
Przegląd Tomistyczny, t. XVIII (2012), s. 215–227
ISSN 0860-0015

Emil Wratny

ZAKRES I ZNACZENIE ODNIESIEŃ
DO SUMMY TEOLOGII ŚW. TOMASZA Z AKWINU

W KATECHIZMIE KOŚCIOŁA KATOLICKIEGO

Myśl św. Tomasza z Akwinu już w niedługim czasie po jego śmierci zdobyła
w Kościele znaczną popularność. Dopiero jednak na przełomie XIX i XX wie-
ku oddziaływanie teologii Akwinaty uzyskało nieznany wcześniej zasięg. Stało
się tak w dużej mierze dzięki opublikowanej w 1879 roku przez Leona XIII en-
cyklice Aeterni Patris, w której papież wzywał do uczynienia św. Tomasza men-
torem i przewodnikiem w studiach filozoficznych i teologicznych. Neotomizm
zaczął tracić uprzywilejowaną w świecie katolickim pozycję dopiero wówczas,
gdy rozpoczął się rozwój tzw. nowej teologii¹, czasowo powiązany z wydarze-
niem Soboru Watykańskiego II. Wówczas zainteresowanie myślą św. Tomasza
i jej wpływ na treść dokumentów Urzędu Nauczycielskiego Kościoła niewątpli-
wie uległy osłabieniu; wciąż jednak teologia Akwinaty zajmuje w nich ważne
miejsce. Zbadanie charakteru odniesień do najbardziej znanego dzieła Doktora
Anielskiego — Summy teologii — znajdujących się w najbardziej miarodajnym
współczesnym dokumencie Magisterium — Katechizmie Kościoła Katolickiego²
z 1992 roku³ może pomóc ocenić, w jakim rzeczywiście zakresie Urząd Nauczy-
cielski inspiruje się dziś myślą średniowiecznego teologa.

Celem niniejszego artykułu jest wpierw ogólne przedstawienie znaczenia
Summy teologii na tle innych dzieł cytowanych w Katechizmie oraz, następnie,
bardziej szczegółowe zbadanie zainteresowania jego autorów myślą Tomasza

¹Zjawisko to szczegółowo opisał M. Schoof w książce Przełom w teologii katolickiej. Początki,
drogi, perspektywy (tłum. H. Bortnowska, Kraków: Znak, 1972).

²Katechizm Kościoła Katolickiego (skrót: KKK), Poznań: Pallottinum 2002.
³W 1998 r. Kongregacja Nauki Wiary dokonała pewnych poprawek w Katechizmie, wpro-

wadzając zmiany w treści niektórych punktów, m.in. dotyczących kary śmierci (nr 2265–2267),
przeszczepu narządów (nr 2296) czy homoseksualizmu (nr 2358). Poczynione zmiany w niczym
nie naruszyły liczby i charakteru odniesień do Summy teologii, nie znalazły się więc w polu mojego
zainteresowania.


216 EMIL WRATNY

w ramach konkretnych działów teologii. Sądzę, że analiza ta pozwoli odpowie-
dzieć na pytanie o aktualność teologii Akwinaty dla współczesnegoMagisterium
Ecclesiae.

„S ”    
  „K K K”

Katechizm Kościoła Katolickiego jest dokumentem Magisterium obfitującym
w cytaty, odwołania i nawiązania do różnorakich dzieł. Dzieła te można po-
grupować w następujący sposób⁴: księgi biblijne, księgi liturgiczne, dokumenty
Urzędu Nauczycielskiego oraz dzieła pisarzy kościelnych. W tej części opraco-
wania zostanie ukazane miejsce Summy teologii na tle innych cytowanych w Ka-
techizmie pozycji. Pozwoli to określić, jak duże znaczenie ma Summa dla współ-
czesnego dokumentu Magisterium, jakim jest KKK.

Wpierw trzeba jednak zaznaczyć pewien problem metodologiczny. Otóż
obecne w Katechizmie odniesienia do różnych dzieł można sumować i porów-
nywać na różne sposoby. Po pierwsze, odniesienia te mają charakter bądź do-
słownych cytatów, bądź też jedynie luźnych nawiązań o charakterze parafra-
zy. Następnym zagadnieniem jest pojawianie się odniesień do fragmentu da-
nego dzieła wielokrotnie, w różnych częściach KKK. Przykładowo, do wersetu
Mt 28,19 tekst Katechizmu odwołuje się ośmiokrotnie, a do 11 numeru Lumen
gentium aż 22 razy. Chcąc porównać liczbę odwołań do Summy teologii w tekście
KKK z liczbą odwołań do innych dzieł, należy więc przyjąć dla nich wszystkich
taką samą metodologię sumowania, żeby poczynione porównania z maksymal-
ną rzetelnością odzwierciedlały stan faktyczny. Na potrzeby tej części artyku-
łu dokonam pewnego uproszczenia, termin „odniesienie” stosując zarówno do
cytatów, jak i do parafraz. Wiele odniesień do tego samego fragmentu danego
dzieła uwzględnię natomiast za każdym razem. Bardziej szczegółowe rozróżnie-
nia konkretnych odniesień do Summy teologii zostaną poczynione w następnej
części opracowania.

Katechizm jest niezwykle mocno zakorzeniony w Biblii. Pismo Święte sta-
nowi zdecydowanie najczęściej cytowane i przywoływane przez ten dokument
źródło. Trzeba powiedzieć jeszcze więcej — fragmenty biblijne są przywoły-
wane częściej niż wszystkie inne dzieła razem wzięte. W Katechizmie Kościoła
Katolickiego znajdują się 4124 odniesienia do Pisma Świętego, licząc, jak już zo-
stało wspomniane, zarówno cytaty, jak też mniej dosłowne powołania na tekst.
Odniesień do wszystkich pozostałych dzieł jest 2127, a więc prawie o połowę

⁴Podział ten przejąłem (nieznacznie go modyfikując) ze znajdującego się w Katechizmie in-
deksu cytatów (s. 645–697).


