
O. Honorat Gil OCD

HISTORIA ZAKONU

KARMELITÓW BOSYCH

Skrypt

Kraków 1997

I. POWSTANIE ZAKONU NA WSCHODZIE

1. Formy życia zakonnego w średniowieczu

Od początku IX wieku spośród wielu reguł życia zakonnego
powstałych w starożytności (św.Pachomiusza, św.Bazylego,

św.Cezarego, św.Kolumbana), na zachodzie pozostała tylko reguła św.
Benedykta.

W XI wieku pod wpływem reformy gregoriańskiej wzmogło
się zainteresowanie życiem wspólnym wśród kleru. Regulowały je
postanowienia synodalne (canones), z powołaniem się na regułę

św.Augustyna.. W ten sposób w Kościele wschodnim obok ordo
monasticus sub regula S. Benedicti, pojawił się ordo canonicus sub
regula: S. Augustini o przynależności do stanu zakonnego decydowała
profesja jednej z tych reguł (trzecią - w Kościele Wschodnim - była

reguła św. Bazylego).
Obok tych dwóch form zasadniczych istniała jednak wielka

różnorodność sposobów życia w oderwaniu od świata, ale pośród
świata, czyli nie w klasztorach. Ci, którzy je podejmowali, nie
przestawali być świeckimi (laici), nie stawali się mnichami ani też
klerykami. Byli to pokutnicy (conversi), eremici oraz pielgrzymi. W
praktyce trudno o dokładne wyróżnienie tych trzech stanów,
uznawanych zresztą przez Kościół za stany doskonałości.

2. Eremici

Ruch eremicki w Kościele ma bardzo stare tradycje i dał

początek stanowi zakonnemu. Od schyłku wieku XI i w wieku XII
nastąpił jego ponowny gwałtowny rozwój. Była to reakcja na dostatni,
zinstytucjonalizowany monastycyzm miejski, zbyt mocno powiązany z
systemem feudalnym ówczesnego państwa i społeczeństwa. Cechą
tego ruchu był wymóg prostoty i rzeczywistego ubóstwa oraz
samotność.

2

Wykształciły się dwie formy eremityzmu;
l. Właściwi anachoreci, żyjący oddzielnie, z dala od osiedli

ludzkich
2. Anachoreci powiązani z klasztorami lub klasztory zakładane

poza miastami.
Pułapką eremitów była ich popularność i autorytet wśród

społeczeństwa. Wielu szukało u nich rady, stąd w konsekwencji często
byli bardziej narażeni na kontakty z ludźmi niż mieszkańcy

klasztorów. Przykładem był Piotr z Amiens (ok. 1050-1115),
organizator tzw. ludowej wyprawy krzyżowej w latach 1095-1096.

3. Pielgrzymi

Pielgrzymowanie było jedną z form życia ascetycznego,
uznawaną przez Kościół. W swojej istocie było ono zbliżone do
eremityzmu. Jego celem nie było udawanie się do miejsc świętych, ale
chrześcijańskie podkreślenie pewnej obcości wobec świata. Być

pielgrzymem znaczyło opuścić iniejsce stałego zamieszkania, własne
środowisko, żyć w miejscach obcych, gdzie jest się nieznanym, bez
oparcia o rodzinę czy przyjaciół, bez opieki prawa, na marginesie
społeczeństwa - w totalnym ubóstwie, czyli rezygnacji nie tylko z dóbr
materialnych, ale również społecznych, kulturowych.

Zewnętrznym znakiem tego stanu był specjalny strój oraz kij
pielgrzymi. Celem pielgrzymek mogły być miejsca uświęcone

obecnością świętych, a przede wszystkim Ziemia Święta. Stąd takie
nasilenie pielgrzymek podczas wypraw krzyżowych i obecność

pielgrzymów wśród krzyżowców.
Cechą charakterystyczną wszystkich ruchów ascetycznych był

chrystocentryzm, szukanie sposobu jak naj doskonalszego, także w
sensie fizycznym, naśladowania Chrystusa.

4.Eremici na Karmelu

Wyprawy krzyżowe otworzyły Ziemię Świętą również dla
eremitów z Europy. Pierwsi pojawili się w Palestynie na początku XII

3

wieku. Na górze Karmel, w dolinie Wadi'ain es-Siah osiedlili się

jednak dopiero u schyłku tego wieku, po trzeciej wyprawie krzyżowej
(1188-1192), zorganizowanej po klęsce krzyżowców pod Hattin (1187)
i upadku Jerozolimy. Dzięki układowi Ryszarda Lwie Serce z
Saladynem (1192) chrześcijanom zapewniono wolny dostęp do
Jerozolimy i innych miejsc świętych, Królestwo Jerozolimskie zaś
zatrzymało wybrzeże między Tyrem w Libanie a Jaffą w Palestynie, w
tym także pasmo górskie Karmelu. Jest bardzo prawdopodobne, że na
Karmelu schronili się eremici z głębi kraju, który musieli opuścić w
wyniku klęski pod Hattin. Tę datę osiedlenia potwierdzają także

wykopaliska Bagattiego na terenie Wadi'ain es-Siah, datowane na
przełom XII i XIII wieku.

Według opinii tradycyjnej pustelnicy na górze Karmel mieli
się osiedlić wcześniej, między 1150 a 1155 r. Zwolennicy tej opinii
powoływali się na tzw. List Cyryla, wydany przez Filipa Ribota,
karmelitę hiszpańskiego, w 1370 r. List ten jest nieautentyczny, a sam
Cyryl jest postacią literacką.

5. Nadanie reguły

Przed otrzymaniem reguły od Alberta, patriarchy
jerozolimskiego, pustelnicy na górze Karmel nie stanowili wspólnoty
zakonnej, byli wspólnotą laików pokutników, pielgrzymów, którzy
podjęli decyzję wspólnotowego życia modlitwy i pokuty. Nie posiadali
kościoła ani klasztoru, z którym byliby związani. Dlatego to Albert
określił ich od miejsca, które obrali sobie na mieszkanie: obok Źródła.

Kar m e I, bardziej niż górą jest pasmem górskim
rozciągającym się w kierunku północno-zachodnim wzdłuż wybrzeża
Morza Śródziemnego na długości ok. 34 km. Najwyższy szczyt wynosi
550 m. Strome zbocza, pocięte wąwozami rzecznymi, porośnięte bujną
roślinnością, z pięknymi widokami na morze i wzgórza Galilei,
stwarzają idealne miejsce na skupienie i modlitwę.

W imieniu wspólnoty pustelników z prośbą o regułę zwrócił
się Brokard, odgrywający rolę kierownika duchowego. Prośbę

skierował do patrirchy jerozolimskiego, rezydującego podówczas w
Acre, chociaż góra Karmel podlegała jurysdykcji biskupa Cezarei.

4

Biskupstwo to jednak wówczas nie było obsadzone. Ponadto patriarcha
jerozolimski Albert był legatem papieskim dla Królestwa
Jerozolimskiego i przypuszczalnie to wpłynęło na zwrócenie się z
prośbą właśnie do niego.

