
- 7 -

Akt kontemplacji w ujęciu św. Tomasza z Akwinu...

AKT KONTEMPLACJI W UJĘCIU ŚW. TOMASZA Z AKWINU

Rozprawy Społeczne, nr 2 (VI), 2012

Mariusz Ryszkowski

Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej

Streszczenie: Kontemplacja jest aktem ujawniającym najwyższy status bytowy człowieka w otaczającej go rzeczywistości.
Filozoϐia chrześcijańska przypomina, że we współczesnym świecie większość osób wybiera życie czynne kosztem kon-
templatywnego. Taka postawa przeszkadza kontemplacji, bowiem człowiek zazwyczaj pochłonięty jest przez działalność
zewnętrzna, nakierowaną na gromadzenie dóbr materialnych. Ideałem jednak byłoby, ażeby działalność praktyczna wspie-
rała i podporządkowała wewnętrzne uczucia i namiętności duszy człowieka na poznawczą wartość prawdy i działanie do-
bra, wspomagając kontemplację nakierowaną na piękno bytu. Droga do optimum potentiae to doskonalenie intelektualne
i wolitywne, a w konsekwencji nawet kontemplacja piękna Absolutu.

Słowa kluczowe: kontemplacja, intelekt, wola, prawda, dobro, piękno

Kontemplacja w rozumieniu chrześcijańskim
ukazuje wyjątkową pozycję człowieka w świecie
zwierząt, roślin i rzeczy. Jest ona wynikiem struk-
tury bytowej człowieka i jako taka jest w nim za-
podmiotowiona.1To konsekwencja jego natury, jak
ma się to w przypadku przyjęcia pierwszych zasad
na drodze do prawdy.2 Z istoty człowieka wynika
również pożądanie dobra (przede wszystkim dobra
nieskończonego jako celu ostatecznego).3 Sam ter-
min kontemplacja – gr. teoria, oznacza oglądanie –
łac. contemplatio i są to „zabarwione emocjonalnie
akty poznawcze nastawione na przyjmowanie po-
znanej rzeczywistości, nie podporządkowane bez-
pośrednim celom praktycznym”.415

Wyczerpujący wykład na temat aktu kontem-
placji znajduje się w Summie Teologicznej II – II, q
179-182. Doktor Anielski na początku q. 179 doko-
nuje podziału na życie czynne i kontemplatywne.
Wskazuje, że podobnie jak umysł ludzki dzieli się
 1 Porϐiriusz z Tyru, List do Marcelli, tłum. P. Ashwin – Siejkowski, wyd.

WAM Kraków 2006, 16, s. 47.
 2 Zob. Św. Tomasz z Akwinu, O rozumie wyższym i niższym, w: Kwestie

dyskutowane o prawdzie, tłum. A. Aduszkiewicz, I. Kuczyński, J. Rusz-
czyński, Wyd. Antyk, Kęty 1998, q 15, a 1, resp. A. Maryniarczyk SDB,
Pierwsze zasady wyrazem porządku racjonalnego – interpretacja me-
taϐizycznych pierwszych zasad, w: S.Thomae Aquinatis, Quaestiones
disputatae de veritate. Kwestie problemowe o prawdzie – studia i ko-
mentarze, tłum. A. Białek, red. A. Maryniarczyk, RW KUL Lublin 2001,
s. 224 – 225, A Milano, L’Istino nella vision del mondo di Sam Tommaso
D’Akquino, Desclee&C.-Editori Pontidici Roma- Parigi – Tournai- New
York 1966, s.101-105, S. Theron, Intentionality, Immateriality and Un-
derstanding in Aquinas ,, The Heythrop Journal” 30 (1989), s. 154.

 3 E. Gilson, Elementy ϐilozoϐii chrześcijańskiej, tłum. T. Górski, PAX War-
szawa 1965, s. 144, E.Gilson, Tomizm – wprowadzenie do ϐilozoϐii św.
Tomasza z Akwinu, PAX Warszawa 1998, s. 284, M.A. Krąpiec, Metaϐi-
zyka, w: Dzieła VII, RW KUL Lublin 1995, s. 157.

 4 P. Furdzik, Kontemplacyjne poznanie, w: Powszechna encyklopedia ϐi-
lozoϐii, I – K, PTTA Lublin 2004, s.829.

 5 Porϐiriusz z Tyru, List do Marcelli, tłum. P. Ashwin – Siejkowski, wyd.
WAM Kraków 2006, 16, s. 47.

na teoretyczny i praktyczny, podobnie i ludzie jed-
ni zajmują się życiem kontemplatywnym i z niego
czerpią przyjemność, inni zaś determinują swój ży-
wot do działalności praktycznej:

„Otóż umysł, czy myśli dzieli się na czynny i kon-
templatywny w zależności od celi. Celem zaś umy-
słowego poznania jest albo samo poznanie prawdy:
co należy do umysłu kontemplatywnego, albo jest
nim zewnętrzna działalność: co należy do umysłu
praktycznego czyli czynnego. Stąd też życie wyczer-
pująco dzieli się na czynne i kontemplatywne”.6

Święty Tomasz podkreśla wyraźnie wyższość ży-
cia kontemplacyjnego nad praktycznym, przytacza-
jąc na potwierdzenie tej tezy osiem argumentów.7

1. Życie kontemplatywne za cel ma poznanie
prawdy, czynne zaś zajmuje się sprawami ze-
wnętrznymi.

2. Trwa dłużej choć nie na najwyższym stopniu
kontemplacji.

3. Sprawia większą radość niż czynne.
4. Do takiej formy życia nie potrzeba zbyt wiele.
5. Da się miłować ze względu na nie same.
6. Polega na wewnętrznym spokoju, nawet na

pewnego rodzaju wypoczynku.
7. Obraca się wokół tego, co Boże nie ludzkie, jak

w przypadku życia praktycznego.
8. Jest najwłaściwsze dla człowieka ze względu

na jego godność, bowiem odbywa się w umyśle.

 6 ,,Intellectus autem dividitur per activam et conteplativum quia ϐinis
intellectivae congnitionis vel est ipsa cognition veritatis; quod pertinet
ad intellectum conteplativum; vel est aliqua exterior actio, quod perti-
net ad intellectum practicum sive activum. Et ideo vita etiam sufϐici-
enter dividitur per activam et contemplativam.” (Sancti Thomae Aqui-
natis Opera Omnia. Textus Leonino aequiparatus, Ed. Marietti, Taurini
1950 – 1972, STh II – II, q 179, a 2, resp.)

