

MARIAN ANTONIEWICZ

Uniwersytet im. Adama Mickiewicza
Wydział Teologiczny
Zakład Teologii Dogmatycznej

Trynitarny wymiar Eucharystii według świętej Faustyny Kowalskiej

The Trinitarian Dimension of the Eucharist According to St. Faustyna Kowalska

Eucharystia pozostaje w tak ścisłym związku z trynitarnym życiem Boga, że nie jesteśmy w stanie zrozumieć jej istoty bez odwołania się do Trzech Osób Boskich – Ojca, Syna i Ducha Świętego¹. Trójca Święta zawiera bowiem w sobie w sposób ontyczny tę rzeczywistość, która wyraża się sakramentalnie w Eucharystii². Warunkiem odkrycia głębi Eucharystii jest więc przeanalizowanie jej związku z tajemnicą Trójjedynego Boga. To zagadnienie w interesujący sposób podejmuje w swoich rozważaniach siostra Faustyna i z tego tytułu będzie ono stanowiło przedmiot naszego opracowania.

W *Dzienniczku* znajdujemy częste odniesienia do Trójjedynego Boga. Budzi to zdumienie ze względu na słabe wykształcenie i nieoczytanie teologiczne jego autorki. Mimo tych braków mistyczka potrafiła, jak twierdzi jej spowiednik i kierownik duchowy ks. Michał Sopoćko, rozprawić o *rzeczach teologicznych i to tak ścisłych, jak o tajemnicy Trójcy Świętej, (...) ze znawstwem wytrawnego teologa*³. Zainteresowanie tajemnicą Trójcy Świętej występowało u niej już na początkowym etapie życia zakonnego (Dz. 30) i systematycznie się rozwijało. Pragnienie pogłębiania prawdy wiary o Trójjedynym Bogu prowadziło ją do stałego podejmowania prób rozważania tej tajemnicy w czasie medytacji.

¹ Por. L. B a l t e r, *Trynitarny wymiar pobożności eucharystycznej*. W: *Duchowość chrześcijańska*. Poznań 1995 s. 112-143. Kolekcja „Communio” 10.

² Por. C. S o r ě, *Najświętsza Eucharystia – dar Trójcy Świętej i dziękczynienie Kościoła*. „Communio”. R. 20: 2000 nr 2 s. 61.

³ M. S o p o ć k o, *Moje wspomnienie o ś. p. Siostrze Faustynie spisane 27. 01. 1948 r. w Białymstoku*. W: *Archiwum Zgromadzenia Matki Bożej Miłosierdzia w Krakowie*.

Ważną rolę w procesie poznania Trzech Osób Boskich odgrywały u świętej wizje o charakterze trynitarnym, których opisy w dużej mierze wykazują podobieństwo do obrazów apokaliptycznych⁴. Miały one często miejsce w wymiarze eucharystycznym – podczas Eucharystii, modlitwy po Komunii św. i adoracji. W *Dzienniczku* spotykamy zarówno wizje wyobrazeniowe jak i duchowe. Wizje wyobrazeniowe (Dz. 30, 85, 420) często wiązały się z wizjami duchowymi (Dz. 427), podczas których następowało kontemplacyjne poznanie Boga.

W doświadczeniu duchowym św. Faustyny istotne znaczenie odegrało permanentne odczuwanie przez nią obecności Boga w swoim życiu, co rodziło przekonanie, że Bóg na stałe zamieszkuje w jej wnętrzu. Odkrywanie tej prawdy następowało stopniowo. Na początkowym etapie zjednoczenia z Bogiem mówi o *odczuwaniu* Trójcy Świętej w duszy (Dz. 27), a pod koniec zaręczyn duchowych (1935 r.), posiada już przeświadczenie o zamieszkiwaniu Trzech Osób Boskich w jej wnętrzu (Dz. 175, 451, 478, 486, 1129). W czasie zaślubin mistycznych święta poczuła się złączona z *żarem wiekuistej miłości* Boga: *Troistość Jego ogarnęła mnie całą i jestem cała zanurzona w Nim* (Dz. 1056), w niepojętej miłości Trójjedynego Boga. Poznanie Ojca, Syna i Ducha Świętego rozwijało się u niej dynamicznie. Po zaślubinach duchowych jeszcze pełniej uczestniczyła w wewnętrznym życiu Bożym. Wystarczyło, by spojrzała w głąb samej siebie, aby mogła odnaleźć żywą obecność Boga. Miłość nadprzyrodzona uzdalniała mistyczkę do żywego kontaktu z Bogiem i do nieustannego pogłębiania w sobie świadomości obecności Trójcy Świętej⁵. Nieustannie czuła, że jest *świętynią Bożą*, a Bóg, który stale w niej przebywa, obdarza ją swoim *Boskim życiem* (Dz. 1393). Doświadczenie przez siostrę Faustynę zamieszkiwania Trójcy Świętej w jej wnętrzu stanowiło istotny punkt jej mistyki trynitarniej⁶.

