

Bytie a Boh v úlohe vymedzovania predmetu filozofie a teológie

Peter Fotta OP

Filozofické a teologické reflexie majú v západnej európskej kultúre svoje spoločné a spleť dejiny. Interpretácia charakteru vzťahu medzi filozofickou a teologickou náukou priniesla mnoho riešení v ustáľovaní ich poznávacích kompetencií. O rozdielnosti a súčinnosti filozofie s teológiou, ako dvoch vedeckých náuk, rozhodoval spôsob vymedzovania vlastného predmetu: pojem bytia vo filozofii a pojem Boha v teológii. Predmetom filozofie bola už od svojho zrodu v starovekom Grécku reálna skutočnosť vyjadrovaná z rôzneho aspektu, ale v klasickej helénskej dobe sa vyjadrovala pojmom bytie.¹ Dejiny filozofie zaznamenávajú veľké filozofické systémy (Platóna, Aristotela, Descarta, Kanta, Hegla), ktorých výskumy o skutočnosti vyvrcholili úvahami o Bohu. Pojem *Boh* pochádza z náboženskej oblasti a jeho ekvivalent vo filozofii ako pojem *Absolútne* bol obsahovo vyznačovaný tým, ako sa chápalo *bytie*.² Oblasť filozofie vygenerovala takzvané prirodzené teológie. S príchodom kresťanského zjavenia však dochádza k interpretácii kresťanských doktrín (viery), čím filozofia vstúpila do tzv. nadprirodzenej teológie, ktorej charakter určovali nadprirodzené pravdy pochádzajúce od Boha. Z perspektívy teológie možno hovoriť, že tu si teológ posluhuje filozofiou.

Z perspektívy filozofie sa možno pýtať: Vie filozof o Bohu viac, než mu dovoľuje jeho vedomosť o bytí a jemu zodpovedajúca koncepcia Absolútne? Akým spôsobom bude posudzovať Boha zo zjavenia, buď na podklade už utvoreného filozofického pojmu bytia, alebo zjavené pravdy viery sa mu stanú novým determinovaným predmetom (*revelabile*) vedeckého filozofovania? Ďalší postup analýzy bude vedený z historickej perspektívy a bude sa týkať počiatkov filozofie a teológie vo svetle toho, ako sa formoval a rozumel pojem *bytia* a pojem *Absolútne* (Boha). Predovšetkým treba poukázať na fakt odhalenia filozofického a vedeckého poznania v starovekom Grécku ako na nový typ racionálneho poznania sveta a človeka. Avšak s nástupom kresťanstva prichádza ku kolízii s kultúrnym svetom Grékov a Rimanov. Radikálna odlišnosť kresťanských doktrín vyvolala konfrontáciu s filozofickými aj náboženskými názormi. Prijatím kresťanskej viery sa hľadal zodpovedajúci vzťah medzi vierou a rozumom. Medzi filozofiou a teológiou nastáva isté „zmierenie“ až vo vrcholnej scholastike s riešením, ktoré podáva sv. Tomáš Akvinský, vyznačujúce pre filozofiu a teológiu vlastné oblasti a postupy bádania.

¹ Porov. É. GILSON, *L'être et l'essence*, Paris, 1963.

² Filozofické systémy, ktorých východiskom nebol predmetný svet vecí a človeka formulovaný v pojme bytie, ale poznávajúci podmet; predsa z ich téz a teórií možno sformulovať predmet ich reflexií, tzn. „bytie“, o ktorom filozofovali.

1. FILOZOFIA AKO FAKT ODHALENIA BOŽSKEJ VEDY (*THEÓRIA*)

Pôvod filozofie treba hľadať v dobe, keď súčasne povstala aj veda ako oblasť ľudskej kultúry odlišnej od mytológie a od umenia. Pod vplyvom iónskej kultúry vyrástla nezávislá grécka kultúra bez centralizovaného náboženského života, kňazskej kasty a ustálených dogiem. Voľnosť v oblasti bádania sa účelovo neobmedzovala iba na praktické alebo umelecké ciele, aké nachádzame napr. v egyptskej matematike a babylonskej astronómii, skôr astrológii.³ Popri známých typoch poznania sa objavilo teoretické, tzn. vedecké poznanie (*theória*), odvolávajúce sa na čisto rozumové dôvody. Do popredia vystupovalo úsilie hľadať *pravdu* pre ňu samu. Vrcholnou a najstaršou formou vedy bola filozofia, ktorá sa pri vysvetľovaní skutočnosti odvolávala na ľudský rozum. Dôležitým momentom bolo prekonanie náboženských a mýtických obrazov. Spájaj ich minimálne ten fakt, že nemali výhradne pragmatické ciele. Mýty, podanie z dávnych čias, hovorili o povstaní bohov a sveta a boli odrazom ľudského hladu po vysvetlení. Svet mal svoju racionálnosť vďaka bohom a aj vedomosti sa získavali cestou svojského zjavenia – ako dar bohov. Prototypom mýticko-poetických obrazov o povstaní sveta je Hesiodova *Theogonia*. Možno sledovať najprv isté teologizovanie mytológie a následne postupnú racionalizáciu mytológie. Homér aj Hesiodos boli pre Aristotela *prótoi theologésantes*.⁴ Pokúšali sa v nejakej miere prístupíť k bohom (*theos*) racionálne, teda pomocou rozumu (*logos*). Opisy nie sú ďaleko od termínu *teológia*, ktorým by sa dal pomenovať výklad prvých teológov (*mythikós sofídzomenoi*), čo filozofické témy zaodeli do mytologických šiat. Vlastnenie múdrosti (*sofia*) je vyhradená iba pre bohov. Človekovi ostáva len túžba po múdrosti. Láskou k nej (*filo-*) sa trvalo približuje, ale nikdy ju nebude v plnosti realizovať.

Vznik filozofie bol ukutý pomocou náboženského myslenia a túžby po vlastnení celkovej múdrosti. Avšak existuje priepasť medzi mýtickými pokusmi o vysvetlenie sveta a prvými filozofmi. Filozofia sa vyvíjala ako čisto racionálne vysvetlenie celého sveta. Vysvetľovanie sa deje pomocou rozumovej argumentácie, logického zdôvodnenia. Namiesto mýtu (*mythos*) nastupuje racionálne zdôvodnenie (*logos*), ktoré je vyššie, lebo ho interpretuje a umožňuje ho pochopiť. Rozum osvetľuje a ukazuje, čo je v ňom pravdivé, pomýlené, zmätené. Indikuje v mýte to, čo je večné vo svojich rozmanitých prejavoch a premenách (*arché*). Mýtus je plný bohatstva a mnohoznačnosti. V danej udalosti sa jazyk mýtu rozprestiera od jednoznačnosti po analógiu a mnohoznačnosť.⁵ Ak sa má skúmať, treba ho skúmať slovom (*logos*), lebo to, čo je v ňom pravdivé a dobré, nie je mýtom. Mýtickým podaniam chýba racionálne jednoznačný spôsob vysvetlenia – rozhodujúca filozofická vlastnosť, ktorá v zornom uhle pohľadu na celú skutočnosť je odlišná od metaforického jazyka mytológií. Rozhodujúca racionálna činnosť nie je ani vo filozofii čisto teoretická špekulácia. Ide akoby o teoretický život, či život rozumu (*bios theóretikos*) a predstavuje vrcholný spôsob ľudského života. Slovo *theóretikos* pochádza od slovesa *theomai* vo význame „po-

³ Porov. J. BURNET, *Early Greek Philosophy*, New York: The Méridian Books Library, 1930, s. 18–21.

⁴ Porov. W. JAEGER, *The Theology of the Early Greek Philosophers*, The Gifford Lectures, 1936, London – Oxford – New York: Oxford University Press, 1968, s. 9–10.

⁵ Porov. P. C. COURTES, „Le mythe et le sacré,“ *Revue thomiste*, roč. 72, 1972, s. 392–407.

zerat“, „nazerat“, „obhliadať“. Pod *bios theórétikos* možno rozumieť *kontempláciu*, chápanúje nazeranie na skutočnosť. Kontemplácia tým všeobecne vyjadruje najvyšší prejav života,⁶ akt milovania *múdrosti*, ktorú v mytológiách vlastnili iba bohovia. Pojem *filozofie* (*filo-sofia*) bol však sformulovaný až neskôr.⁷ Kontemplácia (*theórétikos*) v presnom zmysle slova označuje aj využívanie vedeckého poznania (*epistéme*), ktoré sa už vlastní. Teda je potrebné, aby sa túžbou lásky približovalo k múdrosti a toto približovanie nejde bez *intelektuálneho poznávania*.⁸ Cieľom filozofie (teórie) je konečné sapienciálne poznanie skutočnosti. Ak múdrosť sama je stavom už dosiahnutej múdrosti, tzn. poznania najvyššie postaveného predmetu, potom filozofia je prvým stavom v nasledovaní jeho poznania. Inak povedané, filozofia je sledovaním múdrosti, ktorá spočíva v stúpaní v hierarchii vied, od nižších predmetov k najvyšším príčinám.⁹ Kontemplácia (*theória*) ako filozofický akt „nazerania“, „dívania sa“ je intelektuálna aktivita, v ktorej sa používajú rozpoznané *princípy*. V smere poznávaného predmetu získavame ich svetlo, v ktorom sa „chápe“, „rozumie“ tomu, na čo sa dívame.