 7 STh II – II, q 182, a 1, resp.

,,Dusza mędrca kształtuje się na wzór Boga,
nieustannie ogląda Go i nieprzerwanie z nim przebywa”1

Rozprawy Społeczne, nr 2 (VI), 2012

CZĘŚĆ I: ARTYKUŁY

- 8 -

Nie dla wszystkich jednak jest możliwe postępo-
wać w życiu wedle takiego ideału, wiele osób bowiem
nie potraϐi czerpać radości z kontemplacji i wybiera
życie czynne. Dopuszcza się więc możliwość wyższo-
ści w takich wypadkach życia czynnego nad kontem-
placją, szczególnie wtedy, gdy ktoś cierpi niedostatek:

„Pod jakimś względem, w niektórych wypad-
kach, na skutek wymagań obecnego życia, należy
raczej postawić wyżej i wybrać życie czynne. Przy-
znaje to i Filozof pisząc: <Lepsze jest ϐilozofowanie
niż gromadzenie majątku: wszelako dla cierpiącego
niedostatek lepsze jest gromadzenie majątku>”.8

Niestety, tak rozumiane życie czynne często
może przeszkadzać kontemplacji i odciągać od niej,
szczególnie w przypadku gdy człowiek całkowicie
zostanie pochłonięty przez działalność zewnętrzną.
Jednak gdy właściwie podporządkuje i zestroi we-
wnętrzne uczucia i namiętności duszy otwierając
się na poznanie prawdy i działanie dobra, prakty-
cyzm może ją wspomagać.9 Przygotowuje to w jakiś
sposób człowieka do kontemplacji, a w konsekwen-
cji życie kontemplatywne podporządkowuje ku wła-
ściwemu sobie aktowi całość działań zewnętrznych:

„Według porządku powstania od życia czyn-
nego postępuje się ku życiu kontemplatywnemu;
natomiast od życia kontemplatywnego wraca się
do życia czynnego dla kierowania; mianowicie by
życie kontemplatywne kierowało czynnym. Podob-
nie zresztą jak, według Filozofa, przez powtarza-
nie czynności nabiera się wprawy, a dzięki nabytej
wprawie człowiek działa doskonalej.”10

Święty Tomasz zwraca uwagę na stosunek życia
czynnego do kontemplacji, rozważając problem cnót
obyczajowych.11 Zastanawia się, czy należą one do
życia kontemplatywnego. W rozumieniu Arystotele-
sa nie należą one do porządku kontemplacji. Jednak
czy to jest właściwe rozwiązanie problemu? W kwe-
stii 180 podkreśla (pewne problemy były wyjaśnione
przy analizie życia czynnego), że: „cnoty obyczajowe
powściągają gwałtowność namiętności i wprowadza-
ją ład w natłoki zewnętrznych zajęć. I dlatego cnoty
obyczajowe należą do życia kontemplatywnego jako

 8 “Secundum quid temen, et in casu, magis est eligenda vita activa, prop-
ter necessitate praesentis vitea. Sicut etiam philosophus dicit, in III
Topic, quod philosophari est melius quam ditari, sed ditari melius est
necessitatem patienti”.Tamże.

 9 M. Gogacz zarzuca św. Tomaszowi, iż analizując akt kontemplacji zbyt-
nio przeakcentował aspekt teoriopoznawczy nie uwzględniając pro-
blemu obecności, stwierdza że ,, Idąc za ogólnie przyjętą wykładnią
neoplatońskich ujęć Pseudo – Dionizego Areopagity, poznawczo inter-
pretował kontemplację i szukał jej związków z działaniem, intelektu
z wolą, nie pamiętając, że kontemplację można umieścić nie tylko, lecz
także i może raczej w kontekście obecności. Wiedział, że Bóg staje się
dostępny ludziom nie tylko przez poznanie, lecz także przez obecność,
o czym pisał w Summa Teologiae I, 8, 3. W kwestiach o kontemplacji za-
ufał Pseudo - Dionizemu tradycji neoplatońskiej, zdominowanej inter-
pretacją teoriopoznawczą.” (M. Gogacz, Filozoϐiczne aspekty mistyki
– Materiały do ϐilozoϐii mistyki, ATK Warszawa 1985, s. 68.)

 10 ,,Ad secundum dicendum quod quo vita activa proceditur ad vitam con-
templativam secundum ordonem generationis, a vita autem contempla-
tive reditur ad vita activam per vitam directionis, ut scilicet vita active
per contemplationem dirigatur. Sicut etiam per operationes acquiritur
habitus, et per habitum acquisitum perfectias aliquis operator, ut dici-
tur in II Etic.” (STh II – II, q 182, a 4, ad 2.)

 11 Dokładne analizy zawarte są w STh II – II, q 181, por. także J. Peterson,
Virtue, End and the Vision In Aquinas, „Aquinas” 40 (1997), s. 429-440.

przystosowanie do uzdatniania do niego”.12

Człowiek, który osiągnie ten stan doskonałości
w pewien sposób oderwie się od niebezpieczeństwa
życia zewnętrznego i będzie w stanie osiągnąć stan
spokoju jakby odpoczynku:

„Kontemplacja polega na spokoju i na odcięciu się
od zewnętrznej działalności, tj. ruchów”.13

Wiodą ku temu stanowi drogi, polegające na do-
skonaleniu intelektualnym i wolitywnym. W natu-
rze człowieka leży więc to, że musi wykonać szereg
czynności by wznieść się do kontemplacji prawdy
najwyższej (kontemplacja wertykalna). Do takiej
kontemplacji dochodzi się poprzez ujęcie śladów
istoty Boga w każdym istniejącym bycie (kontem-
placja horyzontalna). Święty Tomasz powołując się
na autorytet Dionizego stwierdza:

„Otóż zdaniem Dionizego, tym się różni człowiek
od anioła, że anioł widzi bezpośrednio prawdę niezło-
żoną czynnością poznawczą, natomiast człowiek do-
chodzi do widzenia niezłożonej prawdy poprzez jakiś
przewód poznawczy w oparciu o liczne dane. Tak więc
życie kontemplatywne polega na jednej czynności, bę-
dącej jego szczytowym uwieńczeniem, mianowicie na
kontemplacji prawdy. Od tej czołowej czynności bie-
rze swoją jedność. Ma ona jednak wiele innych dzia-
łań umysłowych, które prowadzą do tej szczytowej
czynności. Jedne z nich dotyczą przyjęcia pierwszych
zasad, od których idzie się do kontemplacji prawdy;
do której poznawczo się dąży. Ostatnim wieńczącym
działaniem jest sama kontemplacja prawdy”.14

Doktor Anielski wskazuje drogę jaka wiedzie do
kontemplacji Absolutu. W myśl nauki świętego Au-
gustyna stwierdza, że nie należy bez końca skupiać
się na poznawczej ciekawości świata. Dokonując po-
znawczej analizy istniejących bytów, należy wznieść
się do kontemplacji Boga (naturalnej – przyrodzo-
nej), jednak w swej istocie niedoskonałej.15

W rezultacie wyodrębnione zostają cztery czyn-
niki składające się na całość życia kontemplatywne-
go, wiodącego do kontemplacji.16

 12 ,,Virtutes autem morales impediunt vehementiam passionum, et sedant
exteriorum occupationum tumult. Et ideo virtutes morales dispositive
ad vitam contemplativam pertinent.” (STh II – II, q 180, a 2.)

 13 ,,Ad tertium dicendum quod contemplates habet quidem quitatem
ad exterioribus motibus, nihilominus tamen ipsum contemplari est
quidam motus intellectus.” (STh II – II, q 179, a 1, ad 3.)

 14 ,,Haec Est autem differentia inter hominem et Angelus, ut patet per Diony-
sium, VII Cap. De div. Nom.,, quod Angelus simplici apprehensione verita-
tem intuetur, nomo autem quodam processu ex multis pertingit ad intui-
tum simplicis veritatis. Sic igitur vita contemplativa unum quidem actum
habet in quo ϐinaliter perϐicitur, scilicet contemplationem veritatis, a quo
habet unitatem, habet autem multos actus quibus pervenit ad hunc actus
ϐinalem. Quorum quizem pertinent ad acceptionem principiorum, ex qui-
bus procedit ad contemplationem veritatis; alli autem pertinent ad deduc-
tionem principiorum in veritatem cuius cognito inquitur, ultimus autem
completivus actus ipsa contemplatio veritatis.” (STh II – II, q 180, a 3, resp.)

 15 W teologii wyróżnia się także kontemplację nadprzyrodzoną będącej
udziałem w szczególności mistyków. Fr. A. Gardeil, O. P. dzieli kontem-
plację nadprzyrodzoną na 3 rodzaje:
1. Kontemplacja nadprzyrodzona prosta.
2. Kontemplacja mistyczna we właściwym sensie.
3. Czyste doświadczenie mistyczne.

 Podkreśla, że kontemplacja mistyczna we właściwym sensie (będąca
udziałem mistyków), jest zamierzona umocniona na drodze łaski, wia-
ry i miłości. Bóg jest nie tylko odległy, ale i najważniejszy z nieobec-
nych, i przeciwnie jest obecny podwójnie w słowie i miłości, w kon-
takcie z wierzącym. (Fr. A. Gardeil, O. P., La contemplation mystique,
,,Revue Tomiste” 36 (1931), s. 840 – 845.

 16 STh II – II, q 180, a 4, resp.

Rozprawy Społeczne, nr 2 (VI), 2012 Akt kontemplacji w ujęciu św. Tomasza z Akwinu...

- 9 -

1. Cnoty obyczajowe.
2. Inne działania umysłowe poza kontemplacją.
3. Kontemplacja Bożych Dzieł.
4. Kontemplacja Bożej Prawdy.
Można więc mówić o rozróżnieniu życia kontem-

placyjnego jako pewnej drogi, od samego aktu kon-
templacji we właściwym sensie.17

Pojawia się jednak pytanie, jaki powinien być
przedmiot samego aktu kontemplacji?

Mistrz z Akwinu odpowiada, że przede wszystkim
powinien być nim Byt Boski. Jednak taka kontempla-
cja w tym życiu jest możliwa w sposób niedoskonały.
Bóg poznawalny jest dla człowieka jak w zwierciadle,
w sposób niejasny. Jest to rodzaj kontemplacji po-
przez dzieła Boże, należą one (dzieła) drugorzędnie
do życia kontemplacyjnego.18 Zatem św. Tomasz wy-
różnia, aż sześć stopni prowadzących do najwyższe-
go przedmiotu kontemplacji.19

1. Rzeczy poznawalne zmysłowo.
2. Przejście od rzeczy zmysłowych do umysłowo

poznawalnych.
3. Ocena rzeczy postrzegalnych w świetle prawd

umysłowych.
4. Rozważanie czystych prawd umysłowych, do

których dochodzi się przez rzeczy postrzegalne.
5. Kontemplacja prawd, do których nie prowadzą

rzeczy postrzegalne, ale rozum zdoła je pojąć.
6. Kontemplacja Bożej Prawdy.
Analizując problem kontemplacji rozważa rów-

nież jakiego rodzaju ruchy dusza musi wykonać, aby
dojść do kontemplacji Boga. Jest to ważna wskazów-
ka, bowiem szczytowym aktem jest kontemplacja
piękna Bytu Bożego:

„Dusza, nim dojdzie do tej jednakowości, musi usu-
nąć dwojaką niejednakowość czy rozmaitość; przy-
czyna pierwszej jest różność zewnętrznych rzeczy:
usuwa ją zrywając z rzeczami zewnętrznymi; i na to
wskazuje Dionizy jako na pierwsze, co zachodzi w ko-
łowym ruchu duszy, mianowicie <wejście w samą sie-
bie i zerwanie z rzeczami zewnętrznymi>. Przyczyną
drugiej jednakowości jest bieg myśli czy wnioskowanie
rozumu: usuwa je sprowadzając wszystkie czynności
duszy do prostej kontemplacji umysłowej prawdy. I na
to, jako na drugie, wskazuje mówiąc, że konieczne jest
jednolite skupienie jej sił umysłowych, tzn. by ustał
bieg myśli, a jej spojrzenie skupiło się na kontemplacji
jednej prostej prawdy. I tej czynności duszy nie wystę-