Poznanie niezgłębianej tajemnicy Trójcy Świętej dokonywało się u autorki *Dzienniczka* głównie na bazie mistycznego zjednoczenia z Bogiem⁷. Dla naszych rozważań istotne jest, że wspomniane doświadczenia duchowe mistyczki rozgrywały się w kontekście eucharystycznym i sprawiały, że coraz bardziej poznawała Ojca, Syna i Ducha Świętego. Wizje o charakterze trynitarnym oraz żywe i głębokie doświadczenie zamieszkiwania w jej wnętrzu Ojca, Syna i Ducha Świętego, odegrały istotną rolę w poznaniu tajemnicy Trójjedynego Boga i trynitarnego wymiaru Eucharystii, który rozpatrzemy kolejno jako *dar* Ojca, *pamiętkę* Syna i *dzieło* Ducha Świętego.

⁴ Por. J. Machniak, *Doświadczenie Boga w tajemnicy Jego Miłosierdzia u bł. Siostry Faustyny Kowalskiej*. Kraków 1999 s. 348-350.

⁵ Por. D. Winder, *Tajemnica Trójcy Świętej podstawą i kresem doświadczenia chrześcijańskiego*. W: *Duchowość chrześcijańska na progu trzeciego tysiąclecia*. Red. J. Machniak, J. W. Gogola Kraków 1999 s. 73.

⁶ Por. S. Urbaniak, dz. cyt., s. 113.

I. EUCHARYSTIA DAREM OJCA

Dokonując analizy wypowiedzi siostry Faustyny na temat relacji zachodzących między Eucharystią a Trójjedynym Bogiem, na pierwszym miejscu należy umieścić Osobę Boga Ojca. Pierwsza Osoba Boża jest bowiem Źródłem, Początkiem bez początku, z którego wyłaniają się, bez jakiegokolwiek następstwa czasowego, Syn i Duch Święty⁸. Ojcostwo Boga w pierwszym rzędzie więc oznacza to, że On jest pierwotną zasadą – wszystko od Niego pochodzi i w Nim ma swoją ostateczną przyczynę⁹. Ojciec jest wiekuiącą miłością, dlatego wszystko, co wychodzi z Ojcowskiego Źródła, jest doskonałym darem. Szczególne miejsce wśród Bożych darów zajmuje Eucharystia. Według autorki *Dzienniczka* całe stworzenie jest przejawem Bożego miłosierdzia, naznaczone jest bowiem jego pieczęcią (Dz. 1007). Eucharystia jest jednak darem wyjątkowym – dowodem i objawieniem nieskończonego miłosierdzia Boga Ojca, nieustannie okazywanego człowiekowi.

Siostra Faustyna pisze w *Dzienniczku*, że w Hostii św. jest dla nas zawarty testament miłosierdzia Bożego (Dz. 356). Źródłem tego miłosierdzia jest Trójca Święta i dlatego posiada ono charakter trynitarny. W Hostii zawarte jest miłosierdzie Ojca, Syna i Ducha Świętego (Dz. 356). Wszystkie Trzy Osoby Boskie są trójjedynym źródłem miłosierdzia. W notatkach mistyczki zawarta jest jednak myśl sugerująca, że miłosierdzie objawiające się w Eucharystii posiada swój specyficzny charakter wynikający ze związku z Osobą Boga Ojca. Ostatecznym źródłem miłosierdzia jest *łono Ojca Przedwiecznego* (Dz. 356). Rodzące się w łonie Ojca miłosierdzie posiada zarówno rys ojcowski, jak i macierzyński. W sposób sakramentalny to miłosierdzie Ojca uobecnia się w Eucharystii.