Albert został wybrany na patriarchę przez kanoników Grobu
Chrystusa w 1204 r. Przedtem przez 20 lat był biskupem Vercelli i
pełnił różne funkcje dyplomatyczne z ramienia Stolicy Apostolskiej.
Do Ziemi Świętej przybył w roku 1206. Zabiegał o pokój między
feudałami chrześcijańskimi w Królestwie Jerozolimskim. Został

zasztyletowany podczas procesji św. Krzyża w Acre 14 IX 1214 r.
Reguła powstała więc między 1206 a 1214 r. Data 1209 jest hipotezą
preferowaną przez wielu historyków karmelitańskich. Użyte w regule
sformułowanie przy przejściu na miejsce (w rozdziale O władzy
przeora) zdaje się wskazywać, że Albert odwiedził eremitów.

Eremici zwracając się do Alberta z prośbą O nadanie reguły,
pragnęli otrzymać ze strony Kościoła uznanie swojej wspólnoty jako
domu zakonnego, żyjącego według prawa zatwierdzonego przez
Kościół. W tym czasie prawo kościelne nie rozróżniało jeszcze
zakonów na prawie papieskim i na prawie biskupim. Zatwierdzenie
reguły przez Alberta dawało im prawo zakładania klasztorów również
poza jego diecezją. Jeżeli później starali się o potwierdzenie papieskie
dla swojej reguły, to dlatego, by wzmocnić swoją pozycję wobec
niechętnego im duchowieństwa.

Oryginał reguły nie zachował się. Najstarszy jej tekst znamy z
bulli Honoriusza III Ut vivendi normam z 1226 roku, zatwierdzającej
po raz pierwszy regułę.

6. Duchowość eremicka

Reguła Alberta, jedna z najmniej znanych reguł

średniowiecznych, jest przykładem ewolucji życia eremickiego w
kierunku cenobickim.

Życie eremity, koncentrowało się w celi lub przy niej. Samotna
pustelnia, najpewniej zbudowana z kamienia, była miejscem jego
modlitwy, pracy, posiłku i spoczynku. Albert polecał, by zbierali się

5

codziennie na słuchanie mszy ŚW., a W niedzielę lub inny dzień na
kapitułę·

Reguła określa podstawowe zasady ascezy: ubóstwo,
milczenie, post i abstynencję. Kładzie również mocny nacisk na pracę
fizyczną. Należy podkreślić silny chrystocentryzm reguły, wsparty
rozważaniem prawa Pańskiego dniem i nocą.

Eremici łacińscy zamieszkujący Wadi'ain es-Siah zajęli

opuszczoną ławrę bizantyńską. W ten sposób połączyły się obie
tradycje eremickie. W opinii potocznej bardzo szybko wytworzyło się
mniemanie o starej i ciągłej tradycji życia eremickiego w tym miejscu.

Reguła nie nawiązuje bezpośrednio do Eliasza, ale dla
człowieka średniowiecza osoba ta była nierozdzielnie związana z górą
Karmel. W literaturze patrystycznej i eremickiej on właśnie występuje
jako zał<:życiel i wzór życia eremickie&,.o.

Swięty, Atanazy pisze, że życie ascetyczne posiada wzór, w
którym można się przeglądać jak w lustrze; jest nim przykład wielkiego
Eliasza (Vita Antonii, 7).

Św. Hieronim w 58 liście do Paulina pisze, że wzorami życia
pustelniczego są Paweł, Antoni, Julian, Makary, a w Piśmie św. Eliasz,
Elizeusz i synowie proroccy, którzy żyli w osadach i miejscach
samotnych i rozbijali swe namioty nad brzegami Jordanu.

Do eliańskiej tradycji życia eremickiego odwoływano się

również w literaturze zachodniej. Św. Piotr Damian twierdzi, że ten
sposób życia (..) został zapoczątkowany w Starym Testamencie przez
proroka Eliasza. Elizeusz powiększył liczbę uczniów i rozwinął ten
rodzaj życia.

Jest nieprawdopodobne, by eremici z góry Karmel nie zdawali
sobie sprawy ze szczególnego znaczenia wybranego przez siebie
miejsca. Musiała się u nich zrodzić świadomość, że w jakiś sposób są
kontynuatorami sposobu życia, który kiedyś na górze Karmel
zapoczątkował Eliasz.

Albert polecił eremitom zbudowanie oratorium. Był to
warunek zaistnienia ich jako wspólnoty zakonnej. Zakonnicy bowiem
składali ślub przynależności do konkretnego domu zakonnego. Relacja
pielgrzyma francuskiego z 1231 r. wspomina: Na tej górze znajduje się

6

mIejsce bardzo miłe i przyjemne, gdzie jest mały kościół pod
wezwaniem Najświętszej Maryi Panny. Z czasem eremici z Karmelu
byli określani jako bracia NMP z góry Karmel. W 1252 r. nazwa ta
pojawiła się w bulli papieskiej. Świadczy to, że już wcześniej była w
użyciu.

Ponieważ eremici składali swe śluby w świątyni pod
wezwaniem Maryi, stąd zgodnie z pojęciami feudalnymi - po to
istnieli, aby szerzyć Jej kult. Takie rozumienie celu zakonu zostało
potwierdzone przez kapitułę w Montpe1lier w 1287 r.: in cujus
(Mariae, Matris Jesu) obsequio et honore jundata est nostra religio de
Monte Carmelo.

W 1282 r. przełożony generalny Piotr de Mil1aud, prosząc
Edwarda l, króla Anglii, o listy polecające, zapewnia go o modlitwach
za niego do Najświętszej Maryi Panny, ad cujus laudem et gloriam
Ordo ipse in transmarinis partib'Us specialiter institutus exstitit.

Nic więc dziwnego, że tytuł oratorium nadał nazwę eremitom,
których zaczęto nazywać braćmi Najśw. Maryi Panny z góry Karmel
(1263). Oratorium dało także nazwę klasztorowi: klasztor Najśw.
Maryi Panny z Góry Karmel (1263).

7. Aprobaty papieskie

Sobór Laterański IV z 1215 r., chcąc położyć tamę

nadmiernemu rozwojowi nowych zakonów, w kanonie 13 postanowił,
że każdy, kto pragnie podjąć życie zakonne, powinien to uczynić

składając śluby według jednej z już aprobowanych reguł, mając na
myśli regułę św. Benedykta dla mnichów i regułę św. Augustyna dla
kanoników. W oczach współczesnych reguła Alberta miała charakter
jednej z tych nowych reguł, przeciw którym podjął decyzję sobór.

W związku z tym eremici łacińscy z góry Karmel stali się
podejrzani i przedmiotem krytyki, także ze strony biskupów z Ziemi
Świętej. Albert, który zmarł w roku poprzedzającym zwołanie soboru,
nie mógł im pomóc. Jego następca Rudolf poradził im zwrócić się do
Stolicy Apostolskiej. W wyniku tej interwencji papież Honoriusz III
bullą Ut vivendi normam z 1226 r. potwierdził regułę Alberta, nie
nakazując eremitom przyjęcia innej reguły.