Filozofia má ambície byť takouto múdrosťou. Na počiatku jej zrodu sa objavuje so spontánnym, ešte teoreticky „nezakomplexovaným“ presvedčením, že reálny svet – univerzum – má svoj racionálny poriadok, tzn. je pochopiteľný pre ľudský rozum a možno ho vyjadrovať prirodzeným jazykom. V starovekom Grécku nachádzame hneď mnoho vedných disciplín, etika, politika, geografia, logika, ale iba filozofia si z viacerých dôvodov zaslúhovala dokonalé vedecké poznanie (gr. *epistéme*, lat. *scientia*). Predovšetkým tým, že predmetom filozofie bolo celé univerzum a mala naplňať najvyšší teoretický cieľ – vysvetlenie sveta cestou hľadania jeho konečného racionálneho zdôvodnenia. Konkrétne vedomosti sa začali racionalizovať, v celi ich vysvetľovania zovšeobecňovať a hľadal sa trvalý racionálny činiteľ premenného sveta.¹⁰ Počiatkové dejiny filozofie ukazujú korene základných východísk racionálneho poznávania sveta, ktoré sa započali v oblasti Malej Ázii a Peloponézskeho ostrova a zanechali trvalý vplyv v podobe formovania nielen rozmanitých filozofických koncepcií, ale tvoria aj jeden z pilierov našej latinsko-európskej civilizácie.

Veda, vedecké poznanie sa ukázalo na horizonte ľudských dejín ako prvé racionálne poznanie. Filozofia ako najvyššia veda v klasickom období nepriamo demytologizovala ľudové náboženstvo, ale nie tým, že by ho likvidovala vo svoj prospech, ale odstraňovala jeho antropomorfné obrazy Boha.

⁶ Porov. PLATÓN, *Štát*, IX, 582 c.

⁷ V počiatkoch filozofie bolo treba najprv prejsť od obrazu sveta k priamejšiemu empirickému skúmaniu sveta bez odvolávania sa na symboly. Na opis dôležitého kroku, prechodu od mýtu (*mythos*) k filozofii (*logos*), sa u prvých stretávame s takými opismi ako bádanie (*historia*), alebo múdrosť (*sofia*). Porov. G. S. KIRK et al., *Les philosophes présocratiques*, Fribourg, 1995, s. 7–8, 73–75.

⁸ Ide tu o múdrosť teoretického charakteru, nie o praktickú múdrosť, aj keď jedna od druhej sa nedá celkom oddeliť; praktická múdrosť čerpá z teoretickej. Porov. ARISTOTELES, *Étika Nikomachova*, 1139 b 15–16; *Metafyzika* (= *Met.*) 982 a 5.

⁹ J. DUDLEY, „La contemplatio humaine selon Aristote“, *Revue Philosophique de Louvain*, 80, 1982, 47, s. 387–412.

¹⁰ Porov. S. KAMIŃSKI, *Nauka i metoda: Pojęcie nauki i klasyfikacja nauk*, Lublin, 1998, s. 48.

2. METAFYZICKÁ KONCEPCIA BYTIA V POZNÁVANÍ BOHA

V priebehu rozvoja filozofickej reflexie nad skutočnosťou sa prehlbovala vízia bytia, čo následne privolávalo vznik nových koncepcií absolútna. Odhalenie vedeckého poznania vo forme filozofického poznania ukazuje aj istú súvislosť, do akej miery koncepcia bytia a absolútna vyviera z poznania reálnej skutočnosti a je v zhode s daným typom vedy. Na ceste poznávacieho realizmu od staroveku po stredovek nenachádzame veľa filozofov, ktorí by za východisko filozofie vyznačili reálny svet konkrétnych vecí (Aristoteles) a v hľadaní ich zodpovedajúcej poslednej príčiny a prameňa poukázali na ich proporcionálny akt existovania (sv. Tomáš).

2.1 Abstraktný pojem bytia v chápaní „Boha“ – prvého hýbateľa

V gréckom klasickom období bola filozofia na vrchole ostatných vied. Usporiadanie všetkého vedenia bolo výsledkom Aristotelovho intelektuálneho úsilia systematicky zhrnúť a klasifikovať ľudské poznanie *theória* (fyzika, matematika, metafyzika), *praxis* (etika, ekonomika, politika), *poiésis* (remeslá, technika, umenie). Metafyzika mala výsostné postavenie vedy, ktorá teoreticky obsiahla celý pluralitný svet vecí a človeka a svojou racionálnou analýzou hľadala jeho bytostné činitele. Aristotelove teoretické knihy, ktoré nasledovali po fyzike (*ta meta ta fysika*), sa časom označili názvom *metafyzika*. Pod týmto pojmom sa bude v ďalších dejinách filozofie formovať tzv. klasická filozofia, filozofia bytia, ktorá sa zaoberá poznaním sveta daného nám v empirickej skúsenosti, aby sa došlo k vysvetleniu a porozumeniu sveta vo svetle jeho posledných príčin existovania a konania.¹¹ Avšak na opis takéhoto typu metafyzického poznania sám Aristoteles používa výrazy *múdrost*, *prvá filozofia* a *teológia*.¹² Ukazuje sa, že bolo dosť ťažké pomenovať jedným termínom vrcholnú vedu, ktorá ako prvá filozofia sa viazala na poznanie *bytia ako bytia*, a aby poukázala na *prvé príčiny*, ktoré viedli k múdrosti, dotýkala sa poznania najvyššieho *božského bytia*. Metafyzika tak vyjadrovala ľudské ambície budovať najdokonalejšiu vedu, byť najvyšším vedením, ktoré sa nemôže dokonať bez poznania prvých a súčasne posledných príčin. Zo súčasného pohľadu na vymedzovanie vedeckých disciplín je tu istý problém. U Aristotela totiž nie je možné urobiť jasný predel medzi metafyzikou a fyzikou v našom chápaní odborného skúmania prírody. Filozofické otázky sú riešené aj v knihách o *Fyzike* a zase požiadavky vedeckej metódy *a priori* určujú v *Metafyzike* postup filozofovania.¹³ Rovnako zdôvodnenia existencie prvého hýbateľa nachádzame v oboch skupinách kníh.¹⁴ V otázke zdôvodňovania prvého hýbateľa stanoviská podané v *Metafyzike* majú podstatný charakter.¹⁵ Ak vo *Fyzike* dôkazy vychádzajú z analýzy *pohybu* vo svete a prvého nehybného hýbateľa (*akinétos kinétos*) ohraničuje na minimum jeho kozmických funkcií,¹⁶ tak v *Metafyzike* ho

¹¹ Porov. *Met.*, 982 a 15–983 a.

¹² Porov. *Met.*, 981 b 27–27; 1003 a 21; 982 b 28–32.

¹³ *Met.*, 1003 b 17–18: „Vedenie sa zaujíma tým, čo je prvé a od čoho sú závislé iné veci.“ Porov. *Fyzika* (= *Fyz.*) 193 a 4–6; *Topiky* 100 b 18–21. Tak všetko v oblasti vedy je vysvetlené vo svetle prvých príčin. A tieto prvé príčiny sa vysvetľujú samy, lebo sú samy osebe presvedčujúce.

¹⁴ *Fyz.*, VII, VII; *Met.*, XII.

¹⁵ Porov. W. DEUBACZ, *Problem Absolutu w filozofii Arystotelesa*, Lublin, 1992.

¹⁶ *Fyz.*, 226 a–b; 224 a 15–267 b.

predstavuje ako najdokonalejšiu substanciu, čím sa nutne odvoláva na svoju teóriu bytia. *Metafyzika* napriek tomu, že sa riadi vedeckým modelom poznávania: pluralitnú a premennú skutočnosť vysvetľovať tak, aby sa (vedecké) poznanie vyjadrovalo z hľadiska jej nutnosti, všeobecnosti a nemennosti, predstavuje koherentné dielo ako jedna filozofia, veda, ktorá má svoj jeden predmet: pojem *bytia ako bytia*.¹⁷ Problém formovania koncepcie bytia je kľúčovým momentom k porozumeniu koncepcie absolútna. Aristoteles chce vysvetľovať svet konkrétnych bytí (*tode ti*),¹⁸ premenlivých, nie nevyhnutných, ale vo výsledku prichádza k nutnému nehybnému činiteľovi kozmu. Aby vedecky poznával konkrétne substancie (*tode ti = próte ousia*), vyjadril sa o substancii kategoricky (*deutera ousia*).¹⁹ Aristoteles neprekonal bariéru medzi stanovenými podmienkami vedeckého poznania a požiadavkami filozofického vysvetľovania reálnej skutočnosti.