Boga Ojca Apostółka Bożego Miłosierdzia nazywa *Ojcem wszelkiego miłosierdzia* (Dz. 1122, 239). Miłosierdzie Ojca zostało objawione przez Syna. Przeszło ono przez *Serce Bosko – ludzkie Jezusa* (Dz. 528). Przyjście na świat Syna objawia Boga i odsłania Jego rzeczywiste oblicze (J 1, 18). W istocie Syn objawia się w tym celu, aby ukazać Boga jako Ojca. Zesłanie Syna, które dokonuje się poprzez Wcielenie, autorka *Dzienniczka* uznaje za *największy dowód niezglębionej miłości i miłosierdzia Ojca* (Dz. 1122). Jezusa Chrystusa nazywa *Słowem Wcielonym* (Dz. 81, 85, 1114, 1121) i nawiązuje w ten sposób do biblijnego określenia Jezusa jako Przedwiecznego Syna Ojca – Wcielonego Słowa, istniejącego w czasie (por. J 1, 14-18)¹⁰. W refleksji autorki *Dzienniczka* następuje wyraźne powiązanie tajemnicy Wcielenia z Eucharystią. Mistyczka nawiązuje do symboliki eucharystycznej, mówiąc o Maryi, że Jej serce było dla Jezusa *pierwszym tabernakulum na*

⁷ Por. S. U r b a Ń s k i, *Mistyczny świat ducha*. Warszawa 2000 s. 109.

⁸ Por. J. B a t u t, *Monarchia Ojca, porządek pochodzeń, perychoreza: trzy klucze teologiczne do poprawnego wyznawania wiary trynitarniej*. W: *Tajemnica Trójcy Świętej*. Poznań 2000 s. 329. Kolekcja „Communio” 13.

⁹ Por. G. B a g n a r d, *Bóg ojciec w Objawieniu chrześcijańskim*, tamże, s. 10.

¹⁰ Por. G. M ü l l e r, *Chrytologia – nauka o Jezusie Chrystusie*. Kraków 1998 s. 292-294.

ziemi (Dz. 161). *Słowo stało się Ciałem* w sercu Maryi, które stało się pierwszym miejscem Jego uobecnienia na ziemi. Szafarka Bożego Miłosierdzia wskazuje na to, że aktualnie Wcielony Syn Boży jest obecny w Eucharystii. Tajemnica Wcielenia powtarza się w sercu człowieka podczas przyjmowania Komunii św. (Dz. 486). Właściwie przygotowane serce na przyjęcie Syna Bożego powinno być rozpalone ogniem takiej miłości Bożej, jakim płonęło serce Maryi w chwili Wcielenia (Dz. 1114). Samooddanie się Syna Bożego we Wcieleniu jest podstawą tego oddania, które ma miejsce w czasie Eucharystii¹¹. Postawa Syna nierozzerwalnie jest powiązana z miłością Trójjedynego Boga i w jej świetle w pełni się objawia. W tajemnicę wydania się Syna w Eucharystii włączone jest wspólnotne oddanie się Ojca. W odwieczne rodzenie przez Boga Ojca Syna zanurzona jest Eucharystia. Tutaj sakramentalnie dokonuje się proces rodzenia Syna, a także urzeczywistnia się jego wola ofiarowania i wydania samego siebie. Podczas sprawowania Eucharystii postawa Ojca i Syna przedłuża się i uobecnia, pozwalając tym samym poznać samooddanie się Boga w dziejach zbawienia. Miłość ojcowska jawi się tutaj jako pierwotne źródło, z którego pochodzi nasze istnienie i zbawienie dokonane przez Chrystusa, a także Eucharystia jako jej sakramentalne uobecnienie.

