

Modlitwa w życiu i pismach
Piotra Wojciecha Rostworowskiego OSB/EC
(1910–1999)

Maciej Jarosz

Modlitwa w życiu i pismach
Piotra Wojciecha Rostworowskiego OSB/EC
(1910–1999)


TYNIEC
WYDAWNICTWO BENEDYKTYNÓW

Redakcja:
ELŻBIETA WIATER

Korekta:
ANNA NOWAK

Imprimi potest:
Opactwo Benedyktynów
L.dz. XXX/2016, Tyniec, dnia 28.12.2016
† Szymon Hiżycki OSB, opat tyniecki

ISBN 978-83-7354-653-0

Wydanie 1: Kraków 2017

© Copyright by Tyniec Wydawnictwo Benedyktynów
ul. Benedyktyńska 37, 30-398 Kraków
tel.: +48 (12) 688-52-90, fax: +48 (12) 688-52-91
e-mail: zamowienia@tyniec.com.pl
www.tyniec.com.pl

Druk i oprawa:
Tyniec Wydawnictwo Benedyktynów
druk@tyniec.com.pl

Spis treści

Wykaz skrótów	11
Wstęp	13
Rozdział 1: Życie i działalność Piotra Wojciecha Rostworowskiego	31
Wprowadzenie	31
1.1. Środowisko rodzinne	32
1.1.1. Rodzina Rostworowskich. Dzieciństwo	32
1.1.2. Młodość i powołanie	39
1.2. Okres formacji duchowej i intelektualnej	42
1.2.1. Okres studiów teologicznych	42
1.2.2. W nurcie teologii monastycznej	46
1.3. Udział w odnowie życia monastycznego	61
1.3.1. Powrót benedyktynów do Tyńca	61
1.3.2. Okres komunizmu	73
1.3.3. Przejście do kamedułów	81
1.3.4. Rekluzja	95
Podsumowanie	100
Rozdział 2: Teologiczne podstawy rozumienia modlitwy	101
Wprowadzenie	101
2.1. Zagadnienia wstępne	102
2.1.1. Wybrane definicje i określenia modlitwy	102
2.1.2. Modlitwa w duchowości benedyktyńskiej	114
2.2. Trójca Święta źródłem i celem modlitwy chrześcijańskiej	125
2.2.1. Bóg Ojciec	125

2.2.2. Syn Boży	135
2.2.3. Duch Święty	146
2.3. Człowiek powołany do modlitwy	154
2.3.1. Stworzony na Boży obraz i podobieństwo	154
2.3.2. Odkupiony po grzechu pierworodnym przez Syna Bożego	168
2.3.3. Napełniony Duchem Świętym	181
2.4. Istota modlitwy	201
2.4.1. Obecność Boga	201
2.4.2. Akt wiary człowieka	211
2.4.3. Modlitwa Pańska jako prawda o Bogu i człowieku	219
Podsumowanie	223
Rozdział 3: Formacja do modlitwy	225
Wprowadzenie	225
3.1. Zasadnicze dyspozycje duchowe do modlitwy	226
3.1.1. Czystość serca i sumienia	226
3.1.2. Miłość do bliźniego	236
3.1.3. Pokora adoracyjna	243
3.1.4. Skrucha serca	255
3.1.5. Samotność i milczenie	261
3.2. Elementarne metody wprowadzające w modlitwę	271
3.2.1. <i>Lectio divina</i>	271
3.2.2. Modlitwa ustna	295
3.2.3. Rozmyślanie	298
3.3. Podstawowe zasady modlitwy	306
3.3.1. Własna droga modlitwy	306
3.3.2. Wyrwałość	310
3.4. Liturgia Godzin i Eucharystia	318
3.4.1. Liturgia Godzin	318
3.4.2. Eucharystia	336
Podsumowanie	356

Rozdział 4: Dynamika życia modlitwy	359
Wprowadzenie	359
4.1. Wymagania i postawy duchowe na drodze modlitwy ..	360
4.1.1. Pobożność	360
4.1.2. Skupienie	367
4.1.3. Asceza	375
4.2. Walka o modlitwę	389
4.2.1. Praca i czas na modlitwę	389
4.2.2. Przeszkody na drodze modlitwy	407
4.2.3. Znaczenie modlitwy w walce duchowej	424
4.3. Rozwój modlitwy	455
4.3.1. Proces upraszczania się modlitwy	455
4.3.2. Kontemplacja	466
Podsumowanie	478
Zakończenie	481
Suplement do punktu 4.2.3 (Znaczenie modlitwy w walce duchowej)	487
Bibliografia	499


o. Piotr Wojciech Rostworowski OSB/EC

źródło: „Benedictus” 22 (2012), s. 4 (http://www.tyniec.benedyktyni.pl/pliki/Oblaci/Benedictus/Benedictus_2012-078.pdf [dostęp: 4.10.2012])