„SUMMA TEOLOGII” W „KATECHIZMIE KOŚCIOŁA KATOLICKIEGO” 217

mniej. Wśród wspomnianych 4124 odwołań 874 odnoszą się do fragmentów
Starego Testamentu, a aż 3338 do Nowego Testamentu. Najczęściej pojawiają-
cymi się na stronach Katechizmu księgami biblijnymi są Ewangelia wg św. Jana
(592 razy) i Ewangelia wg św. Mateusza (515 razy), natomiast z pism Stare-
go Testamentu — Księga Rodzaju (184 razy). Na uwagę zasługuje fakt, że do
niektórych ksiąg biblijnych nie znalazło się w całym Katechizmie ani jedno od-
niesienie. Należą do nich: Księga Rut, 1 Księga Machabejska, Księga Abdiasza,
Księga Nahuma, Księga Aggeusza oraz Księga Habakuka.

Zestawienie liczby odwołań do fragmentów Pisma Świętego z odniesieniami
do innych dzieł w sposób dobitny ukazuje biblijnośćKatechizmu. Nie oznacza to
jednak, że niebiblijne źródła wiary są w tym dokumencie umniejszane czy wręcz
marginalizowane. Przeciwnie, mimo że Biblia jako tekst natchniony zajmuje
słusznie priorytetowe miejsce, to dokumenty Magisterium, teksty liturgiczne
i dzieła pisarzy kościelnych również jawią się jako źródła dla Katechizmu istotne.

Druga grupa tekstów, do których odwołuje sięKatechizmKościoła Katolickiego,
to dokumenty Urzędu Nauczycielskiego Kościoła. Wśród pism zakwalifikowa-
nych do tej grupy znajdują się dokumenty soborów i synodów, dokumenty papie-
skie oraz inne dokumenty kościelne, takie jak m.in. Katechizm Rzymski, Kodeks
Prawa Kanonicznego czy wytyczne kongregacji watykańskich. W Katechizmie
znajduje się w sumie 1550 odwołań do dokumentów Magisterium. Ponad poło-
wa z nich (807) odnosi się do dokumentów Soboru Watykańskiego II. Wśród
pism Vaticanum II najczęściej, bo aż 297 razy, na stronach Katechizmu poja-
wiają się odwołania do Konstytucji dogmatycznej o Kościele Lumen gentium.
Wśród innych cytowanych i przywoływanych dokumentów warto wspomnieć
o Kodeksie Prawa Kanonicznego (164 odniesienia), pismach Jana Pawła II (138)
oraz dokumentach Soboru Trydenckiego (98).

Najsłabiej reprezentowaną w Katechizmie grupą są teksty liturgiczne — doku-
ment odnosi się do nich „zaledwie” 110 razy. Najwięcej odwołań jest do Mszału
Rzymskiego (42) oraz do Rytuału Rzymskiego (30). WKatechizmie znajduje się
także kilkanaście odniesień do tekstu Liturgii godzin oraz, także kilkanaście, do
tekstów pochodzących z liturgii wschodnich.

Ostatnią grupą pism, do których odnosi się tekst Katechizmu Kościoła Kato-
lickiego, są dzieła pisarzy kościelnych. Pisma te są dla niniejszego opracowania
szczególnie ważne, ponieważ właśnie do nich należy zakwalifikować Summę teo-
logii św. Tomasza z Akwinu. Wydaje się sprawą oczywistą, że znaczenie Summy
dla Katechizmu należy rozpatrywać, porównując częstotliwość pojawiania się te-
go dzieła w zestawieniu z innymi pismami pisarzy kościelnych, czyli z dzieła-
mi zaliczanymi do tej samej kategorii. Porównywanie liczby odniesień do Sum-
my teologii i do ksiąg biblijnych nie miałoby większego sensu, ponieważ Biblia


218 EMIL WRATNY

ze swojej natury jest źródłem innej kategorii i autorzy Katechizmu traktują ją
w związku z tym w odmienny, uprzywilejowany sposób.

W Katechizmie znajduje się w sumie 467 odniesień do dzieł pisarzy kościel-
nych. Zwraca uwagę obecność dużej liczby ojców Kościoła — m.in. następują-
cych świętych: Ignacy z Antiochii, Justyn, Ireneusz, Ambroży, Augustyn, Ata-
nazy, Benedykt, Bazyli Wielki, Grzegorz z Nazjanzu, Grzegorz z Nyssy, Hie-
ronim, Leon Wielki, Grzegorz Wielki, Jan Chryzostom, Jan Damasceński. Po-
za okresem patrystycznym reprezentowane są jednak właściwie wszystkie okre-
sy historyczne, przez średniowiecze (m.in. święci: Tomasz z Akwinu, Bernard
z Clairvoux, Bonawentura, Dominik, Franciszek, Katarzyna ze Sieny), nowo-
żytność (m.in. święci: Ignacy Loyola, Jan odKrzyża, Teresa od Jezusa, JanMaria
Vianney) aż po koniec XIX wieku (św. Teresa z Lisieux, bł. John Henry New-
man). Katechizm Kościoła Katolickiego najczęściej odwołuje się do dzieł św. Au-
gustyna — w sumie 87 razy. Drugim w kolejności autorem jest św. Tomasz
z Akwinu — do jego pism znajdują się w Katechizmie 62 odniesienia. Kolej-
ni autorzy cieszą się już zdecydowanie mniejszym zainteresowaniem: Ireneusz
z Lyonu jest obecny 32 razy, Ambroży 21 razy, a Jan Chryzostom 18.

