
Bp Marian JAWORSKI

SENS CIERPIENIA W UJĘCIU JANA PAWŁA II
Analiza filozoficzno-religijna1

U Jana Pawła II, według którego chrześcijaństwo głosi zasadnicze
dobro istnienia oraz dobro tego, co istnieje - cierpienie pozostaje za­
wsze tajemnicą - wychodzi bowiem poza nasze ludzkie tłumaczenie
- a Chrystus pozwala nam wejść w tę tajemnicą, o ile jesteśmy zdolni
pojąć wzniosłość miłości Bożej.

CIERPIENIE JAKO TAJEMNICA
I JAKO PRZEDMIOT RADYKALNYCH PYTAŃ

Świat ludzkiego cierpienia „budzi w s p ó ł c z u c i e , budzi także s z a c u ­
n e k - i na swój sposób o n i e ś m i e l a . Zawiera się w nim bowiem wiel­
kość swoistej tajemnicy” - pisze Jan Paweł II pod koniec Wstępu do Listu
apostolskiego Salvifici doloris (SD 4).

I ten szczególny szacunek dla każdego ludzkiego cierpienia zakłada on
u samego początku listu, który wypływa, jak sam też dalej wyznaje, „z naj­
głębszej p o t r z e b y s e r c a - a zarazem też z głębokiego imperatywu wia­
ry” (SD 4). Potrzeba serca pozwala przezwyciężyć Papieżowi onieśmiele­
nie, a imperatyw wiary - sformułowany choćby w przytoczonych na począt­
ku Listu apostolskiego słowach św. Pawła - chodzi tutaj o tekst z Listu do
Kolosan (1, 24): „w moim ciele dopełniam braki udręk Chrystusa dla do­
bra Jego Ciała, którym jest Kościół” - dostarcza treści, w imię której i
mocą której ośmiela się on dotknąć tego, co w każdym człowieku wydaje
się tak bardzo nietykalne: „człowiek w swoim cierpieniu pozostaje nietykal­
ną tajemnicą” (SD 4).

Powyższe teksty wskazują nam na cierpienie człowieka jako na jego
nietykalną tajemnicę - i jak dalej Jan Paweł II zaraz doda - jako na coś
„niewyrażalnego” oraz „nieprzekazywalnego”. Stąd ten „przedmiot”, który
Papież chce dotknąć, wymaga szczególnej postawy: „współczucia i szacun­
ku”, tylko bowiem w ten sposób można się „zbliżyć” do tego, co jest „oso­
bowe”. Imperatyw zaś wiary ośmiela do jego dotknięcia (por. SD 5, 4).

Oprócz tego wymiaru cierpienia, który stanowi niewyrażalną tajemnicę
każdego człowieka, posiada ono swoją „ p r z e d m i o t o w ą r z e c z y w i s ­

1 Artykuł nosi podtytuł „Analiza filozoficzno-religijna”, a nie refleksja teologiczna. Nie
posługuję się bowiem metodą i kryteriami teologicznymi. Analiza, którą stosuję, należy do
tej dziedziny, którą można określić jako filozofię religii albo filozofię faktu chrześcijaństwa.
Ten fakt znajduje swój wyraz na różny sposób. Badanie sensu, który został wyrażony i za­
pisany, stanowi cel tych analiz.

34 Bp Marian JAWORSKI

t o ś ć ” , która bardziej niż cokolwiek innego domaga się „podjęcia, reflek­
sji, ujęcia w kształt wyrazistego problemu, postawienia radykalnych pytań
i szukania odpowiedzi” (SD 5). Jak sam Papież wyjaśnia, „nie chodzi tu
tylko o opis cierpienia” . W grę wchodzą „inne kryteria, wykraczające poza
sferę opisu” (SD 5). Chodzi o zrozumienie w wierze.

C IER PIEN IE FIZ Y C Z N E I C IE R PIE N IE M O R A L N E

„Medycyna jako nauka i zarazem sztuka leczenia odsłania na wielkim
obszarze cierpień człowieka rejon stosunkowo n a j b a r d z i e j z n a n y ”
(SD 5). Ale medycyna nie obejmuje wszystkiego cierpienia. „Cierpienie -
stwierdza Papież - jest czymś b a r d z i e j j e s z c z e p o d s t a w o w y m od
c h o r o b y , bardziej wielorakim, a zarazem głębiej jeszcze osadzonym w
całym człowieczeństwie” (SD 5). W grę wchodzi tutaj „ c i e r p i e n i e m o ­
r a l n e ” , „ból duszy” , który jest „bólem natury duchowej” , a nie tylko
„psychiczny wymiar bólu” towarzyszący „cierpieniu zarówno moralnemu,
jak i fizycznemu” (por. SD 5). „Pismo święte jest wielką k s i ę g ą o c i e r ­
p i e n i u ” - zwłaszcza moralnym (SD 6).