Wykaz skrótów

ABT	Archiwum Benedyktynów w Tyńcu
ADSB	Archiwum Dawida Bantzlebena w Paryżu
bd	brak daty
bm	brak miejsca
bs	brak strony
bt	brak tytułu
EK	<i>Encyklopedia katolicka</i> , t. 1–12, red. E. ZIEMANN, Lublin 2008.
HM	Homo Meditans, Lublin 1984–
KDK	SOBÓR WATYKAŃSKI II, Konstytucja duszpasterska o Kościele w świecie współczesnym <i>Gaudium et spes</i>
KK	SOBÓR WATYKAŃSKI II, Konstytucja dogmatyczna o Kościele <i>Lumen gentium</i>
KKK	<i>Katechizm Kościoła Katolickiego</i> , Poznań 1994.
KL	SOBÓR WATYKAŃSKI II, Konstytucja o liturgii świętej <i>Sacrosanctum concilium</i> .
KO	SOBÓR WATYKAŃSKI II, Konstytucja dogmatyczna o Objawieniu Bożym <i>Dei Verbum</i> .
pe	plik elektroniczny
LDK	<i>Leksykon duchowości katolickiej</i> , red. M. Chmielewski, Lublin–Kraków 2002.
PWR	Piotr Wojciech Rostworowski
RB	<i>Reguła św. Benedykta</i>

- RRE *Rytuał Rzymski. Egzorcyzmy i inne modlitwy błagalne*,
Katowice 2002.
- RT „Roczniki Teologiczne”, Lublin 1949–
- RW KUL Redakcja Wydawnictw Katolickiego Uniwersytetu Lu-
belskiego
- TN KUL Towarzystwo Naukowe Katolickiego Uniwersytetu Lu-
belskiego
- ŹrMon Źródła Monastyczne, red. M. Starowieyski, Kraków
1993–

Wstęp

Można powiedzieć, iż Kościół katolicki zna dwie przyczyny skłaniające jego wyznawców do modlitwy. Pierwszą jest sam Bóg, który godzien jest, aby oddać Mu należną chwałę i uwielbić Go. Drugą przyczyną jest człowiek, który będąc stworzeniem całkowicie zależnym od swojego Pana, stworzonym na Boży obraz i podobieństwo (por. Rdz 1,26) potrzebuje życiodajnego kontaktu ze Stwórcą, Jego łaski. O konieczności odniesienia osoby ludzkiej do Chrystusa, a także o konsekwencjach jej braku, nauczał między innymi św. Jan Paweł II w homilii w Warszawie na Placu Zwycięstwa w dniu 2 czerwca 1979 r. Przypominał wtedy, iż człowieka

nie można do końca zrozumieć bez Chrystusa. A raczej: człowiek nie może siebie sam do końca zrozumieć bez Chrystusa. Nie może zrozumieć ani kim jest, ani jaka jest jego właściwa godność, ani jakie jest jego powołanie i ostateczne przeznaczenie. Nie może tego wszystkiego zrozumieć bez Chrystusa¹.

Każdy ochrzczony włączony został w Kościół, a więc Mistyczne Ciało Chrystusa, poprzez sakrament chrztu. Tym samym stał się umiłowanym dzieckiem Bożym. W Nowym Przy-

¹ JAN PAWEŁ II, *Pielgrzymki do Ojczyzny*. 1979, 1983, 1987, 1991, 1995, 1997. *Przemówienia, homilie*, Kraków 1997, s. 22–23.

mierzu jego modlitwa rozumiana jest jako żywa relacja, komunii ucznia Chrystusa z Ojcem przez Syna Bożego w Duchu Świętym. Jest trwaniem w nieustannej obecności Bożej. Jest działaniem Boga i człowieka. Pierwsza jest zawsze uprzedzająca łaska Boża zapraszająca do relacji. Ze strony człowieka zaś modlitwa jest odpowiedzią na to Boże pragnienie. W perspektywie trynitarniej modlitwa wypływa z Ducha Świętego, jest całkowicie skierowana ku Ojcu, w zjednoczeniu z wolą Syna Bożego. Może być ona zatem określona jako chrześcijańska, jeśli jest komunią z Chrystusem i rozszerza się w Jego Kościele².

Człowiek był i nadal jest nieustannie zapraszany do modlitwy na kartach Pisma Świętego. Przykładem tego wołania Boga w Starym Testamencie jest między innymi postać Mojżesza. W czasie walki Izraelitów z Amalekitami, trwał na górze wraz z Aaronem i Churem prosząc Go o zwycięstwo (zob. Wj 17,9–13). Potrzebę modlitwy oraz jej niepodważalne miejsce w życiu ludzkim najpełniej ukazał jednak sam Syn Boży. Dlatego jest On jej Wzorem i Nauczycielem. Ewangelie często przedstawiają Chrystusa oddalającego się na miejsce ustronne, aby się modlić (zob. np. Mt 14,23; Mk 1,35; Łk 6,12; 9,18). Spełniając prośbę Apostołów, Zbawiciel nauczył ich, jak się modlić, przekazując im słowa *Modlitwy Pańskiej* (zob. Mt 6,9–13; Łk 11,1–4). Napominał także, iż zawsze powinni modlić się wytrwale (zob. Łk 18,1–8). Ukazywał znaczenie modlitwy w walce z pokusami i złym duchem (zob. Mt 26,41; Mk 9,29), a także w najtrudniejszych chwilach ludzkiej egzystencji – cierpienia i śmierci (zob. Mt 26,39; 27,46; Mk 15,34; Łk 23,34; 23,46). Zagadnienie modlitwy jest wielokrotnie poruszane na kartach Nowego Testamentu przez autorów Listów Apostolskich.

² Por. KKK 2564; 2565.

Na niepodważalne znaczenie modlitewnego kontaktu z Bogiem w całej egzystencji człowieka wskazują także za-twierdzone przez Kościół katolicki objawienia Matki Bożej. Przykładem mogą być słowa Maryi skierowane do dzieci w La Salette 19 września 1846 r.: „Czy dobrze się modlicie, moje dzieci?”³. Otrzymałszy od nich negatywną odpowiedź, Matka Chrystusa napomina je:

Ach, dzieci, trzeba się dobrze modlić, rano i wieczorem. Jeżeli nie macie czasu, odmawiajcie przynajmniej *Ojciec nasz* i *Zdrowaś Mario*, a jeżeli będziecie mogli, módlcie się więcej⁴.

