

WINO – WROGIEM ASCEZY

8. Jeżeli zaś znoszą to ci, którzy, mając wyniszczone ciało, walczą jedynie z myślami, to jakże cierpi dziewczyna, która zażywa rozkoszy? Doświadczajcie oczywiście tego, co mówi Apostoł: «za życia umarła»¹.

Jeśli więc mógłbym coś doradzić, jeśli uważa się mnie za doświadczonego, to przede wszystkim polecam, o to błagam, aby oblubienica Chrystusa uciekała przed winem jak przed trucizną. To jest pierwsza broń czartów przeciwko młodzieńczemu wiekowi. Mniej nam szkodzi skąpstwo, nadyma pycha, łechcze ambicja. Łatwiej pozbawieni jesteśmy innych wad. W tym jednak przypadku nieprzyjaciel zamknięty jest wewnątrz; gdziekolwiek podążamy, niesiemy z sobą nieprzyjaciela. Wino i młodość – podwójny płomień pożądliwości! Dlaczego dodajemy oliwy do ognia? Dlaczego gorejącemu ciału podajemy pożywienie dla ognia?

Paweł mówi do Tymoteusza: «Samej wody już nie pij, używaj natomiast po trosze wina ze względu na żołądek i częste tve słabości»². Zauważ, z powodu jakich przyczyn pozwala się na picie wina: usprawiedliwia to zaledwie ból żołądka i częste dolegliwości. Abyśmy zaś przypadkiem nie zwodzili samych siebie, tłumacząc się chorobami, [Paweł] nakazał, aby przyjmować [wina] «po trosze» (jest to raczej rada lekarza niż apostoła, chociaż i apostoł jest lekarzem duchowym), aby Tymoteusz nie został pokonany niemocą, i aby mógł chodzić i głosić Ewangelię.

Przypomniał sobie zresztą, że powiedział: «[nie upijajcie się] winem, bo to jest [przyczyną] rozwiązłości»³, jak i: «Dobrą jest rzeczą dla człowieka nie pić wina i nie jeść mięsa»⁴.

Jeszcze u zarania świata Noe napił się wina i upił się. Może nie wiedział, że wino upija, gdy jako pierwszy zasadził wówczas winnicę⁵. Abyś zaś zrozumiała dogłębnie tajemnicę Pisma (słowo bowiem Boga jest perłą⁶ i można je przenikać ze wszystkich stron), [pamiętaj, że] po upiciu nastąpiło ogołocenie ud – pożądliwość połączona z rozwiązłością. Najpierw brzuch, a [następnie] zaraz [wszystko] inne! Jadł bowiem lud i pił, «i wstali, żeby się bawić»⁷.

Lota – przyjaciela Boga, który się schronił na górze i który jedyny pośród tylu tysięcy ludzi został uznany za sprawiedliwego – upiły własne córki. I choć sądziły, że rodzaj ludzki zatraci się i uczyniły to raczej powodowane

¹ 1 Tm 5, 6.

² 1 Tm 5, 23.

³ Ef 5, 18.

⁴ Rz 14, 21.

⁵ Por. Rdz 9, 20-21.

⁶ Por. Mt 13, 45-46.

⁷ Wj 32, 6.

pragnieniem [posiadania] dzieci niż pożądlivością, to jednak wiedziały, że nie będzie to możliwe do spełnienia, jak tylko upijając tego sprawiedliwego człowieka. Nie wiedział więc, co czyni. I chociaż w przestępstwie nie ma [zgody] woli, to jest błąd w winie; stąd rodzą się Moabici i Ammonici, nieprzyjaciele Izraela, którzy aż do czternastego pokolenia i aż na wieki nie wejdą do Kościoła Bożego⁸.

NIEWYKWINTNY, PROSTY POKARM – POŻYWIENIEM LUDZI CNOTLIWYCH

9. Do Eliasza, gdy uciekał przed Izebel i leżał zmęczony pod dębem, przyszedł anioł, zbudził go i powiedział mu: «“Wstań i jedz”! I spojrzał, a oto przy jego głowie podpłomyk i dzban z wodą»⁹. Czyż w rzeczy samej nie mógł Bóg posłać mu przedniego wina, pokarmów przyprawionych oliwą i kotletów?