Pomocou vedeckej metódy bolo potrebné vypracovať takú koncepciu bytia ako bytia, v ktorom pojem bytia by analogicky vyjadroval každý konkrétne existujúci fakt-bytie. Platónsko-aristotelovský model vedy stanovoval poznanie premenlivého sveta cez toto, čo je v ňom nutné, všeobecné, nemenné. Aristoteles cestou metodicky zreflektovanej abstrakcie (oddeľovania formy od matérie) prichádza k vymedzovaniu teoretických oblastí pre fyziku, matematiku a metafyziku. Abstrakciou, ako procesom oddeľovania toho, čo je jednotlivé a partikulárne, sa získavajú všeobecné pojmy (univerzálie). Ďalšími operáciami nad rozsahmi pojmov prichádza ku tvoreniu radu *logických pojmov*.²⁰ Tak v prírodných vedách vyvedené tvrdenia vysvetľujú kvantitatívne či kvalitatívne zákonitosti, procesy a javy v materiálnom svete. Vyjadrujú sa na báze abstraktných znakov a teda nevychádzajú z oblasti bezprostredných príčin. Ak by sa odborné vedy, vymedzované na prvom a druhom stupni abstrakcie, zaoberali otázkou prvej príčiny celej skutočnosti, tým by vlastne zovšeobecňovali iba výsledky bezprostredných príčin so semifilozofickým charakterom. Pre Aristotela sa až na treťom stupni abstrakcie (celkové oddelenie matérie ako takej) získava pojem „bytia ako bytia“. Na tejto úrovni prichádza k najdokonalejšej, oddelenej substancii, k prvému hýbateľovi (absolútnu). Aký má však charakter tento Aristotelov „filozofický boh“?

Aristoteles nepozná samostatnú disciplínu filozofiu Boha v dnešnom chápaní, ale táto filozofia patrí do metafyzického spôsobu poznávania. Východisko filozofovania neodtrhuje od zmyslového sveta ako Platón, ale nevyhol sa tomu, aby jeho konečná „čistá forma“ nepripomínala Platónovu Ideu. Aristoteles však jasne určuje realistické východisko filozofického poznávania, ktorým je samotný reálny svet konkrétnych bytí. Totiž ak sa má dôjsť k poslednej príčine celej reálnej skutočnosti, nebolo možné ísť cestou svojich predchodcov, iónskych prírodovedcov a Platóna. Kritizoval proces stotožňovania vlastností vecí s ich bytnosťou (prirodzenosťou). Príčina stavu vecí spočíva v ich bytnostnej vnútornej štruktúre, a nie v ich zovňajšku,

¹⁷ *Met.*, 1003 a 20.

¹⁸ Porov. *Met.*, 1028 b 2–4.

¹⁹ Porov. *Kategorie*, 2 a–3 a.

²⁰ Porov. *Met.*, 1040 a 3–6. Formu substancie vyjadruje definícia a jej atribúty odhaľuje dôkaz (sylogizmus). Definícia a dôkaz stanovujú ďalšie podmienky vedeckého poznania. Tie napomáhajú odhalenie príčin skutočnosti. Preto príčinné poznanie hľadá také činitele, ktoré sa nutným spôsobom viažu na fakty skutočnosti. Tu vstupuje do hry „špecifická spojitosť“ – logická závislosť medzi vznikáním skutočností z ich príčin a tvorením záverov pomocou sylogizmov.

alebo v odvolávaní sa na niečo všeobecné mimo zmyslami postrehnuteľného sveta.²¹ Reálne veci nie sú len akoby úkazom niečoho iného; vysvetľované buď cez materiálne pračiasťočky, „prazáklad“ (*arché*) o jednej prirodzenosti vedúcej k monizmu, alebo cez svet ideí (*pléróma*), navodzujú tak dualistický obraz sveta. Aristoteles sa podujal vysvetľovať celosť konkrétnych vecí-bytí ako nositeľov vlastnej substanciálnej jednoty o vnútornej štruktúre (forma a matéria) cez fakt pohybu a jeho determinujúce druhy, aby tak poukázal na poslednú jeho príčinu, prvú substanciu, prvého nehybného hýbateľa. Posledným vysvetlením prvej substancie je jeho čistá forma chápaná ako akt (*energeia*) bez prímesty matérie, tzn. potencie, teda „čistý akt“. Takto Aristotelov „Boh“ (*ho Theos*) je večný.²² Naďalej ostal otvorený problém materiálnej príčiny, ktorá je potenciálnou zložkou sveta. V konečnom dôsledku je tu oddelený večný materiálny svet od čistého aktu – Absolútna. Ak tento „Boh“ je cieľom, ku ktorému smeruje každý pohyb, zmena, tak On sám je cieľom pre seba samého, ako myseľ myslíaca seba samého (*noésis noéseós noésis*). Aristotelov filozofický obraz Boha však z praktickej stránky nepodáva nijakú možnosť komunikácie tak potrebnej v náboženskom živote.

Vďaka Aristotelovej metafyzike na jednej strane nastúpil zničujúci proces náboženského boha gréckej mytológie a na druhej strane vytvoril vo filozofii priestor pre rozvoj prirodzenej teológie, ktorý nahlho zjednotil prvý filozofický princíp s pojmom Boha.²³ Predsa treba zdôrazniť, že knihy *Metafyziky* nesú pomenovanie „teológia“, čo práve poukazuje na metafyzický (racionálny) spôsob poznávania, ktorému výsostne náleží hovoriť o Bohu v konečnej fáze vysvetľovania materiálneho sveta, tzn. filozoficky dôjsť ku prirodzenému poznaniu Boha. Avšak Aristotelova metafyzika bola koncepcne budovaná na abstraktnom pojme bytia, ktorý síce ako jednotne univerzálny pojem (esenciálne prázdny) zodpovedal požiadavkám vedeckého modelu poznávania - pre Aristotela záväzného – ale za cenu toho, že obišiel „fakt existovania“ jednotlivých, konkrétnych bytí. V tomto ohľade bolo treba počkať až na sv. Tomáša Akvinského a jeho novú teóriu reálneho bytia. Formulovaný reálny pojem bytia ako bytia existujúceho vyjadroval transcendentálnu analogickosť bytia, ktorým bolo možné hovoriť tak o svete bytia-stvorenia, ako aj o Bohu-Stvoriteľovi.

2.2 Reálny pojem bytia v transcendentálnom vzťahu k Bohu-Osobe

Sv. Tomáš Akvinský nadväzuje na Aristotelov realizmus vysvetľovania pluralitného sveta konkrétnych bytí, avšak formuluje pre metafyzické poznávanie novú teóriu bytia ako reálne existujúceho. Predmet metafyziky bytie ako bytie nie je vymedzený cestou abstrakcie v jednoznačnom univerzálnom chápaní, lebo pojem bytie má zohľadňovať každé bytie ako *bytie existujúce*, a teda treba ho rozumieť v analogickom transcendentálnom zmysle. Reálne bytie totiž nie je konštituované, ako u Aristotela, formou bytia (keďže iba tá je intelektom poznateľná), ale *aktom existovania* bytia v jeho konkrétnom celku (matérie a formy).²⁴ Tomáš vysvetľuje

²¹ Porov. *Met.*, 983 b 17–25; 987 b 5–15.

²² Porov. *Met.*, 1071 b 21; 1072 a 25; 1072 b 25, 29n.

²³ Porov. É. GILSON, *Bůh a filosofie*, Praha, 1994, s. 27.

