

STRESZCZENIE

Tytuł pracy: *Piotr Skarga jako polemista religijny na tle sytuacji wyznaniowej w XVI-wiecznej Rzeczypospolitej.*

Słowa kluczowe: Piotr Skarga, literatura polemiczna, tolerancja religijna, konfederacja warszawska, sakramenty, unia brzeska, arianie, Sobór Trydencki, reformacja, kontrreformacja, heretyk.

Celem niniejszej pracy jest przedstawienie Piotra Skargi jako największego szermierza polskiej kontrreformacji, jednego z najbardziej aktywnych wówczas polemistów religijnych i apologetów katolickiej nauki. Autorka dysertacji starała się wykazać że jezuita podjął walkę z XVI-wiecznym ruchem protestanckim, gorliwie broniąc nauki biblijnej i dogmatów Kościoła katolickiego jasno sformułowanych przede wszystkim podczas obradującego w latach 1545-1563 Soboru Trydenckiego.

Rozprawa została podzielona na dwie części. Rozdziały zamieszczone w pierwszej z nich mają charakter teoretyczny. Zgodnie z zamierzeniem autorki stanowią one tło historyczno-religijne dla rozważań dotyczących poglądów Piotra Skargi wyeksplikowanych w drugiej części. W pierwszej z nich zamieszczono zarys historyczny sytuacji wyznaniowej w XVI-wiecznej Rzeczypospolitej (w kontekście reformacji i kontrreformacji w Europie), zaprezentowano postanowienia Soboru Trydenckiego oraz pokrótce scharakteryzowano działalność zakonu jezuitów i teologię pozytywno-kontrowersyjną (w świetle twórczości Piotra Skargi). W ramach przedstawienia ruchu religijnego na ziemiach polskich omówiono drogę Rzeczypospolitej do tolerancji wyznaniowej (od zgody sandomierskiej do konfederacji warszawskiej), a także wspomniano o sporach i polemikach wokół ustawy z 1573 roku. Scharakteryzowano też działalność arian na ziemiach polskich oraz przedstawiono stanowisko miejscowych polemistów wyznaniowych wobec prześladowania antytrynitarzy w XVI wieku. Szerzej ukazano również genezę, przebieg i znaczenie unii brzeskiej. Te rozważania, często o charakterze historycznym, miały stanowić kontekst dla dociekań w drugiej części dysertacji, które ogniskują się wokół eksplikacji poglądów jezuita dotyczących wybranych zagadnień dogmatycznych (sakramentologii i kwestii usprawiedliwienia) oraz historyczno-religijnych (tolerancja religijna, konfederacja warszawska, unia brzeska i nauka głoszona przez arian). Przedstawiając poglądy Skargi natury teologicznej, bliżej przyjrzano się *Kazaniom o siedmiu sakramentach*, sytuując je na tle całego dorobku kaznodziejskiego duchownego i eksponując

związki tego dzieła z teologią pozytywno-kontrowersyjną. W celu wykazania zaangażowania Skargi w polemikę dotyczącą zagadnień reformacji, kontrreformacji i tolerancji religijnej oraz przedstawienia jego poglądów odnośnie tych kwestii zanalizowano następujące pisma: *Upominanie do ewangelików*, *Dyskurs na konfederację*, *Proces na konfederację*. Prezentując z kolei stosunek jezuita do poglądów głoszonych przez arian wykorzystano utwory podejmujące polemikę z arianinem Heronimem Moskorzowskim: *Zawstydzenie arian* i *Wtóre zawstydzenie arian*.

Analizie poddano także pisma Skargi dotyczące idei jedności kościelnej, której był gorącym zwolennikiem i krzewicielem. Najdobitniej została ona przedstawiona w zanalizowanym traktacie *O jedności Kościoła Bożego*. Działania motywowane tą koncepcją doprowadziły do zawarcia unii w 1596 roku. Przebieg zgromadzenia, gdzie doszło do katolicko-prawosławnego porozumienia został zaś przedstawiony przez Skargę w *Synodzie brzeskim*, który także był przedmiotem analizy w tej pracy. Przyjrano się tutaj również pismu *Na treny i lament Teofila Ortologa*, będącego odpowiedzią na poglądy głoszone przez reprezentanta obozu prawosławnego, Melecjusza Smotryckiego.

W pracy zastosowano przede wszystkim metodę eksplikacyjną i tematologię oraz elementy metody analizy retorycznej i stylistycznej. Krytycznej interpretacji poddano wybrane pisma polemiczne Piotra Skargi, przedstawiono ich problematykę w kontekście ówczesnej sytuacji historyczno-religijnej oraz postanowień Soboru Trydenckiego i nauki płynącej z Biblii. Przyjęte zostały także kryteria tematyczne, według których zanalizowano kolejne utwory: kwestie dogmatyczne, tolerancja religijna, problem porozumienia katolicko-prawosławnego, wątki antyariańskie. Przy omawianiu wybranych dzieł wskazano także wykorzystane przez kaznodzieję zabiegi retoryczne i środki artystycznego obrazowania, a także określono cele wykorzystania tych chwytów perswazyjnych i stylistycznych.