Inaczej wygląda zestawienie, jeśli za kryterium weźmie się nie autora, lecz
poszczególne dzieło. W tym ujęciu Summa teologii św. Tomasza okazuje się naj-
częściej przywoływanym dziełem w grupie dzieł pisarzy kościelnych — w Ka-
techizmie znajduje się 48 odniesień do tego pisma. Wszystkich odniesień do in-
nych dzieł Akwinaty (m.in. Summa contra gentiles, Collationes in decem praeceptis,
Expositio in symbolum apostolicum) jest zaś zaledwie 14. Odniesienia do dzieł To-
masza wKatechizmie są więc przede wszystkim odniesieniami do Summy teologii.
Natomiast jeśli chodzi o innych autorów, na przykład św. Augustyna,Katechizm
odwołuje się do różnych ich tekstów. Wśród 87 odniesień do Augustyna 17 to
odwołania do Kazań, 12 — do Wyznań, a 10 — do O państwie Bożym. Ponadto
Katechizm odwołuje się m.in. do następujących tekstów: Objaśnienie Psalmów,
O kazaniu Pana na górze czy Homilii na Ewangelię św. Jana.

Summa teologii jest więc najczęściej przywoływanym w Katechizmie Kościoła
Katolickiego dziełem zaliczającym się do grupy pism pisarzy kościelnych.Więcej,
Katechizm odnosi się do niego prawie trzy razy częściej niż do dzieła trzeciego
w kolejności — Kazań św. Augustyna, a także zdecydowanie częściej niż do
dzieła drugiego w kolejności — Adversus haereses św. Ireneusza z Lyonu (32 od-
niesienia). Prowadzi to do wniosku, że Summa teologii jest dziełem teologicz-
nym, które nie utraciło swej aktualności. Wręcz przeciwnie — Summa ma duże
znaczenie dla współczesnego dokumentu Urzędu Nauczycielskiego, jakim jest
Katechizm Kościoła Katolickiego.


„SUMMA TEOLOGII” W „KATECHIZMIE KOŚCIOŁA KATOLICKIEGO” 219

O  „S ”   
„K K K”

Odwołania do Summy teologii obecne w Katechizmie w zdecydowanej większo-
ści mają charakter dosłownych cytatów. Na 48 odniesień aż 41 to cytaty, a tylko
7 stanowi nawiązanie do tekstu bez jego dosłownego przytaczania⁵. Odniesienia
do Summy obecne są we wszystkich czterech częściachKatechizmu, choć nierów-
nomiernie. W części I (Wyznanie wiary) znajduje się 18 odniesień, w części II
(Celebracja misterium chrześcijańskiego) — 10, w części III (Życie w Chrystusie)
— 18, a w części ostatniej (Modlitwa chrześcijańska) zaledwie 2. W tej partii
opracowania przeanalizuję stopień zainteresowania autorów Katechizmu dok-
tryną zawartą w Summie w odniesieniu do konkretnych działów teologii. Mam
nadzieję, że w toku zgłębiania tego problemu będzie można ustalić, w odniesie-
niu do których działów teologii i konkretnych zagadnień teologicznych autorzy
KKK traktują Summę teologii jako dzieło szczególnie aktualne.

Liczbę odniesień do Summy w poszczególnych częściach Katechizmu należy
rozpatrywać, biorąc pod uwagę objętość tych części. W części I jedno odniesie-
nie do Summy przypada mniej więcej na 58 numerów tekstu Katechizmu, w czę-
ści drugiej — mniej więcej na 62 numery, w części trzeciej — mniej więcej na
48, a w czwartej — na 154. Już na pierwszy rzut oka widać, że autorzy dokumen-
tu najczęściej powoływali się na Summę w części dotyczącej teologii moralnej,
a zdecydowanie rzadziej przy opracowaniu zagadnień związanych z modlitwą
chrześcijańską.

Część pierwsza Katechizmu (Wyznanie wiary) zawiera 18 odniesień do Sum-
my, w tym 7 w dziale pierwszym („Wierzę” — „wierzymy”, nry 26–184) i 11
w dziale drugim (Wyznanie wiary chrześcijańskiej, nry 185–1065). Dział pierw-
szy części I zawiera kwestie introdukcyjne, wprowadzające w zagadnienie wiary,
m.in. takie jak: poznawalność Boga, Objawienie Boże, relacja między wiarą, Pi-
smem Świętym a Magisterium, przymioty wiary. Natomiast dział drugi zawiera
całościowy wykład dogmatycznej doktryny chrześcijańskiej, od zagadnienia Bo-
ga samego w sobie, przez stworzenie i upadek aż po chrystologię, soteriologię
i rzeczywistość eschatologiczną.

W zagadnieniach wstępnych odwołania do Summy pojawiają siedmiokrotnie,
w numerach: 34, 38, 116, 155, 157, 163 i 170. Jeśli weźmie się pod uwagę sto-
sunkowo niewielką objętość tej partii tekstu KKK, trzeba stwierdzić, że są to
odwołania częste. W numerze 34 KKK mowa jest o rozumowej możliwości
poznania Boga przez człowieka. Przytoczony został argument o konieczności
przyczyny i celu człowieka i świata wraz z cytatem z Summy, że tę przyczynę i cel

⁵Odniesienia do Biblii znajdujące się w KKK w większości mają charakter nawiązań do tekstu
bez jego cytowania.


