
127

ks. Bogdan Zbroja
Uniwersytet Papieski Jana Pawła II w Krakowie

Odniesienia biblijne Wiedzy Krzyża św. Teresy 
Benedykty od Krzyża (Edyty Stein)

Temat artykułu koncentruje się na jednym dziele św. Teresy, którym jest 
Wiedza Krzyża — (oryg. Kreuzwisenschaft). Patronka Europy stosuje sze-
reg bezpośrednich odwołań do Biblii, dzięki czemu możemy lepiej poznać 
jej sposoby rozumienia i stosowania tekstu natchnionego, oraz przybliżyć 
najczęściej cytowane fragmenty Pisma Świętego. By jednak lepiej wniknąć 
w jej teologię, trzeba, choć w skrócie, zaznajomić się z jej biografi ą oraz 
fi lozofi cznym pojmowaniem rzeczywistości.

1. Podstawowe dane biografi czne
Autorzy, badający postać Edyty Stein, zwracają uwagę na ważne wyznacz-
niki jej osobowości oraz środki i metody stosowane przez nią w dojściu do 
mistyki krzyża. Są nimi przede wszystkim¹: jej bycie kobietą, pochodze-
nie z narodu wybranego, przyjęcie wiary oraz męczeństwo w Auschwitz.

a. Pochodzenie żydowskie

Edyta Stein urodziła się we Wrocławiu 12 października 1891 roku jako 
najmłodsze z jedenaściorga dzieci żydowskiej rodziny. Rzecz interesu-
jąca, że dzień jej urodzin był „Dniem Przebłagania” (Jom Kippur)². Jej 
¹ Por. R. Pindel, Biblijne korzenie duchowości św. Edyty Stein, [w:] W. Gogola (red.), 

„Światłość w ciemności”: V Karmelitański Tydzień Duchowości ze Św. Teresą Be-
nedyktą od Krzyża (Edytą Stein), 6–9 maj 2002, Kraków 2003, s. 44.

² Święto to posiada bardzo starożytny ryt, gdyż wypędzenie kozła spośród spo-
łeczności — obrazujące odrzucenie grzechów — znali już Babilończycy czy He-
tyci. Obchodzone było ono raz w roku w dziesiątym dniu siódmego miesiąca 


 ks. Bogdan Zbroja

128

ojciec zmarł, gdy Edyta nie miała jeszcze dwóch lat, i cały obowiązek 
wychowania dzieci oraz ich formacji religijnej spoczął na matce. Nieste-
ty w tym czasie swego młodego życia utraciła wiarę w Boga i całkowicie 
zaprzestała pogłębiania życia duchowego i modlitwy. W 1911 roku zdała 
maturę i rozpoczęła studia na uniwersytecie wrocławskim, gdzie stała się 
wojującą zwolenniczką praw kobiet. W roku 1913 wyjechała do Getyngi, 
aby kontynuować swoją pasję studiów fi lozofi cznych u znanego specjali-
sty i ‘ojca fenomenologii’ — Edmunda Husserla. Ciekawym jest fakt, że 
fenomenologia doprowadziła wielu uczniów Husserla do wiary chrześci-
jańskiej. Tutaj także Edyta Stein spotkała równie ważnego fi lozofa Maxa 
Schelera. Dzięki niemu zwróciła swą uwagę na katolicyzm. Po wybuchu 
pierwszej wojny światowej pracowała jako sanitariuszka w austriackim 
lazarecie polowym, gdzie posługiwała na sali operacyjnej przy chorych 
na tyfus, i widziała często śmierć młodych ludzi. Po rozwiązaniu lazare-
tu, w 1916 roku, podążyła za Husserlem jako jego asystentka do Fryburga 
w Badenii, gdzie w 1917 roku obroniła pracę doktorską, mając 26 lat. Ob-
serwacja życia katolików, oraz spotykanie się z wierzącymi w Chrystusa, 
zaszczepiło w niej zainteresowanie Ewangelią Jezusa i Jego systemem pa-
trzenia na sprawy Boże i ludzkie. Ewangelik: Adolf Reinach, a zwłaszcza 
jego żona, która pokazała Edycie, jak można znaleźć sens życia po śmierci 
najbliższej osoby (męża), wpłynęły na jej odkrycie misterium krzyża, któ-
ry daje siłę człowiekowi podążającemu za Mistrzem z Nazaretu. Edyta 
Stein powraca do Wrocławia, gdzie pisze fi lozofi czne artykuły na temat 
psychologii i nauk humanistycznych. Czyta jednak także i Nowy Testa-
ment oraz dzieła S. Kierkegaarda i książeczkę z rekolekcjami św. Ignacego 
z Loyoli. Przełomowym, jak się zdaje momentem w jej życiu, była lektura 
autobiografi i św. Teresy z Avila³.

b. Przyjęcie chrześcijaństwa

Dnia 1 stycznia 1922 przyjęła chrzest święty i zaczęła wchodzić w oso-
biste relacje z Jezusem. Od tego momentu zawsze jest świadoma swej 

(Kpł 23, 27–31; Lb 29, 7–11). Dokładny jednak opis tej uroczystości znajduje się 
w Kpł 16, jednakże tekst nie jest jednorodny. Jedna z idei zawiera ryt ofi ary z byka, 
druga natomiast dwa kozły: dla jhwh oraz tak zwany „kozioł wypędzenia”, który 
niejako ‘wynosił’ wszelkie grzechy i winy Izraela poza jego społeczność — por. 
L. Stachowiak (red.), Wstęp do Starego Testamentu, Poznań 1990, s. 167–168.