Prezentując stosunek Skargi do kwestii dogmatycznych, odniesiono się do często podejmowanych w XVI-wiecznych dyskusjach katolicko-protestanckich problemów, które także były w centrum zainteresowania jezuita. Skupiono się tutaj na sakramentologii i kwestii usprawiedliwienia, zagadnieniach będących przedmiotem sporów w okresie reformacji i kontrreformacji. Z zaprezentowanych rozważań Skarga jawi się jako obrońca katolickiej nauki o Eucharystii. Jego poglądy dotyczące Sakramentu Ołtarza były zgodne z ówczesną nauką Kościoła, która znalazła swój wyraz przede wszystkim w uchwałach Soboru Trydenckiego. Prowadząc polemikę z przeciwnikami wyznaniowymi (zwłaszcza z Andrzejem Wolanem) i podejmując próbę wykazania prawdziwej obecności Chrystusa w Eucharystii, jezuita odwołał się jednak nie tylko do postanowień tego koncylium, ale także przywołał

liczne biblijne przykłady i wykorzystał wiedzę i umiejętności z zakresu retoryki. Również rozważania Skargi dotyczące charakterystyki pozostałych sakramentów oraz precyzowania ich roli w życiu człowieka były zbieżne ze stanowiskiem strony katolickiej najpełniej wyrażonym w kanonach XVI-wiecznego koncylium. Najważniejszym punktem odniesienia było dla duchownego Pismo Święte. Często jednak odwoływał się także do dzieł ojców Kościoła, czyli tradycji patrystycznej. Przy prezentowaniu kwestii dotyczących sakramentów nierzadko sięgał po plastyczne i przemawiające do wyobraźni odbiorcy obrazy. *Kazania o siedmiu sakramentach*, jak dowiedziono, były adresowane nie tylko do innowierców (jezuita ustosunkował się zwłaszcza do głoszonej przez nich nauki dotyczącej Eucharystii, chrztu czy pokuty), ale także można odnaleźć w nich wykład kwestii dogmatycznych dla wiernych Kościoła katolickiego (w przypadku charakterystyki pozostałych obrzędów przeważały bowiem ustępy o charakterze opisowym). Także, podejmując próbę określenia stanowiska Skargi w kwestii usprawiedliwienia, zwrócono uwagę na zbieżność jego poglądów z postanowieniami Soboru Trydenckiego, gdzie ustosunkowano się do formuły Marcina Lutra *simul justus et peccator*. Dowiedziono, że podobnie jak uczestnicy koncylium jezuita głosił, że wiara nie wystarcza do zbawienia, ale musi łączyć się z dobrymi uczynkami. Skargowskie rozważania dotyczące tej kwestii przedstawiono w kontekście rozumienia usprawiedliwienia przez św. Pawła.

W pracy wykazano też, że kaznodzieja Zygmunta III Wazy często zabierał głos w scharakteryzowanej w pierwszej części rozprawy polemice wokół uchwalenia konfederacji warszawskiej, będąc jednym z największych przeciwników ustawy. Wskazując na grzechy i szkodliwość działań protestantów, jezuita wzywał ich do jedności z katolikami, do których zwracał się zaś z apelem o aktywność i podjęcie kroków prowadzących do obrony zagrożonego przez różnowierców Kościoła Bożego. Zwrócono też uwagę, że ze względu na formę i konstrukcję obu zanalizowanych pism-wezwań (*Upominanie do ewangelików, Przestroga do katolików*) nie powinno dziwić zastosowanie w nich licznych zabiegów o charakterze perswazyjnym (paralelizmy, powtórzenia, pytania retoryczne) mających na celu przede wszystkim oddziaływanie na emocje i uczucia odbiorców oraz skłonienie ich do podjęcia określonych działań.

Podkreślono także, że w odniesieniu do postanowień konfederacji warszawskiej Skarga w różnych pismach używał podobnych dowodów (zarówno pod względem merytorycznym, jak i kształtu językowego). Można tutaj wskazać między innymi argumenty: religijne (czerpiące argumenty z tekstów biblijnych) i świeckie, (odwołujące się do wcześniejszego ustawodawstwa). Reformacja, zdaniem kaznodziei, przyczyniała się do

burzenia porządku w państwie, wybuchu różnych buntów oraz szerzenia pogardy dla władzy. Złą wiarę Skarga porównywał do jadu, trucizny, zwolenników reformacji zaś, a zwłaszcza XVI-wiecznej ustawy, określał mianem heretyków. Samą konfederację warszawską nazywał nieludzkim, srogim, niemiłosiernym, nieprawym i piekielnym prawem.

