

УДК 27-18:[2-335+272-732.2-05(456-31)] – 042.2
DOI <https://doi.org/10.30970/PPS.2022.45.2>

АНТРОПОЛОГІЧНІ КОНЦЕПЦІЇ ХРИСТИЯНСЬКИХ МИСЛИТЕЛІВ РЕНЕ ДЕКАРТА, ЕДИТ ШТАЙН, ІВАНА ПАВЛА II (ПОРІВНЯЛЬНА ХАРАКТЕРИСТИКА)

Василь Гоголь

<https://orcid.org/0000-0001-5236-885X>

*ПЗВО «Івано-Франківська академія Івана Золотоустого»,
факультет гуманітарних наук, кафедра богослов'я
вул. Софрона Мудрого, 22, 76019, м. Івано-Франківськ, Україна*

Руслан Делятинський

<https://orcid.org/0000-0002-6020-7666>

*ПЗВО «Івано-Франківська академія Івана Золотоустого»,
факультет гуманітарних наук, кафедра соціально-гуманітарних дисциплін
вул. Софрона Мудрого, 22, 76019, м. Івано-Франківськ, Україна*

У статті проаналізовано основні антропологічні концепції трьох християнських мислителів (філософів і богословів) – Рене Декарта, Едит Штайн та Івана Павла II. В їхній філософській та богословській спадщині виокремлено погляди на основні антропологічні проблеми, які розкривають буття та сутність людини: єдність душі і тіла, свободу волі та пізнання, єдність людини з Богом. Автори підкреслюють, що християнська антропологія посідає особливе місце в історії розвитку світової філософської думки, адже християнські мислителі довели, що лише у відносинах з Богом людина може розвиватися, реалізувати свої здібності, правильно розуміти себе, свого ближнього та своє місце в світі.

Порівнюючи нову та сучасну християнську антропологію, автори підкреслюють її специфіку: якщо в Нові часи християнські мислителі особливу увагу в антропології звертають на пізнання людини, а не на буття, як це було в Середньовіччі, то вже сучасна християнська антропологія розглядає людину у світлі богослов'я та ставить основні акценти на тілі, яке є видимою реальністю божественної правди про людину. Так, Рене Декарт розглядав людину механістично як складний механізм, що поєднує дві субстанції – *res cogitans* та *res extensa*, відповідно душу і тіло, приймав існування субстанціональної душі, проте її сутність зводив до мислення, наголошував, що знання людина досягає лише за допомогою розуму. В антропології Едит Штайн структура людини досягає тринітарного погляду – союзу трьох елементів (тіла, душі та духу), які створюють нерозривну єдність, однак мають відмінний зміст. Між ними, на думку Штайн, встановлена ієрархія: тіло повинно бути підпорядковане душі і служити як інструмент діяльності людини, а душа є структурою, яка формує союз двох начал – матеріального (тілесного) і духовного (духа). При цьому тіло розуміється як матеріальне, але через це не зневажається, бо є вмістилищем душі, отже, в християнському розумінні тіло високо цінується. Антропологія св. Івана-Павла II є глибоко теоцентрична, тому що, на його думку, в Бозі і через Бога людина може пізнати свою повну гідність. Людина, створена за образом Бога, – це істота, що складається з душі і тіла; буття – з одного боку, приналежність до зовнішнього світу, а з іншого – до трансцендентного. Це означає, що тіло також бере участь у своєму власному шляху в гідності «образу Бога», так само, як воно бере участь у гідності людини. І тому не можна зводити тіло до вимірів чистої матерії, воно є одухотвореним тілом. Людськість полягає у глибинній єдності душі і тіла.

Ключові слова: богословська антропологія, антропологічні концепції, Бог, людина, душа і тіло, свобода волі.

Постановка проблеми. Від початків свого існування людина намагалася пізнати основні проблеми власного буття, знайти відповіді на питання про своє походження і призначення, про життя і смерть, добро і зло, радість і терпіння. Це спричинило появу різних антропологічних концепцій, що виявляли прагнення людини віднайти власну ідентичність, пізнати себе, свою роль і місце у світі та у відносинах з Богом. Антропологічні питання є надзвичайно актуальними й сьогодні, в умовах воєнних подій в Україні, коли питання пошуку, розуміння та дотримання вищих духовно-моральних цінностей є особливо гострим. Адже саме тепер, в умовах війни, як відзначив Патріарх УГКЦ Святослав Шевчук, «українці показали на весь світ, що є щось і є хтось, за що варто віддати навіть своє життя. Тобто є якісь об'єктивні істини – чи цінності – які можуть бути сенсом життя», тим часом філософія «постправди», властива «споживацькому суспільству», навпаки, «змішує поняття добра і зла, і сучасна людина є дезорієнтованою, вона не знає, куди йти. Не маючи моральних орієнтирів, думає, що йде вперед, але, властиво, глибоко деградує» [25]. Капелан о. Андрій Зелінський, ТІ (УГКЦ) підкреслив, що «важливо на війні зберегти у воїні людину. Коли говоримо про перемогу, про майбутнє – це до снаги лише людині, яка озброєна певними чеснотами, переконаннями, любов'ю до Батьківщини» [26]. Потреба переосмислення таких вищих цінностей в сучасному українському суспільстві **практично актуалізує** дослідження антропологічних концепцій християнських мислителів – богословів і філософів. Розглядаючи буття та сутність людини через історичну призму християнської антропології, на нашу думку, можемо отримати відповідь на антропологічні проблеми сучасності. Адже християнська антропологія, ґрунтуючись на особливому розумінні людини, викладеному в Святому Письмі, оцінює людину передусім як образ і подобу Бога, підкреслює, що тільки людині Бог в акті творіння передає свої якості – розум і свободну волю [5, с. 19].

Втім, попри таке спільне розуміння сутності людини, в християнській антропології наявні дещо відмінні антропологічні концепції, які по-різному трактують питання єдності душі і тіла, розуму і волі, відношення людини до Бога, процесів пізнання та діяльності людини. Так, представники східної патристики преп. Максим Ісповідник і св. Григорій Ніський вважали, що людина – це взаємозв'язок душі і тіла, які виникають одночасно в результаті творчого акту Бога та фізичного зачаття людини батьками, а відтак через душу людина уподібнюється до Бога. Представник західної патристики св. Августин, розвиваючи на основі філософії Платона поняття субстанціональної душі, вважав душу однією субстанцією, яка посідає різні «влادي» та завдяки їм виконує різні функції, а її властивостями є пам'ять, розум і воля. В епоху середньовічної схоластичної філософії природа людини розглядалася в світлі вчення Аристотеля про матерію і форму. Людина вважалася складеною субстанцією душі і тіла; при цьому тіло визначалося матерією, а душа – формою, властивою всім живим істотам, принципом життя і самостійного руху. Св. Тома Аквінський приймає душу як субстанціальну форму тіла, а зі сполуки душі з тілом постає психофізична єдність – людина. Тим часом в європейській філософії Нового часу обґрунтовано раціональне розуміння сутності людини, яка в контексті механістичної картини світу уявлялася як своєрідна досконала машина. Так, Рене Декарт розглядав людину як єдність тіла, що є складним механізмом, та душі, яка виявляється у мисленні та волі [24, т. 1, с. 230–231, 238–246, 336–344; т. 2, с. 60–62; 12, с. 129–130]. Вже сучасна християнська антропологія, представлена, зокрема, Едит Штайн та Іваном Павлом II (Каролом Войтилою), розглядає людину у світлі богослов'я та ставить основні акценти на тілі як видимій реальності божественної правди про людину. Один з ідеологів Другого Ватиканського собору, богослов єзуїт Карл Ранер запровадив у богослов'я ідею трансцендентного екзистенціалу, суть якої

полягає в тому, що людина є собою тільки завдяки тому, що вона є місцем присутності Бога у творінні [27, с. 79]. Польський філософ і богослов Чеслав-Станіслав Бартнік, послідовник Івана Павла II, розвинув концепцію персоналістичної антропології, згідно з якою «в людині відображається сутність Бога-Творця, а вся її культурна діяльність виявляється продовженням Божої справи» [6, с. 97–98; 4, с. 14–15].