³ Por. ‹http://www.vatican.va/news_services/liturgy/saints/ns_lit_doc_19981011_
edith_stein_pl.html›, [16.02.2011].


Odniesienia biblijne Wiedzy Krzyża św. Teresy Benedykty od Krzyża… 

129

przynależności do Chrystusa, i to nie tylko duchowej, ale także, co waż-
ne, więzów krwi, jako córka narodu Izraela. W dniu święta Matki Bożej 
Gromnicznej (2 lutego 1922), związanym nierozłącznie z myślą Starego 
Testamentu, biskup diecezji Speyer udziela jej w swojej prywatnej kapli-
cy sakramentu bierzmowania. Dochodzi wówczas do ważnego odkrycia 
prawdy ewangelicznej, według której im ktoś głębiej wierzy w Boga, tym 
bardziej musi przezwyciężyć samego siebie, i pójść w świat innych ludzi, 
aby nieść im życie boskie. Ważną wskazówkę daje jej O. Erich Przywara 
sj, nakłaniając ją do własnych prac fi lozofi cznych. Pojmuje wówczas, że 
istnieje możliwość uprawiania nauki jako służby Panu Bogu⁴. Filozof czy 
teolog, służący odkrywaniu tajemnic świata i człowieka, zawsze przyczy-
niają się do zbliżenia się do prawdy czyli Jezusa.

14 października 1933 roku wstąpiła do klasztoru karmelitanek w Kolo-
nii, przyjmując imię Teresy Benedykty od Krzyża⁵. Jednakże ze względu 
na pochodzenie żydowskie wyjechała do Karmelu w Echt, w Holandii, 
gdzie redaguje w dość szybkim tempie swoje słynne dzieło: Wiedza Krzy-
ża. Oddanie się kontemplacji we wspólnocie karmelitańskiej, połączone 
z bogactwem własnych przemyśleń i osobowości, zaowocowało wspania-
łym jej dziełem mistyki naukowej⁶.

c. Męczeństwo w obozie koncentracyjnym

2 sierpnia 1942 Gestapo wtargnęło do ich klasztoru w Echt. Edyta Stein 
razem z innymi siostrami modliła się wówczas, jak podają świadkowie, 
w wewnętrznej kaplicy. W ciągu kilku minut musi się zgłosić, razem ze 
swoją siostrą Różą, która także zmieniła wyznanie i żyła w zakonie kar-
melitanek. Razem z wieloma innymi Żydami, którzy przyjęli chrześci-
jaństwo, obydwie z siostrą przewiezione zostają do obozu przejściowego 
w Amersfort, a później do Westerbork. Była to wyraźna zemsta nazistów 
w odpowiedzi na pismo protestacyjne holenderskich biskupów katolic-
kich, które wystosowali przeciwko pogromom Żydów. 

Rankiem 7 sierpnia rozpoczął się transport prawie tysiąca Żydów do 
Auschwitz. Jak się dziś przyjmuje 9 sierpnia siostra Teresa Benedykta od 
Krzyża została zagazowana w Auschwitz razem ze swoją siostrą Różą 
⁴ Por. Tamże.
⁵ Por. Św. Teresa Benedykta od Krzyża (E. Stein), Wiedza Krzyża. Studium o św. 

Janie od Krzyża, U. Dobhan (oprac.), I. J. Adamska (przekł.), Kraków 2005, s. 12n.
⁶ Por. S. Śledziewski, Życie duchowe naukowców, [w:] W. Gałązka (red.), Duchowość 

chrześcijanina, Warszawa 2009, s. 198.


 ks. Bogdan Zbroja

130

i wieloma innymi synami i córkami jej narodu⁷. Jej wiedza krzyża staje się 
wówczas pełnowymiarowym doświadczeniem jako ucznia Jezusa, który 
wziął na siebie krzyż i poszedł za Mistrzem z Nazaretu (por. Mk 8, 34 
i par.).

2. Bogactwo fi lozofi cznej myśli 
świętej Teresy Benedykty od Krzyża
Jeśli idzie o poznanie bliższe osobowości Edyty Stein, trzeba zwrócić 
uwagę na jej dorobek literacki, w którym zobrazowane jest jej bogactwo 
myślenia. Tu wypada spojrzeć najpierw na początkową drogę fenomeno-
logicznego odkrywania głębi jej rozumu, następnie ubogacenie chrześci-
jańską doktryną, aby dotrzeć do personalizmu, który stanowi szczytowe 
stadium myśli naszej Świętej.

a. Początki

Spuścizna naukowo-literacka Edyty Stein posiada ogromny zasięg zarów-
no pod względem poruszanych zagadnień jak i charakteru opracowań. 
Warto tu wspomnieć, że seria Edith Steins Werke składa się 17 tomów⁸. 
Jeśli zaś chodzi o akcenty rozwoju naukowego, to wymienić trzeba trzy 
tak zwane okresy twórczości św. Teresy Benedykty. Najpierw wypada tu 
przywołać tak zwany okres fenomenologiczny, w którym jej dzieła posia-
dają ów rys fi lozofi czny. Oddziaływał wówczas na Świętą promotor jej roz-
prawy doktorskiej — profesor Edmund Husserl — twórca fenomenologii. 
W drugim okresie, zwanym umownie metafi zycznym (chrześcijańskim), 
poznaje ona spuściznę fi lozofi i, która rozwija się w chrześcijaństwie. Świat 
ten był całkowicie nieznany przed przyjęciem przez nią chrztu św. Trzeba 
tu uświadomić sobie, że wówczas najbardziej oddziaływał na nią św. To-
masz z Akwinu, klasyk metafi zyki i scholastyki. Trzeci okres — szczytowy 
— określany jest jako teologiczny (mistyczny). Tutaj św. Teresa pochyla 