Mimo że Skarga kierował wiele zarzutów pod adresem XVI-wiecznego dokumentu i stał na stanowisku, że herezje to źródło zła, to jednak nie chciał, aby w Rzeczypospolitej posługiwano się tak drastycznymi metodami walki z protestantyzmem, jak w innych europejskich krajach. Przykładowo, w *Upominaniu do ewangelików* duchowny, powołując się na fragment biblijny o dopuszczeniu do wspólnego wzrostu aż do czasu żniw zboża i kąkolu i mając na względzie przede wszystkim troskę o jedność Kościoła, akceptował chwilowe współistnienie herezji i katolicyzmu. Kaznodzieja postulował też wykorzystanie łagodnych, niezwiązanych z agresją i przemocą metod walki ze zwolennikami reformacji, nie chcąc dopuścić do śmierci niewinnych ludzi, a także do strat w wymiarze państwowym.

W pracy zanalizowano także utwory Skargi wpisujące się w polemikę między nim a pisarzem ariańskim, Hieronimem Moskorzowskim. Przybliżając problematykę tych dzieł, odniesiono się zarazem do najważniejszych z podejmowanych wówczas przez obie strony kwestii teologicznych, będących osią katolicko-ariańskich sporów. Dowiedziono też, że jezuita w dyskusji z przeciwnikiem przywoływał fragmenty biblijne w dwojakiej funkcji: wykazywania fałszywości twierdzeń przeciwnika i potwierdzenia słuszności nauki głoszonej przez siebie. Na podstawie lektury tych dwóch pism Skargi wysnuto wniosek, że duchowny wykazywał się znajomością historii herezji i koncyliów, co znalazło odzwierciedlenie w dowodzeniu i decydowało o bogactwie argumentacji.

Stosunek Skargi do porozumienia katolicko-prawosławnego wyekscerpowano z trzech jego pism: *O jedności Kościoła Bożego*, *Synod brzeski*, *Na treny i lament Teofila Ortologa*. Analizując wydany w 1577 roku traktat, podkreślono, że dzięki niemu (jak i swoim wileńskim kazaniom) Skarga ożywił zainteresowanie problemem cerkwi wschodniej wśród polskich duchownych, jak i ówczesnych działaczy politycznych. Wywołał też poruszenie w gronie wyznawców „greckiego nabożeństwa” i zmusił ich do szukania środków podźwignięcia cerkwi z upadku. Starano się więc wykazać, że Skarga to inicjator zabiegów, które ostatecznie doprowadziły do zjednoczenia w 1596 roku, odnowiciel tradycji soboru florenckiego w wymiarze lokalnym i autor inicjatywy do wznowienia unii religijnej na Rusi, a dzieło *O jedności Kościoła Bożego* można uznać za kamień węgielny późniejszego porozumienia w Brześciu Litewskim. Przebieg, a także okoliczności, w jakich doszło do zawarcia unii, przedstawiono zaś między innymi na podstawie analizy wydanego w 1597 roku

Synodu brzeskiego, w którym autor określił znaczenie podjętych tam decyzji oraz podjął próbę obrony prawomocności samego zgromadzenia. Wykazano, że dzieło jezuity ma zarówno charakter polemiczno-religijny, jak i historyczny, a unia została przedstawiona z punktu widzenia katolickiego. W pracy przybliżono także problematykę dzieła *Na treny i lament Teophila Orthologa do Rusi greckiego nabożeństwa przestroga*, które było odpowiedzią na pismo Smotryckiego, autora lamentu Cerkwi wschodniej. Zbadano, jakich Skarga użył środków i chwytów retorycznych, aby uchronić i przestrzec ludzi ruskiego nabożeństwa przed zarazą heretycką oraz potępić bluźnierstwa kierowane przez prawosławnych i Ortologa w stronę Kościoła rzymskiego i papieża. Analizując to pismo, wskazano też kwestie dogmatyczne będące osią sporów między stroną katolicką i prawosławną i dowiedziono, że Skarga broniąc słuszności swoich poglądów, odnosił się przede wszystkim do postanowień Soboru Trydenckiego.