Z Ł O A C IE R PIE N IE

Kiedy człowiek cierpi? „Wówczas, gdy doznaje jakiegokolwiek zła”
(SD 7). Cierpienie oznacza „sytuację, w której człowiek doznaje zła, a do­
znając zła, staje się podmiotem cierpienia” (SD 7).

Tym samym „rzeczywistość cierpienia wywołuje pytanie o istotę zła:
czym jest zło?” (SD 7).

„Chrześcijańska odpowiedź na to pytanie różni się od tej, jaką dają
niektóre tradycje kulturalne i religijne utrzymując, że istnienie jest złem,
od którego trzeba się uwalniać. Chrześcijaństwo głosi zasadnicze d o b r o
i s t n i e n i a oraz dobro tego, co istnieje, wyznaje dobroć Stwórcy i głosi
dobro stworzeń” (SD 7). Jak można zauważyć, Jan Paweł II wprowadza
tutaj rozróżnienie: dobro istnienia i dobro tego, co istnieje. „Człowiek
cierpi z powodu zła, które jest jakimś brakiem, ograniczeniem lub wypa­
czeniem dobra. Można by też powiedzieć, że człowiek cierpi z r a c j i d o ­
b r a , które nie jest jego udziałem, od którego został niejako odcięty lub
którego sam się pozbawił. Cierpi w szczególności wówczas, kiedy to dobro
- w normalnym porządku rzeczy - «winno» być jego udziałem, a nie jest”
(SD 7). To jest ten związek pomiędzy złem a cierpieniem człowieka.

Świat cierpienia posiada swoje osobowe i wielościowe znaczenie. „Każ­
dy człowiek” ma „swe osobiste cierpienie”, a „w parze z tym idzie [...] wy­
miar międzyludzki i społeczny. Świat cierpienia ma jak gdyby swą w ł a s n ą
s p o i s t o ś ć ” (SD 8).

Po tym wprowadzeniu, określającym, co stanowi okoliczność napisania
listu o cierpieniu pod kątem zbawczego jego sensu, o sposobie i motywach

Sens cierpienia w ujęciu Jana Pawła II 35

podejścia do tematu i zarysie opisu cierpienia, Jan Paweł II w części trze­
ciej podejmuje „poszukiwanie odpowiedzi na pytanie o sens cierpienia”.

PYTANIE O SENS CIERPIENIA. LUDZKA TREŚĆ CIERPIENIA

„W głębi każdego z osobna cierpienia doświadczanego przez człowieka,
a zarazem u podstaw całego świata cierpień, nieodzownie pojawia się p y ­
t a n i e : d l a c z e g o ? Jest to pytanie o powód, o rację, zarazem pytanie
o cel (po co?), w ostateczności zaś zawsze pytanie o sens” (SD 9).

To pytanie - zdaniem Jana Pawła II - zdaje się wyznaczać ludzką treść
cierpienia. Ból rozprzestrzeniony jest w świecie zwierzęcym. „Tylko jednak
człowiek cierpiąc wie, że cierpi i pyta «dlaczego» - i w sposób już całko­
wicie i specyficznie ludzki cierpi, jeśli nie znajduje odpowiedzi na to py­
tanie. Jeśli nie znajduje wystarczającej odpowiedzi. Jest to zaś pytanie tru­
dne, podobnie jak trudne jest inne, bardzo pokrewne tamtemu, pytanie o
zło. Dlaczego zło?” (SD 9).

Jak widać, l u d z k ą treść cierpienia wyznacza u Jana Pawła II pytanie
o powód i cel cierpienia związane z samowiedzą własnego cierpienia. To
cierpienie staje się niejako jeszcze bardziej cierpieniem ludzkim, gdy po­
zostaje bez wystarczającej odpowiedzi.