220 EMIL WRATNY

„wszyscy nazywają Bogiem”. Słowa te pochodzą z kwestii Summy omawiającej
słynne pięć dróg poznania Boga⁶, gdzie Tomasz powtarza je kilkakrotnie, po
omówieniu każdej drogi. Następne odniesienie do Summy (I, q. 1, a. 1) znajdu-
je się w numerze 38. Autorzy uzasadniają, że nawet prawdy religijne dostępne
rozumowi człowieka potrzebują Objawienia, aby były przez wszystkich pozna-
ne „w sposób łatwy, z zupełną pewnością i bez domieszki błędu”. Następnym
numerem nawiązującym do Sumy jest numer 116. Znajduje się on w części Ka-
techizmu traktującej o różnych sensach Pisma Świętego. Zacytowane tu zostały
słowa Tomasza z części I Summy⁷: „Wszystkie rodzaje sensu Pisma świętego
powinny się opierać na sensie dosłownym”. W numerze 155 mowa jest o współ-
działaniu rozumu i woli człowieka z łaską Bożą. Został zacytowany w tym miej-
scu następujący fragment Summy⁸: „Wiara jest aktem rozumu, przekonanego
o prawdzie Bożej z nakazu woli, poruszonej łaską przez Boga”. Słowa te pocho-
dzą z Secunda Secundae, z traktatu o wierze. Numer 157 wykłada zagadnienie
pewności wiary, również cytując dzieło św. Tomasza⁹: „pewność, jaką daje świa-
tło Boże, jest większa niż światło rozumu naturalnego”. Fragment ten również
pochodzi z Secunda Secundae, z kwestii omawiających zagadnienie proroctwa.
KKK 163 zawiera natomiast odniesienie do Summy (ST II-II, 4, 1) nawiązują-
ce do zawartej w niej teologicznej koncepcji posiadania przyszłych dóbr obie-
canych przez Boga człowiekowi już w doczesności, dzięki wierze. Ważne jest
ostatnie miejsce w dziale pierwszym części pierwszej Katechizmu odnoszące się
do Summy teologii — numer 170. KKK mówi tu o tym, że chrześcijanie nie
wierzą w formuły dogmatyczne, ale w rzeczywistość przez te formuły wyraża-
ną, i cytuje św. Tomasza¹⁰: „Akt (wiary) wierzącego nie odnosi się do tego, co
się wypowiada, ale do rzeczywistości (wypowiadanej)”. Fragment ten pochodzi,
podobnie jak słowa zacytowane w KKK 155, z traktatu o wierze Summy teologii.

Należy stwierdzić, że w dziale Wierzę — wierzymy pierwszej części Katechi-
zmu Kościoła Katolickiego — Summa teologii zajmuje ważne miejsce. Autorzy
często powołują się na to dzieło św. Tomasza, szukając w nim oparcia dla wy-
kładanej nauki katolickiej. Summa jawi się w tym dziale Katechizmu jako pismo
pomagające zrozumieć pojęcie wiary, jej charakter i przymioty.

W dziale drugim części pierwszej (Wyznanie wiary chrześcijańskiej) znajdu-
je się 11 odniesień do Summy teologii, w numerach: 271, 310, 311, 350, 412,
511, 555, 556, 627, 795 i 904. Jeśli weźmie się pod uwagę obszerność dzia-
łu drugiego, to łatwo zauważyć, że odwołania do Summy pojawiają się w nim

⁶ST, I, q. 2, a. 3.
⁷ST, I, q. 1, a. 10, ad. 1.
⁸ST, II-II, q. 2, a. 9.
⁹ST, II-II, q. 171, a. 5, ad. 3.
¹⁰ST, II-II, q. 1, a. 2, ad. 2.


„SUMMA TEOLOGII” W „KATECHIZMIE KOŚCIOŁA KATOLICKIEGO” 221

z mniejszą częstotliwością niż w dziale pierwszym. W pierwszym odniesieniu,
obecnym w KKK 271, został zacytowany fragment dzieła św. Tomasza doty-
czący przymiotów Bożych¹¹: „W Bogu moc i istota, wola i rozum, mądrość
i sprawiedliwość są tym samym, tak że nic nie może być w mocy Bożej, co nie
mogłoby być w sprawiedliwej woli Bożej czy wmądrym rozumie”. Fragment ten
autorzy Katechizmu przytoczyli jako argument przeciw twierdzeniu o samowoli
wszechmocy Bożej. Numery KKK 310 i 311 omawiają zagadnienia opatrzności
i istnienia zła. Katechizm, powołując się na Summę, stwierdza, że chociaż można
sobie wyobrazić, żeby Bóg stworzył świat lepszy¹², jednak nieuzasadniony jest
wniosek, że jest On przyczyną (bezpośrednią lub pośrednią) zła moralnego¹³.
KKK 350 przekazuje za Tomaszem, że „Aniołowie współdziałają we wszystkim,
co dla nas dobre”¹⁴. Ważny jest numer 412 Katechizmu. Zaczyna się on od pyta-
nia: „Dlaczego jednak Bóg nie powstrzymał pierwszego człowieka od grzechu?”.
Odpowiedzią na to pytanie jest dość obszerny cytat z Summy¹⁵: „Nic nie sprze-
ciwia się temu, żeby natura ludzka po grzechu została przeznaczona do jeszcze
wyższego celu. Bóg bowiem dopuszcza zło, aby wyprowadzić z niego jeszcze
większe dobro. Stąd słowa św. Pawła: »Gdzie wzmógł się grzech, tam jeszcze
obficiej rozlała się łaska«. A hymn wielkanocny Exsultet głosi: »O szczęśliwa
wina, skoro ją zgładził tak wielki Odkupiciel«”. W numerze 511 Katechizmu cy-
tuje się fragment Summy¹⁶ mówiący o tym, żeMaryja wypowiedziała swoje „tak”
„loco totius humanae naturae” (w imieniu całej natury ludzkiej). Numery 555
i 556 zawierają komentarze św. Tomasza¹⁷ do opisanego w Ewangelii wydarze-
nia Przemienienia Pańskiego. Numer 627 Katechizmu podaje, cytując Summę¹⁸,
że „moc Boża zachowała ciało Chrystusa przed zniszczeniem”. KKK 795 zawie-
ra natomiast twierdzenie, że Kościół stanowi jedno z Chrystusem. Przytoczone
zostały w tym numerze m.in. słowa Tomasza z Akwinu¹⁹: „Głowa i członki są
jakby jedną i tą samą osobą mistyczną”. Ostatnie miejsce działu drugiego czę-
ści I Katechizmu, w którym znajduje się odniesienie do Summy teologii, to nu-
mer 904. Znajdujący się tam cytat²⁰ dotyczy już bardziej teologii moralnej niż
dogmatycznej: „Pouczanie kogoś, by doprowadzić go do wiary, jest zadaniem
każdego kaznodziei, a nawet każdego wierzącego”.