²⁴ *Summa theologiae* (= *STh*), I, q. 3, art. 4, resp.: „Esse est actualitas omnis formae vel naturae... Oportet igitur quod ipsum esse comparetur ad essentiam, sicut actus ad potentiam.“ *STh*, q. 8, art. 1, resp.: „Illud autem quod est maxime formale omnium est ipsum esse.“

vnútornú zloženosť bytia z esencie a existencie na podklade všeobecného modelu možnosť – akt prevzatého od Aristotela. Uvažuje, že všetky formy sú dôsledkom samého existovania v poriadku aktov, z čoho je jasné, že existencia je prvá v poriadku aktov vo vzťahu k forme.²⁵ Táto recepcia bytia znamená, že každé bytie je zložené z esencie a existencie. Esencia tým, že prijíma existenciu, ktorú vymedzuje a špecifikuje, sa stáva prvkom nedokonalosti danej veci. No súčasne esencia predstavuje dokonalosť bytia podľa stupňa, nakoľko táto existencia je v akte.²⁶ Poznanie bytia a jeho metodické vymedzenie už jednoducho nejde cestou poznateľnosti bytnosti (substancie), lebo je tu čosi, čo presahuje a prevyšuje (transcenduje) substanciálnosť, a predsa zodpovedá každému bytiu. Posledným momentom toho, čo vieme o veci, nie je jej esencia (*essentia, quidditas*), ale akt existovania (*actus essendi*).²⁷ Tomáš síce tak prijíma Aristotelovu úlohu vysvetľovať pluralitu sveta konkrétnych bytí, za konštitučný prvok konkrétneho bytia však nepokladá formu, ale akt existencie. Konkrétne bytie je vo svojom obsahu determinované svojou existenciou, ktorá vstupuje do štruktúry bytia ako jeho konštitučný činiteľ vo svete niečím netotožný s jeho obsahom, esenciou. Každé bytie nadobúda príčinu svojho jestvovania mimo seba, resp. nenachádza ju v sebe samom. Existencia je transcendentný činiteľ. Teda nie je ani formou, ani látkou, a ani vlastnosťou, ktorá z nich vyplýva. Skúsenosť náhodnosti bytia tým, že môže, ale i nemusí existovať, má svoje metafyzické závery.

Tomáš prijíma od Aristotela zdôvodnenie prvého hýbateľa ako zrejmu pravdu pre každého normálne uvažujúceho človeka v tom zmysle, že pri vysvetľovaní zapríčineného pohybu nie je možné ísť do nekonečna.²⁸ Avšak „prvému hýbateľovi“ dáva Tomáš úplne nové chápanie. Boh nie je „čistá forma“, lebo ako forma plnila u Aristotela funkciu aktualizácie bytia, tak u Tomáša je tu ešte akt existovania všetkých foriem bytia. Fakt existovania bytia nie je vlastnosťou nie nevyhnutnej substancie, ale tvorí vnútornú zložku jej reálnosti a teda nezničiteľnosti. V celej skutočnosti (hmotnej i duchovnej) generálnym prejavom reálnosti bytia je akt existovania, proporcionálny každej prirodzenosti. Cestou príčinného zdôvodňovania premenlivo a náhodne existujúcich bytí sa ukazuje, že nemajú svoj dôvod existovania v sebe a vynucujú univerzálnu príčinu prvej Existencie – Absolútna. Nijaká skutočnosť nie je vlastná existencia, a preto je potrebné, aby prijala existovanie od prvého, absolútneho Bytia, ktorého esencia je jeho existovanie (*ipsum esse*).²⁹ Na podklade analýzy reálne existujúcich bytí odhaľuje posledný prameň všetkého jestvovania:

Účinky sú proporcionálne ku svojim príčinám. Preto je potrebné, aby tak, ako vlastné účinky vedú ku vlastným príčinám, aj to, čo je spoločné vo vlastných účinkoch, viedlo k nejakej spoločnej príčine... Všetkému je však spoločné existovanie. Je teda potrebné, aby ponad všetky príčiny existovala nejaká príčina, ktorá udeľuje existovanie. Avšak prvá príčina je Boh... Boh je zas Bytím

²⁵ *STh*, I, q. 4, art. 1, ad 2: „*Ipsum esse est actualitas omnium rerum et etiam ipsarum formarum.*“

²⁶ *STh*, I, q. 4, art. 1, ad 3: „...*esse est perfectissimum omnium, comparatur enim ad omnia ut actus.*“

²⁷ *De veritate*, q. 1, art. 1: „...*ens sumitur ab actu essendi, sed nomen exprimit quidditatem sive essentiam entis.*“

²⁸ *Compendium theologiae*, c. 3.

²⁹ Porov. tamtiež, c. 11: „*necesse est quod Dei essentia non sit aliud quam esse ipsius... Deus est actus purus absque alicuius potentialitatis permixtione. Oportet igitur quod eius essentia sit ultimus actus: nam omnis actus qui est circa ultimum, est in potentia ad ultimum actum. Ultimus autem actus est ipsum esse.*“

cez svoju bytnosť, keďže je samým existovaním. No každé iné bytie je bytím cez účasť, keďže bytie, ktoré je vlastným existovaním, môže byť iba jedno. Teda Boh je pre všetko iné príčinou existovania.³⁰

Pojem *bytie* možno takto pri čítaní sv. Tomáša analogicky priradiť každému konkrétnemu existujúcemu bytiu, ale aj Bohu bez toho, aby sa stierala ich transcendentálna rozdielnosť. V takom prípade predmet filozofie (metafyziky), vymedzený v jednom pojme bytie ako bytie existujúce, dovoľuje vo svojom analogicko-transcendentálnom chápaní hovoriť o Bohu ako o Bytí.

Druhým dôsledkom Tomášovej koncepcie reálneho bytia je fakt, že problém absolútneho Bytia neprichádza do filozofie zvonka (napr. zo zjavenia, z viery), ale je integrálnou súčasťou metafyzického vysvetľovania náhodných bytí, ktoré si z nutnosti svojho existovania vynucujú existovanie nutného bytia, nie náhodného, ale absolútneho, ako svojej príčiny. Tak na báze koncepcie reálneho bytia založeného sv. Tomášom možno dôjsť k metafyzickému poznaniu Boha autonómny spôsobom, nezávislým od náboženskej viery. Filozofia Boha je integrálne spätá s metafyzickým poznaním skutočnosti. Navyše systematickou analýzou a vysvetľovaním racionálnosti sveta bytia a jeho náhodnosti v konečnom dôsledku vynucuje rozumieť Absolútne ako osobného Boha. Tomášova metafyzika existujúceho bytia³¹ ako jediná poukázala na totožnosť filozofickej príčiny, v ktorej Absolútne je Boh-Osoba, s ktorou človek môže vstúpiť do vedomej a slobodnej komunikácie. Nevylučuje tým spon-tánne, nezorganizované poznanie Boha, ani poznanie cez nadprirodzenú vieru v kresťanskom zjavení. Filozofická koncepcia Boha v Tomášovej metafyzike nie je pravdivá preto, že je kresťanská, ale zas čím bude pravdivejšia, tým bude viac kresťanská.

3. KREŠŤANSKÁ VIERA V SÚKOLÍ FILOZOFICKO-NÁBOŽENSKÝCH DOKTRÍN

3.1 Radikálnosť viery vo vzťahu k filozofickej argumentácii

Kresťanská viera od počiatku hlásala svoj nadprirodzený pôvod, kde aj úkon viery obsahuje aspekt nadprirodzenosti a výnimočnosti voči akémukoľvek ľudskému poznaniu. Akt viery v Krista Spasiteľa nie je v ľudských silách. Viera je nadprirodzeným darom, Múdrostou samého Boha, ktorá sa dáva cez zjavenie zadarmo všetkým ľuďom. Vzhľadom na pravdy viery každá prirodzená múdrosť je „hlúposťou“ pred Bohom. Takto chce sv. Pavol poukázať na radikálny rozdiel medzi Božou múdrostou a ľudskou múdrostou.³² Na druhej strane, zdanlivo paradoxne vyznieva Pavlovo dovolávanie sa racionálnej schopnosti človeka prirodzenou cestou dôjsť k poznaniu Boha.³³ Práve ku prirodzenému poznaniu Boha zaujímajú rovnaký postoj akoby dve pramenne odlišné tradície: pohanská,

³⁰ *Summa contra gentiles*, II, c. XV.

³¹ Porov. P. ФОРТА, „Koncepcia súčasnej realistickej metafyziky,“ *Filozofia*, roč. 56, 2001, č. 4, s. 235–236.

³² Sv. Pavol až brutálnym spôsobom dáva na známosť skazu a rozklad židovskej pokryteckej spravodlivosti a gréckej namyslenej múdrosti, vedúcej až k hlúposti. Porov. napr. Rim 1,16–17; 21; 1 Kor 1–2; 21–25.

³³ Porov. Rim 1,18–20.

reprezentovaná gréckou filozofiou,³⁴ a náboženská, reprezentovaná teológiou Svätého písma.³⁵ Neskôr sv. Tomáš taktiež uzná možnosť spontánneho, nevedeckého poznania Boha, a to na základe skúsenosti vlastných ohraničení a závislosti od iných bytí.³⁶ Z toho by vyplýval aj logický dôsledok, že ani k viere v zjavujúceho sa Boha nie je nutná filozofická „vybavenosť“. Zo strany človeka sa však vyžaduje vždy prítomná prirodzená intelektuálno-volitívna dispozícia, akási normálna spontánna otvorenosť porozumieť tomu, čo sa mu vo fakte zjavenia predkladá. Avšak na poli filozofického poznania, riadiaceho sa racionálnym zdôvodňovaním, nemusí teoretický obraz Absolútna zodpovedať prirodzenej žitej viere, a o to skôr, ak ide o nadprirodzenú vieru v Boha poznávaného zo zjavenia. Z tohto hľadiska bolo potrebné už v ranom kresťanstve rozlíšiť medzi nadprirodzenou vierou v Boha a prirodzenou „argumentáciou“, po ktorej sa siahalo kvôli hlbšiemu porozumeniu obsahu právd viery v Krista.