Słowa wzywające do modlitwy różańcowej Matka Boża wypowiedziała także w czasie objawień w Gietrzwałdzie w 1877 r. i w Fatimie w 1917 r. Napomnienia Maryi stały się istotną przesłanką w podjęciu zagadnienia modlitwy jako tematu niniejszej dysertacji. Szczegółne znaczenie dla autora tej rozprawy posiada przekaz z La Salette, ponieważ w 2011 r. pracował on w tym miejscu.

O fundamentalnym znaczeniu modlitwy dla całej egzystencji człowieka całkowicie przekonany był o. Piotr Rostworowski. Zaświadczał o tej niezbywalnej potrzebie całym swoim życiem. Należy podkreślić, iż przez świadków określany był mianem „człowieka modlitwy i ogromnego zaufania Bogu”⁵. Modlitewny kontakt z Bogiem znajdował się na naczelnym miejscu w jego licznych wystąpieniach przy

³ E. RITZ, *Orędzie Maryi z La Salette*, tłum. P. SZWEDA, Kraków 2001, s. 15.

⁴ Tamże.

⁵ J.W. KORALEWSKI, *Przedmowa*, [w:] P. PAWLIK, *Mniszki? Mnisi? Ale jacy? Studium monastycyzmu w myśli teologicznej o. Piotra W. Rostworowskiego OSB/Er. Cam.*, Kraków 2007, s. 10.

okazji prowadzonych konferencji, dni skupienia, rekolekcji, praktyki kierownictwa duchowego, prowadzonych rozmów prywatnych czy bogatej korespondencji. Świadczą o tym również liczne świadectwa osób, które miały z o. Piotrem kontakt, a także zgromadzona spuścizna rękopiśmienna. Naukę o modlitwie o. Rostworowski budował na głębokim fundamencie antropologii chrześcijańskiej. Często podkreślał ogromną godność osoby ludzkiej, między innymi w słowach, iż „bezpośrednią konsekwencją liczenia się z Bogiem jest liczenie się z człowiekiem”⁶. Było to dobrze widoczne w jego codziennym życiu w klasztorze⁷. Fundamentalne znaczenie miał dla o. Piotra Rostworowskiego zwłaszcza opis stworzenia człowieka w *Księdze Rodzaju* (zob. Rdz 1,26). Interpretował to wydarzenie jako tajemniczą naradę prowadzoną w łonie Trójcy Świętej. Podkreślał, iż bycie uczynionym na obraz i podobieństwo Boże oznacza dla niego z jednej strony wielką godność, z drugiej zaś ogromną odpowiedzialność. W tym świetle jako podstawowe zadanie osoby ludzkiej i jej ideał jawi się naśladowanie swojego Stwórcy, życia z Nim w przyjaźni, w Jego obecności. Zwracał przy tym uwagę na słowa Chrystusa opisującego konsekwencje, jakie dotknęły nielitościwego dłużnika. Otrzymał on karę nie dlatego, iż nie powinien oczekiwać zwrotu swoich należności, lecz dlatego,

⁶ P. ROSTWOROWSKI, *Kierownictwo duchowe. Kilka zasad i wskazówek*, Kraków 2008, s. 19.

⁷ Opinia uzyskana podczas prywatnej rozmowy autora niniejszej dysertacji 11 czerwca 2013 r. z br. Władysławem Nogą OP, który spotkał się z o. Piotrem w Bieniszewie, kiedy odbywał tam nowicjat. Brat Władysław wspominając kilkuletnie życie w eremie z o. Rostworowskim, jednoznacznie podkreślał, iż wielki szacunek dla drugiego człowieka, niezależnie od jego statusu społecznego, pełnionej funkcji czy otrzymanej godności, od razu przykuwał uwagę i ujmował tych, z którymi się o. Piotr spotykał.

że nie stał się podobnym do tego, który mu wcześniej przebaczył i darował jego dług. Normą postępowania dla chrześcijanina jest zatem zawsze postępowanie Ojca: *Czyż więc i ty nie powinienesz być ulitować się nad swoim współsługą, jak ja ulitowałem się nad tobą?* (Mt 18,33).

Ojciec Piotr wielokrotnie podkreślał, że człowiek został stworzony do spotkania i dialogu ze Stwórcą. Dialog ten stanowi nieodzowny warunek realizacji ludzkiego powołania. Ten życiodajny, rzeczywisty i tajemniczy kontakt z Bogiem jest racją istnienia osoby ludzkiej. Niezmiernie istotnym warunkiem do owocnego poznawania całej spuścizny pisarskiej pozostawionej przez o. Rostworowskiego jest konieczność wzięcia pod uwagę tego, że został on uformowany, żył i nauczał w nurcie teologii monastycznej. Podkreślał niejednokrotnie, iż modlitwa, podobnie jak wszystko w Kościele, posiada cechy wcielenia i wniebowstąpienia. Świat sam z siebie nie mógł w żaden sposób dźwignąć się po grzechu pierworodnym ku Ojcu. Dlatego zszedł na ziemię Syn Boży, by pociągnąć wszystko ku Bogu. Stąd modlitwa, aby mogła wznieść się do nieba, najpierw musiała zejść na ziemię. Ojciec Piotr przypominał, iż w każdym chrześcijaninie tajemnica wcielenia odnawia się w czasie jego modlitwy.