Związek siostry Faustyny z Bogiem Ojcem był bardzo głęboki i intymny. Intensywne życie duchowe, które prowadziła, sprawiało, że czuła się *dzieckiem Ojca* (Dz. 451), a dzięki Chrystusowi następował u niej rozwój świadomości, że jest szczególnie umiłowana przez Ojca (Dz. 955). Jej relacja z Ojcem stale się rozwijała i pogłębiała i, jak wskazuje na to *Dzienniczek*, następowało to głównie w czasie po przyjęciu Komunii św. To właśnie wtedy siostra Faustyna *obcowiała z Ojcem Niebieskim* (Dz. 1121), odczuwała Jego obecność, była ogarnięta tak wielką miłością, że przez cały dzień przeżywała *ekstazę miłości*. W tym doświadczeniu poznawała tajemnicę Boga Ojca i Jego ojcostwa w stosunku do ludzi (Dz. 1819). Związek z Ojcem znajdował odzwierciedlenie w jej codzienności, ponieważ wszystkie wydarzenia swego życia przyjmowała i odczytywała jako wyraz szczególnego upodobania Ojca Niebieskiego (Dz. 956).

Dzienniczek pozwala twierdzić, że modlitwa Apostołki Bożego Miłosierdzia była ostatecznie zwrócona ku Bogu Ojcu. Dobrze ilustruje to przeżywanie przez nią Eucharystii, w której następuje urzeczywistnienie jej modlitewnej postawy. W łączności z Jezusem, w postawie dziecięcej ufności, mistyczka dokonywała wtedy ofiarowania siebie Bogu Ojcu (Dz. 239). W zjednoczeniu z Synem i przez Syna zwracała się ku Ojcu, od którego wszystko pochodzi i ku któremu wszystko zmierza¹². Eucharystia była dla siostry Faustyny wielkim darem Ojca i *drogą* prowadzącą do Niego. Celebrowanie Najświętszej Eucharystii stanowiło więc dla niej uprzywilejowane miejsce objawienia się Bożego ojcostwa w Kościele. W obja-

¹¹ Por. H. Urs von Balthasar, *Słowo się zagęszcza*. W: *Eucharystia*. Poznań 1986 s. 56. Kolekcja „Communio” 1.

¹² Por. J. Danielou, *Trójca Święta i tajemnica egzystencji*. Kraków 1994 s. 54-59.

wieniu miłosiernego Ojca i procesie powrotu całego stworzenia do Niego kluczową rolę odgrywa u niej odwieczny Syn Boży.

II. EUCHARYSTIA PAMIĄTKĄ SYNA

Eucharystia jest dziełem Trzech Osób Boskich. Jednakże postać i rola Syna zostaje w niej objawiona najwyraźniej. To bowiem Bóg – Człowiek ustanowił Najświętszy Sakrament, który ukazuje Jego nieskończone miłosierdzie i cechuje się specyficznym charakterem właściwym Drugiej Osobie Boskiej.

Uczestnicząc w Eucharystii (1935 r.), siostra Faustyna poznała, że *wszelkie zbliżenie się do Boga jest nam dane przez Jezusa, w Nim i przez Niego* (Dz. 528). To stwierdzenie nawiązuje do zakończenia kanonu Mszy św. i wskazuje na Chrystusa jako jedynego pośrednika między Bogiem a ludźmi (Dz. 85). Doksologia mszalna wyraża pełne uwielbienie Boga Ojca dokonujące się w Synu i przez Syna. Syn Boży odwiecznie jest zwrócony ku Ojcu i na Jego miłość odpowiada swoją miłością poprzez całkowite posłuszeństwo w wypełnianiu Jego woli. W czasie Eucharystii Syn w ten ruch zwrócony ku Bogu Ojcu włącza także całe stworzenie. Pełnienie przez Chrystusa funkcji pośrednika na naszej drodze do Ojca dokonuje się dzisiaj, jak wskazują na to słowa Apostołki Bożego Miłosierdzia, w wymiarze eucharystycznym.