¹¹ST, I, q. 25, a. 5.
¹²ST, I, q. 25, a. 6.
¹³ST, I-II, q. 79, a. 1.
¹⁴ST, I, q. 114, a. 3.
¹⁵ST, III, q. 1, a. 3.
¹⁶ST, III, q. 30, a. 1.
¹⁷ST, III, q. 45, a. 4.
¹⁸ST, III, q. 51, a. 3.
¹⁹ST, III, q. 48, a. 2.
²⁰ST, III, q. 71, a. 4.


222 EMIL WRATNY

Wśród odwołań do Summy w dziale drugim części I KKK jedno odnosi się do
Boga samego w sobie (cytat opisujący Jego przymioty), trzy do relacji między
Bogiem a człowiekiem i światem, a jedno do chrystologii, mariologii, eklezjo-
logii i angelologii. Łącznie jest ich 11, niemniej jednak odczuwa się pewien
niedosyt — brak na przykład odniesień do dzieła św. Tomasza we fragmentach
poświęconych Trójcy Świętej, soteriologii czy eschatologii. Zaledwie jedno od-
wołanie w zakresie dogmatu chrystologicznego to również niedużo, biorąc pod
uwagę fakt, że w Summie teologii zagadnienia z nim związane zostały dogłębnie
przeanalizowane.

Druga częśćKatechizmu (Celebracjamisterium chrześcijańskiego) zawiera 10 od-
niesień do Summy teologii. Treścią części drugiej KKK jest aktualizacja wy-
znawanej wiary w celebracjach liturgicznych Kościoła. Dział pierwszy (Eko-
nomia sakramentalna) stanowi wprowadzenie teologiczne w zagadnienie litur-
gii, natomiast dział drugi (Siedem sakramentów Kościoła) opisuje pod kątem
dogmatyczno-liturgicznym sakramenty święte, a także inne czynności liturgicz-
ne Kościoła. Z dziesięciu odwołań do Summy znajdujących się w tej części Ka-
techizmu wszystkie odnoszą się do któregoś z sakramentów, można więc powie-
dzieć, że Summa teologii stanowi tutaj również bardziej źródło teologii dogma-
tycznej niż komentarz do liturgii.

Katechizm Kościoła Katolickiego zawiera w części II odniesienia do Summy teo-
logii w następujących numerach: 1118, 1128, 1130, 1210, 1211, 1305, 1308,
1374, 1381 i 1548. Pierwsze cztery odniesienia tematycznie odnoszą się do teo-
logii sakramentów w ogóle (nr 1118, 1128, 1130, 1210), a nie do konkretnych
sakramentów. Numer 1118 KKK przekazuje za Summą²¹, że sakramenty budują
Kościół. Punkt 1128 KKK, cytując św. Tomasza, stwierdza natomiast: „sakra-
ment urzeczywistnia się nie przez sprawiedliwość człowieka, który go udziela
lub przyjmuje, lecz przez moc Bożą”²². Ważny (i najdłuższy w tej części Katechi-
zmu) cytat z Summy teologii znajduje się w KKK 1130. Święty Tomasz omawia
w przywoływanym fragmencie różne aspekty znaku sakramentalnego: „Sakra-
ment jest znakiem, który przypomina to, co było wcześniej, a mianowicie mękę
Chrystusa; który uwidacznia to, co dokonuje się w nas przez mękę Chrystu-
sa, a mianowicie łaskę; jest znakiem profetycznym, to znaczy zapowiadającym
przyszłą chwałę”²³. Numer 1210 KKK, powołując się na Summę (lecz nie cytując
jej dosłownie), wskazuje natomiast, że dostrzec można, iż poszczególne sakra-
menty odpowiadają kolejnym etapom życia naturalnego chrześcijanina, a przez
to wypełniają całą jego egzystencję²⁴.

²¹Por. ST, III, q. 64, a. 2.
²²ST, III, q. 68, a. 8.
²³ST, III, q. 60, a. 3.
²⁴Por. ST, III, q. 65, a. 1.