7

Następne potwierdzenie reguły miało miejSCe w 1229 r.
Dokonał go Grzegorz IX bullą Ex officii nostri. Było ono
sprowokowane kryzysem wewnętrznym na tle interpretacji ślubu

ubóstwa. Reguła zakazywała posiadania wszelkiej własności (niczego
nie będziecie nazywać swoją własnością). Zakony w Ziemi Świętej
otrzymywały od dobrodziejów różne dobra materialne. Według
interpretacji łagodniejszej, zakaz reguły nie obejmował posiadania
wspólnego. Papież poparł interpretację surowszą, zakazując posiadania
ziemi, domów i rent. Papież podkreślił też charakter kontemplacyjny
zakonu; określił też, że przeor ma być wybierany przez większą lub
zdrowszą część.

8. Potwierdzenie reguły przez Innocentego IV

Losy klasztorów w Ziemi Świętej były uzależnione od
istnienia Królestwa Jerozolimskiego. W 1229 r. upływał dziesięcioletni
pokój zawarty między Fryderykiem II a sułtanem Malik al-KameI.
Rósł niepokój o przyszłość Ziemi Świętej. Również istnienie
Cesarstwa Łacińskiego było coraz bardziej zagrożone. W 1244 r.
Jerozolima wpadła w ręce Egipcjan. Zmniejsza się ilość pielgrzymów
do Ziemi Świętej. Od ich ofiarności był uzależniony los eremitów. W
takiej sytuacji ok. 1238 r. wśród niektórych eremitów powstaje idea
powrotu do Europy.

Ci, którzy czuli się obcymi w Ziemi Świętej, również w
Europie - chociaż z innych powodów - byli traktowani jako obcy,
przybysze z daleka. Ich reguła nie była tu znana, ich pasiasty płaszcz
był przedmiotem drwin, nie posiadali bazy materialnej. Reguła

Alberta, ułożona dla jednej wspólnoty na górze Karmel, nie była
przystosowana do nowej sytuacji. Zaistniała potrzeba dostosowania jej
do nowych warunków. Papież Innocenty IV w kilku bullach polecał
opiece biskupów przybyłych ze Wschodu eremitów. W 1247 r. zebrała
się kapituła generalna zakonu w Aylesford (hrabstwo Kent w Anglii),
na którą przybyli przedstawiciele klasztorów. Najpewniej zwołał ją
przeor klasztoru Wadi'ain es-Siah, cieszący się największym

autorytetem. W tym czasie zakon nie był jeszcze podzielony na
prowincje.

8

Prawdopodobnie kapituła wybrała przełożonym generalnym
zakonu przeora z góry Karmel, imieniem Gotfryd. Na kapitule
postanowiono wysłać do Rzymu delegację złożoną z dwóch braci z
prośbą o dostosowanie reguły do nowych warunków. Innocenty IV
uczynił to bullą Quae honorem Conditoris z l X 1247 r.

Najważniejszą zmianą wprowadzoną do reguły było

pozwolenie na zakładanie klasztorów nie tylko w miejscach
pustynnych, ale wszędzie tam, gdzie zostanie im zaproponowane
miejsce zdatne do zachowania reguły. Wprowadzono też wspólny
posiłek oraz obowiązkowy wspólny brewiarz dla kleryków.

Papież łagodził nakaz abstynencji (poza domem jarzyny z
mięsem gotowane, na morzu mięso), czas ścisłego milczenia
ograniczył na godziny między kompletą a prymą, oraz pozwalał na
własność wspólną (posiadanie zwierząt).

Zmiany papieskie przygotowane przez dominikanów,
umożliwiły zakonowi ewolucję w kierunku zakonów mendykanckich.
Życie eremickie już nie było obowiązkowe, jakkolwiek w dalszym
ciągu było dozwolone.

9

II. ROZWÓJ ZAKONU W EUROPIE

l. Emigracja do Europy

Podejmując decyzję emigracji, czy też raczej powrotu do
Europy, postanowiono założyć klasztor w Acre, który miał służyć jako
przystań dla tych, którzy postanowili wyjechać. Dopiero jednak w
1261 r. biskup pozwolił karmelitom otworzyć w tym mieście kościół z
dzwonnicą i cmentarzem. Klasztor powstał wcześniej, może już w
1238 r. Udokumentowane jest także istnienie klasztoru w Tyrze (przed
1254 r.). Są to jedyne znane klasztory w Palestynie i w Syrii.

Hajfa i góra Karmel zostały zajęte przez muzułmanów w 1291
roku. Klasztor na górze Karmel został spalony już po opuszczeniu go
przez zakonników.

2. Reakcja na zmiany w regule

Nie wszyscy zakonnicy pogodzili się ze zmianami
wprowadzonymi do reguły przez Innocentego IV. W 1271 r. Mikołaj
Francuz opublikował dziełko pt. ,Jgnea sagitta" będące gwałtownym
atakiem na zmiany i broniące czystego eremityzmu reguły Alberta.

Sobór Lioński II (1274) ponowił zakaz Soboru Laterańskiego
(1215) tworzenia nowych zgromadzeń zakonnych. Wszystkie zakony
żebrzące, poza dominikanami i franciszkanami, otrzymały zakaz
przyjmowania kandydatów, czyli zostały skazane na wymarcie.
Skutkiem tego wiele małych zakonów zniknęło, inne ratowały się,

przyjmując jedną ze starych reguł. Karmelitom i augustianom, jako
starszym od Soboru Laterańskiego, pozwolono na istnienie do czasu
decyzji o ich losie ze strony Stolicy Apostolskiej. Ten stan
niepewności został usunięty dopiero przez Bonifacego VIII w 1289 r.

3. Rozwój Zakonu w Europie

Ok. 1238 r. zakonnicy przybyli z góry Karmel założyli klasztor
na Cyprze. Był to pierwszy klasztor poza Palestyną. Następnie

powstały klasztory w Mesynie na Sycylii, w 1248 r. w Hulne, w
Anglii, w Aylesford i Londynie. Według tradycji Ludwik IX wracając

10

z Ziemi Świętej do Paryża w 1254 r. przywiózł tam karmelitów.
Bardzo wcześnie, może już około 1238 r., karmelici, osiedlili się w
Marsylii.

Druga połowa XIII i XIV wiek były okresem gwałtownego
rozwoju Zakonu w Europie. U schyłku XIII wieku w Anglii istniało 30
klasztorów, oprócz tego istniały klasztory w Szkocji i w Irlandii. Na
Półwyspie Apenińskim ekspansja Zakonu szła od południa w kierunku
północnym. Najpierw powstała prowincja sycylijska, później rzymska,
toskańska, lombardzka i bolońska. W XIV wieku nąjwybitniejszym
przedstawicielem prowincji toskańskiej był św. Andrzej Corsini (zm.
1374, biskup Fiesole). Był lektorem i prowincjałem, jako biskup
odznaczał się życiem ubogim i gorliwym przepowiadaniem słowa
Bożego.

We Francji w XIV wieku karmelici posiadali 90 domów w
siedmiu prowincjach. W pierwszej połowie XIV wieku prowincja
niemiecka została podzielona na dwie: górnoniemiecką i
dolnoniemiecką. Bardziej rozległą była prowincja górnoniemiecka, ze
stolicą w Wiedniu. Należały do niej m.in. klasztory w Pradze (1347), w
Gdańsku (ok. 1380), Krakowie (1397), Bydgoszczy (1398), Poznaniu
(1399) i Budapeszcie (1372).