Istotnym powodem skłaniającym do podjęcia niniejszego tematu dysertacji było dla jej autora to, iż o. Piotr Rostworowski był postacią opatrnościową w historii Kościoła w Polsce i polskiego monastycyzmu w XX w. Na czas jego życia i działalności, licząc od powrotu benedyktynów do opactwa tynieckiego 30 lipca 1939 r., nałożył się ponury rozdział w dziejach państwa polskiego: II wojna światowa oraz prześladowanie Kościoła katolickiego przez władze komunistyczne. Okres prześladowania o. Piotra w Tyńcu jest określanej jako męczeń-

ski. Został aresztowany 19 marca 1966 r., skazany i wtrącony do więzienia. Opuścił je 11 grudnia 1967 r.

Należy jednoznacznie podkreślić jego wielki wkład w odnowę życia duchowego i monastycznego zarówno w Polsce, jak i poza jej granicami. Można tutaj wymienić między innymi udział we wspomnianym już powrocie benedyktynów do Tyńca, pomoc w ustabilizowaniu trudnej sytuacji w klasztorze w Krzeszowie, przejście do zakonu kamedułów oraz pełnienie urzędu przełożonego i mistrza nowicjatu w klasztorach na Bielanach i w Bieniszewie. Dodać trzeba także gruntowną renowację zniszczonych zabudowań oraz budowę nowych pomieszczeń w eremie bieniszewskim, kierownictwo duchowe osób duchownych, konsekrowanych i świeckich, wizytacje kanoniczne w wielu klasztorach męskich i żeńskich, prowadzenie dni skupienia, głoszenie konferencji i rekolekcji do różnych grup i wspólnot, przetłumaczenie Księgi Pieśni nad Pieśniami na język polski (Biblia Tysiąclecia), wybudowanie klasztorów kamedulskich w Kolumbii i Wenezueli. Poza tym uczestniczenie na życzenie Jana Pawła II w charakterze audytora w synodzie biskupów poświęconym pojednaniu i pokucie w posłannictwie Kościoła oraz jako konsultora Kongregacji dla Instytutów Życia Konsekrowanego i Stowarzyszeń Apostolskich. Nieodosobnione są opinie, iż o. Piotr był w latach pięćdziesiątych i sześćdziesiątych jedną z bardziej znaczących postaci Kościoła katolickiego w Polsce. Należy podkreślić także fakt zażyłej przyjaźni z abp. Karolem Wojtyłą i prymasem Stefanem kard. Wyszyńskim. W opinii Janusza Waclawa Koralewskiego, świadka życia o. Piotra, był on najwybitniejszym teologiem monastycyzmu XX w⁸. w Polsce. Po

⁸ Por. J.W. KORALEWSKI, *Przedmowa*, [w:] P. PAWLIK, *Mniszki? Mniszki?*, s. 9.

śmierci o. Rostworowskiego rozważane było wszczęcie procesu beatyfikacyjnego⁹.

Dodatkowym czynnikiem, który skłonił autora niniejszej dysertacji do podjęcia tego tematu, był związek rodziny Rostworowskich z Lublinem i Lubelszczyzną. Można mówić zatem o pewnym kontekście społeczno-kulturowym. Ojciec Piotr urodził się w majątku Rostworowskich w Rybczewicach. Miejscowość ta znajduje się niecałe czterdzieści kilometrów od centrum Lublina – rodzinnego miasta autora niniejszej rozprawy. Należy zauważyć, iż rodzina Rostworowskich na trwale zapisała się w historii Lubelszczyzny oraz archidiecezji lubelskiej. Urodzony w Lublinie dziadek o. Piotra, Antoni Ignacy Rostworowski, wybudował istniejący do dziś kościół parafialny w Milejowie. Natomiast stryj o. Piotra, Antoni Jan Rostworowski, w 1918 r. przyczynił się do powołania Katolickiego Uniwersytetu Lubelskiego.

Znając stosunek o. Rostworowskiego do modlitwy, słusznym wydawało się podjęcie próby naukowego opracowania jej zagadnienia w myśli teologicznej tego autora. W zamiarze realizacji naukowej refleksji, która dotyczyłaby tego zagadnienia autora dysertacji utwierdził także opat OO. Benedyktynów w Tyńcu o. Bernard Sawicki OSB oraz ojciec superior OO. Kamedułów w Bieniszewie – o. Jakub Mućko EC¹⁰.

Podstawowe pytanie niniejszej rozprawy dotyczy modlitewnego kontaktu człowieka z Bogiem. W tym kontekście można wskazać następujące zagadnienia problemowe:

1. Jak przedstawiał o. Piotr Osobę Boga i osobę człowieka;

⁹ Por. P. PAWLIK, *Mniszki? Mnisi?*, s. 24.

¹⁰ Por. J. MUĆKO, [List prywatny do autora], Bieniszew, 2.10.2012, pe, archiwum autora.