 17 Zastanawianie się (cogitatio) według Ryszarda od św. Wiktora po-
lega na przeglądnięciu wielu spraw czy rzeczy w celu zebrania w nich
i dojścia do jednej niezłożonej prawdy. Obejmuje ona postrzeżenia
zmysłów, co wiedzie do poznania niektórych skutków; dane wyobraźni
oraz rozważania rozumu nad różnymi znakami czy objawami lub nad
tym wszystkim, co prowadzi do poznania poszukiwanej prawdy. Acz-
kolwiek według Augustyna zastanawianie się może oznaczać każde ak-
tualne działanie myśli. Rozmyślanie (meditatio), jak się zdaje należy do
przewodu rozumu, który wychodząc z jakiś zasad, dochodzi do kontem-
placji prawdy. Zdaniem św. Bernarda do tego samego należy również
rozważanie (consideratio). Aczkolwiek Filozof sądzi, że oznacza wszel-
kie działanie myśli. Natomiast kontemplacja oznacza ów niezłożony
ogląd prawdy. (STh II – II, q 180, ad 1.) P. Furdzik wprowadza podział na
,, speculatio” czyli proces poznawczy prowadzący do ,, contemplatio”
prostego intuicyjnego ujęcia prawdy. (P. Furdzik, Kontemplacyjne poz-
nanie, w: Powszechna encyklopedia Filozoϐii, I – K, s.832.)

 18 STh II – II, q 180, a 4, resp.
 19 STh II – II, q 180, a 4, ad 3.

puje błąd, tak jak nie występuje w pojmowaniu pierw-
szych zasad, które poznajemy pierwszym wejrzeniem.
I gdy obie czynności zaistnieją, wtedy jako trzecią Dio-
nizy kładzie jednakowość podobną do aniołów, kiedy
to dusza odrzuciwszy wszystko, trwa w samej tylko
kontemplacji Boga. I to wyrażają jego słowa< Następ-
nie, stawszy się poniekąd jednolitą, stanowią jedno,>
tzn. mając taką postać, po zjednoczeniu czy skupieniu
swoich sił wiedziona jest do piękna i dobra”.20

Życie osobowe człowieka niejako jest uwieńczo-
ne poznawczym przeżyciem intuicyjno – kontem-
platywnym.21 Intelekt i wola zostają jakby związane
z pięknem bytu. W konsekwencji dochodzi do kon-
templacji samego Piękna Boskiego Bytu. Tak rozu-
miany akt kontemplacji rodzi uczucie przyjemności
i radości. Jest to nagroda za trudy procesu doskona-
lenia intelektualno – wolitywnego:

„Kontemplacja sprawia dwojaką przyjemność:
pierwsza niesie sama czynność, jako, że każdy znajduje
przyjemność w wykonywaniu czynności odpowiada-
jącej jego naturze lub wprawie. Otóż kontemplowanie
prawdy odpowiada człowiekowi ze względu na jego
naturę, gdyż jest istotą rozumną. Stąd też <wszyscy lu-
dzie ze swojej natury pragną wiedzy.> A jeszcze więk-
szą przyjemność odczuwa człowiek mający spraw-
ność mądrości i wiedzy, która to powoduje, że bez
trudności oddaje się kontemplacji. Druga przyjemność
niesie kontemplacja od strony przedmiotu, mianowi-
cie gdy człowiek kontempluje to, co kocha. Tą dwojaką
przyjemność znajdujemy również w patrzeniu ciele-
snym, bo nie tylko jest przyjemne sama patrzenie, ale
przyjemne jest także i to, że się widzi kochaną osobę.
A ponieważ życie kontemplacyjne przede wszystkim
polega na kontemplowaniu Boga, ku czemu, jak już
wyłożono, pobudza człowieka miłość, dlatego sprawia
ono przyjemność od strony samego kontemplowania,
ale i od strony samej miłości Boga”.22

Przyjemność płynąca z aktu kontemplacji Boga
jest w tym życiu niedoskonała, tak jak niedoskonały
jest sam akt.23 Niemniej daje większą przyjemność
powód wzniosłości przedmiotu niż kontemplacja in-
nych prawd (w rzeczach). Tak rozumiany akt kontem-
placji nie może w swoim szczytowym punkcje trwać
długo, ale sam proces (życie kontemplacyjne) trwać
może całe życie w zależności od drogi jaką obiera
człowiek.24 Kontemplacja piękna jest więc najwyższą
formą realizacji bytu ludzkiego:

„według Filozofa, całe życie kontemplatywne
jest ponad ludzkie, gdyż przysługuje ono nam, <o ile
w nas istnieje coś Boskiego> tj. umysł, ten zaś sam
w sobie jest niezniszczalny i nie podlega przeciwień-
stwom. I dlatego jego czynność może trwać dłużej”.25

 20 STh II – II, q 180, a 6, ad 2.
 21 Zob. A Maryniarczyk, Zeszyty z metaϐizyki. Racjonalność celowość

świata osób i rzeczy, SITA Lublin 2000 s.114
 22 STh II – II, q 180, a 7, resp., V. Possenti, Racjonalizm i życie wewnętrzne:

,, siedliska osoby” w: Osoba I realism w fi lozofi i, tłum. R. Otsason, red. A.
A. Podgórscy, Polskie Towarzystwo św. Tomasza z Akwinu, KUL Lublin
2002, s. 81 – 84.

 23 STh II – II, q 180, a 7, ad 3.
 24 STh II – II, q 180, a 8, ad 2.
 25 STh II – II, q 180, a 8, ad 3.

Rozprawy Społeczne, nr 2 (VI), 2012 Akt kontemplacji w ujęciu św. Tomasza z Akwinu...

- 10 -

Literatura:
1. Furdzik P. (2004), Kontemplacyjne poznanie, w:

Powszechna encyklopedia ϔilozoϔii, I – K, PTTA Lu-
blin.