W XIV wieku w Hiszpanii były trzy prowincje: katalońska,
kastylijska i aragońska. Bardzo ujemnie na rozwój Zakonu w Europie
zachodniej wpłynęła czarna śmierć (1348-1349) oraz wojna stuletnia.
Podczas kapituły generalnej w Metzu w 1348 r. zmarło 200
zakonników (tzn. podczas podróży na kapitułę, podczas sesji i powrotu
z kapituły). W klasztorze w Awinionie umarło 66 zakonników. Księga
zmarłych we Florencji notuje ponad 100 zmarłych w latach 1348 -
1349.

4. Kult Maryjny

O patronacie Matki Bożej nad Zakonem Karmelitańskim już
wspomniano. Z czasem szczególnym znakiem tego patronatu stał się
szkaplerz. Po raz pierwszy powiązanie patronatu Maryjnego ze
szkaplerzem zostało dokonane przez anonimowego autora Katalogu
świętych karmelitańskich, którego naj starsza redakcja pochodzi z

11

początków wieku XV (1411). W XV wieku wielu autorów
karmelitańskich (zwłaszcza Arnold Bostiusz) uważało szkaplerz za
największe dobrodziejstwo Maryi wobec Zakonu. Gwałtowny rozwój
nabożeństwa szkaplerznego nastąpił w XVI wieku. Powstały wówczas
masowe bractwa szkaplerzne złączone z Zakonem udziałem w
przywilejach, a święto patronalne 16 lipca staje się świętem

szkaplerznym. Od początku XVII wieku autorzy niekarmelitańscy

zaczęli kwestionować historyczność wizji Szymona Stocka.
Od XV wieku ze szkaplerzem zaczęto łączyć tv.v. przywilej

sobotni, mocą którego kto umrze odziany szkaplerzem, będzie

uwolniony z czyśćca w pierwszą sobotę po śmierci. Tzw. bulla
sobotnia, w której jest zawarty ten przywilej, była przypisywana
papieżowi Janowi XXII (1316-1334). Dzisiaj z całą pewnością wiemy,
że bulla ta jest nieautentyczna. Mimo to przywilej sobotni był wiele
razy potwierdzany przez papieży. Aby dostąpić przywileju sobotniego
nie wystarczy nosić szkaplerz, trzeba zachować czystość według swego
stanu, odmawiać godziny kanoniczne lub małe oficjum o Matce Bożej,
ci zaś, którzy nie umieją czytać powinni zachować post i abstynencję w
środy i soboty. Dla otrzymania głównej łaski związanej ze
szkaplerzem, a zawartej w objawieniu św. Szymonowi, wystarczy
pobożnie nosić szkaplerz.

W oparciu o dostępne dokumenty historyczne nie da się

udowodnić prawdziwości wizji św. Szymona Stock, ani też związku tej
postaci z ewentualnym objawieniem w 1251 r.

Co więc należy sądzić o nabożeństwie szkaplerznym? Jaka jest
jego wartość teologiczna? Przede wszystkim trzeba stwierdzić, że
nabożeństwo szkaplerzne zostało zatwierdzone przez Kościół jako
zgodne z jego nauką i shlżące rozwojowi życia chrześcijańskiego.
Zawarta jest w nim istota duchowości karmelitańskiej. Podstawowym
obowiązkiem karmelity jest na wzór Maryi w dzień i w nocy rozważać
zakon Pański, i również na wzór Maryi być do dyspoz.ycji Boga (Oto ja
służebnica Pańska). Ta dyspozycyjność wyraża się szczególnie w
ślubie czystości, pojętej nie tylko seksualnie, ale szerzej i głębiej, jako
usunięcie ze swego życia tego wszystkiego, co oddziela od Boga. Tak
więc życie karmelitańskie w pełni realizuje ten, kto wsłuchuje się w

12

słowo Boże, aby służyć dziełu zbawienia własnego i bliźnich.

Szkaplerz, szata Maryi, jest znakiem takiej dyspozycyjności,

przypomina o niej tym, którzy go noszą. Przez przyjęcie go
chrześcijanin pragnie być w szczególnej relacji do Maryi. Ta
szczególna relacja wyraża się w akcie konsekracji, czyli ślubów

zakonnych złożonych Bogu przez pośrednictwo Mary-i. Wierni,
przyjmując szkaplerz, uczestniczą w tej konsekracji.

Nabożeństwo szkaplerzne jest równocześnie wyrazem wiary w
pośrednictwo Maryi. To Jej pośrednictwo, Jej wstawiennictwo u Boga
pomaga nam dochować Bogu wierności zobowiązaniom życia

chrześcijańskiego, realizowanym w życiu zakonnym.

13

III. KRYZYS I PRÓBY REFORM

1. Przyczyny kryzysu

W śród zewnętrznych przyczyn kryzysu życia zakonnego na
pierwszym miejscu wylicza się czarną śmierć, która w latach 1348-
1349 nękała znaczne połacie Europy, nie wyłączając Półwyspu

Iberyjskiego. Epidemia zdezorganizowała życie klasztorze. Klasztory
nie tylko uległy wyludnieniu, ale ponadto utraciły normalne
możliwości rekrutacyjne w wyniku ogromnego spadku liczby ludności.
Przyjmowano więc kandydatów zbyt młodych i niedostatecznie
przygotowanych. Bezpośrednio po rocznym nowicjacie składali oni
śluby uroczyste, zanim zdołali zrozumieć ich wagę i zobowiązania.
Wpłynęło to w istotny sposób na obniżenie się poziomu życia

umysłowego i moralnego w klasztorach. Obserwancja ustępowała

miejsca życiu konwentua1nemu, które wbrew nazwie polegało na
nieprzestrzeganiu norm życia wspólnego.

W czasie wielkiej schizmy zachodniej (1378-1417) karmelici,
podobnie jak inne zakony, podzielili się na dwie obediencje z
własnymi przełożonymi generalnymi, kapitułami generalnymi oraz
prawodawstwem. Prowincje francuskie i hiszpańskie, śladem swoich
władców świeckich, uznawały papieża awiniońskiego. Papieże obu
obediencji, dla pozyskania sobie zwolenników, udzielali różnych łask i
przywilejów, co jeszcze bardziej pogłębiało kryzys i stwarzało

możliwości nadużyć.

Należy również wspomnieć o wojnie stuletniej (1337-1453)
oraz o bardzo licznych wojnach lokalnych we wszystkich krajach
ówczesnej Europy.

Z różnych powodów w łonie społeczności klasztornych
wzrastała liczba zakonników uprzywilejowanych. Najważniejszą grupę
wśród nich stanowili doktorzy uniwersytetów. Byli oni całkowicie

zwolnieni z obowiązków klasztornych, mieli prawo posiadania
służącego oraz spożywania posiłków we własnym mieszkaniu. Właśnie
dla uzyskania tych przywilejów wielu zakonników ubiegało się o
tytuły naukowe, ale nie na uniwersytetach, a u przełożonych

14

generalnych. Posiadali więc przywileje bez obowiązków. Również
godność tzw. kapelanów papieskich, pozwalająca na administrowanie
sakramentów i głoszenie kazań poza własną diecezją, praktycznie
wyjmowała tych zakonników spod władzy przełożonych. Zakonnicy
uprzywilejowani mieli prawo używania pieniędzy, co w praktyce nie
różniło się niczym od ich posiadania.