Wykazano, że z wszystkich zanalizowanych dzieł Skargi wpisujących się w XVI-wieczną polemikę katolicko-prawosławną przebija troska autora o jedność Kościoła. Idei tej poświęcił wiele lat swojego życia, był jej orędownikiem i uparcie dążył do zjednoczenia. Te utwory jezuita odznaczają się wysokim poziomem merytorycznym i rzeczowością. W celu uwiarygodnienia swoich rozważań duchowny, podobnie zresztą jak w innych utworach, sięgał po argumenty biblijne, patrystyczne i historyczne, a często także wzmacniał siłę dowodową swoich dociekań chwytami retorycznymi i zabiegami o charakterze perswazyjnym. Skupił się głównie na problematyce dogmatycznej, historycznej i obyczajowej. Podjęte przez niego tematy były charakterystyczne dla sporów katolicko-prawosławnych, które odnalazły odzwierciedlenie w ówczesnej literaturze polemicznej: wizerunek Kościoła greckiego, historia stosunków między Wschodem i Zachodem, chrystianizacja Słowian, ich liturgiczny język itp.

W ramach rekapitulacji spostrzeżeń dotyczących stosunku autora do XVI-wiecznych protestantów podjęto próbę przedstawienia obrazu różnowierców w polskiej literaturze polemicznej na przykładzie zanalizowanych w dysertacji pism Skargi. Dowiedziono, iż jezuita zwrócił uwagę na pewne różnice między wizerunkiem ogółu innowierców a obrazem kacermistrzów. Herezjarchom bowiem przypisał więcej negatywnych cech, a wyznawców uznał za oszukanych i zwiedzionych ich fałszywą nauką. Skarga, co zresztą było zgodne z praktyką ówczesnych katolickich polemistów, często posługiwał się określeniami, których celem było ośmieszenie przeciwnika wyznaniowego i podanie w wątpliwość głoszonych przez niego poglądów. W tej funkcji wykorzystywał między innymi inwektywy czy epitety wskazujące na kontakty zwolenników reformacji z diabłem.

W pismach Skargi można też spotkać się z określeniami akcentującymi nowatorski charakter powstałych w okresie reformacji wyznań i ich zerwanie z wielowiekową tradycją, a także z tymi, które nierozzerwalnie wiązały się z grzechami przypisanymi protestantom. W pracy przedstawiono najważniejsze cechy i zachowania różnowierców (najczęściej przy omawianiu metod i skutków działania zwolenników reformacji) składających się na stereotyp heretyka, jaki wyłania się z pism Skargi. Zwrócono też uwagę na to, że sięganie przez kaznodzieję po konkretne cechy z przywołanego zestawu było uzależnione zarówno od problematyki pisma, jak również od jego adresata. Wśród określeń protestantów wykorzystanych przez autora *Kazań sejmowych*, wskazano również epitety czy wyrażenia o biblijnym pochodzeniu. Przykładem może być tak często wykorzystywane przez polemistę porównanie protestantów do kąkolu, który w Piśmie Świętym uchodził za symbol niezgody.

Na podstawie analizy pism Skargi, które były przedmiotem zainteresowania w tej pracy, wysnuto wniosek, że jezuita walczył z ludzkimi błędami i ułomnościami, a nie z poszczególnymi osobami, gdyż miał na względzie przede wszystkim dobro Kościoła katolickiego i troskę o zbawienie każdego człowieka. Zawstydzenie przeciwnika wyznaniowego to, zdaniem duchownego, o wiele skuteczniejsze narzędzie walki niż żywienie nienawiści do nich. Czasem jednak, gdy propagowane przez niego łagodne środki walki z herezją (słowo Boże, przykładne życie czy modlitwa) okazywały się zawodne, uciekał się do bardziej bezpośrednich i ostrych środków oddziaływania na odbiorcę, jak również dopuszczał formy karania doczesnego, które, co na każdym kroku podkreślał, były zgodne z nauką zawartą w Piśmie Świętym.

Jak wykazano, Skarga, przejęty uchwałami Soboru Trydenckiego i uzbrojony w autorytet Pisma Świętego i dzieł ojców Kościoła, walczył nie tylko z ruchem protestanckim, z różnowierstwem, ale dążył także do pogłębienia i naprawy życia religijnego (czyt. katolickiego) w trosce o zbawienie dusz ludzkich. Cele, jakie sobie stawiał, miały praktyczny charakter: zwalczanie herezji, szerzenie moralności i nauki kościelnej, nakłanianie do służenia ojczyźnie, zapewnienie mieszkańcom Rzeczypospolitej doczesnej i wiecznej szczęśliwości. Był mistrzem w uwydatnianiu swoich poglądów, potrafił abstrakcyjne często kwestie uczynić przystępnymi i łatwo trafiającymi do umysłu odbiorców. Posiadał umiejętność przemawiania do adresatów swoich pism i kazań, dostosowania wywodów do ich potrzeb i oczekiwań. Chcąc dotrzeć do wyobrażeń prostych ludzi, wykorzystywał też utrzymane w tonie ludowym określenia przeciwników wyznaniowych.