⁷ Por. ‹http://www.brewiarz.pl/czytelnia/swieci/08–09.php3›, [16.02.2011].
⁸ Por. F. Gruszka, Osoba ludzka i  jej rozwój — według Edyty Stein, [w:] Świecki 

Zakon Karmelitów Bosych, Uderz w Kamień a wytryśnie Mądrość, czyli Rzecz 
o Edycie Stein. Materiały z cyklu wykładów towarzyszących wystawie o Edycie Stein 
w Muzeum Górnośląskim w Bytomiu w okresie od października do grudnia 2002 
r., Kraków 2002, s. 86.


Odniesienia biblijne Wiedzy Krzyża św. Teresy Benedykty od Krzyża… 

131

się nade wszystko nad wymiarem duchowym i nadprzyrodzonym w czło-
wieku. Edyta koncentruje się na możliwości zjednoczenia duszy z Bogiem 
oraz na możliwości poznania Boga w mistyce. Znów mamy tutaj kogoś, 
kto na Nią wywiera wpływ inspirujący, a jest nim wielki reformator Kar-
melu — św. Jan od Krzyża⁹. Mimo tych trzech niejako etapów, w centrum 
jej fi lozofi i zawsze pozostaje człowiek — osoba ludzka¹⁰.

Gdy chodzi o działalność pisarską Świętej, trzeba wspomnieć jej pierw-
sze dzieło wydane drukiem, które nosi tytuł: Zum Problem der Einfüh-
lung, gdzie mówi ona o postawie „wczucia”¹¹. Analizuje tutaj problem 
możliwości poznania wnętrza drugiego człowieka, jego przeżyć i aktów 
psychicznych. Odbywa się to na zasadzie aktu wczucia, który umożliwia 
wniknięcie w doznania drugiej osoby. Na bazie fi lozofi i fenomenologicz-
nej, Teresa Benedykta, rozumie osobę ludzką w sposób złożony. Najpierw 
idzie jej o ludzkie „ja”, które jest podmiotem wszystkich dokonywanych 
aktów. Specjalista od fi lozofi i św. Edyty Stein — prof. Franciszek Grusz-
ka — zanotował w tym kontekście ważne stwierdzenie: „To wewnętrz-
ne (czyste — jak nazywają je fenomenologowie) Ja żyje i jest uchwytne 
w przeżyciach będących aktami świadomości, która — chociaż jest czymś 
swoistym, niesprowadzalnym do rzeczywistości fi zycznej — w człowieku 
związana jest z jego sferą cielesną”¹². Cielesność człowieka jest jednak inna 
niż fi zyczność przedmiotu materialnego. Człowiek bowiem żyje również 
w swej cielesności i przez nią, przeżywa samego siebie oraz to, co go ota-
cza. Tutaj dotyka św. Teresa obszaru duszy ludzkiej, stanowiącej podłoże 
dla całokształtu życia psychicznego. Jest tu również zagadnienie motywa-
cji, która nie tylko jest prawem wyborów aktu woli, ale ogólnie wszystkich 
przeżyć intencjonalnych. „Motywacja oznacza wynikanie jednego aktu 
z racji, z powodu drugiego”¹³ i dlatego owe racje posiadają tak zwany sens. 

⁹ „Wiemy, że w późniejszych latach Jan żył z Pismem Świętym i w Piśmie Świętym. 
Należało ono do nielicznych ksiąg, które Jan zawsze miał w swej celi. Trudno so-
bie wyobrazić, że w jego własnych pismach mogłoby zabraknąć cytatów z Pisma 
Świętego” — Por. Św. Teresa Benedykta od Krzyża (E. Stein), Wiedza Krzyża…, dz. 
cyt., s. 53.

¹⁰ Por. F. Gruszka, Osoba ludzka i jej rozwój — według Edyty Stein, dz. cyt., s. 87.
¹¹ Por. A. Grzegorczyk, Filozofi a duchowa Edyty Stein, [w:] Świecki Zakon Karme-

litów Bosych, Uderz w Kamień a wytryśnie Mądrość, czyli Rzecz o Edycie Stein. 
Materiały z cyklu wykładów towarzyszących wystawie o Edycie Stein w Muzeum 
Górnośląskim w Bytomiu w okresie od października do grudnia 2002 r., Kraków 
2002, s. 99.

¹² F. Gruszka, Osoba ludzka i jej rozwój — według Edyty Stein, dz. cyt., s. 88.
¹³ Tamże, s. 89.


 ks. Bogdan Zbroja

132

Sens zaś stanowi logiczny układ wynikowy (przyczynowo — skutkowy) 
następowania po sobie dobrowolnych aktów osobowych. Ów sens — po-
rządek — możliwy jest do odczytania w fenomenologicznej obserwacji 
człowieka, który dokonuje przemyślanych aktów swoich decyzji¹⁴. Tego 
zamierzonego w swej świadomości i  logicznie poukładanego sposobu 
działania, nie można odnaleźć w żadnym innym stworzeniu ziemskim 
z wyjątkiem właśnie człowieka.