Відтак на сьогодні особливої *теоретичної актуальності*, на нашу думку, набуває потреба додаткового аналізу та порівняння антропологічних поглядів християнських мислителів Рене Декарта, Едит Штайн та Івана Павла II (Кароля Войтили), що дозволить з'ясувати особливості еволюції сучасної християнської антропології від раціоналістичної концепції до богословсько-екзистенціальної та персоналістичної моделей, можливостей їх діалогічного поєднання.

У вітчизняній українській філософській науковій літературі окремі аспекти антропологічної концепції Р. Декарта висвітлювали, зокрема, А. Залужна [10], А. Малівський [19; 20], антропологічні концепції Е. Штайн – Т. Біленко [1], В. Лучицька [18], І. Савинська [21], антропологічні погляди Івана Павла II (Кароля Войтили) – П. Яроцький [31], М. Кохановська [14; 15], М. Довгань [7], А. Лапутько [17]. Враховуючи зазначені тенденції досліджень антропологічної проблематики, відзначимо актуальність компаративного аналізу різних концепцій християнської антропології.

Метою статті є порівняльна характеристика антропологічних концепцій трьох християнських мислителів – Рене Декарта, Едит Штайн та св. Івана Павла II на основі їхньої філософської та богословської спадщини, виокремлення поглядів на основні антропологічні проблеми, які розкривають буття та сутність людини: єдність душі і тіла, свободу волі та пізнання, єдність людини з Богом.

Результати досліджень. Антропологічну концепцію французького філософа Рене Декарта, або Картезія (1596–1650), викладену в працях «Міркування про метод», «Пристрасті душі», «Начала філософії», «Правила для керування розумом» та деяких інших, умовно називають «антропологічним психофізичним дуалізмом» [24, т. 2, с. 61–62; 10, с. 139], або «метафізичною антропологією», в якій «ключове місце відводиться осмисленню умов можливості саморозбудови людиною себе як особистості» [20, с. 297, 299; 19, с. 102].

В основу антропології Р. Декарт поставив вчення про дуалізм душі і тіла: людина об'єднує в собі дві субстанції – «res cogitans» (річ думуюча, тобто душа або свідомість) і «res extensa» (річ протяжна у просторі, тобто тіло). Декарт розглядає людину, як зв'язок бездушного тілесного механізму з душею, що володіє розумом і волею. На думку філософа, душа може вступати у взаємодію тільки з тілом людини, тим самим наповнюючи його свідомість мисленням [24, т. 2, с. 61–62; 10, с. 141–142]. Декарт ототожнює організм зі складною механічною системою: тіло людини – це складний механізм, що діє згідно із законами хімії та фізики, а душу ж наповнюють воля і афекти, пристрасті, які мають у своєму розпорядженні душу до тих речей, до яких підготовлено тіло. Тіло людини здатне здійснювати складні механічні рухи під впливом душі і її пристрастей. Філософ підкреслює, що органічні процеси і ряд елементарних психічних функцій залежать від зовнішніх впливів і матеріальних рухів усередині тіла. При цьому зовнішній вплив виступає в ролі поштовху, рух тілу наданий ззовні, тому що тіло не містить у собі сил, щоб рухатися, а душа, атрибутом якої є лише мислення, не володіє здатністю приводити тіло в рух, а руху матерії надає Бог [24, т. 2, с. 61].

Всі думки, згідно Декарта, діляться на дії душі та її пристрасті. Дії – це різноманітні людські бажання, а пристрасті – отримані ззовні якісь знання, сприйняття, які впливають

на мозок. Пристрасті Декартом поділяються на кілька груп: фізіологічні – радість, смуток, печаль; психологічні – в яких душа і тіло проявляються в єдності і які можуть визначатися як суб'єктом, так і об'єктом – це бажання, надія, страх, любов, ненависть; моральні – пов'язані зі свободою волі і які несуть на собі печатку душі (напр. щедрість). Пристрасті можуть допомагати або заважати мисленню. Тому необхідно навчитися ними керувати, долати непотрібні емоції і забезпечувати ясність самосвідомості. Р. Декарт вирішує психофізичну проблему в дусі взаємодії, він припускає, що в організмі є орган, що забезпечує цю взаємодію – шишковидна залоза (епіфіз) – посередник між тілом і свідомістю [24, т. 2, с. 61; 10, с. 146–147].

У теорії людського пізнання Р. Декарт вважав, що здатність пізнавати надана людині Богом, і стосується істин предметів. Мислення, як віднайдення істини, повинно передбачати свій вихідний пункт. На думку Декарта воно має починатися із себе самого. Вимогу такого початку він виражає аксіомою «*De omnibus dubitandum est*» – це для нього абсолютний початок мислення і вихідний принцип його теорії пізнання. Даний принцип дає можливість позбавитися всіх упередженостей, а пошук істини передбачає сумнів. Людина може сумніватися в будь-чому, але не можна сумніватися, що висновок «*cogito ergo sum*» – істинний, і тому що він є першим і найвірнішим з усіх висновків. У засаді «*cogito ergo sum*» міститься критерій усякої правди, бо якщо людина питає себе: «чому я не сумніваюся, що я існую?», то ясно і виразно пізнає, що думає, а тому що думає, мусить існувати. Таким чином, мисляче «Я» Декарта є самодостатнім і не потребує для свого існування нічого, крім самого себе. Із цього тлумачення мислення випливає його розуміння субстанції. Субстанція, за Декартом, існує так, що не потребує для свого існування нічого, окрім самої себе. У філософії субстанцією називається перша основа всього існуючого. Такою субстанцією є сам Бог, – це її істотна властивість, без якої її не можна визначити, а сама вона не може існувати. Тоді субстанція – це мисляча річ, що виявляє себе через мислення. Воно є атрибутом «мислячої речі», а саме душі. Душа – це мисляча субстанція, яка для свого існування не потребує жодної тілесної речі. З іншого боку, будь-яка тілесна річ не потребує для свого існування субстанції не тілесної, тобто душі. Якщо мисляча субстанція має своїм атрибутом мислення, то тілесна субстанція – протяжність. Все ж душа й тіло є субстанціями створеними, і ми достеменно можемо розрізняти атрибути, як одної, так і другої субстанції. Від Бога залежить існування цих двох субстанцій, однак Декарт ніде не обґрунтовує, чому Бог створив ці дві – мислячу і тілесну, і чому вони не залежать одна від одної. Але визнання тілесної субстанції має на меті довести реальне існування зовнішнього світу [13, с. 219–221; 10, с. 142].