V prostredí grécko-rímskej kultúry boli prví kresťania hneď od počiatku nútení svoju vieru konfrontovať a autenticky ju interpretovať v zhode so zjavením. Šíriace sa kresťanstvo akoby nepriamo sa postavilo na obranu racionálnych síl ľudského poznania, zdravého úsudku, ktorým je človeku umožnené pravdivo poznávať prirodzené veci – stvorenie v otvorenosti pre nadprirodzenú vieru. Nepochybne kontakt s gréckou filozofiou vyvolával nové otázky, ktoré bolo treba zodpovedať síce vo viere, ale racionálne, cestou filozoficko-teologickej reflexie. Už od čias apoštolov sa rodí veľký problém vzťahu rozumu a viery, filozofie a teológie. Je možné vedecky racionálne filozofovať nezávisle od viery? Nahradzujú kresťanské doktríny pohanskú múdrosť, a teda má viera zastúpiť rozum (Tacián, Tertulián)? Ukázali sa situácie, keď bolo možné súčasne si zachovať čistú vieru bez toho, aby sa argumentovalo v zhode s realizmom filozofického poznávania. Postupne sa uvedomovala autonómnosť filozofie vedľa Svätého písma, ale aj to, že teológia potrebuje filozofiu.

V kresťanskej tradícii sa ustálil teologický postoj, že viera potrebuje porozumenie a rozum potrebuje vieru (*intellectum fidei*), ale v ďalších dejinách teológie pribúdali rôzne koncepcné vysvetlenia tohto spojovania. Teologické interpretácie boli závislé od toho, ako sa chápala sama filozofia. Tak na konci staroveku došlo v oblasti filozofie k zložitým zmenám. Cez Plotína sa začalo rozlišovať medzi najvyšším poznaním filozofickým a extatickým, najvyšším ľudským aktom zjednotenia s Prajedným. V ďalšom rozvoji neoplatonizmu nadobudla filozofia nábožensko-doktrinálny charakter.³⁷ Možno v tom vidieť stratu dôvery vo vlastné schopnosti poznávania a náklonnosť prijímať vyššiu, božskú pomoc. Hľadali sa prostriedky, ako sa vymamiť z pozemského osudu a pomínutelnosti a spojiť sa s božstvom. Filozofické otázky pramenili skôr z neistoty o budúcnosť, než zo záujmu o racionálne vysvetlenie obklopujúceho sveta. To, čo bolo hodné poznania, bol iba Boh. Avšak božská moc súčasne stála aj pri prameni filozofického poznania. Získané poznanie (*gnósis*) nie je len výsledkom ľudského úsilia, ale darom božského Logosu a zamieravalo sa

³⁴ Porov. GILSON, *Bůh a filosofie*, s. 13–29.

³⁵ Aj v Starom zákone autor Knihy Múdrosti (13,1–9) provokatívnym spôsobom poukazuje na schopnosť poznania Boha a tieto možnosti posúva až po samé hranice hlúposti.

³⁶ *STh*, I, q. 18, art. 8; II–II, q. 85, art. 1.

³⁷ Porov. G. REALE, *Historia filozofii starožitnej*, t. IV, Lublin, 1999, s. 509–679.

na ponadracionálne nazeranie na pravdu. Z filozofického pohľadu možno sledovať poznávací dualizmus, ktorý stieral rozdiel medzi filozofickým a teologickým vyjadrením poznania v prospech náboženského obsahu. Prvé storočia po Kristovi boli skutočne obdobím náboženskej filozofie a až do 8. storočia prevládal vo filozofii synkretizmus.³⁸ Obnovenie neoplatónskych myšlienok korešpondovalo s vtedajšou náboženskou mentalitou. Filozofia nadobudla heteronómny charakter. Strácala svoju prirodzenú poznávaciu autonómiu. Čím viac sa cenila autorita, tradícia, zjavenie (individuálne alebo cez iného človeka), tým menej miesta ostávalo pre nezávislosť v poznaní. V rozporuplnom chápaní povahy gnózy (Klemens z Alexandrie, Origenes) bolo však jedno isté, že nebolo možné spásnu vieru v Krista nahradzovať získanou znalosťou o tajomných Božích veciach.³⁹ V nijakom akte ľudského poznania a chcenia nebolo možné si privlastniť toto poznanie (elitarizmus), ani nijakým spôsobom ho získať (ezoterizmus). Úpadková forma filozofie na konci staroveku je tiež pokladaná za filozofiu, čo si vynucovalo neustálu reflexiu veriacich, samozrejme, vo svetle viery.

Bolo by zaujímavé skúmať u významných kresťanských mysliteľov, ako boli sv. Augustín a sv. Anzelm, do akej miery ich viedla nadprirodzená viera k „viere“ v ľudský rozum, aby povzbudení výrokmi Svätého písma hľadali *argumentácie* pre prirodzené poznanie Boha. Nepochybne, v kresťanskej tradícii sa objavujú rôzne koncepcie prirodzenej teológie (teodícey), ktorým títo dvaja naznačili dva rôzne trendy zdôvodňovania.⁴⁰ Faktom ostáva, že východiskovým bodom poznania im nebol stvorený, prirodzený svet. Ak pre sv. Tomáša práve existujúci svet bol otvorenou knihou, v ktorej človek cez zmysly číta pravdu o Bohu (o jeho slobode, imanentnej prítomnosti, transcencii), tak u mnohých teológov možno sledovať *argumentácie* akoby „z druhého radu“, ktoré skôr zakladali predpoklady ľudského poznania, než aby vychádzali z bezprostredných faktov skutočnosti.

V tomto prípade predmetom skúmania nie sú motívy viery, ktoré by viedli k *argumentácii*, ale samotný spôsob zdôvodňovania. A ten môže vychádzať, ako sa ukázalo, aj z apriórne stanovených koncepcií poznania uspôsobených stanoveným cieľom, nech bol akokoľvek vznešený a presahujúci sily ľudského rozumu. Viera nie je argument, ale presvedčenie, nech by bolo akokoľvek kompatibilné so spon-tánnym, prirodzeným poznaním, a preto pojem Boh nemohol vstúpiť do vedeckej konštrukcie filozofického poznania.

3.2 Kresťanská filozofia vo „vyhni“ viery

V eklektickom konglomeráte filozofických doktrín na konci stredoveku podliehali školy aristotelizmu širokému spektru vtedajších filozofických smerov. Grécka filozofická tradícia bola však oživovaná vďaka západným cirkevným otcom. Hoci sa

³⁸ Porov. W. TATARKIEWICZ, *Historia filozofii*, t. I, Warszawa, 1970, s. 147–149.

³⁹ Gnostické poznanie môže byť rozvíjané v mytologickom, alebo filozofickom smere. Získané poznanie stanovuje istú formu spásy. Porov. W. MYSZOR, „Gnoza,“ in *Powszechna encyklopedia filozofii*, t. 3, Lublin, 2002, s. 808–813.

⁴⁰ Dva známe trendy v kresťanských teodíceách naznačujú už sv. Augustín a sv. Anzelm. Prvý pri poznaní Boha vychádza z vnútorného prežívania, ktoré je dané duši, a iba ono sa stáva predmetom všetkého poznania a kontemplácie. Druhý vychádza z rozumu a poukazuje práve na rozum, že on je jediným prameňom poznania Boha, v ktorom sa zjavuje Boh ako najdokonalejšia Idea.

jej nepodriaďovali, povstávala v podobe rôzne chápanej „kresťanskej filozofie“.⁴¹ V dobe sv. Augustína, ani neskôr, až do zlatého veku scholastiky, sa filozofia nepokladala za metodologicky autonómnu vedu. Filozofia dosahovala najvyššiu múdrosť buď iba v náboženskej viere, alebo čelila náboženskej viere vo vyhrotenom dialektickom poriadku uvažovania. Raz sa pri argumentácii odvolávala na zjavenie, inokedy na logické pravidlá racionálneho dokazovania nadprirodzených právd (sv. Anzelm, Richard od sv. Viktora). V oboch prípadoch filozofia, hoci chápaná ako sapienciálna veda, predsa nevychádzala z údajov empirických faktov, ktoré by stanovili autonómne hľadanie ich posledných dôvodov.

