

ZRODZONY
Z WIARY

Jan P. Strumiłowski OCist

ZRODZONY Z WIARY

Teologiczne podstawy tożsamości
człowieka według Thomasa Mertona

TYNIEC

WYDAWNICTWO BENEDYKTYNÓW

Redakcja:
Elżbieta Wiater

Korekta:
Aldona Ibek

Projekt okładki:
Wioletta Markiewicz

Imprimi potest: Opactwo Benedyktynów
L.dz. 185/2015, Tyniec, dnia 1.12.2015 r.
† Szymon Hiżycki OSB, opat tyniecki

Wydanie pierwsze – Kraków 2016

ISBN 978-83-7354-591-5

© Copyright by Jan P. Strumiłowski OCist
© Copyright by TYNIEC Wydawnictwo Benedyktynów
ul. Benedyktyńska 37, 30-398 Kraków
tel.: +48 (12) 688-52-90
tel./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	7
Wstęp.....	9
I. Czynniki warunkujące poznanie Boga u Thomasa Mertona	17
Czynniki i uwarunkowania zewnętrzne	21
Istotne momenty doświadczenia Boga	22
Środki umożliwiające doświadczenie Boga.....	30
Czynniki i uwarunkowania wewnętrzne.....	45
Założenia teologiczne	46
Tajemnica Trójcy Świętej.....	49
Tajemnica Wcielenia.....	54
Założenia antropologiczne.....	62
Stworzenie, cel i wyposażenie człowieka	62
Architektura bytu ludzkiego.....	67
Kondycja człowieka po grzechu pierworodnym.....	75
II. Dynamizm wiary	85
Początek i wzrastanie poznania Boga.....	85
Przygotowanie na przyjęcie wiary	86
Natura a łaska	86
Poznanie naturalne	91
‘Theoria physike’	97
Rodzenie się wiary.....	101
Teologia słowa	102
Inicjacja wiary.....	107
Rozwój wiary	110

Elementy warunkujące rozwój poznania Boga	
w wierze.....	110
Teologia pozytywna – rola pojęć	113
Teologia negatywna – rola nocy	116
Teologia mistyczna – zjednoczenie	123
Poznanie siebie.....	127
Metoda samopoznania.....	131
Błąd psychologizacji.....	132
Określenie jaźni głębokiej	138
Sposób odkrywania jaźni głębokiej.....	142
Charakterystyka poznania siebie w Bogu	150
Dynamika samopoznania	158
III. Istota wiary i jej wpływ na osobę ludzką	165
„Substancja” wiary	165
Obecność Boga	166
Określenie i istota fenomenu wiary	169
Ogólne określenie wiary.....	170
Określenie istoty fenomenu wiary.....	175
Właściwości poznania przez wiarę	181
Wiara a miłość	185
Wpływ wiary na doskonałość człowieka.....	189
Zjednoczenie człowieka z Bogiem w wierze	189
Poznanie przez wiarę a doskonałość	193
Poznanie przez wiarę a transformacja	
bytu ludzkiego	195
Wpływ poznania przez wiarę na relacje	
międzyludzkie	202
Zakończenie	207
Bibliografia.....	213

Wykaz skrótów

- BF *Breviarium Fidei. Wybór doktrynalnych wypowiedzi Kościoła*, red. I. BOKWA, Poznań 2007.
- DF SOBÓR WATYKAŃSKI I, Konstytucja dogmatyczna o wierze katolickiej *Dei Filius*, [w:] *Dokumenty Soborów Powszechnych*, t. IV/1, oprac. A. BARON, H. PIETRAS, Kraków 2007 (*Źródła Myśli Teologicznej*, 33).
- FR JAN PAWEŁ II, Encyklika *Fides et ratio*, Kraków 1998.
- KDK SOBÓR WATYKAŃSKI II, Konstytucja duszpasterska o Kościele w świecie współczesnym *Gaudium et Spes*, [w:] *Konstytucje, Dekrety, Deklaracje*, Poznań 2002.
- KKK *Katechizm Kościoła Katolickiego*, Poznań 2002².
- KO SOBÓR WATYKAŃSKI II, Konstytucja dogmatyczna o Objawieniu Bożym *Dei Verbum*, [w:] *Konstytucje, Dekrety, Deklaracje*, Poznań 2002.
- PF BENEDYKT XVI, Motu proprio *Porta fidei*, Watykan 2011, <http://www.opoka.org.pl/aktualnosci/news.php?id=39866&s=opoka> (dostęp: 01.09.2015).
- STh TOMASZ Z AKWINU, *Suma teologiczna*, przeł. S. BEŁCH, Londyn 1978.