Знання, за Декартом, людина досягає лише за допомогою розуму. Відчуття є придатними до життя, але не до пізнання, так само як і почуття дані інтелекту тільки для того, щоб повідомляти, що для людини є шкідливим, а не для того, щоб вказувати на істину, тому на думку Декарта, коли люди розглядають відчуття як джерело пізнання, то діють проти природи. Відчуття мають виключно практичне значення, тоді як функцію пізнання виконує тільки розум. Неправильним є навіть і те, що відчуття – це початок пізнання, до якого потім приєднується розум; відчуття – це тільки можливість усвідомлення розумом власних вроджених ідей [24, т. 2, с. 62–63].

Р. Декарт висуває теорію, що уявлення, які є в розумі людини, розділяються на три типи: перші – вроджені разом з людиною, другі – надходять ззовні, тобто є набутими, треті ж – сконструйовані самою людиною. Так, уявлення Сонця є набутим, уявлення грифона сконструйоване самою людиною, а загальні уявлення, такі як уявлення субстанції, Бога, власного «Я», є вродженими. Найбільшою критики зазнав Декарт за вроджені ідеї, які на

думку емпіристів не мають основи для існування, бо пізнання походить з досвіду [24, т. 2, с. 63]. Декарт вважав, що вроджені ідеї не є результатом дії на інтелект зовнішніх предметів, а належать інтелекту, як його властивості, вони є незалежними від волі та є ясними, простими і виразними, бо те, що належить самому розуму, не може бути для розуму темним. Натомість Декарт зовсім не твердив, що вроджені ідеї постійно присутні в інтелекті, бо це не є необхідною умовою вродженості. Формулюючи свою точку зору якомога обережніше, він твердив, що вродженою є лише схильність до певних уявлень, лише здатність інтелекту породжувати їх [24, т. 2, с. 62].

Але поряд із цим психологічним розумінням вроджених ідей, у філософії Декарта простежується інше – метафізичне їх розуміння, а саме: вродженим ідеям притаманна не тільки незмінність, але й надійність. Вроджені ідеї є надійними, тому що Бог прищепив їх інтелекту, тому їм і притаманне «природне світло», яке забезпечує їх істинність. Бог прищепив їх і Бог гарантує їх істинність, тоді як набуті ідеї є результатом випадкової дії речей на інтелект та результатом людських помилок. Отож, Декартова теорія вроджених ідей все ж таки мала зв'язок з давньою августинівською теорією ілюмінації, згідно якої душа пізнає істину, то тільки тому, що існує Бог, Який їй наділяє своїми ідеями.

Переживання Декарт поділяє на два види: пасивні та активні. Коли я щось собі уявляю, тобто я маю якусь ідею, то такі мої переживання є пасивними, натомість, коли я стверджую або заперечую, тобто здійснюю судження, тоді поведжусь активно, і здійснюю акти. Ці два види переживань є відмінними, а найбільше це проявляється при розгляді природи омани та помилки. Людина не може зробити помилку, коли поводить пасивно, а лише тоді, коли поводить активно, тобто, коли щось стверджує чи заперечує. Жодне уявлення саме по собі не є хибне, наприклад, ідея якогось страховиська, хоча в дійсності йому нічого не відповідає. Однаково істинним є як те, що людина уявляє собі корову чи страховисько. Помилка та омана з'являються лише тоді, коли людина здійснює судження про ідеї, наприклад, коли людина твердить, що ідеї страховиська відповідає реальна істота [24, т. 2, с. 63]. Судження становить собою складний акт. За Декартом, в ньому беруть участь дві основні здатності інтелекту: не тільки здатність пізнання, але й вибору, не тільки розум, але й воля. Для Декарта розум є здатністю уявлення, тому твердити та заперечувати не належить до компетенції розуму, це є справою волі, власне вона, як активна функція, що здійснює акти є справжньою пружиною судження [24, т. 2, с. 63]. Судження не є виключно інтелектуальним актом, а актом рішення, згоди або незгоди. Істина та помилка – це результат визнання або заперечення, і воля є тим, що влучає або помиляється, знаходить істину або впадає в оману. Таким чином, декартівська теорія судження, а відтак й уся теорія пізнання мали волюнтаристський характер [24, т. 2, с. 64]. Якщо говорити про помилку, то Декарт вважає, що вона береться з необмеженості людської волі, бо розум людини є обмеженим. Якщо воля стримує себе в тих межах, в яких розум бере підстави для суджень, тоді вона не може суперечити істині, але коли вона виходить за ці межі і здійснює судження там, куди розум не досягає, тоді воля помиляється. Бог дав людині вільну волю, але це потягло за собою можливість помилки. Як і в теорії вроджених ідей, релігійно-метафізична основа психології Декарта проявилась у його теоріях судження та помилки, а в теорії людини, так само як і в теорії Бога, проявився волюнтаризм та індетермінізм, переконання в панівній ролі волі та свободи [24, т. 2, с. 64].

Декарт відокремив акти волі від сприйняття, а усі інші стани свідомості, в тому числі й афекти, він розглядав інтелектуалістично, як уявлення. Існує два типи уявлень: такі, які душа відносить до зовнішніх причин, або ж такі, які душа виводить сама з себе, – останні мають назву афектів. Афекти викликаються зовнішніми предметами,

а безпосередньо – «життєвими силами», які знаходяться в крові, й залежно від температури різних індивідів, породжують різні афекти. Випереджуючи сучасну психологію, Декарт приписував афектам властивість спонукати душу до дії, наприклад, спонукати до втечі – це не лише наслідок, а підставовий чинник афекту страху. Усе різноманіття складних афектів Декарт звів до шести простих та первинних афектів: здивування, ненависті, любові, радості, смутку та жадання. Афекти Декарт вважав позитивними фактами, оскільки вони є доцільними функціями, що в нормі спонукають людину до того, що є корисним, і відвертають від того, що є шкідливим. Одночасно Декарт застерігав, що афекти стають шкідливими, коли надмірно збуджують схильність до одних цінностей за рахунок інших [24, т. 2, с. 65].

Таким чином, в антропології Декарта як раціоналіста людина складається з тіла та душі, тіло – протяжна субстанція, душа – мисляча. Знання людина досягає лише за допомогою розуму. Відчуття є придатними до життя, а не до пізнання, так само як і почуття, вони дані інтелекту тільки для того, щоб повідомляти, що для людини є шкідливим, а не для того, щоб пізнавати. Підсумовуючи роздуми про філософію Декарта, підкреслимо, що його обґрунтування раціоналістичної філософії мало гуманістичний, власне антропологічний характер, спрямовуючи людину до «саморозбудови» та пошуку шляхів єднання з Богом.

Антропологічну концепцію філософа єврейського походження та святої Католицької церкви Едит Штайн, або святої Терези Венедикти від Хреста (1891–1942) [30, с. IV–V], називають «тринітарною антропологією», оскільки вона надала антропології теоцентричний характер. Е. Штайн розглядає людину насамперед як єдність трьох складових елементів – тіла, душі, духу, відкликаючись на слова апостола Павла: «А Сам Бог миру нехай освятить вас цілком досконало, а непорушений дух ваш, і душа, і тіло нехай непорочно збережені будуть на прихід Господа нашого Ісуса Христа!» [22, ч. 2, с. 252]. Водночас структура людини в Е. Штайн досягає тринітарного погляду – союзу трьох елементів (тіла, душі та духу) значною мірою також під впливом тринітарного богослов'я св. Августина, викладеного в його знаменитому творі «De Trinitate» («Про Трійцю»). Оскільки людина створена на образ Бога, тому, на думку Е. Штайн, ознаки Трійці повинні бути присутні і в людині, створеній «на образ і подобу» Бога [30, с. XVI–XVIII].