2. Na ile modlitwa była obecna w życiu i nauczaniu o. Rostworowskiego – w oparciu zarówno o materiały jego autorstwa, jak i w świetle zgromadzonych opinii świadków;

3. Na jakich źródłach i autorach opierał się o. Piotr nauczając o modlitwie;

4. Na ile czerpał z duchowości benedyktyńskiej;

5. Czy, a jeśli tak, to w jakim stopniu i w jakim kontekście opierał się na autorach reprezentujących inne szkoły duchowości;

6. Czy nauczanie o modlitwie głoszone przez o. Piotra zawierało jakieś nowatorskie ujęcia, terminy;

7. Jak uzasadniał potrzebę modlitwy w życiu chrześcijańskim;

8. Jak definiował samą modlitwę;

9. Co uważał za jej fundament;

10. Jakie warunki i dyspozycje uważał za konieczne w rozwoju życia modlitwy;

11. Jakie postawy wskazywał jako wymagane na jej drodze;

12. Na jakie przeszkody zwracał szczególną uwagę;

13. Na jakim miejscu w życiu modlitwy umieszczał słowo Boże;

14. Jak postrzegał relacje pomiędzy modlitwą liturgiczną a modlitwą prywatną;

15. Jakie miejsce widział w życiu chrześcijanina dla liturgii i Eucharystii;

16. Jakie znaczenie przypisywał modlitwie w walce duchowej;

17. Jaki wpływ na wiarę i życie duchowe o. Piotra miało wychowanie w domu rodzinnym.

Do tej pory nie została podjęta żadna próba naukowego usystematyzowania tematu modlitewnego kontaktu człowieka z Bogiem w myśli teologicznej o. Piotra Rostworowskiego. Pierwszą udaną próbą realizacji pracy naukowej na temat

problematyki bardzo często poruszanej przez o. Piotra (w sposób oczywisty związaną z całym jego życiem) była rozprawa na temat życia mniszego. Jej autorem jest o. Piotr Ryszard Pawlik OFMConv., powstała pod kierunkiem ks. prof. dr hab. Pawła Góralczyka SAC na seminarium z teologii moralnej na Wydziale Teologicznym Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie w 2006 r. Nosi ona tytuł: *Życie mnisze w myśli teologicznej o. Piotra Wojciecha Rostworowskiego OSB/Er. Cam.* Oprócz tej pracy, zostały napisane także dwie inne, do których autor tej pracy nie miał dostępu.

Powstały także dwie prace magisterskie, których przedmiotem była myśl teologiczna o. Piotra Rostworowskiego. Ich autorami są dwaj polscy benedyktyni. Pierwszy z nich, br. Wojciech Piotrkwicz OSB, napisał pracę magisterską na temat: *Kierownictwo duchowe w ujęciu o. Piotra Rostworowskiego.* Powstała ona pod kierunkiem o. prof. dr hab. Dominika Widera OCD na seminarium teologii życia wewnętrznego na Wydziale Teologicznym Papieskiej Akademii Teologicznej w Krakowie w 1997 r. Drugą opracował o. Piotr Gromadecki OSB. Nosi ona tytuł *Pełnia człowieczeństwa w świetle życia i twórczości Ojca Piotra Rostworowskiego.* Została napisana na seminarium naukowym z teologii moralnej i duchowości chrześcijańskiej na Wydziale Teologicznym Uniwersytetu Opolskiego pod kierunkiem ks. dr P. Pierończyka w 2004 r. Należy wspomnieć także pracę roczną pani Agnieszki Kowalskiej *Wpływ dobra i zła na kulturowy wymiar sumienia.* Została ona napisana na Wydziale Pedagogicznym w Wyższej Szkole Filozoficzno-Teologicznej „Ignatianum” w Krakowie w 2005 r.¹¹.

¹¹ Informacja za: P. PAWLIK, *Mniszki? Mnisi?*, s. 15, 441; autorowi niniejszej rozprawy nie udało się dotrzeć do wspomnianego tekstu.

Życiu i działalności o. Piotra było poświęcone sympozjum naukowe, które odbyło się 4–5 czerwca 2004 r. w opactwie tynieckim pod patronatem biskupa Piotra Libery i nosiło tytuł *Ojciec Piotr Rostworowski – życie i dzieło w dokumentach i wspomnieniach*. Materiały z kilkunastu wygłoszonych wówczas referatów zostały opublikowane w periodyku „Cenobium” 21(2005). Należy wspomnieć także o biografii o. Piotra *Ojciec Piotr, benedyktyn, kameduła, rekluz* autorstwa pani Marzeny Florkowskiej¹². Inną cenną pozycją wspomnianej autorki jest książka *Mysli, powiedzenia i anegdoty*, która doczekała się drugiego, rozszerzonego wydania w 2007 r.

Niniejsza książka opiera się przede wszystkim na tekstach źródłowych zebranych w archiwum tynieckiego opactwa. Dostęp do nich został uzyskany dzięki uprzejmości o. opata Bernarda Sawickiego OSB. Trudu uporządkowania i skatalogowania materiałów związanych z o. Piotrem Rostworowskim podjął się historyk, ówczesny kustosz Archiwum Benedyktynów w Tyńcu, dr Janusz Waćław Koralewski. Duża część spuścizny pisarskiej omawianego autora znajduje się w archiwum tynieckim oraz w prywatnym Archiwum Dawida Bantzlebena w Paryżu. Należy podkreślić, iż nieznaną ilość materiałów jest rozproszona i w posiadaniu osób prywatnych oraz wspólnot zakonnych męskich i żeńskich, z którymi o. Rostworowski pozostawał w kontakcie¹³. W kwerendzie w Archiwum Benedyktynów w Tyńcu autorowi pracy nieocenioną pomoc okazał o. Włodzimierz Zatorski OSB, służąc radą i wieloma wskazówkami. Wobec dużej ilości zgromadzonego materiału

¹² M. FLORKOWSKA, *Ojciec Piotr, benedyktyn, kameduła, rekluz*, Kraków 2004.