1. Neoplatónske a plotínovské pohľady nadobúdali vždy väčšiu legitimitu, a to v pretvorenej podobe kresťanských interpretácií (filozofie) viery. Pre potreby teologickej reflexie nad pravdami viery sa filozofické termíny prevzali z idealizujúcich filozofických koncepcií. Filozofia v kresťanskej verzii (doktrinálne upravenej) sa začala odlišovať od filozofie pohanov; napríklad sv. Augustín nakoniec teológiu, ako racionálne interpretovanú vieru, pokladal za tú najsprávnejšiu filozofiu (*vera philosophia*).⁴² Teológia je tak výsostne „kresťanská filozofia“, ktorá je vznešenejšia ako pohanská filozofia (*philosophia gentium*). Preformulované platónske a neoplatónske idey nemateriálneho sveta na vyjadrenie právd viery pomáhali interpretovať nadprirodzené skutočnosti. Neoplatónske myslenie a slovník sa vo forme augustinizmu preniesli aj do kresťanského stredoveku.

2. Do všeobecne prijatého neoplatónskeho prúdu vstupujú špecifické logické pravidlá myslenia vďaka Boethiovmu prekladu *Kategórií* od Aristotela, časť diela *Organon*, známe ako *Logica vetus*. Gréckemu pojmu *ousia* v latinčine nachádza ekvivalent substancia, podstata (*substantia*), čo spôsobilo, že sa stratil jeho pôvodný mnohoznačný význam. Ak pre Aristotela *ousia* je každá jednotlivá konkrétna vec, Boethiova *substantia* sa ukazuje vo vete ako vetný podmet – prvý prísudok. Takže ako „podstatné meno“ sa stáva východiskom (logického či gramatického) vysvetľovania, ktorému možno prisúdiť už len „rôzne prívlastky“, tzn. vysloviť mennú časť prísudku, pokladanú za druhý prísudok. *Ousia* ako prvá kategória sa odteraz chápala ako najširšie podstatné meno, a teda vzdialená najužšiemu výrazu pre konkrétnu, individuálnu vec. Celá scholastika sa začala neskôr zaoberať analýzou pojmov, a nie skutočnosťou. Zo substancie sa stal sémantický výraz, vhodný na vetné definovanie a predikáciu jeho významu. Z tohto pohľadu filozofia vo vzťahu k pravdám kresťanskej viery zaujala postavenie skôr všeobecnej teórie významu.⁴³ Vrchol filozofického uvažovania reprezentuje logika a prirodzené poznanie nie je nič viac než logické zákony rozumu.

Na začiatku stredoveku sa však situácia mení. Skúmané pravidlá logiky uplatňovali svoju argumentačnú nástojčivosť. Logická reč bola záležitosťou prirodzeného rozumu a jeho zákonitostí. Nadprirodzené zjavené pravdy sa nemohli podrobiť pravidlám jednoznačného rozumového vyvodzovania. Tak vznikol problém, nakoľko

⁴¹ Už na počiatku 4. storočia sa objavuje termín „kresťanská filozofia“. Porov. LAKTANCIUS, *De opificio Dei*, 20, 1, in *Leksykon filozofii klasycznej*, Lublin, 1997, s. 210.

⁴² Sv. AUGUSTÍN, *Contra Julianum*, IV, XIV, 72, PL 44, col. 774: „non sit honestior philosophia gentium quam nostra christiana, quae una est vera philosophia, quandoquidem studium vel amor sapientiae significatur hoc nomine.“

⁴³ Porov. A. DE LIBERA, *Stredoveká filozofia*, Bratislava, 1994, s. 33.

pravdy viery pripúšťajú použitie prirodzených logických pravidiel pre svoju interpretáciu. Odpoveď sa niesla v duchu dvoch krajných možností tzv. dialektikov alebo antidialektikov.⁴⁴ Dialektici pripúšťali zásadu, že to, čo sa nedá v pravdách viery vysvetliť pomocou rozumu, treba odmietnuť ako nepravdivé. Antidialektici odmietali zdôrazňovať princípy logiky vo vysvetľovaní viery v prípade, že rozumová špekulácia viedla ku spochybňovaniu základných právd viery. Filozofia môže vstúpiť na pole posvätnéj vedy, ale musí byť náležite prispôsobená službe teológii. Teraz výrok „filozofia je slúžkou teológie“ (*philosophia ancilla theologiae*) z pohľadu antidialektikov jasne určuje domináciu teológie, ktorá sama upravuje filozofiu a určuje jej miesto a úlohu. Celé predscholastické obdobie sa vyznačovalo snahou o určenie kompetencie rozumu a viery v dosahovaní najvyšších právd o svete a Bohu. Hľadanie najvhodnejšieho spôsobu spájania viery s rozumom vtlačilo charakteristickú pečať scholastike vôbec.

Snahy o autonómnosť filozofie vystupujú v radikálnej podobe zvlášť u Sigera z Brabantu. V druhej polovici 13. storočia tento hlavný protagonista „práv“ filozofie v mene Filozofa (Aristotela) vyhrotil konfrontačnú líniu medzi filozofiou a teológiou v neprospech teológie: „My tu skúmame zámer filozofov a zvlášť Aristotela aj v prípade, že by filozof bol inej mienky než tej, ktorú potvrdzuje pravda a múdrosť zjavenia.“⁴⁵ Ani v tomto prípade nešlo o metodologickú autonómiu filozofie, ale skôr o zásadu interpretačnej vernosti Aristotelových diel, ak nie aj o „vieru“ v pravdivosť Aristotelovho učenia bez ohľadu na teologickú vieru. Z toho dôvodu sú zle postavené tie otázky, ktoré predpokladajú vnútornú rovnocennosť týchto dvoch typov poznania. Zástanci dôrazného filozofického sekularizmu sa radšej uchyľovali k teórii dvoch právd, filozofickej a teologickej, pre daný problém poznania. Pripúšťali, že to, čo je pravdivé vo filozofii, môže byť nepravdivé podľa viery.⁴⁶ Nedá sa zastrieť absurdnosť, ktorá z toho vyplýva: možnosť poprieť princíp spojenia toho, čomu veríme, s tým, čo vieme. Absurdná, ale aj napätá situácia na filozofickej fakulte (*facultas artium*) na parížskej Sorbone čakala na svoje rozuzlenie. Možnosti, ktoré hraničili medzi zásahom zodpovednej autority a rozumným rozriešením filozoficko-teologického problému, jasne ukazujú na vážnosť témy, ktorou žila vtedajšia európska intelektuálna obec.

4. TOMÁŠ AKVINSKÝ – ZMIERENIE MEDZI FILOZOFIOU A TEOLÓGIOU

4.1 Teológia ako *Doctrina sacra*

V stredoveku nepoznali ani „kresťanskú filozofiu“ ani „teológiu“ ako špecifické disciplinárne termíny. Štúdium teológie v dnešnom chápaní vystupovalo pod názvom „posvätná náuka“ (*Sacra doctrina*, resp. *Sacra scriptura*). Oproti Augustínovej kresťanskej teológii ako „pravej filozofii“ stojí Aristotelova *Metafyzika*, ktorej Tomášov komentár ponecháva pôvodné tri názvy, medzi nimi je na prvom mieste teológia

⁴⁴ Porov. S. SWIEŻAWSKI, *Dzieje europejskiej filozofii klasycznej*, Warszawa – Wrocław, 2000, s. 427–432.

⁴⁵ *De anima intellectiva* C. III, v. XIII. – Diela Sigera z kolekcie: *Philosophes médiévaux*, ed. B. Bazan, Louvain, s. 83–84. Porov. G. PROUVOST, *Thomas d'Aquin et les thomismes*, Paris, 1996, s. 20–21.

⁴⁶ Porov. M. C. HERNÁNDEZ, Awerroes, in *Powszechna encyklopedia filozofii* 1, Lublin, 2000, s. 433.

chápaná ako metafyzika či prvá filozofia. Vzhľadom na východiská a ciele dvoch náuk posuv termínov ukazuje závažnosť vymedzenia rozsahu ich kompetencií.