2. Gardeil Fr. A., O. P. (1931), La contemplation my-
stique, ,, Revue Tomiste” 36.

3. Gilson E. (1965), Elementy ϔilozoϔii chrześcijań-
skiej, tłum. T. Górski, PAX Warszawa.

4. Gilson E. (1998), Tomizm – wprowadzenie do ϔilo-
zoϔii św. Tomasza z Akwinu, PAX Warszawa.

5. Gogacz M. (1985), Filozoϔiczne aspekty mistyki –
Materiały do ϔilozoϔii mistyki, ATK Warszawa.

6. Krąpiec M. A. (1995), Metaϔizyka, w: Dzieła VII,
RW KUL Lublin.

7. Maryniarczyk A. SDB (2001), Pierwsze zasady
wyrazem porządku racjonalnego – interpretacja
metaϔizycznych pierwszych zasad, w: S.Thomae
Aquinatis, Quaestiones disputatae de veritate.
Kwestie problemowe o prawdzie – studia i komen-
tarze, tłum. A. Białek, red. A. Maryniarczyk, RW
KUL Lublin.

8. Maryniarczyk A. (2000), Zeszyty z metaϔizyki.
Racjonalność celowość świata osób i rzeczy, SITA
Lublin.

9. Milano A. (1966), L’Istino nella vision del mondo
di Sam Tommaso D’Akquino, Desclee&C.-Editori
Pontidici Roma- Parigi – Tournai- New York.

10. Peterson J. (1997), Virtue, End and the Vision In
Aquinas, „Aquinas” 40.

11. Porϐiriusz z Tyru (2006), List do Marcelli, tłum. P.
Ashwin – Siejkowski, wyd. WAM Kraków.

12. Sancti Thomae Aquinatis (1950 – 1972), Opera
Omnia. Textus Leonino aequiparatus, Ed. Marietti,
Taurini.

13. Św. Tomasz z Akwinu (1998), O rozumie wyższym
i niższym, w: Kwestie dyskutowane o prawdzie,
tłum. A. Aduszkiewicz, I. Kuczyński, J. Ruszczyń-
ski, Wyd. Antyk, Kęty.

14. Theron S. (1989), Intentionality, Immateriality
and Understanding in Aquinas ,,The Heythrop Jo-
urnal” 30.

15. Possenti V. (2002), Racjonalizm i życie wewnętrz-
ne: ,, siedliska osoby” w: Osoba i realizm w ϔilozoϔii,
tłum. R. Otsason, red. A. A. Podgórscy, Polskie To-
warzystwo św. Tomasza z Akwinu KUL.

Rozprawy Społeczne, nr 2 (VI), 2012 Akt kontemplacji w ujęciu św. Tomasza z Akwinu...

- 11 -

The act of contemplation...

THE ACT OF CONTEMPLATION IN THE VIEW OF ST. THOMAS AQUINAS

Social Dissertations, Issue 2 (VI), 2012

Mariusz Ryszkowski

The Pope John Paul II State School of Higher Education in Biała Podlaska

Summary: Contemplation is an act that exposes the highest existential status of man in the surrounding reality. In view
of Christian philosophy, most people today choose the active life at the expense of the contemplative. This attitude hinders
contemplation, since man is mostly absorbed in external activities aimed at the accumulation of material goods. However,
ideally, practical activities should encourage and subordinate the inner feelings and passions of the soul to the cognitive
value of truth and the impact of goodness, supporting contemplation aimed at the beauty of being. Intellectual and volitional
perfection and, consequently, even the contemplation of the beauty of the Absolute, are the way to optimum potentiae.

Key words: contemplation, intellect, the will, truth, goodness, beauty

“But the wise man’s soul is in harmony with God,
and ever beholds Him and dwells with Him”1

The Christian meaning of Contemplation reve-
als the exceptional position of man in the world of
animals, plants and objects. It results from man’s
existential structure and, as such, it is subjectiϐied in
man. It is the consequence of his nature, as it is with
ϐirst principles on the way towards truth2. From the
essence of man also ensues the desire of good (pri-
marily of the inϐinite good, as the ultimate end).3 Con-
templation as a term, deriving from the Greek word
teoria, denotes the act of viewing (contemplatio in La-
tin) – these are “emotionally charged cognitive acts
aimed at the reception of the found reality, which are
not subordinate to immediate practical goals”.4

In Summa Theologica, II – II, q 179-182, one can
ϐind an exhaustive lecture on the act of contempla-
tion. At the beginning of q. 179 the Angelic Doctor
makes a distinction between the active and the con-
templative life. He points out that, as the intellect
may be either speculative or practical, some people

 1 Porphyry, Letter to his wife Marcella. Translated by Alice Zimmern,
London: Priory Press (1910); Polish translation: P. Ashwin-Siejkowski,
WAM Kraków 2006, 16, p. 47

 2 Cf. St. Thomas Aquinas, on the Superior and Inferior Reason, in: Dis-
puted Questions on the Truth, transl. A. Aduszkiewicz, I. Kuczyński, J.
Ruszczyński, published by Antyk, Kęty 1998, q 15, a 1, resp. A Maryn-
iarczyk SDB, Pierwsze zasady wyrazem porządku racjonalnego – in-
terpretacja metaϐizycznych pierwszych zasad (The ϐirst principles as
a manifestation of the rational order – a metaphysical interpretation
of ϐirst principles), in: S. Thomae Aquinatis, Questiones disputatae de
veritate. Kwestie problemowe o prawdzie – studia i komentarze (Prob-
lematic questions on truth – research and comments), transl. A. Białek,
ed. A. Maryniarczyk, RW KUL Lublin 2001, pp. 224-225, A Milano,
L’istinto nella visione del mondo di San Tommaso d’Aquino, Desclee&C.-
Editori Pontidici Roma-Parigi – Tournai-New York 1966, pp. 101-105,
S. Theron, Intentionality, Immateriality and Understanding in Aquinas
“The Heythrop Journal” 30 (1989), p. 154.

