica Cerkev iz evharistije (2003)
102. Kongregacija za bogoslužje in za zakramente, Direktorij za ljudske pobožnosti in bogoslužje (2003)
104. Papeški svet za kulturo, Jezus Kristus prinašalec žive vode (2003)
107. Kongregacija za verski nauk, Pismo o sodelovanju moških in žensk (2004)
112. Papež Benedikt XVI., Okrožnica Bog je ljubezen (2006)
115. Papež Benedikt XVI., Posinodalna apostolska spodbuda Evharistija – zakrament ljubezni (2007)

118. Papež Benedikt XVI., Okrožnica Rešeni v upanju (2008)
124. Papeška biblična komisija, Sveto pismo in morala (2009)
127. Benedikt XVI., Okrožnica Ljubezen v resnici (2009)
130. Mednarodna teološka komisija, V iskanju univerzalne etike – Nov pogled na naravni moralni zakon (2010).
131. Papež Benedikt XVI., Posinodalna apostolska spodbuda Gospodova beseda – Verbum Domini (2011)
132. Italijanska škofovska konferenca, Pismo iskalcem Boga (2011)
134. Papež Benedikt XVI., Apostolsko pismo Vrata vere – Porta fidei (2012)
136. Mednarodna teološka komisija, Teologija danes – pogledi, viri in merila (2012)
138. Papež Frančišek, Okrožnica Luč vere – Lumen fidei (2013)
140. Papež Frančišek, Apostolska spodbuda Veselje evangelija (2014)
141. Komisija škofovskih konferenc Evropske skupnosti, Evropska skupnost solidarnosti in odgovornosti (2014)
142. Papeški svet za zakonska besedila, Navodilo Dostojanstvo zakona (2014)
144. Papež Pavel VI., Okrožnica Posredovanje človeškega življenja (nova izdaja) (2014)
145. Tretje izredno splošno zasedanje škofovske sinode – Sinodalno poročilo (2015)
146. Kongregacija za ustanove posvečenega življenja in družbe apostolskega življenja – Pozorno opazujte (2015)
147. Kongregacija za bogoslužje in disciplino zakramentov – Homiletični direktorij (2015)
148. Slovenska škofovska konferenca, Narodne smernice za oblikovanje in službo stalnih diakonov v Sloveniji (2015)
149. Papež Frančišek, Okrožnica o skrbi za skupni dom Hvaljen, moj Gospod – laudato si' (2015)
150. Skupno luteransko-katoliško obeleževanje reformacije leta 2017. Od konflikta do skupnosti (2016)
151. Papež Frančišek, Apostolsko pismo v obliki motu proprio Gospod Jezus, usmiljeni sodnik (2016)
152. Papež Frančišek, Posinodalna apostolska spodbuda Radost ljubezni (2016)
153. Konferenca katoliških škofov ZDA, Čisto srce mi ustvari (2016)
154. Kongregacija za verski nauk, Cerkev se pomlaja (2017)
155. Kongregacija za duhovščino, Dar duhovniškega poklica (2018)
156. Papež Frančišek, Apostolska spodbuda Veselite in radujte se (2018)
157. Dikasterij za laike, družino in življenje, Dati vse od sebe (2019)