Wstęp

Po pierwsze, musimy uznać, że kiedy nie wierzymy, jesteśmy głupcami¹.

W ostatnich latach w Kościele coraz częściej podejmowany jest na nowo temat wiary, czego świadectwem jest chociażby ogłoszony przez papieża Benedykta XVI Rok Wiary lub encyklika papieża Franciszka *Lumen Fidei*. Pierwszy z nich w liście *Portam Fidei* otwierającym czas wzmożonego skupienia na tej cnocie teologalnej, wskazał na coraz wyraźniej zauważalny kryzys wiary, dotyczący wielu chrześcijan i będący motywem ogłoszenia Roku Wiary². Chrześcijanie, chcąc budować kulturę opartą na wierze, zbyt mocno skupiają się na jej skutkach społecznych, politycznych itp., nie dostrzegając, że ztraca się rozumienie tego, co stanowi ich fundament, a jest nim właśnie wiara³. To zaniedbanie może sprawić, że ich wysiłki okażą się zupełnie nieskuteczne.

Na ten sam problem, jeszcze przed rozpoczęciem obrad Soboru Watykańskiego II, wskazywał mnich z zakonu trapistów Getsemani, Thomas Merton, o imieniu

¹ T. MERTON, *W stronę jedności. Dzienniki i pisma z Alaski*, tłum. A. WOJTASIK, P. DUCHER, Kraków 2009, s. 252.

² Por. PF 4.

³ Por. PF 2.

zakonnym Ludwik, dla którego „wydarzenie” wiary było zarówno centralnym „momentem” jego życia, jak i zagadnieniem nadrzędnym, jeśli chodzi o rozpoczęcie refleksji w jakimkolwiek kontekście: społecznym, kulturowym czy antropologicznym.

Merton określając współczesną kulturę, jako jeden z pierwszych pisarzy używał terminu ‘postchrześcijański’⁴, który dziś jest już powszechny. Pojęcie to zostało przez niego wprowadzone, by podkreślić fakt pewnego rodzaju zapoznania tego, co u początków chrześcijaństwa było niezwykle żywe i przez to stanowiło o rozwoju kultury. W dzisiejszej cywilizacji, chociaż wyraźnie jeszcze da się odczytać wartości chrześcijańskie, to jednak możemy zauważyć, że wiara coraz częściej jest nieprawidłowo rozumiana przez samych wierzących, a jako taka nie może już stanowić mocnego i solidnego fundamentu życia.

Coraz powszechniejszy wśród chrześcijan staje się indyferentyzm religijny, wyrażany za pomocą często wygłaszanych frazesów typu: „Ważne, żeby w c o k o l w i e k wierzyć”. Wypowiedzi takie sugerują, że istotny jest sam akt wiary, deprecjonując jednocześnie jego treść. W ślad za tym błędem podąża kolejny obecny w powszechnej opinii, jakoby wiara była sprawą jedynie intelektualnych przekonań, za którymi niekoniecznie muszą postępować czyny. Wśród chrześcijan można spotkać coraz więcej ludzi deklarujących się jako wie-

⁴ Por. T. MERTON, *Pokój w erze postchrześcijańskiej*, tłum. E. KOPCZ, Kraków 2006, s. 32.

rzący-niepraktykujący. Jeżeli jednak mówimy nie tyle o depozycie, co o akcie wiary, to akcent automatycznie zostaje położony na działanie, sugerując, że wiara w pewnym wymiarze jest spokrewniona nie tylko z poglądami, ale też z zachowaniem, postawą, czyli z wyznawaniem prawdy o istnieniu Boga poprzez konkretne, potwierdzające tę prawdę działania. I dopiero w takim kontekście wiara jako cnota (w mocnym znaczeniu *virtus*) odnajduje swój pełny zakres znaczeniowy⁵.