Fenomenologicznie ujmując życie ludzkie, św. Teresa opisuje ważny 
element życia ludzkiego, który odnosi się do wartości, a który to wpływa 
na sferę osobowości w jej emocjonalnym wymiarze. Uczucia człowieka 
bowiem dotykają nie tylko fi zycznych przedmiotów, ale również inaczej 
istniejących wartości. Poznawanie i przeżywanie wartości dokonuje się 
przecież nie tylko w intelekcie, ale w całej osobie z jej złożonością. Tutaj 
dotykamy ważnego rozumienia kolejnej prawdy, o której mówi św. Edyta 
Stein, a mianowicie, że pomiędzy strukturą osoby, a przeżywanymi war-
tościami istnieje wyraźny związek. Podobnie, jak wyżej, można odkryć 
motywację z obrazu działania i wyborów dokonywanych przez człowieka. 
Widać tutaj świat jego wartości, które ważne są dla danej osoby, i które ją 
interesują i odpowiednio przyczyniają się do jej szczęścia lub też cierpie-
nia: „Osobę, jej duchowe wnętrze można poznać więc przez uchwycenie 
skali i porządku przeżywanych przez nią wartości”¹⁵.

Człowiek jest, w rozumieniu fi lozofa — Edyty Stein — złożonością oso-
bowości. Dlatego jednocześnie akty ludzkie mają wymiar cielesny, psy-
chiczny i duchowy we wszystkich występujących tutaj ograniczeniach ale 
także i możliwościach. Święta w tym czasie swojej twórczości fenome-
nologicznej mówi również o próbie tak zwanego „izolowania się ducho-
wego indywiduum”, ale według niej nie istnieje możliwość całkowitego 
zamknięcia się na sferę ducha, gdyż byt osoby w jego podstawie źródło-
wej jawi się jako otwarty na wpływanie duchowego życia z duchowego 
świata¹⁶.

Jednakże autor niniejszego artykułu nie zgadza się z  tą koncepcją 
otwartości bytu, choćby ze względu na teksty biblijne — Pnp 5, 2 („Oto 
miły mój puka! Otwórz mi, siostro moja, przyjaciółko moja, gołąbko moja, 
ty moja nieskalana, bo pełna rosy ma głowa i kędziory me — kropli nocy”) 
oraz Ap 3, 20 („Oto stoję u drzwi i kołaczę: jeśli kto posłyszy mój głos 

¹⁴ Zakładamy tutaj świadomość aktu ludzkiego. Nie mówimy o tak zwanym działaniu 
„bezmyślnym”.

¹⁵ F. Gruszka, Osoba ludzka i jej rozwój — według Edyty Stein, dz. cyt., s. 89.
¹⁶ Por. Tamże, s. 91.


Odniesienia biblijne Wiedzy Krzyża św. Teresy Benedykty od Krzyża… 

133

i drzwi otworzy, wejdę do niego i będę z nim wieczerzał, a on ze Mną”). 
Także sama św. Teresa Wielka w  swojej Twierdzy wewnętrznej pisze: 
„Wracając zatem do tej pięknej, rozkosznej twierdzy naszej, przypatrzmy 
się, jak i którędy do niej wejść możemy. Może tu wyda się komu, że mówię 
od rzeczy, bo jeśli tą twierdzą jest sama dusza, tedy rzecz jasna, że nie ma 
potrzeby troszczyć się o sposób dostania się do niej, skoro już w niej jest, 
i jest nią sama; byłaby to taka sama niedorzeczność, jak gdybyśmy kogo 
zapraszali do pokoju, w którym on już się znajduje. Ale trzeba wam wie-
dzieć, że wielka jest różnica przebywać a przebywać. Wiele jest dusz, które 
przebywają w zewnętrznym tylko ogrodzeniu, tam gdzie stoi straż strze-
gąca twierdzy i ani im w myśli wejść do wnętrza i zobaczyć, co też tam jest 
w tym wspaniałym pałacu i jakie w nim są mieszkania. Czytałyście pewno 
nieraz w księgach duchowych tę radę, że potrzeba duszy wejść w siebie; 
otóż tu właśnie o to chodzi” (Mieszkanie pierwsze, r. i, nr 5)¹⁷. Człowiek, 
jawiący się jako byt otwarty, czyli nie posiadający „warstw” (w twierdzy 
wewnętrznej jest siedem coraz bardziej wewnętrznych ‘pomieszczeń’ du-
szy) byłby całkowicie nie zabezpieczony przed złem, co wydaje się nie do 
pogodzenia z Bożą mądrością i Jego miłością do człowieka. Skoro zatem 
sam Bóg niejako „musi zapukać” do duszy (por. wyżej: Pnp 5, 2 i Ap 3, 20), 
to musi zrobić to również każdy inny byt osobowy! Dzięki tej zasadzie, 
ustanowionej przez Pana, nikt nie ma prawa „na siłę” przejąć władzy nad 
duszą — zwyciężyć ją bez jej świadomego i dobrowolnego aktu chcenia.

b. Myśl fi lozofi czna po przyjęciu chrztu świętego

Edyta Stein przyjęła chrzest święty dnia 1 stycznia 1922 w wieku 31 lat. To 
wydarzenie zapoczątkowało przemianę w sposobie jej myślenia, rozumo-
wania i uprawiania fi lozofi i. Od tego momentu dochodzi do głosu prawda, 
która jest przekazywana za pośrednictwem wiary. Od fenomenologiczne-
go patrzenia na świat i człowieka, teraz zaczyna przyglądać się nie tylko 
temu, co widoczne, ale i samemu sposobowi odniesienia do czegoś poza 
bytem oraz samemu poznawaniu wszystkiego za pomocą wiary. Według 
jej aktualnego rozumowania, „wiara daje dostęp do prawd, których na in-
nej drodze nie można osiągnąć”¹⁸. Filozofi a chrześcijańska posiada zatem 
zarówno wiedzę zdobytą na poziomie racjonalnym, ale również otwarta 
¹⁷ Św. Teresa z Avila, Twierdza Wewnętrzna, Mieszkanie pierwsze, rozdział i, nr 5, 

cytat na podstawie: ‹http://www.karmel.pl/klasyka/twierdza/baza.php?id=01›, 
[16.02.2011].