2. Próby reform

W Zakonie Karmelitańskim próbę przezwyciężenia kryzysu
podjęła kapituła generalna w Bolonii w 1411 r. Wybrany przez nią
prowincjał Jan Grossi wizytował wszystkie prowincje Zakonu.
Jednakże pierwszy trwały ruch reformistyczny rozpoczął się ok. 1423
r. w klasztorach Le Selve pod Florencją, Gironde w Szwajcarii oraz
Mantui, która stała się centrum tego ruchu i dała mu nazwę. W 1516 r.
kongregacja mantuańska liczyła 31 klasztorów. Sześciokrotnie

wikariuszem tej kongregacji był bł. Battista Spagnoli. W 1513 r. został
on wybrany generałem całego Zakonu.

W 1516 r. Hugo Marengo, zakonnik z kongregacji
mantuańskiej, założył reformowany klasztor eremicki w Monteoliveto
pod Genuą, gdzie kodeksem życia była eremicka reguła karmelitańska,
bez zmian wprowadzonych przez Innocentego IV.

W Albi, we Francji, inicjatorem reformy był biskup Ludwik
d' Amboise (1499 r.), znany reformator klasztorów w swojej diecezji.
Dokonał on reformy klasztorów karmelitańskich przy pomocy
zakonników z kongregacji mantuańskiej. Styl życia zaprowadzony w
Albi przyjął się i w innych konwentach francuskich.

Wymienione wyżej ruchy reformistyczne miały charakter
lokalny. Ponadto zdradzały tendencje separatystyczne, co zagrażało
całości Zakonu. Inicjatywą o znacznie szerszym zasięgu była reforma
zapoczątkowana przez bł. Jana Soretha, generała w latach 1451-1471.
Wizytował on osobiście większość prowincji karmelitańskich. Był

również w Polsce. Na pewno nie był w Hiszpanii, a prawdopodobnie
też w Anglii. Tzw. obserwancja soretańska najmocniej zakorzeniła się
w Niemczech i we Francji. W 1546 r. została potwierdzona przez
kapitułę generalną, a w roku następnym przez papieża Kaliksta III. Dla

15

prowincji hiszpańskich Soreth mianował wikariuszów generalnych z
poleceniem przeprowadzenia i tam reformy. Ich działalność jednak nie
jest znana. Prowincje hiszpańskie pozostawały na marginesie ruchu
obserwanckiego w Zakonie.

Bezpośredni następcy Soretha zmarnowali w dużym stopniu
jego osiągnięcia reformistyczne. Podjął je na nowo, już na początku
XVI wieku, Mikołaj Audet, mianowany najpierw przez Hadriana IV
wikariuszem generalnym, a następnie w 1524 r. wybrany przełożonym
generalnym.

Już jako wikariusz skierował on do zakonu energiczny list
pasterski w sprawie reformy. Wybrany generałem ogłosił program
reformy wydając konstytucje, które w swoJeJ istocie były

powtórzeniem konstytucji Soretha. Jego dekrety reformistyczne
nakazywały odnowienie kultu Bożego, zwyczajów mniszych i
obserwancji zakonnej. Redukowały przywileje studentów oraz
zakonników ze stopniami akademickimi, potępiając równocześnie

sprzedaż dyspens i beneficjów jako źródło zła. Generał nakazał

utworzyć w każdej prowincji kilka klasztorów reformowanych
całkowicie, tj. takich, w których życie wspólne, a zwłaszcza ślub
ubóstwa, były przestrzegane w całej rozciągłości.

Idąc śladem, Saretha, Audet przeprowadził wielką akcję
wizytacji generalnych we wszystkich prowincjach. Dla
przeprowadzenia reformy w Hiszpanii wysłał tam swoich najlepszych
współpracowników. W Katalonii i w Kastylii reforma pociągnęła za
sobą masowe wystąpienia. Również w Aragonii wielu zakonników
opuściło zakon.

W ciągu trzydziestu lat, które minęły między reformą generała
Audeta (1539), a działalnością reformistyczną na terenie Hiszpanii
wielkiego generała epoki Trydentu Jana Baptysty Rossi (1566-1567),
każda z czterech prowincji hiszpańskich szła swoją drogą. Kastylijska,
gdzie ostatecznie w latach 1550-1557 ustabilizowała się obserwancja,
zaczęła się rozwijać, zakładając trzy nowe klasztory, odczuwała jednak
ogromny brak ludzi. W dziewięciu klasztorach było nieco ponad stu
zakonników. Prowincja aragońska w 1566 r. liczyła dziesięć

klasztorów i stu dwunastu zakonników. W tym samym roku prowincja

16

katalońska liczyła trzynaście klasztorów i osiemdziesięciu pIęCIU

zakonników. Najliczniejszą była prowincja andaluzyjska, która liczyła
16 klasztorów i 250 zakonników. Jednak była to prowincja o
najniższym poziomie życia zakonnego.

3. Reforma trydencka

Sobór Trydencki reformą zakonów zajął się w ostatnim etapie
swojej działalności. Program reformy przedłożono ojcom 20 listopada
1563 r., a zatwierdzono ~ po poprawkach ~ 2 grudnia tego roku.

Dekret soborowy De Regularibus dawał życiu zakonnemu
jednolitą i wspólną podstawę prawną. W założeniu był umiarkowany i
stąd możliwy do powszechnego przyjęcia. Za podstawę życia

zakonnego uznawał przestrzeganie reguły i konstytucji, wierność

ślubom i praktyce życia wspólnego. Przełożeni poszczególnych
zakonów zostali zobowiązani do wprowadzenia w podległych sobie
wspólnotach doskonałej obserwancji prawa zakonnego. Pomocą miały
im służyć kapituły generalne, prowincjalne oraz wizytacje kanoniczne.

Dekret soborowy zakaiywał osobom zakonnym posiadania
dóbr tak ruchomych, jak też nieruchomych, pozwalał jednak
wspólnotom na posiadanie dóbr nieruchomych. Ich administracja
należała do przełożonych i oficjalistów. Wszyscy zakonnicy podlegają
władzy przełożonych i winni im być posłuszni.

W celu uniknięcia nadużyć, wybory przełożonych mają być
tajne. Duży nacisk położono na stwierdzenie u kandydatów
nadprzyrodzonych znaków powołania zakonnego. Ważną profesję

można złożyć po rocznym nowicjacie i ukończeniu 16 roku życia.
Żaden z zakonników nie może opuścić zakonu, w którym złożył
profesję, aby przejść do innego, mniej surowego. Wszystkie mniszki
zostały zobowiązane do ścisłej klauzury.

Dekret trydencki, mimo swych ograniczeń, wywarł istotny
wpływ na rozwój życia zakonnego. Stanowiąc normy ogólne,
likwidował zamieszanie spowodowane licznymi przywilejami
udzielanymi przez papieży poszczególnym zakonom.