У своїй богословській антропології Е. Штайн значну увагу звертає на матеріальність людини та вважає, що через феномен тілесності проявляється духовність. «Все, що ми сприймаємо про дух та душу через зовнішність людини» [28, с. 27]. Зовнішній вигляд тіла сформований із середини. Воно має в собі щось, що робить його тим, чим воно є. Тут Е. Штайн покликається на св. Тому Аквінського та Аристотеля, які називають цей формуючий принцип душею. Людина є сформованою матерією, а це дає можливість відрізнити живі організми від інших матеріальних речей. Матерія без форми є неможливою, вона втримує буття тільки завдяки формі. Однак форма отримує життя через формування матерії, а це дозволяє формувати та будувати організм. Тому для організму існує пік розвитку, а тому старіння тіла відбувається через поступове припинення функціонування формуючої сили, що закінчується смертю людини. Отже, жива сила, душа робить людське тіло організмом. Якщо в тілі більше нема формуючої сили, воно є лише матеріальною річчю [28, с. 28].

Властивістю живого є те, що воно може самостійно рухатися, тому людина є щось більше, ніж матеріальне тіло, вона є чимось живим. «Якщо квітку, що цвіте, кладуть у книжку, щоб спресувати, то це може викликати в нас жаль, тому що передчасно зруйнована жива природа. Але якщо б подібно хотіли вчинити з людиною чи твариною, то ми б обурено втрутилися, щоб цьому перешкодити. Ми тоді неначе бачимо біль того, що його

мучать, і також відчуваємо його» [28, с. 30]. Це означає що люди і тварини не лише живі, але і чуттєві істоти. У тому якраз полягає поділ на тваринний і людський рух, і в самій людині Штайн розділяє тваринне і специфічно людське. Тваринний рух відбувається за строгими законами, але він не зумовлений суто механічними законами, бо для рослини характерний спокій та закритість у собі. Тіло людини рухається без законів, а за допомогою свobodної волі. Ця характерність чітко відрізняє людину від тварини і тому людина є відповідальною за своє тіло, бо людське тіло через свobodні дії зазнає правильного або не правильного з собою поводження. Правильне поводження, що полягає в належному харчуванні та тренуванні, допомагає розвитку тіла [28, с. 31].

Тому формування тіла шляхом свobodних вчинків відбувається безпосередньо в самому тілі або посередньо через організацію душевного життя. Будь-яке поводження з тілом через догляд чи фізичні вправи є формуванням вільними вчинками і за недбайливе ставлення до тіла людина несе відповідальність. Це означає, що людське тіло через свobodні дії людини зазнає правильного або неправильного з собою поводження, якщо людина належно його харчує і тренує, то це свobodне формування служить для досконалішого розвитку тіла. Що досконаліше розвинутий організм, то досконалішим він є як фундамент, вираження та інструмент духовно-особової людської душі. Душа входить у буття в людському тілі, яке є матеріальним і живим організмом, тому духовне і душевне життя залежить від властивостей і відповідного стану тіла. Хвороба і слабкість тіла, порушення його нормальних функцій зумовлюють гальмування і зміну духовно-душевного життя [28, с. 74].

Духовно-душевне буття і життя відбивається на тілі і висловлюється через тіло, а з боку тіла Едит Штайн виділяє перешкоди, які називає хворобливими деформаціями. «Параліч мускулів і нервів або надмірний ріст тканин шкодять здатності вираження» [28, с. 74]. Тіло є не тільки вираженням духа, а й інструментом, яким воно користується у своїй діяльності та творчості. Наприклад, художники, музиканти, ремісники залежні від вправності рук та інші таланти людини мають необхідність у рухливості тіла. Тому фізичне тренування тіла допомагає, щоб воно стало духовним тілом, але воно може стати ним тільки через духовне формування, тобто через те, що в ньому присутнє духовне життя [29, с. 101–102]. На процес духовного формування впливає воля. Як воля має свободу панувати над тілесним вираженням, то так само має свободу застосовувати тіло, як інструмент. Тобто, хто як поводить себе зі своїм тілом, так ним може володіти. Коли людина дисциплінує своє тіло, тоді людина цілісно удосконалюється [28, с. 74–75].

Тіло, душа і дух створюють нерозривну єдність, однак мають відмінний зміст. Між ними встановлена ієрархія – тіло повинно бути підпорядковане душі і служити як інструмент діяльності людини. Душа є структурою, формою, яка формує союз двох начал: матеріального (тілесного) і духовного (духа). Тіло розуміється як матеріальне, але через це не зневажається, оскільки воно є вмістилищем душі, тобто душі потрібне тіло для свого вираження. Також Е. Штайн наголошує, що в християнському розумінні тіло високо цінується [30, с. XVI–XVIII].

Е. Штайн розглядає людську душу, як форму тіла у двоякому значенні формування: через суттєву будову і через свobodні дії. Внутрішня людська особливість виявляється у її зовнішності, яка – поряд з актуальним душевним життям є для людини найважливішим доступом до своєрідності інших – це формування здійснюється без участі зовнішності [4, с. 80]. Людська душа має особову структуру та індивідуальні риси і є формою цілого тілесно-духовного індивідуума і таким чином людська природа являє єдність, яка охоплює матеріальне тіло і духовну душу. «У виразі «духовна істота» вже міститься те, що

«дух» означає не щось абсолютно просте й унікальне, а тлумачиться як сфера буття, до якої належить суще різного виду» [28, с. 83]. Мислителька пояснює суть духа людини на прикладі Божого духа, який є нескінченний, не замкнений у межі буття, тобто не є обмеженою субстанцією. «Божий дух – це інтелект і воля, самопізнаючий інтелект, самовольюча воля, обидвоє не поділені, а перебувають в одному духовному бутті» [28, с. 84]. Тому чистий дух – Бог є особою у найвищій формі особовості, оскільки має свідомість і свободу. Натомість людський дух є скінченний, але не в значенні часового кінця, а тому, що він існує не від вічності, а є створеним і його суть є обмеженою. Людський дух зв'язаний з конкретною субстанцією і відповідним їй буттям, тому матерія необхідна для будови кожного створіння, для того, щоб могло бути скінченне, мусить бути щось, що протиставлене Божому, тобто Безконечному і Необмеженому, щось, що допускає, навіть вимагає, міри і обмеження [28, с. 85].