„SUMMA TEOLOGII” W „KATECHIZMIE KOŚCIOŁA KATOLICKIEGO” 223

Treść kolejnych sześciu odwołań do Summy związana jest z poszczególnymi
sakramentami: dwa (w nrach 1305 i 1308) odnoszą się do sakramentu bierzmo-
wania, trzy (w nrach 1211, 1374 i 1381) do Eucharystii i jedno (w nrze 1548)
do sakramentu święceń. W KKK 1305 zacytowany został następujący frag-
ment Summy²⁵: „bierzmowany otrzymuje moc publicznego wyznawania wiary
w Chrystusa, jakby na zasadzie obowiązku (quasi ex officio)”. W odniesieniu do
Eucharystii w numerze 1374 zacytowane zostały słowa, że ten sakrament sta-
nowi „jakby doskonałość życia duchowego i cel, do którego zmierzają wszystkie
sakramenty”²⁶. Istotny fragment z Summy został również przytoczony w nu-
merze 1381: „Obecność prawdziwego Ciała Chrystusowego i prawdziwej Krwi
w tym sakramencie można pojąć nie zmysłami, lecz jedynie przez wiarę, któ-
ra opiera się na autorytecie Bożym”²⁷. Przy omawianiu sakramentu święceń
autorzy Katechizmu powołują się na dzieło Tomasza, tłumacząc zagadnienie
Chrystusa-Kapłana jako źródła wszelkiego kapłaństwa: „Chrystus jest źródłem
wszelkiego kapłaństwa: kapłan Starego Prawa był figurą Chrystusa, a kapłan
Nowego Prawa działa mocą i w imieniu samego Chrystusa”²⁸.

Należy stwierdzić, że w Katechizmie znajduje się dużo, bo aż 10, odniesień do
Summy teologicznej w zakresie sakramentologii. Jest ich znacznie więcej niż od-
niesień, których treścią są inne zagadnienia dogmatyczne, na przykład problemy
chrystologiczne, mariologiczne, eklezjologiczne czy eschatologiczne. Dowodzi
to szczególnego zainteresowania autorów Katechizmu Kościoła Katolickiego teo-
logią sakramentów zawartą w Summie teologii św. Tomasza z Akwinu.

Trzecia część Katechizmu (Życie w Chrystusie) jest wykładem moralności
chrześcijańskiej. Dzieli się na dwa działy. Dział pierwszy (Powołanie człowieka:
życie w Duchu Świętym) przedstawia podstawy chrześcijańskiej doktryny moral-
nej, część druga natomiast (Dziesięć przykazań) mówi o powinnościach moral-
nych wynikających z Dekalogu. W tej części Katechizmu znajduje się 17 odnie-
sień do Summy, z czego 11 w dziale pierwszym i 6 w dziale drugim.

Pierwsze odniesienie do dzieła Tomasza obecne w dziale pierwszym części III
znajduje się w numerze 1766. Autorzy Katechizmu, opisując w tym miejscu mo-
ralność uczuć, powołują się na następujący fragment Summy: „Kochać znaczy
chcieć dla kogoś dobra”²⁹. W numerze następnym (1767) znajduje się nato-
miast cytat dotyczący moralnej oceny uczuć. Podlegają one moralnej ocenie,
gdy są dobrowolne, a takimi stają się „albo dlatego, że nakazuje je wola, albo

²⁵ST, III, q. 72, a. 8.
²⁶ST, III, q. 73, a. 3.
²⁷ST, III, q. 75, a. 1.
²⁸ST, III, q. 22, a. 4.
²⁹ST, I-II, q. 26, a. 4.


224 EMIL WRATNY

dlatego, że ich nie zabrania”³⁰. Numer 1806, znajdujący się w części Katechizmu
poświęconej cnotom, opisuje cnotę roztropności. Przytoczony w tym miejscu
został krótki fragment z Summy teologii, streszczający jednocześnie sens tej cno-
ty: „roztropność jest prawą zasadą działania”³¹. Warte szczególnej uwagi dla ni-
niejszego opracowania są numery 1856 i 1964, znajdują się bowiem w nich naj-
dłuższe w całym Katechizmie cytaty z Summy. W przywoływanym w KKK 1856
fragmencie św. Tomasz definiuje grzech śmiertelny i powszedni: „Gdy bowiem
wola zmierza ku czemuś, co ze swojej natury sprzeciwia się miłości, ustanawiają-
cej w człowieku właściwy porządek w stosunku do celu ostatecznego, wówczas
grzech jest śmiertelny ze względu na swój przedmiot... zarówno gdy zwraca się
przeciw miłości Bożej, jak bluźnierstwo, krzywoprzysięstwo itp., jak i wtedy,
gdy zwraca się przeciw miłości bliźniego, np. morderstwo, cudzołóstwo itp...
Niekiedy jednak wola zwraca się ku temu, w czym zachodzi pewien brak po-
rządku, który jednak nie sprzeciwia się miłości Boga i bliźniego, np. próżne
słowo, nadmierny śmiech itp. Tego rodzaju grzechy są powszednie”³². Przywo-
łanie tego cytatu uważam za szczególnie znaczące nie tylko ze względu na jego
obszerność. Fragment ten nie stanowi jedynie urozmaicenia, pewnego rodza-
ju dodatku do zawartej w Katechizmie nauki, ale sam w sobie jest wykładem
zagadnienia teologicznego, który autorzy dokumentu, przez zacytowanie go,
przedstawiają jako właściwą naukę Magisterium. Numer 1964 KKK zawiera
obszerny cytat z Summy dotyczący relacji między Starym a Nowym Prawem:
„Jednak i pod panowaniem Starego Przymierza byli tacy, którzy mieli miłość
nadprzyrodzoną i łaskę Ducha Świętego i oczekiwali przede wszystkim obiet-
nic duchowych i wiecznych oraz ze względu na to należeli do Nowego Prawa.
Podobnie w Nowym Przymierzu zdarzają się ludzie cieleśni, którzy nie osiągnę-
li jeszcze doskonałości Nowego Prawa, których także i w Nowym Przymierzu
trzeba nakłaniać do uczynków cnoty, przypominając im o karze lub pewnych
obietnicach doczesnych. Stare Prawo, chociaż dawało przykazanie miłości, jed-
nak nie dawało Ducha Świętego, przez którego — jak mówi List do Rzymian —
»miłość Boża rozlana jest w sercach naszych«”³³. Istotny, choć znacznie krótszy
cytat z Summy, znajduje się też w KKK 1976. Przywoływany fragment definiu-
je pojęcie prawa: „Prawo jest rozporządzeniem rozumu dla dobra wspólnego,
wydanym przez tego, kto troszczy się o wspólnotę”³⁴.