Adresatem tego pytania jest człowiek oraz Bóg jako Stwórca i Pan
świata. Na gruncie tego pytania dochodzi nie tylko „do wielorakich zała­
mań i konfliktów w stosunkach człowieka z Bogiem, ale bywa i tak, że do­
chodzi do s a m e j n e g a c j i B o g a . [...] zło i cierpienie zdają się [bo­
wiem] zaćmiewać ten obraz - czasem w sposób radykalny, zwłaszcza wobec
codziennego dramatu tylu niezawinionych cierpień, a także tylu win, które
uchodzą bezkarnie” (SD 9). Ta okoliczność - zdaniem Papieża - podkreśla
doniosłość pytania o sens cierpienia i wskazuje, „z jaką wnikliwością trzeba
traktować zarówno samo to pytanie, jak też wszelką możliwą na nie od­
powiedź” (SD 9).

PIERWSZA ODPOWIEDŹ: CIERPIENIE KARĄ ZA GRZECH

Jeden typ odpowiedzi reprezentują przyjaciele Hioba. Przyjaciele Hio­
ba chcieli obronić moralny sens cierpienia jako wyłącznie kary za grzech,
a więc na gruncie sprawiedliwości Boga. „ Z ł o ś c i m o r a l n e j g r z e c h u
o d p o w i a d a kara , która zabezpiecza porządek moralny w tym samym
transcendentnym znaczeniu, w jakim ten porządek jest ustanowiony wolą
Stwórcy i Najwyższego Prawodawcy” (SD 10).

Hiob zaprzecza słuszności zasady, która wyłącznie utożsamia cierpienie
z karą za grzech, a czyni to w imię swego doświadczenia. Także sam Bóg
nie uznaje wyłączności zasady, którą przyjmowali przyjaciele Hioba. J e s t

36 Bp Marian JAWORSKI

c i e r p i e n i e n i e w i n n e g o , „trzeba je przyjąć jako tajemnicę, której
człowiek nie jest zdolny do końca przeniknąć swym rozumem” (SD 11).

D R U G A O D PO W IE D Ź :
C IER PIEN IE D R O G Ą D O O D B U D O W A N IA D O B R A

Księga Hioba nie narusza jednak podstaw transcendentnego porządku
moralnego związanego ze sprawiedliwością. Cierpienie ukazane jest w niej
jako p r ó b a . Stąd bardzo ważna konkluzja, którą wyprowadza Jan Pa­
weł II: s e n s u c i e r p i e n i a nie można wiązać bez reszty z porządkiem
moralnym o p a r t y m n a s a m e j s p r a w i e d l i w o ś c i . To nie wystarcza.
Co więcej - i co jest jeszcze ważniejsze, moim zdaniem: „odpowiedź ta wy­
daje się spłycać i zubożać samo to pojęcie sprawiedliwości, z jakim spo­
tykamy się w Objawieniu” (SD 11).

Dlaczego? Mówiąc o cierpieniach zsyłanych przez Boga na lud wybrany
Jan Paweł II zwraca uwagę, że miały one na względzie jego nawrócenie.
„W ten sposób zostaje uwydatniony o s o b o w y w y m i a r k a r y . W wy­
miarze tym kara ma sens nie przez to, że służy «odwzajemnieniu» obiek­
tywnego zła przestępstwa innym złem, ale przede wszystkim przez to, że
stwarza możliwości odbudowania dobra w cierpiącym podmiocie” (SD 12).

Pojęcie sprawiedliwości w w y m i a r z e o s o b o w y m - dodajmy od sie­
bie - nie da się więc utożsamić z pojęciem sprawiedliwości, która ma miej­
sce w świecie rzeczy, przedmiotów, gdzie naruszenie porządku mści się nie­
jako samo przez się. Sprawiedliwość, o której mowa w Objawieniu, dąży
do wyrównania przez dobro, mające stać się z powrotem udziałem podmio­
tu, który je utracił - i sama przez to się realizuje. Wyłania się tutaj, moim
zdaniem, ważne zagadnienie o ugruntowaniu całego porządku moralnego
w miłości. Miłość jest fundamentem wszelkiego działania - a także i spra­
wiedliwości. To dzięki miłości, która chce dobra i odbudowuje je, może
się realizować pierwotny, zgodny z naturą bytu osobowego porządek spra­
wiedliwości.

