Jak to bude vypadat v nebi?
Zabýváme-li se křesťanstvím, potom brzy narazíme na (zdánlivě) docela zásadní rozpor. V Bibli se píše jen velmi málo o tom, jak to bude vypadat „v ráji“ – tedy v místě, kam se, pokud přijmeme Krista jako svého Spasitele, dostaneme po smrti. Mnozí křesťané na otázku „jak to bude vypadat v ráji“ odpovídají textem z 1 Kor 2:9: Ale jak je psáno: 'Co oko nevidělo a ucho neslyšelo, co ani člověku na mysl nepřišlo, připravil Bůh těm, kdo ho milují.'

Pokud si přečtete texty před a po tomto citovaném verši, potom zjistíte, že Pavel zde nehovořil o posmrtném životě a že je tedy otázkou, zda zmiňovaný text skutečně vypovídá o ráji. Další texty popisující posmrtný život spasených, najdeme především v knize Zjevení, nicméně se zde pravděpodobně jedná o symboliku, ne doslovný, technický popis nebe. To, co víme je, že při našem vzkříšení dostaneme nová těla (otázkou je jaká), že v nebi nebude smutek, hřích a bolest. Nicméně mnoho otázek zůstává. Např. co budeme dělat, jak budeme vypadat, jak to bude v nebi vypadat atd. Možná si řeknete, že se jedná o všetečné otázky, na druhou stranu proč se takto neptat, když se jedná o místo, kde mám strávit věčnost. Oproti např. muslimskému nebi ale třeba i některým východním směrům, křesťanství o těchto věcech moc neříká. Otázka, kterou chci před čtenáře ŽV postavit je jednoduchá: Proč je technických popisů nebe v Bibli tak málo?
Mám za to, že odpověď se ukrývá v jediném slovu a tím je vztah. Pokusím se vám to ukázat na příkladu. Před pár týdny jsem prodělal nepříjemný lékařský zákrok. Strávil jsem několik dní na JIP, potom další řadu dní v nemocnici. Asi si dovedete představit, jak moc jsem se těšil domů. V nemocnici na mne byli hodní, ale doma je doma. Nyní si představte, že by moje rodina nebyla „doma“, tedy na naší pražské adrese, ale třeba by se přesunula do mnohem primitivnějších podmínek na naší chalupu. Myslíte si, že bych se s nimi nechtěl setkat? Určitě ne. „Doma“ totiž není především otázka místa a podmínek, ale vztahu. Pokud bych se měl z nemocnice vracet do přepychového bytu, kde se ale členové domácnosti nesnáší a hádají, potom bych se návratu bál. Pokud se mám vracet tam, kde se mají rádi (což je případ naší rodiny), potom se na návrat těším a zas až tam moc mi nezáleží ne místě. Důležitější než kde rodina přebývá jsou ti, kdo rodinu tvoří. Pochopitelně není úplně jedno v jakých podmínkách bydlím, ale sebelepší podmínky nenahradí vztah. Věřte mi, že když jsem oznamoval manželce kdy přijedu z nemocnice, že jsem jí neříkal „a doufám, že bude perfektně uklizeno (což je mimochodem díky našim malým dětem úkol, který se stejně nedá splnit…). To, po čem jsem toužil, bylo vrátit se do prostředí lásky.
Na popisovaném příkladu jsem se pokusil vykreslit proč si myslím, že Bible o mnohých „technických“ věcech týkajících se nebe mlčí. Mlčí, protože jsme jako lidé stvořeni především vztahově. Bůh nám nedává jistotu typu „bude vám celou věčnost 30 let, budete dělat tu a tu činnost, v nebi bude následující hierarchie atd.“ Co víme je, že se setkáme s tím, kdo nás nekonečně miluje, že budeme mít schopnost vztahu a že nebudeme trpět, protože v nebi nebude hřích (který mj. narušuje vztahy).
Je to podobné, jako když se máte setkat s milovaným člověkem. Příliš neřešíte kde se s ním setkáte, především se chcete setkat s ním. Pochopitelně – pokud se setkáte na nějakém hezkém místě, je to jistý bonus, ale klíčové je setkání s milovaným. Bible šetří detaily ohledně nebe, protože se zaměřuje na podstatné – na setkání s milovaným. Tedy na setkání a přebývání s trojjediným Bohem. A o to především jde…a proto se můžeme těšit, jak na jednom místě říká Pavel, domů.