Душа має також спільність з безтілесним духом – особову структуру і духовне буття. Обоє є субстанціями, котрим є властива «духовна матерія» та індивідуально кваліфікуюча форма [28, с. 86]. Отже, сполучення з тілом для душі є суттєвим, а смерть людини – це розлучення душі і тіла, тому страх людини перед смертю є природним явищем. Таким чином, щоб зрозуміти смерть, потрібно зрозуміти поєднання душі і тіла. «Звичними для нашої мови є висловлювання про те, що ми «сердечно» раді, що любимо якусь людину або Бога «від усього серця». Звісно знаємо, що серце – як тілесний орган – не може радіти і не може любити. Але щодня досвідчуємо, що все, що глибоко заторкує нашу душу, «зворушує» серце (у цілком буквальному значенні), як воно під час сильного душевного хвилювання починає бурхливо битися або загрожує зупинитися, та й насправді може зупинитися» [28, с. 87]. Це означає, що у серці безпосередньо відчутний взаємозв'язок між душевним і тілесним. Немоżliво, щоб людське тіло, як матеріальна субстанція існувало самостійно. Тому всередині людського тіла неможливі жодні матеріальні події, котрі б не перебували в якомусь зв'язку з душевним. Душа пронизує тіло цілком і повністю, і завдяки цим проникненням організованої матерії не тільки матерія стає чуттєвим тілом, котре просякнуте духом, а й дух стає матеріалізованим і організованим духом [32, с. 70–91]. «Душа не «живе» в тілі як у будинку, вона не одягає і не роздягає його як сукню» [28, с. 88].

У своїй антропології Е. Штайн розглядає взаємозв'язок духа і матерії (тіла) через призму богослов'я. Бог є чистий Дух, в Якому нема нічого матеріального, Він є Суцїий і в Ньому немає нічого з небуття, Він є чисте буття. Чистий дух, чисте буття, чиста форма і чистий акт: все це у Бозі одно. Людина не є чистим духом і дух мав би бути матеріально залежний, бо в його бутті є щось від небуття. Але матерія є вільна від духа, як і дух від матерії [28, с. 96]. Людина – це єдність душі, матерії і духа, тому духовна душа пронизує тіло і ним володіє. «Коли в людину влучає м'яч, то їй не потрібно падати, як це було б з мертвим тілом однакової їй величини, ваги тощо за відповідної сили зіткнення: людина може ухилитися або (за якихось обставин) витримати зіткнення» [28, с. 97]. Тіло є суто механізмом, яким володіє духовна душа.

Отже, людина належить до двох світів – духовного і матеріального. Життя душі – це духовне життя: пізнавати, думати, хотіти, гніватися, жаліти. Вона в тому відкривається для іншого духовного буття, з котрого вона може одержувати силу, тому не обов'язково потребує для свого існування чуттєве тіло. Але оскільки її буття починається у природній єдності з чуттєвим тілом, то до переходу в суто духовний спосіб існування спочатку потрібно відокремитися від цієї єдності [28, с. 106].

Богословська антропологія Папи Римського святого Івана-Павла II, або Кароля Войтили (1920–2005) [3, с. 474–481], відомого у філософії та богослов'ї як представника

феноменології та християнського персоналізму, хоча й не викладена в якомусь одному цілісному творі, проте навіть «розпорошена» у майже всіх його енцикліках, містить цілісне християнське вчення про людину. Іван-Павло II вважає що, цілісно можна розглянути людину тільки через призму християнської моральності, тому його богословська антропологія є однією з богословських галузей, що показує більш чітко певні істини про людину, які не можуть бути легко розкриті розумом, а тільки Божим об'явленням з якого випливає моральність [14, с. 104–108]. Боже Слово розкриває кінцеву мету людини і дає всебічне розуміння її дій у світі [9, с. 114].

Антропологія св. Івана-Павла II глибоко теоцентрична, тому що в Бозі і через Бога людина може пізнати свою повну гідність. Ця істина є частиною Божого плану, початок якого – створення людини за образом і подобою Бога – виправдання її особистої гідності і переваги над всім творінням. Тому Понтифік вважає, що християнська антропологія – це антропологія «образу Бога» в людині. Посилаючись на біблійний опис творіння людини [22, ч. 1, с. 4–10], Папа підкреслює, що людина несе в собі відображення Божої сили, пов'язаної з силою пізнання і вільною волею, вона є автономним суб'єктом, джерелом своїх вчинків, але вона не перестає нести в собі суттєві риси залежності від Бога, свого Творця [23, с. 53].

Людина, створена за образом Бога, повинна бути вираженням слави Бога в світі. Це бачення людини відкривається в Христі, який є образом невидимого Бога, і водночас первістком усього творіння [22, ч. 2, с. 245]. Отже, правда про людину, створену за образом Бога, не лише визначає місце людини у всьому порядку творіння, але й говорить про її зв'язок з порядком спасіння в Христі, який є вічним і спільним «образом Бога» [22, ч. 2, с. 221]. Це бачення людини як образу Бога містить особливі ознаки щодо її буття і свободи і безсмертя душі [9, с. 117–118]. До традиційного вчення про образ Бога в людині як джерелі раціональності і свободи св. Іван-Павло II додає здатність до любові, здатність вступати в особисті відносини. Дар особливого образу і подоби Бога означає не тільки раціональність і свободу, як конститутивну властивість людської природи. Це також означає, з самого початку, здатність особисто асоціюватися з Богом, як «ти і я» [23, с. 53]. Створена за образом Бога, людина з самого початку є в особливому відношенні з Богом: вона може пізнати його і з'єднатися з ним.

Правда про створення людини за образом Бога показує її покликання до істини, це також вказує на її дар совісті. Людина, створена за образом Бога, наділена совістю, яка є мудрістю і вічним законом, джерелом морального порядку. Тому вона поплікана брати участь у правді, і таким чином жити в союзі з Богом [9, с. 122]. Звернення людини до істини є одним з найважливіших елементів моральної антропології св. Івана-Павла II. Папа підкреслює, що людина є єдиною істотою у всьому видимому створеному світі, яка не тільки може знати, але й усвідомлює, що вона знає і тому хоче знати істотну істину того, що вона сприймає [14, с. 104–108]. Тому необхідно, щоб цінності, які люди обирають і прагнуть у своєму житті, були істинними, тому що тільки через істинні цінності вона може стати кращою, розвиваючи та удосконалюючи свою природу [9, с. 41–42].

Св. Іван-Павло II часто нагадує думку Другого Ватиканського Собору, в якому подоба особистості з Божественними Особами веде до переконання, що людина, будучи на землі єдиною істотою, якої Бог бажав тільки для Себе, не може знайти себе іншим способом, крім самовідданості [23, с. 26–28]. Людина, створена за образом Бога, – це істота, що складається з душі і тіла; буття – з одного боку, приналежність до зовнішнього світу, а з іншого – до трансцендентного. Щоб підкреслити цю єдність, св. Іван-Павло II стверджує, що людина є втіленою душею, або, іншими словами, тілом, наділеним безсмертною

душею. Відповідно до Папи, біблійні джерела дозволяють показати людину як особисту єдність і одночасно як подвійність душі і тіла. Це означає, що тіло також бере участь у своєму власному шляху в гідності «образу Бога», так само, як воно бере участь у гідності людини [2, с. 17].

У душі цієї єдності треба читати спасіння людини: не тільки душа, але й тіло призначено для вічного життя. Так само потрібно дивитися на заклик до любові: людина, як втілений дух або душа, яка виражається через тіло, і тіло, утворене безсмертним духом, покликане любити в цьому єдиному цілому. Любов також включає людське тіло, і тіло бере участь у духовній любові [11, с. 29–30]. Звідси випливає, що також людська сексуальність не обмежується лише тілесною сферою, відокремленою від інших вимірів людства. Вся людина – це чоловік або жінка, тому сексуальність охоплює всі виміри, включаючи духовний вимір [8, с. 32].