Ten sam pogląd leży u podstaw stwierdzenia Jana Pawła II w encyklice
Dives in misericordia, że miłość jest większa w tym znaczeniu, że jest
pierwsza i bardziej podstawowa. Miłość niejako warunkuje sprawiedliwość,
a sprawiedliwość ostatecznie służy miłości. Ów prymat, pierwszeństwo mi­
łości w stosunku do sprawiedliwości, ukazany tam przez Papieża, zwłaszcza
w nauczaniu Nowego Testamentu, świadczy o tym, że sprawiedliwość sama
nie wystarcza.

T R Z E C IA O D PO W IE D Ź : O BJAW IEN IE M IŁOŚCI B O G A
W K R Z Y Ż U JE Z U S A C H R Y ST U SA

Ale to nie jest jeszcze pełna odpowiedź na pytanie o sens cierpienia.
Aby otrzymać nań odpowiedź - pisze Jan Paweł II - „musimy skierować

Sens cierpienia w ujęciu Jana Pawła II 37

nasze spojrzenie na objawienie Bożej miłości, ostatecznego źródła sensu
wszystkiego, co istnieje. Miłość jest też najpełniejszym źródłem sensu cier­
pienia, które - Jan Paweł II znów powtarza - pozostaje zawsze tajemnicą:
zdajemy sobie sprawę, że wszelkie nasze wyjaśnienia będą zawsze niewy­
starczające i nieadekwatne. Chrystus pozwala nam wejść w tajemnicę i od­
kryć «dlaczego cierpienie»?, o ile jesteśmy zdolni pojąć wzniosłość miłości
Bożej” (SD 13). I dalej Papież wyjaśnia: „Trzeba nade wszystko przyjąć
światło Objawienia nie tylko, o ile wyraża ono transcendentny porządek
s p r a w i e d l i w o ś c i - ale o ile porządek ten prześwietla miłością jako
ostatecznym źródłem sensu wszystkiego, co istnieje. Miłość jest też najpe­
łniejszym źródłem odpowiedzi na pytanie o sens cierpienia. Odpowiedzi tej
udzielił Bóg człowiekowi w Krzyżu Jezusa Chrystusa” (SD 13).

Czy odwołanie się do miłości Bożej, której wyrazem jest Jezus Chry­
stus, nie przeczy temu, co powiedzieliśmy, że już pojęcia sprawiedliwości
Bożej i cierpienia w Starym Testamencie nie możemy zrozumieć bez
ugruntowania w miłości Boga? Na pewno nie. O ile bowiem odpowiedź w
Starym Testamencie nie wychodziła poza porządek moralności, dobra mo­
ralnego, to odpowiedź dana w Krzyżu Jezusa Chrystusa wprowadza - jak
sam Jan Paweł II zauważa - nowy wymiar w szukaniu odpowiedzi na py­
tanie o sens cierpienia. „Jest to w y m i a r O d k u p i e n i a ”. Chodzi w nim
już nie o cierpienie w postaci doczesnej, ale o „cierpienie w jego znaczeniu
podstawowym i ostatecznym”. „Syn Jednorodzony został dany ludzkości,
aby ochronić człowieka przede wszystkim od tego ostatecznego zła i o s t a ­
t e c z n e g o c i e r p i e n i a . W swoim zbawczym posłannictwie ma On prze­
to dotknąć zła u samych jego transcendentnych korzeni, z których wyrasta
ono w dziejach człowieka. Owe transcendentne korzenie zła tkwią w grze­
chu i w śmierci, one bowiem znajdują się u podstaw utraty życia wiecz­
nego. Posłannictwo Jednorodzonego Syna polega na przezwyciężeniu grze­
chu i śmierci” (SD 14).

Stwierdzając, że Chrystus dotyka zła u samych korzeni, Jan Paweł II
ma na myśli nie tylko zło i cierpienie ostateczne, pozadoczesne, [...] ale
także - przynajmniej pośrednio - z ło i c i e r p i e n i e w j e g o w y m i a ­
r z e d o c z e s n y m i h i s t o r y c z n y m . I ono bowiem powstaje w powią­
zaniu z grzechem i śmiercią” (SD 15).

Ta prawda o przezwyciężeniu grzechu i śmierci zmienia obraz dziejów
człowieka oraz jego ziemskiej sytuacji. „Ojciec [...] daje tego Syna, aby
dotknął samych korzeni ludzkiego zła i tak przybliżył się w sposób zbawczy
do całego tego świata cierpienia, jaki jest udziałem człowieka” (SD 15).
„Chrystus idzie w stronę własnego cierpienia, świadomy zbawczej jego mo­
cy, idzie posłuszny Ojcu” (SD 16). Przyjmując zaś na siebie grzechy
wszystkich i czyniąc je w ten sposób „zastępczymi” sprawia, że jest ono
Odkupieniem (por. SD 17).