 3 E. Gilson, Elements of Christian Philosophy, transl. T. Górski, PAX, War-
saw 1965, p. 144, E. Gilson, Thomism - The Philosophy of Thomas Aqui-
nas, PAX, Warsaw 1998, p. 284, M. A. Krąpiec, Metaϐizyka, in: Dzieła VII,
RW KUL Lublin 1995, p. 157

 4 P. Furdzik, Kontemplacyjne poznanie (Contemplative cognition) in
Powszechna Encyklopedia Filozoϐii (Universal Encyclopedia of Philoso-
phy), I – K, PTTA Lublin 2004, p.829.

may take pleasure from the contemplative life, whi-
le others devote their lives to practical activities:

“Now the intellect is divided into active and con-
templative, since the end of intellective knowledge
is either the knowledge itself of truth, which perta-
ins to the contemplative intellect, or some external
action, which pertains to the practical or active in-
tellect. Therefore life too is adequately divided into
active and contemplative.”5

St. Thomas clearly emphasises the superiority of
the contemplative life in relation to the practical, which
he supports with the following eight arguments.6

1. Truth is the end of contemplative life while ac-
tive life is intent on external action.

2. It can be more continuous, although not as re-
gards the highest degree of contemplation.

3. It gives more joy than the active life.
4. One needs fewer things for that mode of life.
5. It can be loved for its own sake.
6. It consists in internal peace, or even in some

kind of rest.
7. As contrasted with the practical life, it pertains

to Divine, not human affairs.
8. It is the most suited for man because of his di-

gnity, since it occurs in the intellect.
However, not for everyone is it possible to follow

this ideal, since many people cannot enjoy contem-
plation, so they choose the active life. Thus, in such
cases, the possibility of the superiority of the active
life over contemplation can be accepted when one
suffers from deprivation:

 5 ”Intellectus autem dividitur per activam et conteplativum quia ϐinis in-
tellectivae congnitionis vel est ipsa cognition veritatis; quod pertinet
ad intellectum conteplativum; vel est aliqua exterior actio, quod per-
tinet ad intellectum practicum sive activum. Et ideo vita etiam sufϐici-
enter dividitur per activam et contemplativam.” (Sancti Thomae Aqui-
natis Opera Omnia. Textus Leonino aequiparatus, Ed. Marietti, Taurini
1950 – 1972, STh II – II, q 179, a 2, resp.)

 6 STh II – II, q 182, a 1, resp.

Social Dissertations, Issue 2 (VI), 2012

- 12 -

“Yet in a restricted sense and in a particular case
one should prefer the active life, on account of the
needs of the present life. Thus too the Philosopher
says: ‘It is better to be wise than to be rich, yet for
one who is in need, it is better to be rich’”.7

Regrettably enough, life in this sense may fre-
quently hinder contemplation and detract from it,
especially when one is entirely engrossed in exter-
nal actions. Nonetheless, when the inner feelings
and the passions of the soul are subordinated and
harmonised to open man to the perception of truth
and the inϐluence of good, practicalism can assist it.8
In a way it prepares one for contemplation, and the
contemplative life in turn subordinates one’s entire
external activity to its proper act:

“Progress from the active to the contemplative
life is according to the order of generation; whereas
the return from the contemplative life to the active
is according to the order of direction, in so far as the
active life is directed by the contemplative. Even
thus habit is acquired by acts, and by the acquired
habit one acts yet more perfectly.”9

St. Thomas notes the relation of the active life
to contemplation in terms of moral virtues.10 He
probes whether they form part of the contemplative
life. According to Aristotle, they do not belong to the
order of contemplation. Is it, however, the right solu-
tion to the problem? In Question 180 (some issues
were explained in the analysis of the active life) he
points out that “the moral virtues curb the impetu-
osity of the passions, and quell the disturbance of
outward occupations. Hence moral virtues belong
dispositively to the contemplative life.”11

A man who attains this state of perfection will in a
way be detached from the dangers of outward life and
will be able to attain a state of peace, as if it were rest:

“Contemplation consists rather in rest” and it
“enjoys rest from external movements”.12

 7 “Secundum quid temen, et in casu, magis est eligenda vita activa, prop-
ter necessitate praesentis vitea. Sicut etiam philosophus dicit, in III
Topic, quod philosophari est melius quam ditari, sed ditari melius est
necessitatem patienti”. Ibid.

 8 M. Gogacz claims that in his analysis of the act of contemplation St. Tho-
mas overemphasised the epistemological aspect while omitting the
problem of presence, claiming that “Following the generally accepted
Neo-Platonist interpretations by Pseudo-Dionysius the Areopagite, he
interpreted contemplation from the cognitive angle and searched for
its relations to activity, of the intellect with the will, forgetting that in-
terpretation can be placed not only, but also – and perhaps preferably
in the context of presence. He knew that God becomes accessible to man
not only by way of cognition, but also by way of presence, which he sta-
ted in Summa Theologiae I, 8, 3. In matters of contemplation he trusted
Pseudo-Dionysius and the Neo-Platonist tradition dominated by the epi-
stemological interpretation.” (M. Gogacz, Filozoϐiczne aspekty mistyki
– Materiały do ϐilozoϐii mistyki) (The Philosophical Aspects of Mystics
– Materials on the philosophy of mystics) ATK Warsaw 1985, p. 68)

 9 “Ad secundum dicendum quod quo vita activa proceditur ad vitam con-
templativam secundum ordonem generationis, a vita autem contempla-
tive reditur ad vita activam per vitam directionis, ut scilicet vita active
per contemplationem dirigatur. Sicut etiam per operationes acquiritur
habitus, et per habitum acquisitum perfectias aliquis operator, ut dici-
tur in II Etic.” (STh II – II, q 182, a 4, ad 2.)

 10 Detailed analyses are included in STh II – II, q 181, Cf. also J. Peterson,
Virtue, End and the Vision in Aquinas, “Aquinas” 40 (1997), pp. 429-440.

 11 “Virtutes autem morales impediunt vehementiam passionum, et sedant
exteriorum occupationum tumult. Et ideo virtutes morales dispositive
ad vitam contemplativam pertinent.” (STh II – II, q 180, a 2.)