¹³ Por. tamże, s. 21.

okazały się one być niezwykle cenne. Należy również zauważyć, iż pewna część zebranej tam spuścizny rękopiśmiennej o. Piotra jest utajniona. Jest to korespondencja prywatna dotycząca kierownictwa duchowego. Niniejsza praca, z przyczyn obiektywnych, nie obejmuje zatem materiałów z tego obszaru.

Na zgromadzoną spuściznę pisarską o. Rostworowskiego składają się zarówno rękopisy, jak i maszynopisy. Część rękopisów ma formę szkiców, schematów do większej całości danej pracy czy wystąpienia. Pewną część zbiorów stanowią materiały dostarczone przez osoby prywatne i wspólnoty zakonne, dla których o. Piotr głosił rekolekcje, konferencje, dni skupienia, homilie itd. Są to więc stenogramy słuchaczy – zarówno rękopisy, jak i maszynopisy. Niektóre zapiski ręczne, medytacje, przemyślenia o. Piotra zostały następnie przepisane na komputerze przez inną osobę. W niektórych przypadkach występują powtórzenia tej samej treści w dokumentach znajdujących się pod różnymi tytułami, bądź w formie rękopisu i maszynopisu¹⁴. Mówiąc o bardzo dużej spuściźnie pisarskiej o. Piotra, należy podkreślić bogactwo gatunków i rodzajów literackich. Wśród materiałów zgromadzonych w tynieckim archiwum a odnoszących się do o. Rostworowskiego znajdują się także nagrania dźwiękowe jego różnego rodzaju wystąpień¹⁵.

¹⁴ Między innymi są to dokumenty oznaczone sygnaturami PWR-LXX-7 oraz PWR-LXX-8.

¹⁵ Powszechnie dostępne nagranie rekolekcji akademickich wygłoszonych przez o. Piotra Rostworowskiego do studentów w kościele OO. Dominikanów w Krakowie w marcu 1972 r. zostało wydane na płycie CD w formie plików mp3 przez Wydawnictwo Benedyktynów Tyniec. We wcześniejszym wydaniu, którym posługiwał się autor tej dysertacji, występowała ona jako dołączona do książki, zob. P. ROZTWOROWSKI, *W głębi misterium*, Kraków 2006.

W przypadku, gdy treść danego materiału o Piotra została opublikowana przez Wydawnictwo Benedyktynów Tyniec, autor nawiązywał często zarówno do oryginału, do którego dostęp uzyskał w archiwum, jak i formy książkowej. Należy podkreślić, iż porównanie wykazało, że różnice są niewielkie i mało znaczące, jeśli chodzi o istotę omawianego zagadnienia. Cytaty biblijne, obecne w tekstach o Piotra, autor dysertacji podaje za trzecim wydaniem Biblii Tysiąclecia.

Mówiąc o zgromadzonych i metodycznie uporządkowanych w archiwum tynieckim materiałach dotyczących osoby o Piotra dla uniknięcia możliwych niejasności należy stwierdzić, że w tej pracy termin „dokument” jest stosowany w znaczeniu bliskim pojęciu materiałów archiwalnych oraz archiwaliów. Jest zapisem, który stanowi świadectwo jakiegoś wydarzenia, faktu, zjawiska czy ludzkiej myśli. Dotyczy to jedynie materiałów, jakie powstały od początku XIX w., ponieważ w staropolskich archiwaliach dokument to pismo uwierzytelnione, które stwierdza bądź ustanawia pewien stan prawny lub służy do wykonywania uprawnień¹⁶.

Spuścizna rękopiśmienna pozostała po o. Piotrze została uporządkowana wedle metody schematyczno-rzeczowej. Polega ona na ułożeniu materiałów archiwalnych według schematu opartego na podziale rzeczowym. Archiwalia zostały podzielone na grupy i podgrupy na podstawie treści. Tam, gdzie to było możliwe, zastosowano układ chronologiczny. Metoda schematyczno-rzeczowa jest używana w przypadku braku możliwości uporządkowania archiwaliów według metody odtwarzania układu pierwotnego, strukturalno-organi-

¹⁶ Por. J. KORALEWSKI, K. MAŁYS, *Przewodnik po zespole archiwalnym Piotra Wojciecha Rostworowskiego*, Kraków 2000, s. 8.

zacyjnej lub funkcyjnej, co miało miejsce przy tworzeniu zespołu archiwalnego zawierającego spuściznę pisarską o. Piotra Rostworowskiego w Archiwum Benedyktynów w Tyńcu¹⁷.

Oprócz wspomnianych materiałów źródłowych pochodzących z archiwum tynieckiego opactwa, autor niniejszej dysertacji opierał się także na książkach i publikacjach zbiorowych wydanych przez benedyktynów w Tyńcu, zawierających materiały autorstwa o. Piotra. Ich pełny spis znajduje się w bibliografii zamieszczonej w końcowej części rozprawy. Cennym źródłem była wspomniana powyżej dysertacja o. Piotra R. Pawlika OFMConv. Zasluguje ona na tym większą uwagę, iż zawiera cytowane materiały pochodzące z prywatnego Archiwum prof. Dawida Bantzlebena w Paryżu – niedostępnego dla autora niniejszej rozprawy. Innymi źródłami są dwie przedstawione powyżej prace magisterskie zrealizowane przez polskich benedyktynów. W opracowaniu części biograficznej pracy, pomocnym źródłem była wspomniana publikacja Marzeny Florkowskiej. W niniejszej dysertacji znajdują się także odniesienia do nauczania Kościoła katolickiego, zawartego w Katechizmie Kościoła Katolickiego, dokumentach Soboru Watykańskiego II i encyklikach. W opracowaniu korzystano również z publikacji książkowych dotyczących życia duchowego. Przy tworzeniu opisu bibliograficznego oparto się na *Przewodniku po zespole archiwalnym Piotra Wojciecha Rostworowskiego*¹⁸.