38 Bp Marian JAWORSKI

Chrystus człowiek i Jednorodzony Syn Boży wnosi więc ze sobą w spo­
sób najbardziej radykalny pytanie o cierpienie i „ m a k s i m u m m o ż l i ­
w e j n a t o p y t a n i e o d p o w i e d z i ”. Odpowiedź daje nie tylko „swoim
nauczaniem: Dobrą Nowiną, ale przede wszystkim własnym cierpieniem,
które z tym nauczaniem, z Dobrą Nowiną, scalone jest w sposób organi­
czny i nierozerwalny. Jest to jakby o s t a t n i e , s y n t e t y c z n e s ł o w o
t e g o n a u c z a n i a : nauka krzyża, jak kiedyś powie św. Paweł” (SD 18).
Chrystus zostaje zmiażdżony cierpieniem, ale „równocześnie zaś weszło
ono w całkowicie nowy wymiar i w nowy porządek: z o s t a ł o z w i ą z a n e
z m i ł o ś c i ą - z tą miłością [...], która tworzy dobro, wyprowadzając je
również ze zła, wyprowadzając poprzez cierpienie tak, jak najwyższe do­
bro, Odkupienie świata, zostało wyprowadzone z Krzyża Chrystusa i stale
z niego bierze swój początek. Krzyż Chrystusa stał się źródłem, z którego
biją strumienie wody żywej. W nim też musimy postawić na nowo pytanie
o sens cierpienia i odczytać do końca odpowiedź na to pytanie” (SD 18).

CIERPIENIE ODKUPIONE

Papież formułuje tę odpowiedź następująco: „W Krzyżu Chrystusa nie
tylko Odkupienie dokonało się przez cierpienie, ale samo c i e r p i e n i e
l u d z k i e z o s t a ł o t e ż o d k u p i o n e ” . Co to znaczy? „Każdy też jest
w e z w a n y d o u c z e s t n i c t w a w o w y m c i e r p i e n i u , przez które
Odkupienie się dokonało [...]. Dokonując Odkupienia przez cierpienie,
Chrystus w y n i ó s ł zarazem ludzkie c i e r p i e n i e n a p o z i o m O d k u ­
p i e n i a . Przeto też w swoim ludzkim cierpieniu każdy człowiek może stać
się uczestnikiem odkupieńczego cierpienia Chrystusa” (SD 19).

„Człowiek - pisze trochę dalej Jan Paweł II - odkrywając przez wiarę
odkupieńcze cierpienie Chrystusa, odkrywa zarazem w nim swoje własne
cierpienie, o d n a j d u j e j e p r z e z w i a r ę na nowo, nasycone nową tre­
ścią i nowym znaczeniem” (SD 20). „Chrystus wprowadził nas do tego kró­
lestwa przez swe cierpienie. I przez cierpienie również dojrzewają do niego
ludzie ogarnięci tajemnicą Chrystusowego Odkupienia” (SD 21). Z per­
spektywą królestwa Bożego łączy się zaś nadzieja uczestnictwa w chwale
(por. SD 22).

WEZWANIE DO MORALNEJ WIELKOŚCI

„Cierpienie jest również wezwaniem do ujawnienia moralnej wielkości
ęzłowieka, jego d u c h o w e j d o j r z a ł o ś c i ” (SD 22). Można powiedzieć,
że jest to „ c h w a ł a , k t ó r a z a w i e r a s i ę w s a m y m c i e r p i e n i u
Chrystusa i która wielokrotnie [...] odzwierciedla się w cierpieniu człowie­
ka [...]. W cierpieniach [ludzi] potwierdza się w sposób szczególny wielka
godność człowieka” (SD 22).

Sens cierpienia w ujęciu Jana Pawła II 39

„Cierpienie bowiem j e s t z a w s z e p r ó b ą ”, która niesie ze sobą do­
świadczenie „ s ł a b o ś c i i m o c y ”. „Słabości wszelkich cierpień człowieka
może przeniknąć ta sama Boża moc, która objawiła się w Krzyżu Chry­
stusa. W tym zrozumieniu: c i e r p i e ć - to znaczy s t a w a ć s i ę jakby
szczególnie p o d a t n y m , szczególnie otwartym na d z i a ł a n i e zbaw-r
c z y c h m o c y B o g a , ofiarowanych ludzkości w Chrystusie” (SD 23).