 12 “Ad tertium dicendum quod contemplates habet quidem quitatem

The ways that lead to this state, consist of the
perfection of the intellect and will. Hence it is in-
herent in the nature of man that he has to perform
a number of actions to be elevated to the contem-
plation of the First Truth (vertical contemplation).
This state of contemplation can be reached by way
of capturing the signs of the Divine Essence in every
existing being (horizontal contemplation). Invoking
the authority of Dionysius, Aquinas argues:

“Now according to Dionysius (Div. Nom. vii) be-
tween man and angel there is this difference, that
an angel perceives the truth by simple apprehen-
sion, whereas man arrives at the perception of a
simple truth by a process from several premises.
Accordingly, then, the contemplative life has one act
wherein it is ϐinally completed, namely the contem-
plation of truth, and from this act it derives its unity.
Yet it has many acts whereby it arrives at this ϐinal
act. Some of these pertain to the reception of prin-
ciples, from which it proceeds to the contemplation
of truth; others are concerned with deducing from
the principles, the truth, the knowledge of which is
sought; and the last and crowning act is the contem-
plation itself of the truth”.13

The Angelic Doctor shows the way leading to the
contemplation of the Absolute. In the light of the
teachings of St. Augustine, he states that one ought
not always to concentrate on the cognitive curiosity
of the world. The cognitive analysis of existing be-
ings should elevate one to the (natural – inherent)
contemplation of God, however imperfect in its es-
sence.14

Thus, singled out are the four elements compris-
ing the entirety of the contemplative life leading to
contemplation.15

1. Moral virtues.
2. Intellectual activities, other than contempla-

tion.
3. Contemplation of the works of God.
4. Contemplation of the Divine Truth.

ad exterioribus motibus, nihilominus tamen ipsum contemplari est
quidam motus intellectus.” (STh II – II, q 179, a 1, ad 3.)

 13 “Haec Est autem differentia inter hominem et Angelus, ut patet per Dio-
nysium, VII Cap. De div. Nom.,, quod Angelus simplici apprehensione ve-
ritatem intuetur, nomo autem quodam processu ex multis pertingit ad
intuitum simplicis veritatis. Sic igitur vita contemplativa unum quidem
actum habet in quo ϐinaliter perϐicitur, scilicet contemplationem veri-
tatis, a quo habet unitatem, habet autem multos actus quibus pervenit
ad hunc actus ϐinalem. Quorum quizem pertinent ad acceptionem prin-
cipiorum, ex quibus procedit ad contemplationem veritatis; alli autem
pertinent ad deductionem principiorum in veritatem cuius cognito
inquitur, ultimus autem completivus actus ipsa contemplatio veritatis.”
(STh II – II, q 180, a 3, resp.)

 14 Theology also distinguishes supernatural contemplation practiced
particularly by mystics. Fr. A. Gardeil, O. P. distinguishes three types of
supernatural contemplation:
1. Simple supernatural contemplation.
2. Mystical contemplation in the strict sense.
3. Pure mystical experience.

 He points at mystical contemplation in the strict sense (concerning my-
stics) is intended and consolidated by way of grace, faith and love. Not
only is God distant, but also the most important of the absent ones, and,
vice versa, He is twice-present in the word and in love, in contact with
the worshipper. (Fr. A. Gardeil, O. P., La contemplation mystique, “Revue
Tomiste” 36 (1931), pp. 840 – 845.

 15 STh II – II, q 180, a 4, resp.

The act of contemplation...Social Dissertations, Issue 2 (VI), 2012

- 13 -

The contemplative life can therefore be distin-
guished as a kind of way leading from the act of con-
templation in its strict sense.16

Nonetheless, the question that arises is what sho-
uld be the object of the act of contemplation itself?

The Spiritual Master replies that ϐirst and fore-
most it should be the Divine Being. However, only an
imperfect form of such contemplation is possible in
the present, earthly life. God is cognisable to man
unclearly, as in a mirror. This type of contemplation
is through God’s works, they (the works) belong se-
condarily to the contemplative life.17 Accordingly,
St. Thomas distinguishes six degrees on the way to
the highest object of contemplation.18

1. Corporeal things.
2. The transition from corporeal things to sensi-

ble objects.
3. The consideration of the visible in the light of

intellectual truths.
4. The consideration of purely intellectual truths

that can be attained through things perceiva-
ble by the senses.

5. The contemplation of truths which cannot be
attained through the consideration of things
perceivable by the senses, but which can be
conceived by the intellect.

6. The contemplation of the Divine Truth.
In his analysis of contemplation he also probes

into the varieties of movement that the soul has to
perform to attain the contemplation of God. This is
an important cue, for the contemplation of the beau-
ty of the Divine Being is the highest act:

“But on the part of the soul, ere it arrive at this
uniformity, its twofold lack of uniformity needs to be
removed. First, that which arises from the variety of
external things: this is removed by the soul withdra-
wing from externals, and so the ϐirst thing he [Dio-
nysius] mentions regarding the circular movement
of the soul is ‘the soul’s withdrawal into itself from
external objects.’ Secondly, another lack of unifor-
mity requires to be removed from the soul, and this
is owing to the discoursing of reason. This is done
by directing all the soul’s operations to the simple
contemplation of the intelligible truth, and this is in-
dicated by his saying in the second place that ‘the so-
ul’s intellectual powers must be uniformly concen-
 16 According to Richard of St. Victor, cogitation (cogitatio) would seem to

involve the consideration of the many matters or things from which a
person intends to gather one simple truth. Hence cogitation may com-
prise not only the perceptions of the senses in taking cognisance of
certain effects, but also the imaginations. And again the reason’s di-
scussion of the various signs or of anything that conduces to the truth
in view. Although, according to Augustine, cogitation may signify any
actual operation of the intellect. Meditation (meditatio) would seem to
be the process of reason from certain principles that lead to the contem-
plation of some truth. And consideration (consideratio) has the same
meaning, according to Bernard, although, according to the Philosopher,
every operation of the intellect may be called “consideration.” But “con-
templation” regards the simple act of gazing on the truth (STh II – II, q
180, ad 1.) P. Furdzik introduces the distinction into “speculatio” which
is a cognitive process leading to “contemplatio” of the simple intuitive
recognition of truth. P. Furdzik, Kontemplacyjne poznanie (Contempla-
tive cognition) in: Powszechna encyklopedia Filozoϐii (Universal En-
cyclopedia of Philosophy), I – K, p. 832.)

