


Tomaszowe rozumienie
porwania (*raptus*) i
kontemplacji a
doświadczenie
mistyczne w filozofii
tomistycznej

Izabella Andrzejuk

Plan wystąpienia

1. Co św. Tomasz z Akwinu mówi o poznaniu *per raptum*?
 1. *Raptus* jako rodzaj kontemplacji
 2. Odróżnienie porwania od ekstazy
2. Czy *raptus* może być doświadczeniem mistycznym?
 1. Istota doświadczenia mistycznego
 2. Kontemplacja a doświadczenie mistyczne
 1. Próba zestawienia wybranych autorów
3. Zakończenie

Św. Tomasz z Akwinu o poznaniu *per raptum*

- Jest bezpośrednim poznaniem istoty Boga przez intelekt ludzki
- Jest najwyższym stanem kontemplacji, jakiego może doświadczyć człowiek w życiu doczesnym
- Do jego cech należą:
 - Bierność
 - Bezpośredniość
 - Krótkość
 - Nagłość


Kontemplacja

- Kontemplacja – proste ujęcie prawdy, ale osiągnięte stopniowo
 - Poszczególne etapy kontemplacji stanowią jedność dzięki ostatniej czynności – właśnie prostemu ujęciu prawdy
- Punktem wyjścia kontemplacji jest poznanie zmysłowe
- Kontemplacja jest poznaniem mądrościowym

Rozwój kontemplacji


Kontemplacja Bożej Prawdy

Kontemplacja prawd intelektualnych

Rozważanie czystych prawd intelektualnych

Ocena w świetle prawd intelektualnych

Przejście do rzeczy poznawalnych intelektualnie

Zmysłowe ujęcie rzeczy

Porwanie a ekstaza

- *„...raptus addit aliquid supra extasim. Nam extasis importat simpliciter excessum a seipso, secundum quem scilicet aliquis extra suam ordinationem ponitur, sed raptus supra hoc addit violentiam quandam”*
- Tomasz akcentuje różnicę między ekstazą a porwaniem poprzez zaznaczenie, że w pierwszym przypadku chodzi o działanie władzy pożądawczej, zaś w drugim o działanie władzy poznawczej

Porwanie – zebrane cechy


Porwanie doświadczeniem mistycznym?


Doświadczenie mistyczne

- Bezpośrednie i świadome doświadczenie Boga

„...rozum, ile mi się zdaje, nie myśli, ani się nie gubi, tylko, jak mówię, nie działa, jakby przerażony wielkością tych rzeczy, które ogląda”


Doświadczenie mistyczne – problem rozbieżności

Tomasz z Akwinu

- *Raptus* jest bezpośrednim doświadczeniem przez ludzki intelekt istoty Boga

Mieczysław Gogacz

- Doświadczenie mistyczne jest bezpośrednim doznaniem przez ludzki intelekt istnienia Boga

Intelekt możliwościowy człowieka jest wrażliwy na pryncypia istotowe bytu

Skoro istota Boga jest Jego istnieniem, to doznając istoty Boga, doznajemy Jego istnienia

M. Gogacz o św. Tomaszu

- *„Św. Tomasz z Akwinu wiązał doświadczenie mistyczne z poznaniem istoty Boga. Ponieważ takie poznanie nie jest nam dostępne w tym życiu, uważał, że doświadczenie mistyczne jest pozornym doświadczeniem. Wiazał je jednak mocno z intelektem i nie zawsze odróżniał od kontemplacji”*

M. Gogacz, *Modlitwa i mistyka*

Kontemplacja i doświadczenie mistyczne


Reginald Garrigou-Lagrange
„Trzy okresy życia
wewnętrznego”


Aleksander Żychliński
„Rozważania filozoficzno –
teologiczne”, „Umiejętność
świętych”


Mieczysław Gogacz
„Modlitwa i mistyka”,
„Filozoficzne aspekty mistyki”

R. Garrigou - Lagrange

- Kontemplacja - Proste widzenie prawdy połączone z zachwytem. Proste, serdeczne poznanie Boga i Jego dzieł
- Doświadczenie mistyczne - Poznanie doświadczone Boga (obecnego w człowieku w Swoich skutkach) pochodzące z daru mądrości


A. Żychliński

- Kontemplacja -
Proste ujęcie prawdy,
ogląd, intuicja prawdy
- Doświadczenie
mistyczne -
Nadprzyrodzona
kontemplacja
mistyczna (dary
Ducha Świętego,
wlewane przez Boga +
łaska uświęcająca)


M. Gogacz

- Kontemplacja - Świadczenie intelektu o trwających relacjach osobowych, połączone z zachwytem
- Doświadczenie mistyczne - Nagłe i krótkotrwałe doświadczenie przez intelekt możliwościowy człowieka istnienia Boga


Pytania na zakończenie

1. Czy można uznać, że porwanie opisywane przez Akwinatę jest doświadczeniem mistycznym?
2. Czym różni się ono od *lumen gloriae*?
3. Jacy autorzy mogli być inspiracją dla Tomasza w omawianiu tematu *raptus*?
4. Na ile Tomaszowa koncepcja porwania przypomina koncepcję św. Bonawentury?
5. Dlaczego ujęcia Garrigou – Lagrange`a i A. Żychlińskiego różnią się od ujęć M. Gogacza?