U Chrystusa występowało głębokie pragnienie ustanowienia Eucharystii. Narastało ono w ciągu Jego ziemskiego życia i osiągnęło szczyt podczas Ostatniej Wieczerzy (Dz. 1002). Ustanowienie przez Pana Jezusa Najświętszego Sakramentu i przebywanie w nim pod postaciami eucharystycznymi świadczy o Jego boskiej potędze, równej Ojcu. Eucharystia wskazuje na Jego niezmierną miłość ku ludzkości. Przejawem wielkiego miłosierdzia było Wcielenie, w którym odwieczne Słowo stało się człowiekiem, złączyło w swej Boskiej Osobie naturę ludzką z naturą boską. Jeszcze bardziej o miłosierdziu Chrystusa świadczy jednak jego kenozą dokonująca się w Eucharystii (Dz. 575). Przebywanie Chrystusa pod postaciami eucharystycznymi wskazuje na Jego niezgłębiałą pokorę. Mocą swej boskiej potęgi Chrystus wyniszczył samego siebie – w Eucharystii nieustannie ofiaruje się Bogu Ojcu za ludzi i staje się autentycznym pokarmem dla wierzących. Jego obecność w Eucharystii ma więc charakter dynamiczny, wyrażający się w ruchu skierowanym ku Ojcu i ludziom.

W Eucharystii Chrystus pozostawił *testament* z samego siebie, przez który chciał pozostać ze swoimi uczniami i być dla nich w sposób sakramentalny (Dz. 1002). Tym testamentem Jezusa jest Jego trwała obecność, która stanowi punkt wyjścia i fundament Eucharystii¹³. Chcąc pozostać w swoim Kościele, Chrystus

¹³ Por. W. K a s p e r, *Jedność Eucharystii i wielość jej aspektów*, W: *Eucharystia*. Poznań 1986 s. 22. Kolekcja „Communio” 1.

przyjął postać chleba i wina, które mocą przeistoczenia stały się Jego Ciałem i Krwią (Dz. 684). Ten sposób obecności Jezusa jest przejawem Jego Miłosierdzia – niezmierny Bóg pozostał pod postaciami eucharystycznymi dającymi się ogarnąć w uchwytnym dla człowieka wymiarze. Do właściwego rozumienia tej obecności prowadziły siostrę Faustynę wizje wyobrażeniowe przedstawiające Jezusa uwielbionego. Wskazywały one na obecność Chrystusa w każdej konsekrowanej Hostii (Dz. 1420, 1407) i na Jego trwałą obecność w Kościele poprzez przebywanie w tabernakulum (Dz. 486). Opisując obecność Pana Jezusa w Najświętszym Sakramencie, można powiedzieć, że jest ona *prawdziwa, rzeczywista i substancjalna*. Do odkrycia takiego charakteru obecności Jezusa w Eucharystii przygotowywały mistyczkę wizje wyobrażeniowe Dzieciątka Jezus (Dz. 434, 332, 345, 529, 597, 562, 829, 879, 1346, 434, 677, 347, 566, 609, 1481, 561, 846, 575, 1442). Pogłębiały one relacje siostry Faustyny z Chrystusem odkrywaniem w Eucharystii. Dzięki nim zrozumiała, że w małym Dzieciątku Jezus objawia się jej Bóg i Stwórca (Dz. 566, 609, 1481). Apostołka Bożego Miłosierdzia przeżywała także wizje, w których obraz Jezusa ulegał przemianie. Dzieciątko Jezus, które widziała na początku, zniknęło, a pojawiał się Jezus ukrzyżowany (Dz. 561, 846). Sugerowało to myśl, że w Eucharystii następuje podsumowanie całej historii życia Jezusa, swoista koncentracja w wymiarze sakramentalnym. Autorka *Dzienniczka* przeżywała także wizje, w trakcie których kapłan łamał Dzieciątka Jezus podczas łamania Hostii (Dz. 347, 434, 677). Miały one na celu ochronę siostry Faustyny przed popełnieniem błędu kafarnaityzmu i prowadziły ku *duchowemu* rozumieniu istnienia Ciała i Krwi Chrystusa w Najświętszym Sakramencie.