Роздумуючи над буттям та сутністю людини, св. Іван-Павло II розглядає питання гідності і особливого значення людського тіла. Понтифік у багатьох своїх повчаннях розкриває значення людської тілесності через призму християнського розуміння, оскільки християнство пропонує цілісне бачення людини, як єдності душі та тіла. Папа вперше запропонував християнське обґрунтування тісного зв'язку між тілесністю і людською особою. Інноваційна теологія тіла, розроблена св. Іваном Павлом II, є найбільш безпосередньою відповіддю на звинувачення в маніхействі, про презирство до тіла і про гальмування сексуальності, що перейшла до Католицької Церкви певною модерністю [8, с. 47–49].

Якщо заглибитися в навчання Папи про тіло, як невід'ємну складову сутності людини, то можна спостерегти багато революційних моментів, оскільки майже всі християнські мислителі, як патристичного, так і середньовічного періодів не звертають особливої уваги на людське тіло, а глибоко вивчають душу людини. Натомість св. Іван-Павло II вважає, що тільки тіло здатне вчинити видимим те, що невидиме: духовне та божественне. Тіло створене для того, щоби перенести у видиму реальність божественну таємницю про людину, а більше того, тіло в індивідуальний спосіб виявляє конкретну людську особу. Особа особливим чином посідає власне тіло [11, с. 31]. Отже, тіло об'являє людину та виражає її і в такий спосіб є переданням інформації Бога до людини, воно хоче сказати людині також про її суть та покликання. Тому тіло може бути назване «першим таїнством», знаком, який людина отримує від Бога для того, щоб краще зрозуміти план Бога стосовно самої себе [16, с. 214].

У «Листі до сімей» Папа говорить, що новітній раціоналізм, а саме Рене Декарта, який сказав: «Думаю, отже, існую», одночасно дав початок сучасному мисленню про людину, яке відрізняється дуалістичним характером, він протиставляє у радикальний спосіб дух тілові, а тіло – духові. Людина навпаки, є особою через єдність тіла і духа. Св. Іван Павло II, опираючись на Святе Письмо, говорить, що «людина стає справді собою, коли тіло і душа перебувають у глибинній єдності» [2, с. 10]. Не можна зводити тіло до вимірів чистої матерії, воно є одухотвореним тілом. Найбагатшим джерелом пізнання тіла є Христос, який об'являє людині людину [11, с. 76]. Але сучасний раціоналізм не переносить і не приймає цієї тайни, якою є людина: чоловік та жінка, і тому не приймає правди про людину, яка була об'явлена в Ісусі Христі. «Роз'єднання між тим, що в людині духовне, і тим, що матеріальне, викликало схильність до того, щоб людське тіло розглядалося не за категоріями особливої подібності до Бога, а за категоріями подібності до всіх інших природних тіл, які людина вживає як матеріал для виробництва товарів» [11, с. 77].

Людська статевість – чоловічість і жіночість – являє, на думку св. Івана-Павла II, «подружнє значення», тобто особливе призначення людського тіла виражати подружню

любов і спілкування. «Людське тіло виконує завдання: бути особливим «знаком», який являє внутрішній світ особи, її «я». Саме християнське поняття «знаку» як ланки, що поєднує дійсність матеріального і духовного світу, було взяте з богослов'я про святі тайни Церкви, як про матеріальні знаки, які передають невидиму Божу благодать, і відіграють роль засобів спілкування людини з Богом» [8, с. 51].

Статева відмінність глибоко закорінена у природі людини, інтегрована у особове «я» людини. На думку св. Івана-Павла II, чоловічість і жіночість – це «завдання», яке людина повинна відкрити як фактичну даність, прийняти як «Божий дар» й гідно реалізовувати впродовж життя. Папа наголошує на глибокому психічному зв'язку між особою та тілесністю, що відображається у людській свідомості та мисленні, у процесах осмислення усього, що пов'язане з функціонуванням тілесності й статевої [8, с. 36].

Бог створив людське тіло з пороку землі і дав подих життя, таким чином людина стала живою істотою [22, ч. 1, с. 4]. Завдяки цьому подиху людина носить в собі «зерно вічності», і тому не може бути зведена лише до самої «матерії». Тіло – це первинне таїнство створення, оскільки воно стає видимим знаком Божественної економії правди і любові. Тіло за своєю природою завжди носить в собі знамення статі. Людський рід складається з цих двох елементів – чоловічого і жіночого. Людське тіло, яке є даром Бога-Творця, від початку має в собі подружню ознаку [11, с. 81].

Св. Іван-Павло II підкреслює, що «таїнство світу і таїнство людини в світі походить з Божого джерела святості і водночас для святості встановлене; людина почувається в своєму тілі як «чоловік і жінка» – суб'єктом святості». Це одна з найглибших думок, виражених в богослов'ї тіла. Завдяки тілу людини відбувається освячення світу, так як через Втілення Ісуса Христа, досконалого Божого Образу, відбулося спасіння світу. Тіло людини приймає участь в надприродній тайні Втілення Божого Сина і Відкуплення світу [8, с. 41].

Для належного підходу до тілесності дуже важливим є текст св. Павла: «Все мені можна, та не все корисне. Все мені можна, та я не дам нічому заволодіти надо мною. Їжа для живота і живіт для їжі! Бог же одне і друге знищить. Тіло ж не для розпусти, але для Господа, і Господь для тіла. Хіба ж не знаєте, що ваше тіло – храм Святого Духа, який живе у вас? Його ви маєте від Бога, тож уже не належите до себе самих. Ви бо куплені високою ціною! Тож прославляйте Бога у вашому тілі» [22, ч. 2, с. 207–208], людина повністю входить у дійсність спасіння, зреалізовану Ісусом Христом і продовжувану Святим Духом. Спасення Христом людина вже не належить тільки собі, а тому не може вважати своє тіло за «власність»: тіло є для Господа. Християнин поєднується з Богом не лише в духовному вимірі, а й через свою тілесність. Богослов'я тіла від початку пов'язане із створенням людини на Божу подобу, стає таким чином богослов'ям статі – або богослов'ям жіночості і чоловічості. Тіло людини виражає покликання людини до любові.

Отже, св. Іван-Павло II говорить про це значення тіла в контексті таких тем, як *communio personarum*, питання інтерперсонального спілкуванні, подружнього сенсу тіла. Такий погляд на сенс людського тіла в контексті спільноти осіб дозволяє зрозуміти глибший сенс статевої: виражати любов, дарувати себе і приймати дар іншої особи. Не достатньо вказувати на те, що тіло є знаком любові, воно також є знаком плідності. Відчитати значення людського тіла в перспективі плідності означає зрозуміти, що чоловічість та жіночість віднаходить своє сповнення в материнстві та батьківстві [8, с. 46–48].

Висновки. Проаналізувавши антропологічні концепції трьох християнських мислителів – Рене Декарта, Едит Штайн та Івана Павла II, можемо стверджувати, що християнська антропологія посідає особливе місце в історії розвитку світової філософської

думки. Адже християнські мислителі порушили та розв'язали багато питань щодо сутності та буття людини, стверджуючи, що людина є самотнім створінням, здатним сприймати Бога, що об'являється, та здатним брати участь у нествореній Божественній природі. Лише у відносинах з Богом людина може розвиватися, реалізувати свої здібності, правильно розуміти та осмислювати себе, свого ближнього, своє місце у світі. Саме існування людини відкриває таємнистість та парадоксальність людської природи, адже, з одного боку, людина є земним і видимим творінням, з іншого – вона є вмістилищем невидимої дійсності.