 17 STh II – II, q 180, a 4, resp.
 18 STh II – II, q 180, a 4, ad 3.

trated,’ in other words that discoursing must be laid
aside and the soul’s gaze ϐixed on the contemplation
of the one simple truth. On this operation of the soul
there is no error, even as there is clearly no error in
the understanding of ϐirst principles which we know
by simple intuition. Afterwards these two things be-
ing done, he mentions thirdly the uniformity which
is like that of the angels, for then all things being laid
aside, the soul continues in the contemplation of God
alone. This he expresses by saying: ‘Then being thus
made uniform unitedly,’ i.e. conformably, ‘by the
union of its powers, it is conducted to the good and
the beautiful.’”.19

Human life is, in a sense, crowned with an intuiti-
ve and contemplative cognitive experience.20 The in-
tellect and will are, as it were, bound to the beauty of
being. The consequence of this is the contemplation
of the Beauty of the Divine Being itself. In this me-
aning the act of contemplation gives rise to a feeling
of pleasure and joy which come as a reward for the
efforts of intellectual and volitional perfection:

“There may be delight in any particular contem-
plation in two ways. First by reason of the operation
itself, because each individual delights in the ope-
ration which beϐits him according to his own natu-
re or habit. Now contemplation of the truth beϐits
a man according to his nature as a rational animal:
the result being that all men naturally desire to know,
so that consequently they delight in the knowled-
ge of truth. And more delightful still does this become
to one who has the habit of wisdom and knowledge,
the result of which is that he contemplates without
difϐiculty. Secondly, contemplation may be delight-
ful on the part of its object, in so far as one contem-
plates that which one loves; even as bodily vision gi-
ves pleasure, not only because to see is pleasurable
in itself, but because one sees a person whom one lo-
ves. Since, then, the contemplative life consists chie-
ϐly in the contemplation of God, of which charity is
the motive, as stated above, it follows that there is
delight in the contemplative life, not only by reason
of the contemplation itself, but also by reason of the
Divine love.”.21

The pleasure emerging from the act of the con-
templation of God is imperfect in the present life,
as the act itself is imperfect.22 Nonetheless, the sub-
limity of the object offers more pleasure than the
contemplation of other truths (in objects). Given
this meaning, the act of contemplation cannot be
long-lasting in its culminative point, but the process
itself (the contemplative life) can be a lifelong pro-
cess, depending on the way that a man chooses.23

 19 STh II – II, q 180, a 6, ad 2.
 20 Cf. A. Maryniarczyk, Zeszyty z metaϐizyki (Journals in metaphysics). Ra-

cjonalność i celowość świata osób i rzeczy (The rationality and purpose-
fulness of the world of persons and objects), SITA Lublin 2000, p.114

 21 STh II – II, q 180, a 7, resp., V. Possenti, Racjonalizm i życie wewnętrzne:
,,siedliska osoby” (Rationalism and the inner life: the abodes of a per-
son) in: Osoba i realizm w ϐilozoϐii (Person and realism in philosophy),
trans. R. Otsason, ed. A. A. Podgórscy, Polskie Towarzystwo św. Toma-
sza z Akwinu, KUL Lublin 2002, pp. 81 – 84.

 22 STh II – II, q 180, a 7, ad 3.
 23 STh II – II, q 180, a 8, ad 2.

The act of contemplation...Social Dissertations, Issue 2 (VI), 2012

- 14 -

Thus, the contemplation of beauty is the supreme
mode in which a human being may be realised:

“The Philosopher declares the contemplative
life to be above man, because it beϐits us ‘so far as
there is in us something divine’, namely the intel-
lect, which is incorruptible and impassible in itself,
wherefore its act can endure longer”.24

References:
1. Furdzik P. (2004), Kontemplacyjne poznanie, w:

Powszechna encyklopedia ϔilozoϔii, I – K, PTTA Lu-
blin.

2. Gardeil Fr. A., O. P. (1931), La contemplation my-
stique, ,, Revue Tomiste” 36.

3. Gilson E. (1965), Elementy ϔilozoϔii chrześcijań-
skiej, tłum. T. Górski, PAX Warszawa.

4. Gilson E. (1998), Tomizm – wprowadzenie do ϔilo-
zoϔii św. Tomasza z Akwinu, PAX Warszawa.

5. Gogacz M. (1985), Filozoϔiczne aspekty mistyki –
Materiały do ϔilozoϔii mistyki, ATK Warszawa.

6. Krąpiec M. A. (1995), Metaϔizyka, w: Dzieła VII,
RW KUL Lublin.

7. Maryniarczyk A. SDB (2001), Pierwsze zasady
wyrazem porządku racjonalnego – interpretacja
metaϔizycznych pierwszych zasad, w: S.Thomae
Aquinatis, Quaestiones disputatae de veritate.
Kwestie problemowe o prawdzie – studia i komen-

 24 STh II – II, q 180, a 8, ad 3.

tarze, tłum. A. Białek, red. A. Maryniarczyk, RW
KUL Lublin.

8. Maryniarczyk A. (2000), Zeszyty z metaϔizyki.
Racjonalność celowość świata osób i rzeczy, SITA
Lublin.

9. Milano A. (1966), L’Istino nella vision del mondo
di Sam Tommaso D’Akquino, Desclee&C.-Editori
Pontidici Roma- Parigi – Tournai- New York.

10. Peterson J. (1997), Virtue, End and the Vision In
Aquinas, „Aquinas” 40.

11. Porϐiriusz z Tyru (2006), List do Marcelli, tłum. P.
Ashwin – Siejkowski, wyd. WAM Kraków.

12. Sancti Thomae Aquinatis (1950 – 1972), Opera
Omnia. Textus Leonino aequiparatus, Ed. Marietti,
Taurini.

13. Św. Tomasz z Akwinu (1998), O rozumie wyższym
i niższym, w: Kwestie dyskutowane o prawdzie,
tłum. A. Aduszkiewicz, I. Kuczyński, J. Ruszczyń-
ski, Wyd. Antyk, Kęty.

14. Theron S. (1989), Intentionality, Immateriality
and Understanding in Aquinas ,,The Heythrop Jo-
urnal” 30.

15. Possenti V. (2002), Racjonalizm i życie wewnętrz-
ne: ,, siedliska osoby” w: Osoba i realizm w ϔilozoϔii,
tłum. R. Otsason, red. A. A. Podgórscy, Polskie To-
warzystwo św. Tomasza z Akwinu KUL.

The act of contemplation...Social Dissertations, Issue 2 (VI), 2012