¹⁸ F. Gruszka, Osoba ludzka i jej rozwój — według Edyty Stein, dz. cyt., s. 92.


 ks. Bogdan Zbroja

134

jest na prawdę, którą przynosi Objawienie. Dzięki temu światło rozumu, 
wzbogacone wiarą umożliwia pełniejsze poznanie zarówno osoby ludzkiej 
oraz zrozumienia jej celowości i prawidłowego kierunku rozwoju.

Tutaj największym dziełem pisarskim Edyty jest książka: Byt skończony 
a Byt wieczny (Endliches und ewiges Sein), który stanowi rozwinięcie na-
pisanego wcześniej utworu: Akt i możność (Akt und Potenz)¹⁹. Problema-
tyka skupiająca uwagę na bycie skończonym mówi zasadniczo o ludzkiej 
egzystencji, która rozwija się wokół: „ja jestem”. To człowiecze istnienie 
zanurzone jest w czasie, jest przemijające — przygodne. To przeżycie wła-
snego ograniczenia otwiera myśl człowieka na istnienie bytu, który nie 
jest ograniczony prawami czasu i przemijalności, który jest wieczny i nie-
zmienny. Inna płaszczyzna analizy Edyty mówi o tworach istniejących 
w świecie poznawanych idei, na przykład ‘matematycznych’ oraz odno-
szących się do świata ‘czystych jakości’. Te „twory” istnieją pozaczasowo 
i pozaprzestrzennie, nie mają początku ani końca (oczywiście w ramach 
aktualnego eonu). Również te byty posiadają swoje ‘ukorzenienie’ w Bogu, 
który jest pra-genezą każdego bytu realnego. Spojrzenie z tej perspektywy 
bytu wiecznego — Boga, na byt przygodny, którym jest człowiek, sprawia, 
że Edyta wnioskuje, iż absolut musi być osobą, ponieważ tylko od bytu 
posiadającego osobowość może pochodzić czyn dobrowolny, którym jest 
stworzenie oraz tylko ktoś może wzbudzić do istnienia rozumne stwo-
rzenia obdarzone wolnością wybierania. Znając Boga Trójjedynego, Edyta 
patrzy na człowieka i jego życie osobowe w ujęciu trynitarnym. Widzi tu 
jedność naszego życia duchowego, na które składają się zasadnicze trzy 
elementy: pamięć, rozum oraz wola²⁰.

Edyta mówi wyraźnie o otwartości bytu ludzkiego, zorientowanego 
na Boga. Zaznacza jednak, że człowiek ma możliwość przyjęcia samego 
Boga. Jednakże, zdaniem autora niniejszego artykułu, nie dokonuje się 
automatycznie, niejako na siłę, ale wymaga z Jego strony dobrowolnej de-
cyzji otwarcia się na Jego przyjście (por. Łk 1, 38 — zwiastowanie Maryi).

c. Dojrzałe spojrzenie Edyty Stein na personalizm chrześcijański

Droga rozwoju człowieka oraz możliwość pełnego wejścia w sferę życia 
Bożego poruszana jest w dziele: Ontyczna struktura osoby i jej problema-
tyka teoriopoznawcza. Profesor Franciszek Gruszka, w cytowanym opra-

¹⁹ Por. Tamże, s. 92.
²⁰ Por. Tamże, s. 93.


Odniesienia biblijne Wiedzy Krzyża św. Teresy Benedykty od Krzyża… 

135

cowaniu działalności pisarskiej św. Teresy napisał: „Według Edyty Stein 
życie człowieka polega na kształtowaniu siebie przez konfrontację z tym, 
co przenika do wewnątrz naszej duszy. Jeśli życie to ogranicza się tylko 
do przyjmowania wrażeń, które przychodzą do człowieka z zewnątrz, 
i odpowiedzi, które są tylko reakcją na te wrażenia, wówczas życie ludzkie 
jest jedynie życiem naturalno-naiwnym, a nasze Ja uczestniczy w naszych 
przeżyciach w sposób pasywny i bezwolny”²¹. W trzecim stadium swojej 
twórczości Edyta dochodzi wreszcie do zrozumienia świadomego wybo-
ru przez człowieka drogi poznawania oraz ukierunkowania własnego Ja 
w stronę Bożego królestwa. Tutaj już wyraźnie mówi, że byt ludzki może 
się otworzyć na świat królestwa wartości, które jest królestwem Bożego 
dobra i łaski, ale ma również potencję „zamknięcia się” na tę możliwość 
drogi prawdy, i świadomego wyboru ducha zła, antywartości i pełnego 
samouwielbienia królowania własnego ego. Dotykamy tu niezmiernie 
ważnej myśli Świętej, która możliwa jest do odczytania tylko w świetle 
Objawienia Chrześcijańskiego. Jezus — Boży Syn — wyzwala człowieka 
„ku wolności” (por. Ga 5, 1), według której każda osoba ludzka ma moż-
liwość otwierania oraz zamykania się na wszelkie wartości poznawane 
zarówno w sposób naturalny — rozumowy, jak i w wierze (Objawienie).