У контексті історичної ретроспективи християнської антропології можна зауважити, що в період середньовічної схоластики християнські мислителі приділяли більшу увагу душі людини, бо в цю епоху виникли багато еретичних думок та поглядів, які суперечили християнському навчанню про душу людини, тим часом в період Нової та Сучасної філософії, коли знецінюється гідність людського тіла через викривлення моральності, християнські філософи звертають особливу увагу на тіло людини, як безцінний дар Бога Творця.

Отже, порівнюємо ще раз вчення нової та сучасної християнської антропології. В Нові часи християнські мислителі особливу увагу в антропології звертають на пізнання людини, а не на буття, як це було в Середньовіччі, тому концепція про душу і тіло розглядається у сфері гносеології. Рене Декарт приймав існування субстанціональної душі, проте її сутність зводив до мислення. Для Декарта людина складається з двох субстанцій – *res cogitans* та *res extensa*. *Res cogitans* – душа (мисляча субстанція), *res extensa* – тіло (протяжна субстанція). Знання людина досягає лише за допомогою розуму. Відчуття є придатними до життя, а не до пізнання, так само як і почуття, вони дані інтелекту тільки для того, щоб повідомляти, що для людини є шкідливим, а не для того, щоб пізнавати.

Проте сучасна християнська антропологія розглядає людину у світлі богослов'я та ставить основні акценти на тілі, яке є видимою реальністю божественної правди про людину. В антропології Едіт Штайн структура людини досягає тринітарного погляду – союзу трьох елементів: тіла, душі та духу. Тіло, душа і дух створюють нерозривну єдність, однак мають відмінний зміст. Між ними встановлена ієрархія – тіло повинно бути підпорядковане душі і служити як інструмент діяльності людини. Душа є структурою, формою, яка формує союз двох начал: матеріального (тілесного) і духовного (духа). Тіло розуміється як матеріальне, але через це не зневажається, оскільки воно є вмістилищем душі, тобто душі потрібне тіло, як доповнення, отже, в християнському розумінні тіло високо цінується.

Антропологія св. Івана-Павла II є глибоко теоцентрична, тому що, на його думку, в Бозі і через Бога людина може пізнати свою повну гідність. Людина, створена за образом Бога, – це істота, що складається з душі і тіла; буття – з одного боку, приналежність до зовнішнього світу, а з іншого – до трансцендентного. Це означає, що тіло також бере участь у своєму власному шляху в гідності «образу Бога», так само, як воно бере участь у гідності людини. І тому не можна зводити тіло до вимірів чистої матерії, воно є одухотвореним тілом. Людськість полягає у глибинній єдності душі і тіла.

Список використаної літератури

1. Біленко Т. Засади особистісного буття людини. Дослідження на основі думки Едіт Штайн // Науковий вісник Чернівецького університету. Філософія. 2013. Вип. 665–666. С. 300–303. URL: http://nbuv.gov.ua/UJRN/Nvchu_fil_2013_665-666_57
2. Бог є любов. Про християнську любов. *Deus Caritas Est*. Енцикліка Вселенського Архидієєса Венедикта XVI / Пер. з італ. З. Курдини. Львів: Місіонер, 2008. 58 с.

3. Вайгель Дж. Свідок надії. Життєпис Папи Івана-Павла II / переклад з англійської Р. Скакуна. Львів: Видавництво Українського католицького університету, 2011. 583 с.
4. Василів П. Любов у Христі: Персоналістична інтерпретація благодаті в універсальному персоналізмі та в догматичному богослів'ї Чеслава Станіслава Бартніка. Чортків: Вогонь з неба, 2016. 943 с.
5. Гоголь В. В. Богословська антропологія Папи святого Івана Павла II // Scientific and pedagogic intership «Pedagogical technique and competence of teachers in the field of historical, political, philosophical and sociological sciences»: Intership proceedings, 15.02.–26.03. 2021. Venice, 2021. P. 19–24.
6. Горбань Р. Персоналістична антропологія Чеслава Бартніка // Українське релігієзнавство. 2016. № 79. С. 97–103.
7. Довгань М. Г. Вихідні засади адекватної антропології Кароля Войтили // Вісник Національного юридичного університету імені Ярослава Мудрого. Серія: Філософія, філософія права, політологія, соціологія. 2021. № 1 (48). С. 110–120. DOI: <https://doi.org/10.21564/2075-7190.48.224766>.
8. Енцикліка *Evangelium Vitae* Святішого Отця Йоана Павла II до єпископів, священників і дияконів, ченців і черниць, світських католиків та до всіх людей доброї волі про вартість і недоторканність людського життя / Пер. з польськ. та нім. К. Демчук, В. Паскевич, В. Дивнич. *Liberia Editrice Vaticana*, 1995. 160 с.
9. Енцикліка *Fides et Ratio* Святішого Отця Івана Павла II до єпископів Католицької Церкви про співвідношення віри й розуму. Київ: Кайрос; Львів: Свічадо, 2000. 152 с.
10. Залужна А. Особливість дуалізму філософського вчення Р. Декарта // Наукові записки [Національного університету «Острозька академія»]. Серія: Філософія. 2009. Вип. 5. С. 139–149. URL: http://nbuv.gov.ua/UJRN/Nznuoafs_2009_5_16
11. Іван-Павло II. Лист до сімей з нагоди Року сім'ї. Київ: Кайрос, 2001. 96 с. URL: <https://issuu.com/romkostep/docs/>
12. Козовик І. Антропологія. Івано-Франківськ: ІФТКДІ, 1997. 232 с.
13. Козовик І. Історія філософії. Івано-Франківськ: Нова Зоря, 1999. 360 с.
14. Кохановська М. Г. Моральна досконалість як відповідь на кризовість сучасного гуманізму (у філософсько-богословській спадщині Кароля Войтили) // Вісник Національного авіаційного університету. 2013. Том 18. № 2 С. 104–108. DOI: <https://doi.org/10.18372/2412-2157.18.7484>
15. Кохановська М. Становлення особи в контексті суспільних трансформацій за адекватною антропологією Кароля Войтили // Тези звітної наукової конференції філософського факультету / Відп. за випуск Л. Рижак, Г. Шипунов. Львів, 2019. С. 88–90. URL: <https://filos.lnu.edu.ua/wp-content/uploads/2019/05/Tezy-konferentsii-2019-1.pdf>
16. Кравченко В. Теологічний персоналізм Кароля Войтили // Філософські обрії. 2010. № 24. С. 209–221. URL: <http://dspace.nbuv.gov.ua/handle/123456789/25937>
17. Лапутько А. В. Цінність людського життя в енцикліці «*Evangelium Vitae*» Івана Павла II // Освітній дискурс: збірник наукових праць. 2020. Том 29, № 12. С. 58–67. DOI: [https://doi.org/10.33930/ed.2019.5007.29\(12\)-6](https://doi.org/10.33930/ed.2019.5007.29(12)-6).
18. Луцицька В. І. Концепція особи у феноменологічній антропології Е. Штайн // Мультиверсум. Філософський альманах / Гол. ред. В. В. Лях. Київ, 2016. Вип. 5–6 (153–154). С. 69–79. DOI: <https://doi.org/10.35423/2078-8142.2016.5-6.06>.
19. Малівський А. М. Антропологічна інтенція філософування Рене Декарта та її прояв у тексті «Правил» // Антропологічні виміри філософських досліджень. 2015. Вип. 8. С. 97–105. DOI: <https://doi.org/10.15802/ampr2015/55737>.