Kiedy mamy na uwadze te błędy, zrozumiała staje się potrzeba usilnego zwracania uwagi na ścisłe powiązanie między aktem wiary i treścią, którą przyjmujemy w akcie wiary. Relacja ta wydaje się mieć charakter zwrotny, tzn. treść depozytu w sposób istotny kształtuje sam akt i doświadczenie wiary, jak i akt wiary wpływający z przyjęcia konkretnej treści powoduje moralną zmianę życia wierzącego. Merton dawał temu wyraz w sposób szczególny przez podkreślanie związku, jaki powinien łączyć dogmatykę z duchowością i moralnością.

Sama jednak zależność pomiędzy fenomenem wiary i skutkami lub też owocami w życiu konkretnego człowieka i całej społeczności domaga się głębszej analizy. Merton nie poświęcił jedynie temu zagadnieniu żadnej ze swoich licznych publikacji. Wydaje się jednak pisarzem, którego poglądy, ze względu na obecność w nich wiary jako najistotniejszego fundamentu wszel-

⁵ Por. A. GESCHE, *Przeznaczenie*, tłum. A. KURYŚ, Poznań 2006, s. 188–189.

kiego doświadczenia, są szczególnie do tego zadania predestynowane.

Podstawowym problemem podjętym przez autora niniejszej rozprawy jest wskazanie, na podstawie pism Thomasa Mertona i poświęconych mu opracowań, związku, jaki łączy akt wiary z chrześcijańską *praxis*. Analizie zostanie poddane przede wszystkim doświadczenie wiary i jego wpływ najpierw na sferę poznawczą, a następnie wolitywną, co w konsekwencji pozwoli wyjaśnić, w jaki sposób wiara determinuje konkretną postawę i wypływające z niej czyny. Niemniej jednak przy ustalaniu podstaw tego doświadczenia konieczne wydaje się również przebadanie najistotniejszej treści depozytu strzeżonego przez Kościół w takiej formie, w jakiej przyjął go słynny mnich. Analiza ta pozwoli nie tylko wyznaczyć właściwą przestrzeń spotkania człowieka z Bogiem, ale umożliwi wskazanie drugiego wektora owego sprzężenia wiara–życie, to znaczy ukaze związek między treścią i aktem wiary uwarunkowanym przez tę treść.

Zastosowana w niniejszej pracy metoda jest dwustopniowa. Na etapie badawczym zostały poddane analizie teksty Mertona bezpośrednio podejmujące zagadnienie teologicznego poznania Boga oraz wpływu tego procesu na postawę moralną. Przeanalizowane zostaną także teksty tego autora, które, choć bezpośrednio tej tematyki nie podejmują, mogą poprzez swoją wymowę teologiczną, antropologiczną, filozoficzną itp., stanowić istotne tło dla badanego zagadnienia. Celem uzupełnienia wniosków z tego etapu, analizie zostaną

poddane również najważniejsze dzieła autorów, których sam Merton uznał za mających znaczący wpływ na jego poglądy, bądź z których poglądami, jak sam twierdził, w pełni się zgadzał. Te źródła jednak wykorzystane będą tylko pomocniczo.

Na drugim etapie dokonana została systematyzacja i prezentacja przeanalizowanego materiału. Wieloaspektowość zagadnienia poznania Boga przez wiarę domaga się dokonania właściwej syntezy. Najpierw więc zostaną przedstawione teologiczne (dogmatyczne) założenia dotyczące samej możliwości zaistnienia i zarysu struktury aktu wiary. Zagadnienie poznania Boga w tym kontekście jest ściśle związane z treścią dogmatów trynitarnych i chrystologicznych. Następnie akt wiary zostanie opisany w kluczu antropologicznym, który jest przedłużeniem refleksji chrystologicznej wzbogaconej elementami protologii. Następnie akt wiary zostanie przedstawiony z uwzględnieniem jego dynamicznego charakteru. Już samo określenie 'akt' sugeruje dynamikę. Jeśli uświadomimy sobie, że jest to akt ludzki, rozciągający się i obejmujący całą egzystencję człowieka, zrozumiałe staje się, że wiara podlega rozwojowi tak samo, jak jej podmiot – człowiek. Spojrzenie na wiarę w perspektywie jej dynamiki uzasadnia z kolei dalszą systematyzację, która wyodrębnia z tego złożonego aktu elementy istotne (zawsze obecne) i przygodne (towarzyszące tylko na niektórych etapach jej rozwoju), co z kolei umożliwi nakreślenie ontologii wiary obecnej w pismach Mertona. Na koniec tak sformułowane wnioski dotyczące