Elizeusz zaprasza uczniów proroków¹⁰ na obiad i, karmiąc ich polnymi ziołami, słyszy zgodny krzyk jedzących obiad: «Śmierć jest w kotle, mężu Boży!»¹¹ Nie rozgniewał się na kucharzy (nie miał bowiem zwyczaju prowadzenia wykwintniejszego stołu), lecz – wsypawszy z góry mąkę – osłodził gorycz mocą tego samego ducha, którym Mojżesz przemienił Mara¹².

Posłuchaj, jakimi pokarmami rozkazał nasycić także i tych, którzy przyszli do niego, aby go pochwyć, zaślepieni zarówno na wzroku jak i na umyśle, gdy wprowadził ich nieświadomych tego do Samarii: «Daj im chleba i wody, aby jedli i pili, a następnie wrócili do swego pana»¹³.

Także dla Daniela mógł zostać wspanialej zastawiony stół z królewskich dań. Habakuk jednak – jak sądzę – przyniósł mu wiejski obiad żeńców¹⁴. I dlatego został nazwany «mężem pragnień»¹⁵, gdyż nie spożył chleba pragnień i nie wypił wina pożądlivości.

ZŁO OBŻARSTWA

10. Niezliczone są różne miejsca Pism Bożych, które potępiają obżarstwo i zachwalają proste pokarmy. Ponieważ jednak nie chodzi tu, aby rozprawiać o postach, gdyż spełnienie tego wszystkiego wymagałoby [napisania] osobnej księgi z własnym tytułem, niech spośród tak wielu

⁸ Por. Rdz 19, 30-38.

⁹ 1 Krl 19, 5-6.

¹⁰ Św. Hieronim używa zwrotu *filios prophetarum* – «synów proroków». Tłumaczę jednak «uczniów proroków», idąc za przekładem «Biblii Tysiąclecia».

¹¹ 2 Krl 4, 40.

¹² Por. Wj 15, 25.

¹³ 2 Krl 6, 22.

¹⁴ Por. Dn 14, 33-39.

¹⁵ *desideriorum vir* – «mąż pragnień», «mąż umiłowany». Por. Dn 9, 23; Dn 10, 11. 19.

wystarczą te nieliczne [sposrożeńia]. Ty sama możesz zresztą pozbierać [teksty], aby dać ich przykłady: w jaki sposób także pierwszy człowiek, który był posłuszny raczej brzuchowi niż Bogu, został wypędzony z raju na ten padół łoż¹⁶; samego zaś Pana Szatan kusił na pustyni głodem¹⁷; Apostoł zaś wykrzykuje: «Pokarm dla żołądka, a żołądek dla pokarmu. Bóg zaś unicestwi jedno i drugie»¹⁸, a o hulakach: «Ich Bogiem – brzuch»¹⁹. Każdy bowiem to czci, co lubi.

Wyciągając z tego wniosok: należy pilnie starać się, aby – jak wygnało nas z raju łakomstwo – tak znów sprowadziło nas [tam] łaknienie.

NIEBEZPIECZEŃSTWO NIEKONTROLOWANEJ, ŹLE UKIERUNKOWANEJ PŁCOWOŚCI

11. Jeślibyś jednak chciała odpowiedzieć, że urodziłaś się w szlachetnym rodzie, zawsze wśród rozkoszy, zawsze wśród puchów i że nie możesz powstrzymać się od wina i wyszukanych pokarmów, czy też żyć według tych jakże srogich praw, odpowiem: «Żyj więc według twojego prawa, jeśli nie możesz [żyć zgodnie z prawem] Boga». Nie jest tak, że Bóg, Stwórca i Pan wszechświata, rozkoszuje się burczeniem naszych wnętrzości i pustką brzucha, czy pieczeniem w płucach. Bez tego jednak wszystkiego czystość nie może być bezpieczną.