W dziale drugim części trzeciej znajduje się sześć odniesień do Summy. Pierw-
sze z nich — w KKK 2132. W przywołanym fragmencie Tomasz argumentuje,

³⁰ST, I-II. q. 24, a. 1.
³¹ST, II-II, q. 47, a. 2.
³²ST, I-II, q. 88, a. 2.
³³ST, I-II, q. 107, a. 1.
³⁴ST, I-II, q. 90, a. 4.


„SUMMA TEOLOGII” W „KATECHIZMIE KOŚCIOŁA KATOLICKIEGO” 225

że kult obrazów nie sprzeciwia się pierwszemu przykazaniu: „Obrazom nie od-
daje się czci religijnej ze względu na nie same jako na rzeczy, ale dlatego, że
prowadzą nas ku Bogu, który stał się człowiekiem. A zatem cześć obrazów jako
obrazów nie zatrzymuje się na nich, ale zmierza ku temu, kogo przedstawia-
ją”³⁵. Obszerny cytat z Summy został zamieszczony przy omawianiu piątego
przykazania. Tomasz naświetla w nim z moralnego punktu widzenia zagad-
nienie samoobrony (KKK 2264): „Jeśli ktoś w obronie własnego życia używa
większej siły, niż potrzeba, będzie to niegodziwe. Dozwolona jest natomiast sa-
moobrona, w której ktoś w sposób umiarkowany odpiera przemoc... Nie jest
natomiast konieczne do zbawienia, by ktoś celem uniknięcia śmierci napastnika
zaniechał czynności potrzebnej do należnej samoobrony, gdyż człowiek powi-
nien bardziej troszczyć się o własne życie niż o życie cudze”³⁶. Przy omawianiu
ósmego przykazania autorzy Katechizmu dwukrotnie (w numerze 2469) odwo-
łują się do Summy. Pierwszy zacytowany fragment przedstawia społeczny kon-
tekst zła moralnego kłamstwa: „Ludzie nie mogliby żyć razem, gdyby nie mieli
do siebie zaufania, czyli gdyby nie przekazywali sobie prawdy”³⁷. W drugim
z cytowanych fragmentów Tomasz stwierdza, że „człowiek na podstawie samej
uczciwości powinien drugiemu przekazywać prawdę”³⁸.

Należy stwierdzić, że część III Katechizmu zawiera znaczącą liczbę odniesień
do Summy teologii. Szczególnie duże zainteresowanie tym dziełem autorzy wy-
kazują w dziale pierwszym, w którym opisują podstawy katolickiej doktryny
moralnej. Jak już zostało wspomniane, dział pierwszy zawiera 11 odniesień do
Summy, natomiast dział drugi 6. Biorąc pod uwagę fakt, że dział pierwszy jest
od drugiego znacznie krótszy (361 numerów w porównaniu do 505), ta dyspro-
porcja staje się jeszcze bardziej wyraźna. Istotnie, autorzy Katechizmu Kościoła
Katolickiego właśnie przy omawianiu podstaw moralności chrześcijańskiej wy-
dają się szczególnie zainteresowani Summą św. Tomasza. Trzeba też podkreślić,
że to właśnie w części III Katechizmu znajdują się najobszerniejsze cytaty z tego
dzieła, w numerach 1856, 1964 i 2264.

Ostatnia, czwarta część Katechizmu podejmuje zagadnienie modlitwy chrze-
ścijańskiej. W części tej znajdują się zaledwie dwa odniesienia do Summy teolo-
gii, w numerach: 2763 i 2774. W KKK 2763 znajduje się dość obszerny cytat
na temat Modlitwy Pańskiej: „Modlitwa Pańska jest najdoskonalszą z modlitw...
W niej prosimy nie tylko o to, czegomożemy słusznie pragnąć, ale także w kolej-
ności, w jakiej należy tego pragnąć. Modlitwa Pańska nie tylko uczy nas prosić,

³⁵ST, II-II, q. 81, a. 3.
³⁶ST, II-II, q. 64, a. 7.
³⁷ST, II-II, q. 109, a. 3.
³⁸Tamże.


226 EMIL WRATNY

ale także kształtuje wszystkie nasze uczucia”³⁹. W numerze 2774 zostaje po-
wtórnie zacytowany fragment z tego samego artykułu Summy: „Modlitwa Pań-
ska jest najdoskonalszą z modlitw”⁴⁰. Ostatnia częśćKatechizmu jest najuboższa
w odwołania do Summy teologii. Przy omawianiu problematyki modlitwy chrze-
ścijańskiej autorzy Katechizmu częściej niż we wcześniejszych partiach doku-
mentu powołują się na ojców Kościoła, dzieło św. Tomasza zostawiając niejako
na boku.