Świadomy wybór królestwa łaski daje możliwość kształtowania wła-
snego bytu w oparciu o przesłanki objawienia. Wówczas człowiek może 
stanąć niejako ponad własnym naturalnym poznaniem i okazywać mi-
łość, przebaczenie czy też zachować pokój nawet wtedy, gdy brak jest ja-
kichkolwiek motywów i racji. Może jednak iść drogą przeciwną, działając 
szkodliwie zarówno wobec własnego bytu jak i innych. I  jedną i drugą 
drogę człowiek może wybrać dobrowolnie, i może również w każdym mo-
mencie aktualnego życia zmienić biegun swojej drogi, ponieważ posiada 
wolność daną przez Boga — istnieje zatem możliwość nawrócenia się, ale 
także i apostazji.

Edyta mówi jeszcze, że poprzez ascezę, modlitwę oraz działanie sakra-
mentów świętych życie duchowe człowieka wznoszone jest na coraz wyż-
szy (głębszy) poziom wiary. Ta idea obecna jest już w jej dziele Twierdza 
duchowa, która nawiązuje do przytoczonego powyżej utworu św. Teresy 
Wielkiej — Twierdza wewnętrzna²². Edyta Stein mówi już tutaj o rozwoju 
życia nadprzyrodzonego w ludzkiej duszy, które polega na uzyskiwaniu 
coraz pełniejszej tożsamości, bycia bardziej sobą, a więc coraz większej 

²¹ Tamże, s. 94.
²² Por. A. Grzegorczyk, Filozofi a duchowa Edyty Stein, dz. cyt., s. 105.


 ks. Bogdan Zbroja

136

osobowej dojrzałości²³. Rozwój osoby polega zatem na nieustannym prze-
kraczaniu samej siebie. Tylko bowiem w ten sposób człowiek może zdobyć 
pełną wolność, uniezależniając się od tego, co czyni z niego bierny przed-
miot gry bodźców i wrażeń, wywołujących w nim stan wewnętrznego 
chaosu. Jedynie wejście człowieka w sferę Łaski udziela mu możliwości 
uniknięcia wewnętrznej pustki, która zagraża osobie, ograniczającej się 
jedynie do poznawania rozumowego (bez wiary), które wiedzie do ego-
centryzmu i samotności. 

To otwarcie się na łaskę udzieliło Świętej tej mocy, dzięki której odpo-
wiedziała w sposób heroiczny na dar objawienia się Boga w Jezusie. Wów-
czas podjęła najbardziej właściwą decyzję w sposób całkowicie dobro-
wolny, przechodząc przez śmierć męczeńską do królestwa Jezusa, gdzie 
w Bogu — bycie absolutnym — ogniskuje się życie wszystkich zbawio-
nych. Widać tu już najwyższe stadium jej duchowości, w którym człowiek 
nie żyje już dla samego siebie ani nie jest zapatrzony we własne ego, lecz 
żyje Chrystusem i dla Niego²⁴.

Widząc, po przedstawieniu zaledwie niewielkiego spektrum bogac-
twa myśli świętej Teresy Benedykty od Krzyża, że materiał do badań nad 
miejscem Biblii w jej działalności jest olbrzymi, wybierzemy bodajże naj-
słynniejsze jej dzieło literackie, jakim jest Wiedza Krzyża²⁵ i przyjrzymy 
się „zużytkowaniu” przez Nią natchnionych tekstów.

2. Odwołania do Pisma Świętego w „Wiedzy Krzyża”
Nasze spojrzenie na wykorzystanie tekstów natchnionych w tym dziele 
św. Teresy Benedykty od Krzyża rozpoczniemy od przytoczenia ogól-
nych danych dotyczących ilości cytatów z Biblii, aby następnie zaznajo-
mić się z podstawowymi tematami teologicznymi, które tutaj znajdują 
swoje echo. 

²³ Por. F. Gruszka, Osoba ludzka i jej rozwój — według Edyty Stein, dz. cyt., s. 95.
²⁴ Por. H. Langkammer, Biblijne podstawy duchowości chrześcijańskiej, Wrocław 

1987, s. 28.
²⁵ Por. J. Aumann, Zarys historii duchowości, tłum. J. Machniak, Kielce 1993, s. 230.


Odniesienia biblijne Wiedzy Krzyża św. Teresy Benedykty od Krzyża… 

137

a. Podstawowe dane cytowań Biblii

Baza odniesień biblijnych w Wiedzy Krzyża jest imponująca, gdyż na 
książkę, liczącą w polskim wydaniu, 416 stron, zapisała aż 140 odwołań 
biblijnych. Plan tego dzieła obejmuje trzy rozdziały: 1. Orędzie Krzyża; 
2. Doktryna Krzyża i 3. [bez tytułu]. Jeśli chodzi o częstotliwość występo-
wania, to najwięcej — 102 cytaty są zawarte w rozdziale drugim (Doktry-
na Krzyża). Rozdział pierwszy (Orędzie Krzyża) ma 27 odnośników, zaś 
trzeci tylko 11²⁶. Należy zaznaczyć, że zostaną wzięte pod uwagę wszyst-
kie biblijne odniesienia wymienione w polskim wydaniu, również i te, któ-
re stanowią odwołanie Edyty do księgi czy też postaci z Pisma Świętego.