Dysertacja została napisana przy Katedrze Historii Duchowości w Instytucie Teologii Duchowości na Wydziale Teologii KUL. Metoda, którą autor rozprawy posługiwał się

¹⁷ Por. tamże, s. 4–5.

¹⁸ Tamże.

w pracy, była z konieczności złożona, gdyż dotyczyła zarówno dziedziny teologii, jak i historii. Należy zauważyć, iż historia duchowości jest częścią teologii duchowości i jest związana w dziejami Kościoła i wiary. Kontekst historyczny nakreśla zatem przedmiot historii duchowości: życie duchowe lub duchowość poszczególnych osób bądź wspólnot kościelnych w różnych okresach historycznych. Historia duchowości chrześcijańskiej bada i wyjaśnia relacje pomiędzy człowiekiem i Bogiem Trójjedynym, który najpełniej objawił się w Jezusie Chrystusie. Z konieczności uwzględnia także różne trudności, wynikające z ograniczoności istoty ludzkiej. Historia duchowości poprzez zastosowanie metody historycznej umożliwia odczytanie treści życia duchowego poszczególnych osób bądź wspólnot na przestrzeni dziejów, natomiast zastosowanie metod właściwych teologii umożliwia również właściwe zinterpretowanie życia duchowego tych osób lub wspólnot. W ogólnym zatem ujęciu historia duchowości kieruje się metodami nauk historycznych oraz metodami właściwymi teologii. Bez odniesienia teologicznego stałyby się bowiem zwykłym kronikarstwem¹⁹. Uprawnionym jest zatem stwierdzenie, iż historia duchowości dąży do „usystematyzowanej obiektywizacji indywidualnych doświadczeń duchowo-religijnych chrześcijan żyjących w określonym czasie i miejscu oraz warunkach społeczno-kulturowych”²⁰.

¹⁹ Por. J. MISIUREK, *Historia duchowości chrześcijańskiej w aspekcie metodologicznym*, [w:] *Studium nauk teologicznych PAN. Metodologia teologii*, red. M. RUSECKI, Lublin 2007, s. 209–211.

²⁰ M. CHMIELEWSKI, *Metodologiczne problemy posoborowej teologii duchowości katolickiej*, Lublin 1999, s. 279. Por. także: TENŻE, *Poradnik doktoranta Wydziału Teologii KUL*, Lublin 2007; J. MAJKA, *Metodologia nauk teologicznych*, Wrocław 1981; S. URBAŃSKI, *Metodologia teologii*

Potrzeba zastosowania złożonej metody historyczno-teologicznej wynikała z charakteru podjętego tematu. Życie rodzinne, konieczność ucieczki przed działaniami wojennymi, formacja zakonna, wykształcenie teologiczne oraz całe późniejsze życie o. Piotra były osadzone w konkretnej rzeczywistości XX w.: Kościoła katolickiego, Polski, Europy, Ameryki Południowej, teologii monastycznej itd. Zapoznając się ze spuścizną rękopiśmienną o. Rostworowskiego, należy jednoznacznie stwierdzić, iż głoszone przez niego nauczanie na temat życia duchowego, modlitwy, problematyki życia konsekrowanego czy kapłańskiego było bardzo mocno osadzone w realiach i odnosiło się do nich stale. Niejednokrotnie owa rzeczywistość była złożona, trudna, niekiedy bardzo brutalna. Nieprawdziwym byłoby więc twierdzenie, iż słowa o. Piotra były jakimiś zawieszonymi w próżni abstrakcyjnymi analizami. Zawsze nawiązywały one do konkretnej sytuacji życiowej słuchaczy – osób konsekrowanych z różnych zgromadzeń, kapłanów czy osób świeckich.

W ogólnym założeniu metodologicznym przyjęto, iż struktura dysertacji nie powinna wynikać z góry przyjętego modelu, lecz winna być wynikiem precyzyjnej analizy materiałów źródłowych. Efektem podjętych założeń stało się tematyczne określenie rozdziałów, paragrafów oraz znajdujących się tam podpunktów. Innym założeniem wstępnym było przytaczanie w pracy możliwie dużej ilości oryginalnych wypowiedzi o. Rostworowskiego, aby móc wierniej oddać definicje, określenia czy prezentowany przez niego punkt widzenia.

duchowości, [w:] *Studium nauk teologicznych PAN. Metodologia teologii*, s. 215–233; W. WENZ, A. CZAPIGA, K. PAPCIAK, *Wokół metodologii i metodyki pracy naukowej. Zagadnienia wybrane nie tylko dla rozpoczynających pisanie pracy magisterskiej*, Wrocław 2007.

Dodatkowo pozwalają one także lepiej wejrzeć w głąb osobowości o. Piotra. Należy podkreślić, iż niekiedy nawet niewielki fragment tekstu jego autorstwa posiada wielkie bogactwo treści. Stąd nierzadko autor dysertacji odwoływał się do tych samych myśli i doświadczeń w różnych częściach rozprawy, by móc je rozpatrywać w różnych aspektach. Często są także nawiązania w przypisach do realiów epoki, niejednokrotnie wskazywanych przez samego o. Piotra.