Posłuchaj, co usłyszał od diabła miły Bogu i – zgodnie z Jego własnym świadectwem – nieskalany i prostolinijny Hiob: «Siłę swoją ma w biodrach, a moc swą ma w pępku»²⁰. W sposób oględny narządy rozrodcze mężczyzny i kobiety są tu nazywane eufemistycznie, dzięki użyciu zmienionych słów. Stąd też: Dawidowi zostało obiecanie, iż z jego lędźwi wyjdzie ten, który ma zasiąść na jego tronie²¹; do Egiptu weszło siedemdziesiąt pięć dusz, które wyszły z jego bioder²². Ponieważ zaś z powodu walki z Bogiem uwiądł staw jego biodra, przestał płodzić dzieci²³. Temu natomiast, kto zamierza sprawować paschę, nakazuje się, aby robił to, mając przepasane i umartwione biodra²⁴. A do Hioba Bóg mówi: «Przepasz no biodra jak moczary»²⁵. Jan natomiast przepasany jest skórzanym pasem²⁶, a apostołom

¹⁶ Por. Rdz 3, 1-24.

¹⁷ Por. Mt 4, 1-4; Mk 1, 12; Łk 4, 1-4.

¹⁸ 1 Kor 6, 13.

¹⁹ Flp 3, 19.

²⁰ Hi 40, 16.

²¹ Por. 2 Sm 7, 12.

²² Por. Rdz 46, 26.

²³ Por. Rdz 32, 25-33.

²⁴ Por. Wj 12, 11.

²⁵ Hi 38, 3.

²⁶ Por. Mt 3, 4; Mk 1, 6. Por. także HIERONYMUS, *Vita S. Pauli Primi Eremitae* 1, 1; L. LELOIR, *Elia e Giovanni Battista: il loro messaggio ai monaci e alle monache di oggi*, *Deus Absconditus* 88 (1997) nr 3, 22-42 oraz nr 4, 23-42.

rozkazuje się, aby – przepasawszy biodra – mieli w rękach lampy Ewangelii²⁷. Jerozolimie zaś, która pokryta krwią znajduje się na polu błędu, w [księdze] Ezechiela mówi się: «Nie ucięto ci pępownicy»²⁸.

Cała więc moc diabła przeciwko mężczyznom znajduje się w biodrach; cała siła przeciw kobietom – w pępku.

12. Chcesz wiedzieć, że jest tak, jak mówimy? Zobacz przykłady.

Mocniejszy od lwa, twardszy od głazu Samson, który w pojedynkę (i to nagi) pokonał tysiąc uzbrojonych, mięknie w objęciach Dalili²⁹.

Wybrany według [zamysłu] serca Pana Dawid, który często świętymi ustami opiewał mającego przyjść Chrystusa, gdy – przechadzając się na dachu swego domu – został zniewolony nagością Batszeby, z cudzołóstwem połączył zabójstwo³⁰. Na podstawie tego zauważ dokładnie, że nigdy spojrzenie nie jest bezpieczne, nawet w domu. Dlatego skruszony mówi do Boga: «Tylko przeciw Tobie zgrzeszyłem i uczyniłem, co złe jest przed Tobą»³¹. Będąc bowiem królem, nie bał się nikogo innego.

Salomon, przez którego Mądrość opiewała siebie samą, który «rozprawiał [też o drzewach:] od cedrów na Libanie aż do hizopu rosnącego na murze»³², odszedł od Pana, ponieważ kochał kobiety³³.

Aby zaś ktoś nie ufał nawet swojemu pokrewieństwu, brat Amnon rozgorzał nieprzyzwoitym płomieniem wobec siostry Tamar³⁴.

13. Przykro mi mówić, ile codziennie dziewczyc upada, ile ich z łona swego traci matka Kościół, ponad iloma gwiazdami pyszny nieprzyjaciel umieszcza swój tron³⁵, ile skał rozłupuje żmija i zamieszkuje w ich szczelinach! Możesz ich wiele zobaczyć: wdowy jeszcze przed wyjściem za mąż, które osłaniają nieczyste sumienie jedynie zakłamaną szatą, które kroczą z podniesioną głową i wesołym krokiem dopóty, dopóki nie zdradzi ich nabrzmiałość łona i kwilenie dzieci. Inne zaś hołdują³⁶ niepłodności i dopuszczają się zabójstwa człowieka jeszcze przed jego narodzeniem³⁷. Niektóre, gdy zauważą, iż poczęły w sposób grzeszny, myślą o truciznach powodujących poronienie i częstokroć także one same, umierając, idą do piekła jako winne

²⁷ Por. Łk 12, 35.