W cierpieniu jest „ w e z w a n i e d o c n o t y ” ze strony człowieka, do
jego „ d u c h o w e g o h a r t o w a n i a ”. „Jest to cnota wytrwałości w zno­
szeniu tego, co dolega i boli. Czyniąc to, człowiek wyzwala nadzieję, która
podtrzymuje w nim przeświadczenie, że cierpienie go nie przemoże, nie
pozbawi właściwej człowiekowi godności wraz z poczuciem sensu życia. I
oto ten sens się objawia wraz z działaniem m i ł o ś c i B o ż e j , która jest
największym darem Ducha Świętego” (SD 23).

TWÓRCZY - W SENSIE WSPÓŁZBAWCZY - CHARAKTER
CIERPIENIA LUDZKIEGO

Jan Paweł II wskazuje następnie, że doświadczenia św. Pawła idą je­
szcze dalej. Cytuje on tekst św. Pawła do Kolosan: „Teraz raduję się w
cierpieniach za was i ze swej strony w moim ciele dopełniam braki udręk
Chrystusa dla dobra Jego Ciała, którym jest Kościół” (1, 24). W dopeł­
nianiu „braków udręk Chrystusa” upatruje Jan Paweł II „ t w ó r c z e g o
c h a r a k t e r u c i e r p i e n i a ”. Nie oznacza to, że Odkupienie dokonane
przez Chrystusa jest niepełne, ale że „jest s t a l e o t w a r t e na k a ż d ą
m i ł o ś ć , która w y r a ż a s i ę w l u d z k i m c i e r p i e n i u ” (SD 24). Od­
kupienie bowiem, „choć dokonane w całej pełni cierpieniem Chrystusa [...]
żyje i rozwija się jako Ciało Chrystusa, czyli Kościół - i w tym wymiarze
każde ludzkie cierpienie mocą zjednoczenia w miłości z Chrystusem dopeł­
nia cierpienie Chrystusa”. Stąd „cierpienie posiada w obliczu Kościoła
szczególną wartość” (SD 24).

Po nakreśleniu zbawczego sensu cierpienia i wyjaśnieniu, na czym ono
się zasadza, Jan Paweł II zatytułował szóstą część swego listu: Ewangelia
cierpienia a więc dobra nowina o cierpieniu. Staje się to zrozumiałe zarów­
no, gdy się uwzględni dramatyczność pytania o sens cierpienia i odpowiedź,
którą niesie Objawienie o zbawczym dziele cierpienia Chrystusa i w Chry­
stusie. Sam Jan Paweł II mówi: „Ewangelia cierpienia oznacza nie tylko
obecność cierpienia w Ewangelii, jako jednego z tematów Dobrej Nowiny.
Oznacza ona zarazem o b j a w i e n i e z b a w c z e j m o c y i z b a w c z e g o
s e n s u cierpienia w mesjańskim posłannictwie Chrystusa, z kolei zaś w po­
słannictwie i powołaniu Kościoła” (SD 25).

Z kolei Jan Paweł II nawiązuje do słów Chrystusa o potrzebie cierpie­
nia, o tym, że stanowi ono szczególny sprawdzian podobieństwa do Chry­
stusa, i o tych, którzy piszą pierwszy i drugi rozdział tej ewangelii cierpie­

40 Bp Marian JAWORSKI

nia. Wraca również do tego, że jest ono wyrazem duchowej dojrzałości i
wielkości, będącej owocem szczególnego nawrócenia (por. SD 26).

Analizy te pozostawiamy na boku. Mówią one już o kształtowaniu no­
wej egzystencji człowieka na podstawie odkrytego zbawczego sensu cierpie­
nia w Chrystusie.