Ak vezmeme do úvahy, že zjavenie je niečím vyšším než reflexia nad zjavením, potom by bolo lepšie nazvať všetko bohatstvo zjavenia, ku ktorému máme prístup vierou, jednoducho *posvätná náuka (Sacra doctrina)*. Posvätná náuka takou bola, lebo určovala jednoznačné postavenie viery, prevyšujúc každú ľudskú reflexiu. Jedným z tých ľudských diel, ktoré vstupovali do posvätnej náuky, bola aj *Summa teológie* Tomáša Akvinského, pôvodne *Summa theologiae fratris Thomae de Aquino*. Navodzuje myšlienku, že ide o jeho osobné dielo, ale predmetom je posvätná náuka (*Sacra doctrina*), ktorá však nepochádza od neho, ale iba predkladá na skúmanie.⁴⁷ Vedomosti získané z tejto náuky sú vo forme vedeckého poznania, *vedy (scientia)* a slúžia na dosiahnutie cieľa ľudského života v perspektíve spásy, tzn. večného života lásky s Bohom. Veda tohto poriadku má svoj počiatok v Božej múdrosti zjavenej človeku a ako taká je *jednou* vedou. Ak sa berie do úvahy povaha jej predmetu a neochvejnosti poznania, táto veda prevyšuje svojou hodnotou všetky iné typy ľudských vedomostí. Najvyšším predmetom je sám Boh a istota poznania sa opiera o zásady, ktoré nemôžu podliehať pochybnostiam. Múdrosť, ktorá je aj cieľom filozofie, sa tu bezprostredne získava skrze vieru. Sapienciálne poznanie je tým svetlom, ktoré uvádza na správnu mieru múdrosť vedenia ľudskej náuky:

Spomedzi všetkých ľudských sapienciálnych vedomostí táto náuka (t. j. posvätná) je v najvyššom stupni múdrosťou, nie iba v istej oblasti, ale vo všetkých. Keďže mudrcovi sa patrí, aby vnášal poriadok a súdil, a súd o nižších veciach pochádza vďaka vyššej príčine, mudrc v akejkoľvek oblasti je ten, kto zvažuje najvyššiu príčinu v danej oblasti.⁴⁸

Obsahom poznania Múdrosti je pravda o Bohu ako prvej a najvyššej Príčine celého sveta, pravda, ktorú sám Boh zjavil ľuďom, aby vďaka nej dosiahli plnosť človečenstva.

Posvätná náuka je tou teológiou (nadprirodzenou teológiou), ktorá nesie v základe svojho formulovania „princíp“ viery. Skúma stvorenie vzhľadom na jeho vzťah k Bohu ako svojmu počiatku alebo cieľu. Dáva teda človeku nutné poznanie jeho vlastného cieľa života, ktorým je Boh. Poznanie cieľa života človeka je ťažké, prekračuje ohraničené možnosti ľudského intelektu. V zjavení prijal pomoc vo forme pravdy, ktorá mu umožňuje túžiť po tomto cieľi života a odmietnuť to, čo sa prieči tomuto cieľu. Nasledovanie múdrosti spočíva v stúpaní po hierarchii vied od nižších predmetov k najvyšším príčinám a najvyššiemu dobru.⁴⁹ *Sacra doctrina*, podobne ako každá ľudská náuka (*doctrina humana*), s výnimkou metafyziky, ktorá ako jediná vždy bráni svoje zásady, nedokazuje a nevyvodzuje svoje zásady, z ktorých vychádzajú jej tvrdenia. Tieto zásady, prijaté vďaka viere, stanovujú základ pre vyvodzovanie ďalších záverov, ktoré sú obsiahnuté v daných zásadách a z nich sú vyťažené. Preto *Sacra doctrina* má rovnako charakter argumentatívny a ako taká

⁴⁷ Vo všeobecnosti prevláda však zhoda, že *Summa teológie* je vrcholným pokusom výnimočného génia viesť ľudského ducha k najlepšiemu porozumeniu celého kresťanského univerza. Porov. A. PATFOORT, *Thomas d'Aquin, les clés d'une théologie*, Paris, 1983.

⁴⁸ *STh*, I, q. 1, art. 6: „Haec doctrina maxime sapientia est.“

⁴⁹ Porov. *STh*, I, q. 1, art. 6.

stanovuje logicky zdôvodnený celok. V tomto mieste vstupuje do „hry“ filozofia, aby napomáhala interpretáciu a porozumenie posvätnéj náuke. Charakteristickou črtou ľudských vied je to, že sa ukazujú ako výsledok riadiacej činnosti ľudského rozumu cez poriadok skutočnosti, z ktorých získava zásady bytia. Tie najposlednejšie príčiny – zásady bytia – odhaľuje metafyzika, ako autonómna filozofická veda. Na druhej strane, posvätná náuka svoje zásady už nedokazuje a nezdôvodňuje, ale odvoláva sa na autoritu autora zjavenia, ktorým je Boh. *Sacra doctrina* je výslovným teologickým dielom, a tak ju chápe aj sv. Tomáš, ktorý je nielen preto teológom, že píše o Bohu a viere, ale preto, že verí, a preto „je“ teológom.

O charaktere teológie rozhoduje kresťanská viera, ktorú Tomáš chce odovzdať a ktorá je obsiahnutá v celku posvätnéj náuky. Skutočnosti viery aj vedomosti o nej úplne závisia od absolútnej iniciatívy transcendentného Boha. Prvým predmetom viery je Boh ako prvá Pravda. Viera zohráva v teológii takú úlohu ako pohotovosť prvých zásad, „princípov“ v našom prirodzenom poznaní.⁵⁰ Teda teológii nepatrí privilégium voči viere, lebo iba viera dovoľuje prijať zjavenie, ktoré pochádza od samého Boha, a dovoľuje spojenie s ním. Akt viery je podmienkou, ako sa stať teológom. Tomáš o tom jasne hovorí v komentári k Jánovmu evanjeliu: „V momente, keď padol na kolena pred Vzkrieseným, ktorý mu ukázal svoje rany, apoštol Tomáš, neveriaci, hneď sa stáva dobrým teológom.“⁵¹ Teológia je naozaj účasťou na vedomostiach, ktoré má Boh o sebe samom.⁵² Úkon veriaceho nekončí pri formuláciách vyznania viery (*Credo*), ale v samotnej Božej realite.⁵³ V teológii absolútne všetko má byť uvažované vo vzťahu k Bohu. Teológii nedáva východisko a orientáciu poznávací ľudská činnosť. Boh nie je konštrukciou človeka, ktorý môže ním disponovať; môže byť iba nami poznávaný a milovaný. Pojem „princíp“ sa neodvratne spája s pojmom cieľa, do ktorého vyúsťuje teologálny život, do konečnej blaženosti, lebo „priamo vlastným predmetom viery je to, čím sa človek stáva blaženým“.⁵⁴ Teológia podľa sv. Tomáša uskutočňuje istú anticipáciu poznania, ktoré sa rozvinie do blaženého videnia. Hovorí to s veľkou jasnosťou: „Posledný cieľ tejto náuky (tzn. *Sacra doctrina*) je kontemplácia prvej pravdy vo vlasti.“⁵⁵ Ten, kto praktizuje teológiu, má byť ako ona, úplne obrátený k predmetu svojho poznávania, ktorý je súčasne posledným cieľom kresťanského života. Je zrejmé, že táto vlastnosť patrí teológii iba preto, že je najprv vlastnosťou viery, ktorá dáva život: „Viera je pohotovosť duše, ktorá začína v nás večný život tým, že pripája, vedie náš intelekt k súhlasu, ku sku-

⁵⁰ Porov. *STh*, II–II q. 5, art. 1, resp.: „Principale obiectum fidei est veritas prima, cuius visio beatos facit et fidei succedit.“ *De Trinitate*, q. 5, art. 4, ad 8: „fides, quae est quasi habitus principiorum theologiae.“

⁵¹ *In Joannem* 20, lec. 6, n 2562: „Statim factus est Thomas bonus theologus veram fidem confidendo.“ Porov. J. P. TORRELL, *Saint Thomas d'Aquin, maître spirituel*, Paris – Fribourg, 1996, s. 7.

⁵² *STh*, I, q. 1, art. 4: „Sacra doctrina... principaliter agit de rebus divinis quam de actibus humanis; de quibus agit secundum quod per eos ordinatur homo ad perfectam Dei cognitionem, in qua aeterna beatitudo consistit.“

⁵³ Porov. *STh*, II–II, q. 1 art. 2, ad 2.

⁵⁴ *STh*, IIa–IIae, q. 2 a. 5: „Dei obiectum per se est id per quod homo beatus efficitur.“

⁵⁵ *I Sent.*, Prol., art. 3 sol. 1 et ad 1: „Sed quia scientia omnis principaliter pensanda est ex fine, finis autem huius doctrinae est contemplatio primae veritatis in patria, ideo principaliter speculativa est.“ Porov. J. P. TORRELL, „Théologie et sainteté,“ in *Revue Thomiste*, roč. 71, 1971, s. 205–221.

točnosťami, ktoré nevidíme.⁵⁶ Takéto chápanie teológie sv. Tomáša ako samotné teologálne porozumenie viery (*fides quaerens intellectum*) nadväzuje na kresťanskú tradíciu pripútania sa celej osoby k samotnej Božej realite. Avšak v špekulatívnej teologickej argumentácii pojem nová teória bytia mu dovoľoval oddeliť oblasť filozofického poznania od teologického, a to aj v prospech samej teológie – posvätnéj náuky.