Boże Ojcostwo objawia się i w pełni wyraża się poprzez Syna. W związku z tym przeżywanie tajemnicy Boga Ojca i związanego z tym *bycia dzieckiem Bożym* siostra Faustyna włączała w swoją relację do Syna i w Nim odnajdywała je w całej pełni. Do takiego rozumienia i przeżywania dziecięctwa Bożego prowadził ją Chrystus. To właśnie On po Komunii św. udzielił jej poznania, w którym wskazał na to, że jest *miła Ojcu* jako *hostia* oddana we wszystkim Bogu, żyjąca wyłącznie Jego wolą (Dz. 955). Siostra Faustyna pragnęła w pełni odpowiedzieć na to zaproszenie – wezwanie Boga Ojca i w związku z tym prosiła Jezusa, żeby ją *przeistoczył* w siebie i aby mogła w ten sposób jako *hostia ofiarna* być wyrazem miłości i uwielbienia Ojca (Dz. 483, 239). Pojęcia, których używa siostra Faustyna, są zaczerpnięte z teologii Eucharystii. *Przeistoczenie* wskazuje na przemianę substancjalną chleba i wina w Ciało i Krew Chrystusa, a *ofiara* nawiązuje do pełnego wydania się Chrystusa Ojcu, tego, które odwiecznie dokonuje się w wewnętrznym życiu Trójjedynego Boga, a sakramentalnie realizuje się podczas sprawowania Eucharystii. Opis mistyczki wyraża jej głębokie pragnienia wewnętrznego przeobrażenia i zupełnego oddania się Bogu. Pełne ufności ofiarowanie się Ojcu i uwielbienie Go dokonuje się poprzez zjednoczenie z Synem i włączenie się w Jego oddanie Ojcu. Wprowadzenie w misterium usynowienia przez Boga dokonuje się poprzez pełny udział

w Eucharystii¹⁴. Kluczową rolę odgrywa tu Komunia św., gdyż karmiąc się Ciałem Syna, stajemy się w Nim synami Ojca. Zrodzenie do Bożego synostwa realizuje się w Tym, który sam siebie wydaje na pożywienie – w Jednorodzonego Synu Ojca. We wspólnocie z Chrystusem nasz związek synowski staje się najbardziej rzeczywisty. W celebracji eucharystycznej następuje wypełnienie prawdy zawartej w słowach Chrystusa: *Kto spożywa moje Ciało i Krew moją pije, trwa we Mnie, a Ja w nim* (J 6, 56). Tutaj urzeczywistnia się przybrane synostwo Boże, w które jesteśmy włączeni przez Chrystusa, jedynego i naturalnego Syna Boga Ojca.

Autorka *Dzienniczka* czuła się w pełni dzieckiem Boga Ojca. Chrystus – Jednorodzony Syn Ojca włączył ją w ruch życia wewnątrztrynitarnego, w którym On wychodząc od Ojca, jest ku Niemu całkowicie zwrócony. W Synu i przez Syna siostra Faustyna była prowadzona ku Ojcu, źródłu wszelkiej rzeczywistości. Ten proces w pełni urzeczywistnia się i wyraża w misterium Eucharystii.

Chrystus pociągnął mistyczkę w *łono tajemniczej miłości* Trójcy Świętej (Dz. 278), za Jego przyczyną została *zanurzona* w troistości Ojca, Syna i Ducha Świętego (Dz. 1056). Dokonywało się to w czasie zjednoczenia z nim w Komunii św. Sakramentalna obecność Pana Jezusa pod postaciami chleba i wina, będąca owocem i kresem działania Trójcy Świętej w Eucharystii, zawiera wszystkie Trzy Osoby Boskie. Ojciec, Syn i Duch Święty przenikają się nawzajem i trwają wciąż w sobie, następuje to także w wymiarze eucharystycznym. W czasie przyjmowania Komunii św., jak wskazuje na to siostra Faustyna, wraz z Chrystusem wstępują do duszy dwie pozostałe Osoby Boże – Ojciec i Duch Święty (Dz. 486, 1073). W tym czasie urzeczywistnia się obietnica Chrystusa: *przyjdziemy do niego i będziemy w nim przebywać* (J 14, 23). Mistyczka odkrywała wtedy coraz pełniej, że jest świątynią Bożą i zamieszkuje w niej Trójjedyny Bóg (Dz. 451, 478). Zamieszkiwanie Trójcy Świętej w sercu człowieka, a jednocześnie stale nowe przychodzenie Ojca i Ducha Świętego razem z Chrystusem, harmonijnie zespala się w duchowy proces tworzący intymne relacje między autorką *Dzienniczka* a Trójcą Świętą. Chrystus eucharystyczny wprowadza człowieka w życie wewnętrzne Boga i daje w nim udział, sprawia, że staje się ono jego własnym życiem. Refleksja siostry Faustyny ciekawie ukazuje trynitarny wymiar Komunii św. i trwałej obecności Chrystusa pod konsekrowanymi postaciami chleba i wina.