²⁸ Ez 16, 4.

²⁹ Por. Sdz 16, 4-21.

³⁰ Por. 2 Sm 11, 2-27.

³¹ Ps 51 (50), 6.

³² 1 Krl 5, 13.

³³ Por. 1 Krl 11, 1-8.

³⁴ Por. 2 Sm 13,1-19.

³⁵ Por. Iz 14, 13.

³⁶ *praebibunt* – dosłownie: «piją na zdrowie [kogoś]». Tutaj tłumaczymy: schlebiają, hołdują.

³⁷ To znaczy: jeszcze przed jego poczęciem się. Dziś powiedzielibyśmy: «stosując środki antykoncepcyjne». Jeżeli chodzi o zagadnienie, por.: B. HONINGS, *Aborto*, DPAC 1, 10-12; M. STAROWIEYSKI, *Aborcja w opinii pierwszych chrześcijan*, «Studia Paradyskie» 3 (1993) 107-128; K. STEBNICKA, *Antykoncepcja w starożytności*, «Mówią wieki» 37 (1994) z. 9, 26-27.

potrójnego przestępstwa: zabójczynie samych siebie, cudzołożnice względem Chrystusa, morderczynie jeszcze nie narodzonego dziecka.

To są te, które mają zwyczaj mówić: «“Dla czystych wszystko jest czyste”³⁸. Wystarczy mi moje sumienie. Bóg pragnie czystego serca. Dlaczego mam się powstrzymywać od pokarmów, które Bóg stworzył, aby je używać?³⁹». A gdy niekiedy chcą wydać się dowcipnymi i wesołymi, napoiwszy się bez miary czystym winem, łączą świętokradztwo z pijaństwem i mówią: «Uchowaj, abym ja miała się powstrzymywać od krwi Chrystusa!⁴⁰». Gdy zaś zobaczą, że któraś jest smutna czy blada, nazywają ją biedną, czy też mniszką lub manichejką⁴¹, i tak dalej. Dla takiego bowiem sposobu postępowania post jest herezją.

One są tymi, które w obecności ludzi kroczą w sposób szlachetny, ale mrugnięciami oczu, rzucanymi ukradkiem, ciągną za sobą tłum młodzieńców. Do nich zawsze mówi prorok: «Miałaś nadal czoło niewiasty cudzołożnej – nie chciałaś się zawstydzić»⁴².

Szata o delikatnej barwie purpury i rozluźniona opaska na głowie, aby włosy się rozpuszczały, wiejskie sandały i powiewający szal na ramionach, przylegające do ramion ciasne rękawy, chwiejny chód z szeroko rozstawionymi kolanami: to jest ich całe dziewictwo!

Niech mają sobie swoich wielbicieli im podobnych i niech pod szyldem dziewictwa zginą z większym zyskiem! Jesteśmy zadowoleni, że im się nie podobamy!

³⁸ Tt 1, 15.

³⁹ Por. Dz 10, 9-16.

⁴⁰ Por. HIERONYMUS, *Ep.* 49, 15; *Ep.* 71, 6.

⁴¹ Manicheizm był wielkim, synkretycznym ruchem religijnym, który łączył ze sobą doktryny judeochrześcijańskie i indo-babilońskie. Twórcą jego był Manes (lub Manicheusz; * 216, † 274 lub 277). Manichejczycy uważali materię za więzienie duszy i jako taką potępiali ją. Z tego powodu bardzo zalecali wyniszczające ciała posty. Odnośnie do manicheizmu por.: C. RIGGI, *Mani e manicheismo*, DPAC 2, 2076-2079; A. DI BERARDINO, *Letteratura manichea*, DPAC 2, 2079-2081.

⁴² Jr 3, 3.