17

4. Działalność o. Jana Baptysty Rubeo

W wigilię Zielonych Świąt 1564 r. zebrała się w Rzymie
kapituła generalna karmelitów. Jej zadaniem był wybór generała oraz
przyjęcie dekretów reformistycznych Soboru Trydenckiego.
Generałem został o. Jan Baptysta Rubeo (Rossi), od 1562 r. wikariusz
generalny.

Już jako wikariusz generalny o. Rubeo kontynuował

działalność refomistyczną swego poprzednika, jako generał zaś

wprowadzał w życie dekret soborowy De Regularibus oraz
postanowienia reformistyczne kapituły generalnej. Podczas wizytacji
kanonicznych zwracał uwagę na ubóstwo, praktyki życia zakonnego,
milczenie, skupienie, miłość braterską, troskę o chorych, administrację
dóbr zakonnych, zachowanie postu i abstynencji, wychowanie
nowicjuszów i studentów.

Kapituła generalna zobowiązała generała pod naciskiem Filipa
II do jak naj szybszego udania się do Hiszpanii w celu przeprowadzenia
tamże reform. Uczyniłto na wiosnę 1566 r.

5. Karmelitanki w Hiszpanii

Już przed bullą Mikołaja V z 7 października 13 52 r. Cum nulla
fidelium, powołującą do życia drugi zakon karmelitański, żyły w
Hiszpanii pobożne niewiasty według reguły karmelitańskiej. W innych
krajach klasztory te pozostawały pod opieką Jana Soretha, składały
więc nie tylko trzy śluby, ale również przestrzegały ścisłej klauzury
oraz prowadziły życie wspólne według norm obserwanckich. W
Hiszpanii klasztory żeńskie pozostawały na marginesie ruchu
reformistycznego.

Przed Reformą Terezjańską na terenie Hi~zpanii istniało 10
klasztorów karmelitanek. Większość z nich powstała jako wspólnoty
beatek, czyli pobożnych niewiast, nie składających ślubów uroczystych
i nie obowiązanych do zachowania klauzury. W ciągu XVI wieku
niektóre przekształciły się we wspólnoty mnisze.

18

Do bardziej znanych należał klasztor w Walencji (Aragonia).
Powstał on na początku XVI wieku. Cieszył się zasłużoną sławą, stąd
nic dziwnego, że przez pewien czas św. Teresa nosiła się z zamiarem
opuszczenia klasztoru Wcielenia w A viIi i przeniesienia się do
Walencji.

Klasztor w Avili powstał jako wspólnota beatek w 1479 r. Po
rozbudowie mógł pomieścić do dwustu zakonnic. Środki materialne
nie wystarczały na utrzymanie tak wielkiej liczby zakonnic, które
często cierpiały głód. W takiej sytuacji generał zakonu o. Audet w
1526 r. udzielił przełożonej pozwolenia na wychodzenie z klasztoru w
celu szukania pomocy materialnej. W razie potrzeby, oprócz
przełożonej, kilkakrotnie w roku mogły wychodzić dwie inne
zakonnice.

Mimo ubóstwa klasztor przyciągał córki szlacheckie, z których
część szukała w nim raczej schronienia niż realizacji swego powołania.
Zamożne dońas z klasztoru Wcielenia dysponowały obszernymi
mieszkaniami, w których mogły przyjmować krewne i przyjaciółki. To
współżycie zakonnic z osobami świeckimi było przyczyną wielu szkód
dla życia regularnego. Również ingerencja prowincjałów w sprawy
klasztoru nie zawsze była szczęśliwa. Stąd na prośbę przełożonej

generał zakonu wyjął klasztor spod władzy prowincjała Kastylii.
W takie środowisko weszła Teresa de Ahumada w 1535 r.

19

IV. REFORMA TEREZJAŃSKA

1. Św. Teresa od Jezusa

Św. Teresa od Jezusa urodziła się 18 marca 1515 r. w Avili lub
w pobliskiej posiadłości jej rodziców, Gottarendura, jako trzecie
dziecko Alonsa Sanchez de Cepeda i jego drugiej żony Beatryczy de
Ahumada. Jej dziadek ze strony ojca, Juan Sanchez de Toledo, Żyd z
pochodzenia, w 1485 roku przeszedł na katolicyzm.

W 1530 roku straciła matkę, co skłoniło ojca do oddania jej na
wychowanie augustiankom w A viIi. W tym czasie zaczęła myśleć o
poświęceniu się Bogu w życiu zakonnym. Spędziwszy u augustianek
półtora roku, z powodu ciężkiej choroby musiała wrócić do domu. W
listopadzie 1536 roku, mimo sprzeciwu ze strony ojca i krewnych,
wstąpiła do klasztoru karmelitanek p.W. Wcielenia w rodzinnym
mieście, gdzie też w następnym roku, 3 listopada, złożyła śluby

zakonne.
Niedługo po profesji Teresa ciężko zachorowała. Był to

między innymi skutek jej surowego życia w nowicjacie. Z tego
powodu kilka miesięcy spędziła poza klasztorem. Po powrocie do
klasztoru, uzdrowiona, jak uważała, za przyczyną św. Józefa, z wielką
gorliwością oddała się modlitwie myślnej. Zaczęła doznawać przeżyć
mistycznych. Na Wielkanoc 1557 roku przeżyła w wizji swoje
mistyczne zaślubiny z Chrystusem. Nieco później doświadczyła łaski
przebicia serca i wielu zachwyceń. W 1560 roku, po wizji piekła,

złożyła ślub czynienia zawsze tego, co doskonalsze.
Dla ratowania dusz przed potępieniem wiecznym Teresa

postanowiła jak naj doskonalej odpowiedzieć swojemu powołaniu,

zachowując w pełni regułę pierwotną zakonu. Ponieważ w klasztorze
Wcielenia obowiązywała reguła złagodzona, Teresa z gronem
przyjaciółek i przy poparciu św. Piotra z Alkantary postanowiła

założyć klasztor o małej liczbie zakonnic, żyjących według reguły
pierwotnej. Dnia 7 lutego 1662 roku Stolica Apostolska udzieliła

pozwolenia na założenie takiego klasztoru pod jurysdykcją

miejscowego biskupa. 24 sierpnia tegoż roku cztery towarzyszki

20

Świętej rozpoczęły życie zakonne w klasztorze św. Józefa. Dopiero w
grudniu dołączyła do nich na stałe św. Teresa jako przełożona. W
kwietniu 1567 roku klasztor odwiedził generał zakonu o. Rubeo,
upoważniając Teresę do zakładania dalszych klasztorów sióstr oraz
dwóch klasztorów męskich.

W czerwcu 1582 roku Teresa wyrusza w podróż z Burgos do
Alba de Tormes, gdzie zmarła 4 października. Pochowano ją w dniu
następnym, który z uwagi na przeprowadzoną właśnie reformę

kalendarza był dniem 15 października.
Św. Teresa należy do klasyków literatury hiszpańskiej.

Najważniejszymi jej dziełami są: Życie, Droga doskonałości, Twierdza
wewnętrzna i Księga fundacji. Oprócz nich pozostawiła cały szereg
drobnych pism i liczne listy.