Na podstawie powyższego opracowania można stwierdzić, że poznanie trynitarnego życia Boga i włączenie w nie, przedstawione w *Dzienniczku*, ma wyraźny charakter i eucharystyczny chrystologiczny¹⁵.

¹⁴ Por. X. D u r r w e l l, *Ojciec. Bóg w swoim miłosierdziu*. Kielce 2000 s. 111, 273-274.

¹⁵ Por. H. W e j m a n, *Miłosierdzie jako istotny element duchowości chrześcijańskiej*. Szczecin 1997 s. 62.

III. EUCHARYSTIA DZIEŁEM DUCHA ŚWIĘTEGO

Opisując związek Trójcy Świętej z Eucharystią siostra Faustyna najmniej miejsca i uwagi poświęciła trzeciej Osobie Bożej. W *Dzienniczku* nie znajdujemy systematycznego wykładu na temat Ducha Świętego i zagadnienia Jego pochodzenia. Trzecią Osobę Trójcy Świętej wiąże z doświadczeniem *niepojętej miłości Bożej* (Dz. 1781) stanowiącej treść wewnętrznego życia Trójjedynego Boga. Bóg w jej ujęciu kocha *całym sobą, całą mocą swej istoty* (Dz. 392). Stąd najsuwerenniejszym wnioskiem, że doskonała miłość Ojca i Syna jest rzeczywistością Osobową. Duch Święty pochodzi więc od Ojca i Syna, to znaczy, że jest wyrazem Ich wiecznej miłości. Miłość ta jest przekazywana i wyczerpuje się w pochodzeniu Ducha Świętego¹⁶. Apostołka Bożego Miłosierdzia zauważyła, że Trójca Święta daje ludziom udział w swoim życiu przez Ducha Świętego. W *Dzienniczku* napisała: *Trójca Św. udziela mi swego życia w obfitości, przez dar Ducha Św.* (Dz. 392). Ujmując Eucharystię jako dzieło miłości miłosiernej Ojca i Syna, sugeruje, że należy ją przypisać także Trzeciej Osobie, która jest Duchem Miłości. Wiąże się to u niej z przekonaniem, że także największy przymiot Boga – miłosierdzie – posiada wymiar trynitarny. Miłosierdzie Boże skierowane ku nam, a szczególnie ku biednym grzesznikom uobecnia się dziś właśnie w postaci sakramentalnej w Eucharystii (Dz. 356).

Relacje występujące między Apostołką Bożego Miłosierdzia a Duchem Świętym dobrze ilustruje doświadczenie, jakie miała w trakcie przeżywania Eucharystii w dzień *Zielonych Świąt* (5.06.1938 r.). Tak opisuje to wydarzenie w *Dzienniczku*: *Po Komunii św. ogarnęła mnie niepojęta miłość Boża. Dusza moja obcowwała z Duchem Św., który jest tym samym Panem, jak Ojciec i Syn. Jego tchnienie napęłnia duszę moją taką rozkoszą, że próżno bym się wysilała, aby choć w części dać pojęcie o tym, co przeżywało serce moje* (Dz. 1781). Duch Święty, jak wskazuje na to siostra Faustyna, jest trzecią Osobą Trójcy Świętej, równą we wszystkim dwom pozostałym. Doświadczenie obecności i działania Ducha Świętego dokonuje się u niej w ramach życia sakramentalnego, ponieważ wiąże się ściśle z przyjęciem Komunii św. Wtedy bowiem mistyczka obcowwała z Duchem Świętym, a Jego tchnienie napęłniało ją rozkoszą, doświadczała Jego obecności i przemieniającej mocy. Poprzez Trzecią Osobę Trójcy Świętej następuje udzielenie Kościołowi i poszczególnym jego członkom miłości Trójjedynego Boga (Dz. 392, 729). Spoglądając na Eucharystię w tak zarysowanym kontekście, odkrywamy ją jako dzieło i owoc działania Ducha Świętego oraz przestrzeń doświadczenia Jego miłości przez osoby uczestniczące w liturgii eucharystycznej. Duch Święty odgrywa więc kluczową rolę w Eucharystii, umożliwia jej sprawowanie i zrozumienie. Po swoim Wniebowstąpieniu Chrystus powraca w nowy sposób mocą Ducha Świętego i uobecnia się w rzeczywistości sakramentalnej.