20. Малівський А. М. Незнаний Декарт: антропологічний вимір у філософуванні: монографія. Дніпро: Герда, 2019. 300 с. URL: <http://eadnurt.diit.edu.ua/jspui/handle/123456789/11855>
21. Савинська І. Едіт Штайн в гетінгенському колі феноменологів // Докса. Збірник наукових праць з філософії та філології. Одеса, 2017. Вип. 1 (27): Пам'ять та ідентичність. С. 252–266. DOI: [https://doi.org/10.18524/2410-2601.2017.1\(27\).143726](https://doi.org/10.18524/2410-2601.2017.1(27).143726)
22. Святе Письмо Старого і Нового Завіту : в 2-х ч. / пер. о. І. Хоменко; повний пер., здійснений за оригін. євр., араб. та грец. текстами. Київ: Місіонер, 2008. Ч. 1: Старий Завіт. 1126 с.; Ч. 2: Новий Завіт. 350 с.
23. Сотий рік. Centesimus Annus. Енцикліка Вселенського Архієрея Івана Павла II з нагоди сотої річниці енцикліки Rerum Novarum. Київ: Кайрос, 2001. 104 с.
24. Татаркевич В. Історія філософії: В 3 т. Львів: Свічадо, 1997–1999. Т. 1: Антична і середньовічна філософія / пер. з поль. А. Шраб'юка. 1997. 456 с.; Т. 2: Філософія Нового Часу до 1830 року / пер. з поль. Я. Саноцький, О. Гірний. 1999. 352 с.
25. «Те, що сьогодні діється в Україні, є моральною революцією – і для світу, і, передусім, для самих українців», – Блаженніший Святослав // Синод єпископів УГКЦ. Дата оновлення: 13.09.2022. URL: <https://synod.ugcc.ua/data/te-shcho-sogodni-ditsya-v-ukrayni-moralnoyu-revolutsiyu-i-dlya-svitu-i-peredusim-dlya-samyh-ukrayntsiv-blzhennishyuu-svyatoslav-10070/>
26. Тереверко О. «Дуже важливо на війні залишатися Людиною» – військовий капелан Андрій Зелінський. *АрміяInform*. Дата оновлення: 27.04.2022. URL: <https://armyinform.com.ua/2022/04/27/duzhe-vazhlyvo-na-vijni-zalyshatysya-lyudynoyu-vijskovyj-kapelan-andrij-zelinskyj/>
27. Шепетяк О. Сучасна теологічно-метафізична антропологія // Гуманітарно-наукове знання: розмаїття парадигм. Матеріали наукової конференції (14–15 жовтня 2013 р.). Чернівці: Чернівецький нац. ун-т, 2013. С. 79–81. URL: <https://core.ac.uk/download/pdf/19668525.pdf>
28. Штайн Е. Будова людської особи: лекція з філософської антропології / пер. з німецької І. Терзова. Жовква: Місіонер, 2011. 192 с.
29. Штайн Е. Вступ до філософії / пер. з німецької І. Терзової. Жовква: Місіонер, 2011. XLIV + 201 с.
30. Штайн Е. Що таке людина? Богословська антропологія / пер. з німецької О. Конкевич. Жовква: Місіонер, 2014. XXII+232 с.
31. Яроцький П. Л. Філософія людини як особистості в рефлексіях Кароля Войтили (Папи Івана Павла II) та сучасні спроби її перегляду // Українське релігієзнавство. 2011. № 57. URL: http://dspace.nbuv.gov.ua/bitstream/handle/123456789/44228/2011_57_4.pdf?sequence=1
- 32/ Schabanowa Ju. O. Mystischer Aspekt der Lehre von Edith Stein: von der Phänomenologie zum Thomismus // Гуманітарне знання у викликах сучасності: зб. наук. пр. Дніпро: НГУ, 2017. С. 70–91. URL: <http://ir.nmu.org.ua/handle/123456789/154122>

ANTHROPOLOGICAL CONCEPTS OF CHRISTIAN THINKERS RENÉ DESCARTES, EDITH STEIN, IVAN PAUL II (COMPARATIVE DESCRIPTION)**Vasyl Gogol**<https://orcid.org/0000-0001-5236-885X>*PHEI «Ivano-Frankivsk Academy of Ivan Zolotousty»,**Faculty of Humanities, Department of Theology**Sofron Mudry str., 22, 76019, Ivano-Frankivsk, Ukraine***Ruslan Deliatynskyi**<https://orcid.org/0000-0002-6020-7666>*PHEI «Ivano-Frankivsk Academy of Ivan Zolotousty»,**Faculty of Humanities, Department of Social Sciences and Humanities**Sofron Mudry str., 22, 76019, Ivano-Frankivsk, Ukraine*

The article analyzes the main anthropological concepts of three Christian thinkers (philosophers and theologians) – René Descartes, Edith Stein and John Paul II. In their philosophical and theological heritage, views on the main anthropological problems that reveal the existence and essence of man are distinguished: unity of soul and body, freedom of will and knowledge, unity of man with God. The authors emphasize that Christian anthropology occupies a special place in the history of the development of world philosophical thought, because Christian thinkers proved that only in a relationship with God can a person develop, realize his abilities, correctly understand himself, his neighbor and his place in the world.

Comparing new and modern Christian anthropology, the authors emphasize their specificity: if in modern times, Christian thinkers in anthropology pay special attention to the knowledge of a person, and not to being, as it was in the Middle Ages, then already modern Christian anthropology considers a person in the light of theology and puts the main emphasis on the body, which is the visible reality of the divine truth about man. Thus, René Descartes considered a person mechanistically as a complex mechanism that combines two substances – *res cogitans* and *res extensa*, respectively soul and body, accepted the existence of a substantial soul, but reduced its essence to thinking, emphasized that a person achieves knowledge only with the help of the mind. In the anthropology of Edith Stein, the human structure reaches a trinitarian view – the union of three elements (body, soul and spirit), which create an inseparable unity, but have a different meaning. According to Stein, a hierarchy is established between them: the body should be subordinate to the soul and serve as an instrument of human activity, and the soul is a structure that forms the union of two principles – material (bodily) and spiritual (spirit). At the same time, the body is understood as material, but it is not despised because of this, because it is the container of the soul, therefore, in the Christian understanding, the body is highly valued. Anthropology of St. John Paul II is deeply theocentric, because, in his opinion, man can know his full dignity in God and through God. Man, created in the image of God, is a being consisting of soul and body; being – on the one hand, belonging to the external world, and on the other – to the transcendent. This means that the body also participates in its own way in the dignity of the "image of God", just as it participates in the dignity of man. Therefore, the body cannot be reduced to the dimensions of pure matter, it is a spiritualized body. Humanity consists in the deep unity of soul and body.

Key words: theological anthropology, anthropological concepts, God, man, soul and body, free will.