PO D SU M O W A N IE I P R Ó B A C H A R A K T E R Y ST Y K I
N A U K I J A N A P A W Ł A II

Spróbujmy - podsumowując analizy - krótko i systematycznie scharak­
teryzować nauczanie Jana Pawła II i wyciągnąć pewne wnioski, konkluzje.
Odpowiedź na pytanie o cierpienie (a także o zło) nie tłumaczy się samą
strukturą bytu s k o ń c z o n e g o , nie tłumaczy się też samą strukturą bytu
ludzkiego. Wskazują na to słowa Jana Pawła II przeciwstawiające odpo­
wiedź chrześcijańską tradycjom kulturalnym i religijnym utrzymującym, że
istnienie jest złe i że trzeba się od niego uwolnić. Oprócz starożytnych od­
powiedzi typu manichejskiego i nowożytnych: G. Leibniza (mówiącego o
m a l u m m e t a p h y s i c u m) , A. Schopenhauera oraz E. von Hartmanna,
zwróćmy uwagę na odpowiedź J. P. Sartre’a. Jego zdaniem egzystencja
człowieka skazana jest na absurd. Człowiek poddany koniecznościom bytu
nigdy nie jest w pełni wolny. Śmierć, która uwalnia człowieka z absurdu,
jest nieodzownym warunkiem wolności. Człowiek jest wolny, bo jest
śmiertelny.

Odpowiedź na pytanie o cierpienie Jan Paweł II wiąże z dziejowym
charakterem bytu ludzkiego, ale nie utożsamia z nim. Ścisłe utożsamienie
zdaje się występować u P. Teilharda de Chardin.

N. M. Wildiers w książce Ku chrześcijańskiemu neohumanizmom2 za­
znacza, że zło u Teilharda de Chardin jest strukturalnie związane ze świa­
tem podlegającym ewolucji. Ewolucji muszą towarzyszyć katastrofy, cier­
pienia i śmierć. Zło należy do istoty ewolucji. Według Teilharda de Char­
din, grzech jest też nieunikniony jako statystyczna konieczność, skoro ludz­
kość podlega ewolucji. Z fenomenologicznego punktu widzenia z ł o j e s t
o d p a d e m procesów ewolucyjnych. „Dysharmonie lub rozkład fizyczny -
w sferze przedżycia, cierpienia w świecie istot żywych, grzech w dziedzinie
woli, nie ma takiego t w o r z ą c e g o s i ę p o r z ą d k u , który by na wszyst­
kich poziomach nie zawierał w sobie nieporządku”3.

U Jana Pawła II, według którego chrześcijaństwo głosi zasadnicze do­
bro istnienia oraz tego, co istnieje, cierpienie p o z o s t a j e zawsze tajem­
nicą - wychodzi bowiem poza nasze ludzkie tłumaczenie - a Chrystus po­
zwala nam wejść w tę tajemnicę, o ile jesteśmy zdolni pojąć wzniosłość mi­
łości Bożej.

2 Warszawa 1964, s. 381-382.
3 Comment je vois, ... 1948, s. 33.

Sens cierpienia w ujęciu Jana Pawła II 41

Odpowiedź, którą daje Bóg w Chrystusie - odpowiedź w d z i e j a c h
i posiadająca swój wymiar eschatologiczny - wiąże się z innym wydarze­
niem w dziejach człowieka, z upadkiem w grzech pierworodny, czyli
„grzech świata” (SD 15), którego następstwem jest cierpienie i śmierć - a
przede wszystkim zerwanie z Bogiem. Tej radykalnej sytuacji człowieka
wychodzi naprzeciw Chrystus. Podejmuje On cierpienie i śmierć, by prze­
zwyciężyć g r z e c h , źródło cierpienia zarówno w wymiarze ostatecznym,
pozadoczesnym, ale pośrednio także w wymiarze doczesnym i historycz­
nym, i tym samym nadaje mu całkiem nowy sens - sens zbawczy. Przez
to także nadaje s e n s całemu życiu c z ł o w i e k a .

Jak można zauważyć, cierpienia zsyłane przez Boga w Starym Testa­
mencie też miały na względzie nawrócenie, odbudowę dobra we wspólno­
cie ludu wybranego. Ekonomia cierpienia, którą ujawnia Chrystus, sięga
głębiej, w nowy wymiar Odkupienia, czyli sprawowania podstawowego
d o b r a , jakim jest życie wieczne.

I to jest przede wszystkim nowa treść i nowe znaczenie Chrystusowego
cierpienia oraz ludzkiego cierpienia, które jest dane w wierze.

ZNACZENIE ODPOWIEDZI DANEJ W CHRYSTUSIE

Odpowiedź ta, mocą faktów wiary, (1.) nie tylko może przezwyciężyć
konflikty czy negację Boga, ale (2.) pozwala nam poznać Go jako praw­
dziwego Boga; Boga podejmującego człowieka, a nie tylko Boga „zakazu
i potępienia”, zakwestionowanego przez tzw. szkołę podejrzeń Marksa,
Freuda czy Nietzschego.