Beatyfikacji Teresy od Jezusa dokonał Paweł V w 1614 r.,
kanonizacji Grzegorz XV w 1622 roku, a Paweł VI ogłosił ją doktorem
Kościoła 27 września 1970 roku.

2. Geneza ideału

Teresa de Ahumada y Cepeda wybrała życie zakonne w
przekonaniu, że jest to stan najlepszy i naj bezpieczniejszy (Ż, 3,5) dla
osiągnięcia zbawienia, bo jedynie już miałam na celu zbawienie duszy
mojej, a o spokój i przyjemność własną zgoła nie dbałam (Ż, 4, l).

Jakiś czas po profesji, pochłonięta przez środowisko klasztoru
Wcielenia, osłabła w swojej gorliwości. Kiedy jednak ostatecznie
zerwała z ziemskimi przywiązaniami, poświęcając wiele czasu
modlitwie, zaczęła odzyskiwać spokój. Bóg nie pozostał jej dłużny i
nagradzał wierność licznymi łaskami.

Niedyskrecja mieszkanek klasztoru Wcielenia oraz jej
przyjaciół spowodowała, że niedługo cała Avila zainteresowała się

Teresą. Jedni uważali ją za świętą, inni za ofiarę szatana. Teresa doszła
do wniosku, że w klasztorze o ścisłej klauzurze i ograniczonych
kontaktach ze światem zewnętrznym takie niedyskrecje byłyby

niemożliwe.

Wspomniana już wizja piekła pobudzają do dziękczynienia za
otrzymane łaski oraz do ratowania za wszelką cenę dusz ludzkich

21

narażonych na wieczne potępienie. Jak możemy żyć spokojnie, widząc
takie mnóstwo dusz, które na każdy dzień wpadają w ręce czartów i idą
na zatracenie? - pisała w Życiu (32,6).Teresa nie mogła żyć spokojnie.
Pragnęła uciec od ludzi i dojść do zupełnego odłączenia się od świata
(Ż, 32,8). Dziwna to miała być ucieczka. Chciała uciec, aby móc być
bliżej, aby móc więcej dać tym, od których uciekała.

Przed laty Teresa uciekła z domu rodzinnego do klasztoru,
ponieważ uważała, że życie zakonne pewniej doprowadzi ją do
zbawienia. Doświadczenie doprowadziło ją do bolesnego stwierdzenia,
że nie wszystkie klasztory zapewniają swoim mieszkańcom bezpieczną
drogę do Boga. W konfrontacji z rzeczywistością rodzi się u Teresy
nowy ideał życia zakonnego. Na jego kształt miały także wpływ

przykład franciszkanek bosych, bardzo popularnych wówczas w A viIi,
oraz nostalgia za życiem eremickim góry Karmel, zrodzona z lektury
podręcznika duchowości karmelitańskiej O założeniu pierwszych
mnichów.

We wrześniu 1560 roku w mieszkaniu św. Teresy spotkało się
kilka osób świeckich i zakonnic pozostających pod jej wpływem
duchowym. Podczas żywej dyskusji kształtował się obraz klasztoru -
pustelni o małej liczbie zakonnic, przestrzegających regułę pierwotną,
kształtujących swe życie na wzór dawnych ojców pustyni.

Pomysł był dojrzały do realizacji. Przyjaciółka Teresy
Guiomar de UlIoa obiecała pomoc finansową. Poparcia udzielił także
św. Piotr z Alkantary. Prowincjał kastylijski Anioł de Salazar najpierw
obiecał przyjąć klasztor pod swoją jurysdykcję, pod wpływem jednak
niechętnej fundacji opmll publicznej, wycofał sWOJą zgodę.
Spowiednik zakazał Teresie zajmowania się fundacją.

Dnia 24 sierpnia 1562 roku, po otrzymaniu zgody Stolicy
Apostolskiej, cztery towarzyszki Świętej rozpoczęły życie zakonne w
klasztorze św. Józefa. Dopiero w grudniu prowincjał zgodził się, by
zamieszkała w nim również Teresa. Pobożność mnis~ek bardzo szybko
zyskała im sympatię nawet tych, którzy dotąd byli im przeciwni.

Fundamentem prawnym nowej formy życia wprowadzonego
przez św. Teresę była reguła pierwotna, czyli innocencjańska. Dla
Teresy termin reguła pierwotna miał znaczenie szersze od tego, które

22

wynikało z samej litery reguły Innocentego IV. Chociaż miała przed
oczyma regułę Zachodu, myślą i sercem sięgała na Wschód, do
pustelni na górze Karmel. Zachęcała swoje mniszki do naśladowania
świętych ojców i pustelników. W miarę możliwości usiłuje realizować
w swoich klasztorach życie eremickie. W Konstytucjach zarządzi, by
w klasztorach były domki pustelnicze, gdzie zakonnice mogłyby się
udawać na modlitwę (Konst. 6,17). Również i karmelitów bosych
wielokrotnie będzie nazywała eremitami.

Teresa przyjmując regułę innocencjańską jako fundament
reformy, w Konstytucjach interpretowała ją zgodnie ze swoją

koncepcją odnowionego życia karmelitańskiego. Już w chwili podjęcia
starań o pozwolenie na założenie klasztoru zdawano sobie sprawę z
konieczności opracowania dlań nowego prawa. Breve Stolicy
Apostolskiej z 7 lutego 1562 r. udzielało Teresie bardzo szerokich
uprawnień. Otrzymała prawo opracowania nowych Konstytucji,
dokonywania w nich zmian i ustanawiania innych przepisów.
Wszystko to zaś z góry otrzymywało aprobatę Stolicy Apostolskiej.

Nowe konstytucje mniszek były inspirowane przez konstytucje
klasztoru W cielenia. Proces redakcyjny trwał przez kilka lat i osiągnął
pewien stopień doskonałości w 1567 r., kiedy to św. Teresa
przedłożyła je do aprobaty o. Rubeo.

Oceniając nową formę życia karmelitańskiego, wprowadzoną

przez św. Teresę w klasztorze św. Józefa w Avili, należy stwierdzić, że
częściowo chodzi tu o odnowę tradycyjnej obserwancji regularnej, jak
np. ścisła klauzura, którą wprowadził Jan Soreth w klasztorach
zakładanych w Niemczech, Francji, Niderlandach.... Wprowadzono
również praktyki istniejące już w innych klasztorach zakonu, jak np.
rozmyślanie jako ćwiczenie duchowne praktykowane w określonych
godzinach, czy też rekreacja jako akt wspólny. Równocześnie

wprowadza się elementy nowe, np. absolutne ubóstwo wspólne,
surowość w budowaniu domów, ich umeblowaniu, klauzurze, ubraniu
na wzór franciszkanek bosych. Zredukowano też maksymalną liczbę
zakonnic do 13, późnej podniesiono ją do 21.