Rozdział pierwszy Wiedzy Krzyża ma 27 odwołań biblijnych z czego 
tylko jedno do Starego Testamentu: 1 Sm 17, gdzie jest mowa o zwycię-
skim boju Dawida z Goliatem²⁷. Spośród pozostałych autorka cytuje św. 
Mateusza — 9 razy: Mt 7, 14; 10, 38.39; 11, 30; 16, 24; 20, 19; 26, 2.36–44; 
27, 41–55; Łukasza — 5 razy: 9, 23 (2 razy) 9, 24; 14, 27; 17, 33, Marka — 
2 razy: Mk 8, 34 (2 razy).35 oraz Jana — 1 raz: J 12, 25. Pozostałe odniesienia 
zaczerpnięte są z listów św. Pawła. List do Galatów — 4 razy: Ga 2, 19–20; 
5, 24; 6, 14.17, 1 Kor — 2 razy: 1, 17–18.22–25 oraz po jednym razie: List do 
Rzymian: Rz 6, 3n, Drugi List do Koryntian: 2 Kor 12, 9 i List do Filipian: 
Flp 2, 7–8.

Rozdział drugi badanego dzieła ma 102 cytaty biblijne. Najczęściej od-
wołuje się autorka do Ewangelii św. Mateusza — 17 razy: Mt 5, 8; 6, 6.7–
8.10.33; 7, 14 (2 razy), 7, 23; 8, 20; 11, 30; 13, 31; 17, 5; 19, 20; 20, 22; 25, 1n.21; 
27, 46. Dziewięciokrotnie cytuje Ewangelię św. Jana: J 1, 4.5.16; 4, 14.23–
24.34; 7, 38; 14, 23;19, 30, Pierwszy List do Koryntian: 1 Kor 2, 9. (2 razy), 
2, 10 (2 razy), 2, 15; 12, 9.10 (2 razy); 13, 1–2 oraz księgę Psalmów: Ps 19, 3; 
30, 25; 42, 8; 63, 3; 80, 11; 90, 9; 103, 5; 116, 15; 144, 18. Apokalipsa zosta-
ła zacytowana osiem razy: Ap 2, 7.10.17 (2 razy), 2, 26; 3, 5.12.21; 14, 2. 
Sześciokrotnie Pierwsza Księga Królewska, którą nazywa według starej 
nomenklatury trzecią: 1 Krl 3, 5–15; 8, 12; 19, 8.11.12 (2 razy). Cztery razy 
pojawiają się cytaty z Ewangelii św. Łukasza: Łk 1, 35; 14, 33; 16, 8; 23, 46 
oraz proroctwa Izajasza: Iz 7, 3; 9, 6; 31, 9; 64, 3–4. Po trzy cytaty zapi-

²⁶ Należy zaznaczyć, że rozdziały nie są równe objętościowo. W wydaniu polskim, 
które jest bazą źródłową dla prowadzonych tutaj analiz: Św. Teresa Benedykta od 
Krzyża (E. Stein), Wiedza Krzyża…, dz. cyt., odpowiednio rozdziały obejmują: 
1. Orędzie Krzyża — stron: 29 (~8 całości); 2. Doktryna Krzyża — stron: 282 
(~77 całości) i 3. (bez tytułu) — stron: 54 (~15 całości).

²⁷ Por. Św. Teresa Benedykta od Krzyża (E. Stein), Wiedza Krzyża…, dz. cyt., s. 62.


 ks. Bogdan Zbroja

138

sała z Drugiego Listu do Koryntian: 2 Kor 4, 17; 12, 2.4, Listu do Filipin: 
Flp 1, 23; 4, 7 (2 razy), Listu do Kolosan: Kol 2, 3 (2 razy); 3, 14 oraz Księgi 
Powtórzonego Prawa: Pwt 4, 24; 6, 5; 32, 15. Dwukrotnie odwołuje się do: 
Listu do Efezjan: Ef 4, 24; 5, 23nn, Listu do Hebrajczyków: Hbr 1, 3; 10, 7a, 
Księgi Rodzaju: Rdz 2, 24; 3, 5, Pieśni nad Pieśniami: Pnp 2, 10.16, oraz 
Księgi Mądrości: Mdr 7, 24; 8, 1. Jednokrotnie zaś stosuje: Ewangelię św. 
Marka: Mk 8, 34–35, List do Rzymian: Rz 8, 24, List do Galatów: Ga 2, 20, 
List Jakuba: Jk 1, 17, Pierwszy List Piotra: 1 P 1, 12, Księgę Liczb: Lb 22, 20, 
Księgę Estery: Est 5, 1n, Drugą Księgę Machabejską: 2 Mch 1, 19–22, Księgę 
Lamentacji: Lm 3, 17 oraz Barucha: Ba 3, 22.

Ostatnia część Wiedzy Krzyża nie posiada tytułu, ale zawiera łącznie 
11 odniesień do Pisma Świętego. Rzecz interesująca, że najczęściej przy-
wołana jest Księga Psalmów — 4 razy: Ps 31, 6; 119, 5; 122, 1; 130, 1. Kolejny 
jest ewangelista Łukasz — 2 odniesienia: Łk 1, 47 i 2, 49. Po jednym ra-
zie: Ewangelia św. Mateusza — Mt 23, 37, Ewangelia św. Jana — J 10, 1nn; 
1 Kor 9, 22, 2 Kor 12, 12 oraz Księga Rut — Rt 3, 4.