Ad 1. Znana jest jedna z form współczesnej radykalnej negacji Boga,
która swój wyraz znalazła u F. Dostojewskiego jako p r o t e s t przeciwko
niewinnemu cierpieniu choćby jednego dziecka. W Człowieku zbuntowa­
nym Alberta Camusa czytamy m.in.: Iwan Karamazow „opowiada się za
s p r a w i e d l i w o ś c i ą , której daje miejsce przed Bogiem. Iwan odrzuca
t a j e m n i c ę , w konsekwencji zaś Boga jako z a s a d ę m i ł o ś c i . Jeżeli
cierpienia dzieci, mówi Iwan, mają dopełnić sumy cierpień, która jest nie­
zbędna do kupienia prawdy, to z góry twierdzę, że cała ta prawda nie jest
warta takiej ceny”. I Camus dodaje od siebie: „Iwan odrzuca głęboką
w s p ó ł z a l e ż n o ś ć c i e r p i e n i a i p r a w d y w chrześcijaństwie [...].
Iwan nie mówi, że nie ma prawdy. Mówi, że jeśli jest prawda, to jest ona
nie do przyjęcia. Dlaczego? Bo jest n i e s p r a w i e d l i w a ”.

Można postawić p y t a n i e : jakie pojęcie s p r a w i e d l i w o ś c i miał na
względzie bohater Dostojewskiego? Oddzielił on nie tylko współzależność
cierpienia i prawdy w chrześcijaństwie, ale oddzielił także współzależność
s p r a w i e d l i w o ś c i i m i ł o ś c i w c h r z e ś c i j a ń s t w i e , kt óra- j akna

42 Bp Marian JAWORSKI

to wskazuje Jan Paweł II - jest czymś najbardziej zasadniczym w Obja­
wieniu. Dostojewski odrzuca przecież Boga jako zasadę m i ł o ś c i w imię
sprawiedliwości. Zasada, której bronili przyjaciele H i o b a , obraca się tutaj
nie przeciwko człowiekowi, ale p r z e c i w B o g u .

Ad 2. Ta sama zasada kazała rozumieć Boga jako Boga „ m o r a l n o ­
ś c i ” pojętego jako fundament etyki zakazu i potępienia. „Sądzę - pisze P.
Ricoeur - że odtąd nie jesteśmy już zdolni do restauracji takiej formy życia
moralnego, która przedstawiałaby się jako proste poddanie się przykaza­
niom, poddanie się woli cudzej, wyższej nad naszą, choćby miała to być
wola Boska. Musimy uznać krytykę religii przeprowadzoną przez szkołę
podejrzeń za coś dobrego: nauczyła nas ona rozpoznawać wytwór i projek­
cję naszej własnej słabości w przykazaniu wnoszącym śmierć zamiast ży­
cia”. I Ricouer „marzy o kaznodziei, który wypowiadałby same tylko słowa
wyzwolenia, a nigdy nie rzucał słowa zakazu i potępienia, o kaznodziei,
który głosiłby k r z y ż i z m a r t w y c h w s t a n i e Chrystusa jako początek
twórczego życia i wyciągnąłby na użytek naszej epoki wszystkie konsekwen­
cjo Pawiowej antynomii pomiędzy Ewangelią a Prawem"4.

Jan Paweł II w swoich encyklikach, zwłaszcza w Dives in misericordia
i w swym Liście apostolskim Salvifici doloris - występując przeciwko spły­
conemu pojęciu sprawiedliwości, wiążąc jej właściwe rozumienie z miłością
i umieszczając ją nie w zobiektywizowanym porządku rzeczowym, ale w
porządku osobowym, wychodzi poza fałszywy obraz Boga „zakazu i potę­
pienia” i daje odpowiedź na pytanie o sens cierpienia poprzez Krzyż i
Zmartwychwstanie Chrystusa.

Papież naucza. Zadaniem naszym - filozofów i teologów - jest podjęcie
tej nauki, przedstawianie jej w formie teorii usystematyzowanych i w ten
sposób udzielanie odpowiedzi na pytania podstawowe i fundamentalne w
perspektywie naszych czasów.

4 Religia, ateizm, wiara, w: M. P h i l i b e r t , Paul Ricoeur — czyli wolność na miarę na­
dziei, Warszawa 1976, s. 234-235.