4.2 Oddelenie filozofie od teológie

Rozdiel medzi teológiou a filozofiou, medzi cestou rozumového postupovania k pravde a cestou viery je jedna z najcharakteristickejších a najrevolučnejších téz sv. Tomáša.⁵⁷ Tomáš sa postavil proti platónsko-augustínovskej tradícii, v ktorej nastalo zmiešanie dvoch poriadkov: filozofického s teologickým, čo často viedlo k mnohým nedorozumeniam aj k (zdanlivo) vnútorným protikladom. Sv. Albert a sv. Tomáš sú jednými z prvých, ktorí zdôrazňovali, že východisko pre hľadanie metódy a spôsob poznávania musia vychádzať z predmetu, tzn. z danej oblasti, o ktorú sa zaujíma vedná disciplína. Sv. Tomáš určuje pre filozofiu, na rozdiel od teológie, dva odlišné postupy poznávania:

Vo filozofii úvaha o stvorení (materiálnej skutočnosti) je prvá. V nej skúmame stvorenia také, aké sú, aby sme sa následne pozdvihli k poznaniu Boha. Až potom prichádza úvaha o Bohu. V náuke viery je to naopak. Stvorenia sú uvažované iba vo vzťahu k Bohu, kde úvaha o Bohu predchádza úvahu o stvoreniach.⁵⁸

O autonómnej vednej disciplíne rozhoduje vlastný predmet poznania, nakoľko je možné vymedziť ho nie apriórne, ale bezprostredne. Vo filozofii bytia východiskovým bodom je reálne existujúci svet a stanovuje „princíp“ racionálneho vysvetľovania. Predmetom filozofie sú prirodzené fakty: reálne konkrétne veci, ktoré môžeme zmyslami a intelektom postrehnúť. Rozum tu sám odhaľuje, „číta“ pravdu vo stvorenom svete. Východiskový bod, „princíp“ teológie stanovuje viera v zjavené nadprirodzené pravdy, týkajúce sa Boha a božských vecí. Viera pomáha na spôsob svetla k porozumeniu zjaveným skutočnosťami, ona sama odhaľuje, „vstupuje“ do živého dialógového vzťahu so zjavujúcim sa Bohu. Tieto Božie pravdy nepatria do kompetencie filozofie, lebo presahujú jej hranice. Napríklad úsilie dokázať nevyhnutnosť troch Osôb v jednom Bohu prisudzuje Tomáš nepochopeniu dôstojnosti samotnej viery.⁵⁹ Z filozofickej perspektívy by takýto „dôkaz“ predpokladal poznanie tajomstva cez vieru a predsa ho vkladal do vnútorných požiadaviek bytia alebo myslenia. Vo vysvetľovaní sveta i človeka je potrebné odlišiť cestu rozumu od cesty viery. Ak predmetom teológie sú nadprirodzené skutočnosti, potom rozum tu nedokazuje, ale interpretuje, objasňuje obsah zjavenia s cieľom jeho hlbšieho porozumenia. Z metodologického hľadiska teológiu ako vedu vymedzuje jej formálny predmet: obsah zjavenia. To, čo Boh zjavil človeku, bolo odovzdané v zrozumiteľnom ľudskom, metaforickom jazyku. Aj sv. Tomáš hovorí o vhodnosti podobenstiev, keď

⁵⁶ *STh*, II-II, q. 4 art. 1, resp. *De veritate* q. 14, art. 2.

⁵⁷ Porov. *SG*, I, c. 3-9.

⁵⁸ *CG*, II, c. 4.

⁵⁹ Porov. *STh*, I, q. 32, art. 1, resp.

sa božské, duchovné veci primerane touto cestou odovzdajú človeku, tzn. telesne.⁶⁰ Obsah nadprirodzených právd je vyjadrený v metaforických vetách. Avšak pri interpretácii je ich obsah overiteľný a zrozumiteľný iba pomocou pravidiel vysvetľovania, ktoré sú racionálne a overiteľné. Zrozumiteľnosť človek bežne získava cestou zmyslového poznania vo svetle prirodzeného rozumu. Teológia sa tak nevyhne istému filozofickému chápaniu skutočnosti sveta, človeka aj jazyka. Ak sa siahne po apriórnych filozofických koncepciách skutočnosti, vznikajú mnohé nedorozumenia. Teologická interpretácia sa tak nemusí dotýkať reálne existujúceho sveta, človeka aj Boha, ale utvorených ideí, teórií. Ak teológia potrebuje filozofiu, potrebuje ešte okrem toho, aby filozofia bola realistická. Práve Tomášova filozofická koncepcia reálneho bytia a Absolútna mu dovoľovala zásadne oddeliť filozofiu od teológie (posvätnej náuky), a to, aby filozofické termíny s poznávacím realizmom spätne vložené do teológie interpretáciou neredukovali jej božský pôvod a poriadok, ale skôr umožnili prehlbovať porozumenie nadprirodzenej viery.

5. ZÁVĚR

Koncepcne sformulovaný poznávací realizmus filozofie započatý sv. Tomášom pripravil filozofiu na interpretačné služby posvätnej náuke, resp. teológii. Keďže tak ako zjavenie, aj filozofia sa dotýka vzťahov, ktoré sa dejú v reálnom svete, pre reálnych ľudí, používa sa prirodzený jazyk v jeho plnohodnotnom sémantickom, syntaktickom a praktickom význame. Tak sa Tomášova teologická náuka mohla stať aj učením (*educatio*) spočívajúcim in odovzdávaní pravdy iným, keď bola predtým podrobená úvahe: „Človek vnútorne pojme nejakú pravdu, z ktorej získava svetlo na riadenie vonkajšej činnosti.“⁶¹ V intelektuálnom živote človeka možno spájať vieru s uvažovaním, filozofiu s teológiou, ale nemôže sa to robiť svojvoľným spôsobom, ak ide o systematicky racionálne zdôvodnenú interpretáciu. Ukazuje sa, že len filozofia ako metafyzické vysvetľovanie skutočnosti charakterizuje sapienciálne poznanie umožňujúce zvýrazniť jednu múdrosť, ktorá nemôže nesmerovať mimo najvyššiu Múdrosť,⁶² ale k nej smeruje bez vnútorných protirečení. Metodologická zásada utvárania filozofie a teológie hovorí, že jestvujú dve cesty – cesta rozumu a cesta zjavenia –, ktoré nás privádzajú k jedinej pravde. Je tu vzťah medzi týmito cestami: cesta zjavenia je inšpiráciou pre kladenie nových otázok vo filozofii a vzťah vzájomnej verifikácie, pričom istota nadprirodzených právd je vyššia ako každá filozofia. Ich spoločným cieľom je odhaľovanie poslednej pravdy o svete osôb a vecí.

⁶⁰ *STh*, I, q. 1, art. 10, resp.: „Convensiens est sacrae scripturae divina et spiritualia sub similitudine corporalium tradere.“

⁶¹ *STh*, II-II, q. 181, art. 3, resp.: „Ergo quod aliquis veritatem meditatam in alterius notitiam per doctrinam deducat.“

⁶² Porov. *CG*, IV, c. 12: „Habitus quidam, quo meus nostra perficitur in cognitione altissimorum, et huiusmodi sunt divina.“

Being and God: The Delineation of the Object of the Study of Philosophy and Theology

Key words: Philosophy; Theology; Relations; Faith; Reason

Abstract: This article deals with the question of “what is the relationship and the difference between philosophy and theology”. Answering this question is important in order to delineate the object of these disciplines’ inquiry as defined by concepts of *being* and *God*. First, certain aspects of the formation of Science are presented as constituted by the concept of *theoria*. This concept signifies the highest type of life and human knowledge characterized by philosophy of which the ultimate aim is wisdom. Within philosophy, two concepts of *being* have characterized different approaches to the issue of a more realistic knowledge about reality, where, by analyzing the character of being and its last causes, it is possible to arrive at the Absolute being. In Aristotle’s view, a form of being defines what it is to be a *being*, while in Thomas’ view to be a *being* means being something existing. This change towards a more realistic view of *being* went hand in hand with a change in comprehension of the Absolute. However, according to Thomas this form of ‘natural philosophy’ is not a theology in the sense of *Sacra doctrina*, of which the content is God’s revelation and knowledge through faith. However, the philosophy of *being* is the very proper basis for the relationship between reason and faith. For Thomas, there are two separate orders for theology and philosophy. The methodological basis for the construction of philosophy and theology implies that there are two possible routes – a route of reason and a route of Revelation. Both of these routes would bring us to the truth. However, theology requires philosophy for a deeper knowledge of the content of faith. Since supernatural truths are expressed only in metaphorical sentences, it is possible to comprehend and verify the content of faith only by using rules of expression that are themselves rational and verifiable. Thomas’ philosophical concepts of realistic *being* and the Absolute allowed him to definitively separate the philosophical from the theological (in the holy teachings). At the same time, philosophical expressions combined with realism of inquiry, inserted into theology via interpretation, have not reduced theology’s divine origins and order. On the contrary, they have allowed for deeper understanding of supernatural faith.