Dysertacja składa się z czterech rozdziałów. Pierwszy z nich posiada charakter biograficzny. Jego zadaniem jest zaprezentowanie sylwetki i dokonań o. Piotra. Jest podzielony na trzy paragrafy. W pierwszym zostało przedstawione środowisko rodzinne. Krótko zostały scharakteryzowane dokonania członków jego rodziny. Przedstawiono także jej rys duchowy, który miał ogromne znaczenie dla wiary o. Rostrowskiego – o czym sam zapewniał wiele lat później. Drugi paragraf traktuje o okresie formacji zakonnej w opactwie św. Andrzeja w Zevenkerken w Belgii. Została tu także krótko zaprezentowana problematyka teologii monastycznej, która ukształtowała o. Piotr oraz w której żył i nauczał. Trzeci paragraf przedstawia czas owocowania jego życia, zarówno okres benedyktyński, jak i kamedulski.

Po pierwszym rozdziale, biograficznym, kolejne części dysertacji stanowią już jej część merytoryczną, dotyczącą samej modlitwy. Na początku rozdziału drugiego przedstawiono przykładowe definicje modlitwy wybranych autorów oraz krótko omówiono miejsce modlitwy w duchowości benedyktyńskiej. Celem takiego ujęcia było nakreślenie szerszej perspektywy, umożliwiającej lepsze dostrzeżenie kontekstu nauczania o. Piotra na omawiany temat. Następne dwa paragrafy traktują o osobach, pomiędzy którymi toczy się modlitewny

dialog: o Bogu oraz o stworzonym na Jego obraz i podobieństwo człowieku. Ojciec Piotr poświęcał tym kwestiom wiele uwagi. Należy zauważyć, iż w opinii świadków o. Piotr był on najbardziej sobą, gdy mówił albo o Bogu, albo o człowieku. Przypominał wydarzenie grzechu pierworodnego i tragiczne jego konsekwencje, które dotyczą każdą osobę ludzką. Ma to swoje konkretne odniesienie w modlitwie. Końcowa część tego rozdziału przedstawia istotę, fundament modlitwy – zarówno ze strony Boga (łaska, Jego obecność), jak i ze strony człowieka (akt wiary jako odpowiedź na uprzedzającą łaskę Bożą). Natomiast ostatni punkt to jakby „zwornik” – wskazuje na Modlitwę Pańską jako prawdę o relacji między Bogiem i człowiekiem.

Po tak o kreślonych teologicznych podstawach rozumienia modlitwy, rozdział trzeci przedstawia analizę myśli teologicznej o. Piotra na temat formacji do modlitwy. Idąc za nauczaniem św. Benedykta w *Regule*, o. Rostworowski wskazywał na podstawowe znaczenie właściwej postawy człowieka wobec Boga, na konieczność jej kształtowania. Następnie przedstawiono elementarne metody wprowadzające w życie modlitwy. W kontakcie z Bogiem istotną rolę odgrywa rozeznanie formy kontaktu z Nim, w której człowiek w sposób najprostszy, najłatwiejszy, najbardziej „własny” spotyka się ze Stwórcą. Niezwykle ważne znaczenie ma tutaj wytrwałość. Ostatni paragraf prezentuje analizę myśli teologicznej o. Piotra na temat liturgii i Eucharystii, które były mu szczególnie bliskie i którym poświęcał wiele uwagi. Ukazanie właściwego miejsca i znaczenia liturgii i Eucharystii ma niebagatelne znaczenie dla formacji całego życia duchowego człowieka. Cennym wydaje się nakreślenie właściwych relacji pomiędzy modlitwą liturgiczną i modlitwą prywatną. Ojciec Rostworowski

odnosił się do tego problemu w czasie, gdy toczyły się jeszcze spory o to, która z nich jest ważniejsza.

Po przedstawieniu wyników analizy myśli teologicznej o. Piotra na temat zagadnień związanych z formacją do modlitwy, w rozdziale czwartym mowa o dynamice życia modlitwy. Są tu opisane między innymi wymagania dotyczące rozwoju modlitewnego kontaktu z Bogiem – potrzeba ascezy, zachowania skupienia itd. Nieodłącznym elementem doczesnego życia ludzkiego jest konieczność prowadzenia walki duchowej. Implikuje to wprost walkę także o modlitwę, o specjalny czas poświęcony tylko dla niej. Poważnym i niedopuszczalnym błędem, popełnianym niekiedy także przez osoby duchowne i konsekrowane, jest utożsamianie modlitwy z pracą. Są to jednak rzeczywistości zupełnie różne. Ważnym jest także wskazanie roli modlitwy w walce duchowej ze złym duchem, co wielokrotnie podkreślał o. Piotr. Rozdział czwarty kończy się analizą myśli teologicznej o. Rostworowskiego na temat procesu rozwoju modlitewnego kontaktu człowieka z Bogiem, jego upraszczania i zmiernianiu ku kontemplacji. Powołaniem zasadniczym każdego chrześcijanina, realizowanym na różnych drogach, jest powołanie do oglądania oblicza Boga i zjednoczenie się z Nim w Jego chwale na wieczność. Ojciec Piotr stwierdzał, iż kontemplacja Boga Trójjedynego przez całą ludzkość jest celem działalności apostołskiej Kościoła, punktem docelowym, do którego wszystko zmierza.