ustalanej struktury poznania Boga przez wiarę pozwoli na określenie najważniejszych „elementów” wiary, które wpływają na postawę człowieka. Akt wiary jest aktem całej osoby – obejmuje zarówno działanie rozumu, jak i woli (a działanie obu tych władz należy do istoty wiary). Jednocześnie akt wiary wykracza daleko poza sferę czysto ludzką, sięgając samego Boga (wiara jest cnotą teologalną), stąd też obecność takiego aktu winno bezpośrednio wpływać na działanie człowieka, angażując jego rozum i wolę, które w wierze zostają „przemienione” działaniem „czynnika teologicznego”, co bezpośrednio winno przekładać się na działanie (moralne) człowieka. Oczywiście badania podjęte w niniejszym studium zatrzymają się na samym źródle postawy i postępowania, którym jest wiara, nie podejmując szczegółowego określenia charakteru przemiany człowieka, wyrażającej się w konkretnym działaniu.

Książka składa się z trzech rozdziałów. W pierwszym zostanie podjęta tematyka podstaw aktu wiary, które stanowią czynniki i uwarunkowania zarówno zewnętrzne, czyli to, co z zewnątrz określa i „determinuje” ludzkie doświadczenie Boga (całokształt potocznego doświadczenia życiowego), jak i elementy wewnętrzne, konstytuujące akt wiary w jego prawidłowym kształcie. Te drugie ustalone są najpierw poprzez założenia teologiczne, umożliwiające i określające kontakt poznawczy z Bogiem, oraz założenia antropologiczne, czyli zbiór tych „elementów” stanowiących byt ludzki, które spotkaniu ze Stwórcą nadają konkretną, doświadczalną formę.

W rozdziale drugim przesłanki i założenia wskazane w rozdziale wcześniejszym zostaną poddane analizie, jeśli chodzi o ich aspekt dynamiczny. Innymi słowy treść tego rozdziału dotyczy analizy aktu wiary w jej zakresie poznawczym, z uwzględnieniem dynamizmu tego poznania. Pierwsza część opisuje poznanie samego Boga, inicjację tej relacji epistemologicznej, jej wzrost, przemiany odbywające się na przestrzeni od refleksji czysto filozoficznej, stanowiącej preambułę wiary, po doświadczenie mistyczne. Rozważania w drugiej części będą skoncentrowane wokół analizy rozwoju poznania siebie w perspektywie wiary, z uwzględnieniem procesu przemiany bytu ludzkiego pod wpływem działania Boga w relacji poznawczej, którą jest wiara.

Rozdział trzeci będzie próbą dokonania syntezy określającej, czym jest w istocie akt wiary, jaki jest jego status ontologiczny i w jaki sposób tenże akt w swojej rzeczywistości wpływa na moralność człowieka.

Do badanej literatury należą wszystkie znaczące książki Mertona opublikowane w języku polskim. Ten rdzeń został uzupełniony tytułami, które wydają się istotne, a które na polskim rynku wydawniczym jeszcze nie zagościły. Również w miejscach wątpliwych i niejasnych autor, dla większej poprawności merytorycznej, dokonał zestawienia przekładów polskich z tekstami oryginalnymi. Jako literatura pomocnicza wykorzystane zostały ważniejsze opracowania dotyczące mnicha z Getsemani. Całość rozpatrywanych pism została umieszczona w kontekście tekstów *Magi-*

sterium Ecclesiae i dzieł pisarzy kościelnych stanowiących rdzeń zdrowej Tradycji, których poglądy w sposób szczególny stanowiły dla Mertona inspirację. Dla ubogacenia rozważań wykorzystana została obszerna literatura pomocnicza z zakresu teologii wiary, a także pojedyncze prace z dziedzin antropologii, filozofii i psychologii.