¹⁶ Por. J. D a n i e ł o u, dz. cyt., s. 71.

Przemiana chleba i wina w Ciało i Krew Chrystusa jest owocem działania trzeciej Osoby Trójcy Świętej. W tymże Duchu Chrystus, utożsamiając się z kapłanem, sprawuje Eucharystię we wspólnocie Kościoła i ofiaruje siebie samego Bogu Ojcu (Dz. 442).

Apostołka Bożego Miłosierdzia zauważała działanie Ducha Świętego w Eucharystii i istotną rolę, jaką On odgrywa w sposobie jej przeżywania. W związku z tym w *Przygotowaniu do Komunii św.* napisała: *Staralam się, aby wśród dnia być wierną Duchowi Św. i czynić zadość Jego wymaganiom. Staralam się o ciszę wewnętrzną, abym mogła słyszeć Jego głos* (Dz. 1828). Na bazie Eucharystii dokonuje się w sposób szczególnie jej *obcowanie* z trzecią Osobą Trójcy Świętej. Należy też zauważyć fakt, że rodzące się wówczas intensywne przeżywanie związku z Duchem Świętym stanowi oryginalną cechę duchowości siostry Faustyny¹⁷.

*

Na podstawie *Dzienniczka* można stwierdzić, że Trójjedyny Bóg stopniowo odsłaniał przed mistyczką swoje tajemnice. Eucharystia stanowiła dla niej szczególną przestrzeń poznania Ojca, Syna i Ducha Świętego. W wymiarze eucharystycznym odkryła też prawdę o udziale Trzech Osób Boskich w Eucharystii. Jej celebracja jest skierowana ku Bogu Ojcu, który jest źródłem i początkiem stworzenia i całej historii zbawienia. Ruch skierowany ku Ojcu dokonuje się przez Chrystusa, który w swej sakramentalnej obecności w Eucharystii stanowi dar Ojca dla wspólnoty wierzących. Ruch wstępujący i zstępujący rozgrywający się w czasie liturgii eucharystycznej dokonuje się w mocy Ducha Świętego. W Eucharystii zespała się eucharystyczna postawa wzajemnego oddania Ojca, Syna i Ducha Świętego i stanowi sakramentalne podsumowanie całego misterium zbawienia. Pełny udział w Eucharystii ma miejsce, według mistyczki, poprzez zjednoczenie się z Chrystusem w jego oddaniu Ojcu podczas sprawowania liturgii eucharystycznej, gdyż wtedy człowiek zostaje wprowadzony w wewnętrzne życie Trzech Osób Boskich, które jest ostatecznym źródłem i szczytem wszystkiego¹⁸.

Myśl św. Faustyny zawarta w *Dzienniczku* cechuje się wielką intuicją i głębią teologiczną, należy jednak zauważyć, że słabą stroną jej notatek jest brak systematycznego i wyczerpującego opracowania poruszanych przez nią zagadnień. Te uwagi dotyczą udziału wszystkich Osób Boskich w misterium Eucharystii, szczególnie zaś Osoby Ducha Świętego. Mimo to jej rozważania stanowią cenny materiał do przeprowadzenia owocnej refleksji teologicznej dotyczącej trynitarnego wymiaru Eucharystii.

¹⁷ Por. L. Grygiel, „W miłosierdziu miary nie masz”. Kielce 1997 s. 293.

¹⁸ Por. M. Rouge, *Eucharystia doświadczeniem trynitarnym u Wilhelma z Saint-Thierry*. „Communio”. R. 20: 2000 nr 2 s. 77-88.


ŚW. SERAFIN Z SAROWA,
GRZEGORZ KRUG, XX W. MONASTER W MONTGERON, FRANCJA
(Michel Quenot, Ikona. Okno ku wieczności, przełożył ks. Henryk Paprocki, Orthdruk, Białystok 1997)