* * *

Podsumowując, należy stwierdzić, że Summa teologii zajmuje ważne miejsce
w Katechizmie Kościoła Katolickiego. Dzieło św. Tomasza z Akwinu jest najczę-
ściej przywoływanym pismem spośród tekstów autorów kościelnych. Twórcy
Katechizmu cytują Summę częściej niż np. Wyznania i Kazania św. Augustyna
czy Adversus haereses Ireneusza z Lyonu, nie wspominając już o pismach teo-
logów średniowiecznych (np. św. Bernarda z Clairvaux czy św. Bonawentury),
które cieszą się zdecydowanie mniejszym zainteresowaniem. Summa teologii na-
turalnie ustępuje Pismu Świętemu czy niektórym dokumentom Magisterium
(np. konstytucji Vaticanum IILumen gentium), jednakże nie zmienia to faktu, że
jest dla autorówKatechizmuważnym punktem odniesienia. Na podstawie liczby
odwołań do Summy w Katechizmie można wyprowadzić wniosek, że dzieło to
nie utraciło swojej aktualności, ale wciąż ma duże znaczenie dla dokumentów
Urzędu Nauczycielskiego.

AutorzyKatechizmuKościoła Katolickiego odwołują się do Summy teologiiwpo-
szczególnych częściach dokumentu w różnym stopniu. Dzieło Tomasza z Akwi-
nu zdecydowanie najbardziej inspiruje twórcówKatechizmuw dziale pierwszym
części trzeciej, opisującym podstawy katolickiej doktrynymoralnej.W tym dzia-
le dokumentu odniesienia do Summy pojawiają się nie tylko z największą często-
tliwością, ale również właśnie tutaj obecne są najdłuższe cytaty z dzieła Akwina-
ty. Ponadto twórcy Katechizmu wiele razy odwołują się do Summy przy omawia-
niu wstępnych zagadnień dotyczących wiary (dział pierwszy części pierwszej)
oraz w dziedzinie sakramentologii (w części II). Zdecydowanie najrzadziej od-
niesienia do Summy pojawiają się w czwartej części dokumentu, poświęconej
modlitwie chrześcijańskiej. Najbardziej jednak zaskakuje stosunkowo niewiele
odniesień do Summy teologii w dziale drugim części pierwszej, w którym znajdu-
je się systematyczny wykład całej wiary chrześcijańskiej. Stosunkowo niewielka
liczba odniesień do Summy w tym miejscu zaskakuje o tyle, że Tomasz zagad-
nieniom tym poświęcił zasadniczą część swojego dzieła.

³⁹ST, II-II, q. 83, a. 9.
⁴⁰Tamże.


„SUMMA TEOLOGII” W „KATECHIZMIE KOŚCIOŁA KATOLICKIEGO” 227

Inspiracje autorów Katechizmu teologią Tomasza z Akwinu są zauważalne
przede wszystkim w kwestiach wprowadzających do wiary i moralności chrze-
ścijańskiej oraz w temacie sakramentów Kościoła. Biorąc pod uwagę charakter
Katechizmu Kościoła Katolickiego, jako dokumentu zawierającego całościowy wy-
kład doktryny chrześcijańskiej oraz stanowiącego „pewny i autentyczny punkt
odniesienia w nauczaniu nauki katolickiej [...]”⁴¹, sądzę, że uprawniony jest
wniosek, iż to właśnie w tych działach „nauki świętej” myśl Akwinaty zachowa-
ła szczególną aktualność dla współczesnego Magisterium Kościoła. W tej per-
spektywie należy stwierdzić, że nieuzasadnione są tezy traktujące dziedzictwo
Doktora Anielskiego jako relikt przeszłości, dziś już jakoby stanowiący przed-
miot zainteresowania wyłącznie historii teologii.

emilwratny@gmail.com

THE SCOPE AND SIGNIFICANCE OF REFERENCES
TO THE SUMMA OF THEOLOGY

OF SAINT THOMAS AQUINAS IN THE CATECHISM
OF THE CATHOLIC CHURCH

S      
is article takes up the issue of how relevant the thought of Saint omas
Aquinas is to the modern Magisterium of the Church. e author examines this
question by analyzing references to the Summaeologiae found in theCatechism
of the Catholic Church (1992). e method used here is to compare the number of
references to the Summa in theCatechismwith the number of references to other
sources and to analyze the nature of these references. e Summa eologiae
occupies a prominent place among the many sources, being the most frequently
cited of all works by Christian writers. e Summa is cited more frequently
than any of the works of well-known patristic and medieval theologians; more
frequently, even, than the writings of St. Augustine.is leads to the conclusion
that the work of omas Aquinas has not lost its relevance and continues to be
important for the Church’s Magisterium. e main part of the article consists
of an analysis of the references to the Summa eologiae in the various sections
of the Catechism of the Catholic Church, which indicates the interest that the
Catechism’s contributors had in the thought of Aquinas within their various areas

⁴¹ J P II, Fidei depositum, w: Katechizm Kościoła Katolickiego, s. 8.


228 EMIL WRATNY

of theology. e author shows that the work of Saint omas had the greatest
influence upon those who created the first section of part three of the Catechism,
which deals with the fundamentals of Catholic moral teaching. e authors of
the Catechism devote an unusually large amount of space to the work of Aquinas
in their discussion of the preliminary issues of faith (in the first section of the
first part of the Catechism) and in their reflection on the sacraments (part two).
On the basis of the material analyzed, the author concludes that the thought of
omas Aquinas is particularly important for the contemporary Magisterium
of the Church in the areas of theology just mentioned.