Reformę sióstr wyróżniał również duch braterstwa oraz
równość w prawach i obowiązkach. W klasztorze św. Józefa nie było

23

sióstr konwersek. Wprowadzono je dopiero pozmeJ. Z praktyk
wprowadzonych w klasztorze św. Józefa najbardziej charakterystyczną
była samotność indywidualna jako czynnik skupienia duchowego.
Spośród 18 godzin liczącego dnia mniszki, aż 12 było przeznaczonych
na modlitwę, czytanie duchowne, oraz inne praktyki religijne i prace
fizyczne.

Wszystkie elementy prawodawstwa terezjańskiego tworzyły
prawdziwie oryginalne połączenie życia cenobickiego z pustelniczym i
kontemplacyjnym. Modlitwie i zjednoczeniu z Bogiem
podporządkowano życie w swoim codziennym biegu. Intensywna
kultura duchowa mniszek miała je prowadzić do wyższych stopni
modlitwy. Dlatego św. Teresa chciała dla swoich mniszek
spowiedników uczonych oraz napisała dla nich Drogę doskonałości, by
je nauczyć niektórych rzeczy o modlitwie.

3. Reforma braci

Patentem z dnia 27 kwietnia 1567 roku generał pozwolił

Teresie na zakładanie klasztorów karmelitanek bosych w całej Kastylii.
Nowe klasztory miały pozostawać pod jurysdykcją generała. Patent ten
stał się podstawą prawną dla kilkunastoletniej działalności fundacyjnej
św. Teresy.

Dopóki istniał tylko jeden klasztor, łatwo było znaleźć dla
niego kierowników duchowych. W miarę nowych fundacji, aby
zabezpieczyć jedność, należało pomyśleć o kierownikach duchowych
ukształtowanych na tych samych podstawach, co karmelitanki bose.
Tak zrodził się u Teresy projekt założenia klasztoru karmelitów
kontemplacyjnych, którzy byliby doradcami i spowiednikami jej
mniszek, pomagając również w sprawach organizacyjnych związanych
z ruchem.

Generał, początkowo przeciwny, w końcu dał się przekonać
argumentami Teresy i listem z 10 sierpnia 1567 roku udzielił

pozwolenia. O. Rubeo godził się na założenie dwóch klasztorów
karmelitów kontemplacyjnych (tak ich nazywał w liście),

pozostających pod jurysdykcją prowincjała kastylijskiego. Motywem
zgody było umożliwienie gorliwym zakonnikom bardziej doskonałego

24

realizowania swojego powołania. Karmelici kontemplacyjni mieli
przede wszystkim oddawać się modlitwie, nie zaniedbując jednak
pracy duszpasterskiej. Ich życie codzienne miały regulować

konstytucje Jana Soretha, poprawione w 1524 roku przez Mikołaja
Audeta. Faktycznie jednak klasztory męskie w pierwszym okresie

. swojego istnienia przyjęły - z małymi zmianami - konstytucje św.
Teresy napisane dla mniszek z klasztoru św. Józefa.

Nie ulega więc żadnej wątpliwości, że w zamiarach św.

Teresy, karmelici bosi - podobnie jak karmelitanki bose - mieli
prowadzić życie poświęcone pokucie, modlitwie i kontemplacji.
Równocześnie jednak ci sami mnisi powinni być dobrymi teologami,
kaznodziejami, misjonarzami i robić wszystko, co jest tylko możliwe
dla dobra dusz. Była to synteza trudna do realizacji i stąd spory między
pierwszymi karmelitami bosymi o właściwe oblicze reformy.

Należy dodać, że ani Teresa, ani o. Rubeo, zakładając

klasztory sióstr i braci żyjących według pierwotnej reguły, nie
zamierzali reformować całego Zakonu jako takiego. Chodziło im - w
początkowym stadium - o ruch wtopiony w zakon. Klasztory
reformowane miały spełniać rolę domów modlitwy, podobne do tych,
jakie w Kastylii mieli franciszkanie i dominikanie. Dopiero późniejszy
rozwój wydarzeń, nieprzychylny dla reformy, skłonił również Teresę
do poparcia zabiegów o uniezależnienie się od starego zakonu, co z
czasem doprowadziło do zupełnego usamodzielnienia się karmelitów
bosych.

4. Św. Jan od Krzyża

Święty Jan od Krzyża - Juan de Yepes - urodził się w 1542
roku w Fontiveros w Kastylii. Gdy miał dwa lata, stracił ojca. Kilka lat
później matka z dziećmi przeniosła się do Medina deI Campo, gdzie
Jan próbował różnych zawodów dostępnych dla jego młodego wieku,
uczęszczając równocześnie do kolegium jezuitów. W 1563 roku
przyjął habit zakonny w miejscowym klasztorze karmelitów,
zobowiązując się przy profesji do przestrzegania pierwotnej reguły
zakonu. Filozofię i teologię studiował w Salamance w kolegium
zakonu oraz na uniwersytecie. Po święceniach kapłańskich (1567) w

25

Medina deI Campo, gdzie przybył na prymlcJe, spotkał się ze św.
Teresą od Jezusa, która skłoniła go do podjęcia dzieła reformy męskiej
gałęzi Zakonu Karmelitańskiego.

Pod koniec 1568 roku z o. Antonim de Heredia i bratem
Józefem od Chrystusa zamieszkał w Duruelo i został mistrzem
nowicjuszów. Następnie przez pewien czas pracował w Mancerze,
dokąd przeniesiono zgromadzenie z Duruelo, Pastranie i Alcala de
Henares jako wychowawca oraz duszpasterz. W maju 1572 r. na
prośbę św. Teresy przybył do Avili, by objąć urząd spowiednika
klasztoru W cielenia, w którym Święta została przeoryszą.

Kilka lat później doszło do ostrego konfliktu między dawną a
zreformowaną gałęzią zakonu, skutkiem czego św. Jan, uznany za
buntownika, w pierwszych dniach grudnia został uprowadzony z A viii
i zamknięty w karcerze klasztornym w Toledo. W tym odosobnieniu
powstały najpiękniejsze strofy jego poematów mistycznych, zwłaszcza
Pieśni duchowej i Nocy ciemnej. Pod koniec sierpnia następnego roku
uciekł z karceru i jakiś czas później został mianowany przełożonym
klasztoru w El Calvario w Andaluzji, skąd kierował fundacją klasztoru
w Baezie. W 1581 r. na pierwszej kapitule prowincjalnej klasztorów
zreformowanych wybrano go definitorem prowincjalnym i
przełożonym domu w Granadzie, gdzie napisał większość swoich dzieł
mistycznych. W 1588 r. wziął udział w kapitule generalnej karmelitów
reformowanych, która wybrała go definitorem, członkiem konsulty
oraz przeorem w Segovii.

W 1591 r. zamieszkał w klasztorze w La Penuela, skąd we
wrześniu, z powodu choroby, został przeniesiony do Ubedy. Zmarł w
nocy z 13 na 14 grudnia tego roku.

Św. Jan pozostawił po sobie wielkie dzieła mistyczne: Drogę
na Górę Karmel, Noc ciemn~ Pieśń duchow~ Żywy płomień miłości,
oraz szereg poematów, drobnych pism i listów. Jest klasykiem
literatury hiszpańskiej. Kanonizowany w 1726 r., w dwieście lat
później ogłoszony został doktorem Kościoła przez Piusa XI.

26