Do Nowego Testamentu Edyta Stein ma łącznie 97 odniesień, zaś do 
Starego Testamentu zaledwie 43. Co może wydawać się nieco dziwne, 
zważywszy na jej żydowskie pochodzenie. Najbardziej licznymi odnie-
sieniami są Ewangelia św. Mateusza — 27 cytatów oraz Księga Psalmów 
— 13. 

b. Zasadnicze tematy teologiczne odniesień biblijnych
Najbardziej charakterystycznym tematem teologicznym obrazowanym 
przez teksty Pisma Świętego jest krzyż Jezusa oraz jego znaczenie w życiu 
ucznia Pańskiego. Autorka już od samego początku cytuje słowa Chry-
stusa mówiące o konieczności zaparcia się samego siebie, aby podążać za 
Nim: „Jeśli kto chce pójść za Mną, niech się zaprze samego siebie, niech 
weźmie krzyż swój i niech Mnie naśladuje” (Mt 16, 24 i par.)²⁸. I dodaje 
myśl Pana, że „Kto nie bierze swego krzyża, a idzie za Mną, nie jest Mnie 
godzien” (Mt 10, 38). Konieczne jest zatem chrześcijańskie ‘przewarto-
ściowanie’ ludzkiego życia ze względu na królestwo Boże. Doczesne życie 
musi być traktowane jako mniej wartościowe od życia wiecznego „Ten, 
kto kocha swoje życie, traci je, a kto nienawidzi swego życia na tym świe-
cie, zachowa je na życie wieczne” (J 12, 25). To życie Ewangelią wymaga 
od ucznia wysiłku i poświęcenia: „Jakże ciasna jest brama i wąska droga, 
która prowadzi do życia, a mało jest takich, którzy ją znajdują!” (Mt 7, 14). 
Nie obejdzie się również bez ukrzyżowania siebie na wzór św. Pawła, który 
²⁸ Por. Tamże, s. 54.


Odniesienia biblijne Wiedzy Krzyża św. Teresy Benedykty od Krzyża… 

139

pisze do Galatów: „przecież ja na ciele swoim noszę blizny, znamię przy-
należności do Jezusa” (Ga 6, 17). Cała działalność świętego Pawła, której 
odniesienia znajdujemy w pierwszej części dzieła św. Teresy Benedykty 
od Krzyża skupia się na głoszeniu Jezusa Chrystusa i to ukrzyżowanego 
(1 Kor 1, 17–25) oraz chlubie, którą jest dla Pawła krzyż (Ga 6, 14)²⁹.

Święta Edyta Stein mówi także o misterium cierpienia Jezusa w ogro-
dzie Getsemani (Mt 26, 36–44) i na Golgocie (Mt 27, 41–55). Tutaj męka 
Chrystusa połączona jest z Jego żarliwą modlitwą i świadomością obec-
ności Ojca, do którego wypowiada modlitewne słowa z krzyża: „Eli, Eli, 
lema sabachthani?” (Ps 22, 2)³⁰.

Zasoby biblijne Starego Testamentu ogniskują się na ukazaniu potęgi 
i tajemniczości Boga. Księga Wyjścia ukazuje Mojżesza, który poznaje 
Boga niejako w obłoku (Wj 19, 9.16; 24, 15n). Wyraża to prawdę, że nic 
z tego, co jest stworzone nie może stanowić odpowiedniego środka do 
poznania i zjednoczenia z Bogiem. Konieczność ukrzyżowania swoich 
władz zarówno rozumowych jak i wolitywnych jest niezbędna, aby na-
stąpiła komunia mistyczna. Do takiego zjednoczenia konieczna jest wia-
ra wzbogacona przez miłość (1 Kor 13), gdyż „Bóg jest duchem: potrzeba 
więc, by czciciele Jego oddawali Mu cześć w Duchu i prawdzie” (J 4, 24)³¹. 

Ostatnim, jak się wydaje, stadium drogi do zjednoczenia z Bogiem jest 
ból tęsknoty za Nim. Święta przybliża to cytując lamentacje: „Pozbawi-
łeś mą duszę spokoju, zapomniałem o szczęściu” (Lm 3, 17). Działanie 
jednak Boga jest pełne subtelnej delikatności, co wyraża Jego spotkanie 
z prorokiem Eliaszem: „Gwałtowna wichura rozwalająca góry i druzgo-
cąca skały szła przed Panem; ale Pan nie był w wichurze. A po wichurze 
— trzęsienie ziemi: Pan nie był w trzęsieniu ziemi. Po trzęsieniu ziemi 
powstał ogień: Pan nie był w ogniu. A po tym ogniu — szmer łagodnego 
powiewu” (1 Krl 19, 11n)³² oraz myśl zawarta w Liście do Filipian: „pokój 
Boży, który przewyższa wszelki umysł, będzie strzegł waszych serc i myśli 
w Chrystusie Jezusie” (Flp 4, 7).

Nie można nie zauważyć także siedmiu odniesień do księgi Apokalip-
sy, które zgrupowane są w jednym miejscu Wiedzy Krzyża, a wszystkie 
one dotyczą obrazu „zwycięzcy” w Kościele — Ap 2, 7.10.17 (2 razy) 2, 26; 
3, 5.12.21 — który odnosi triumf nad wszelkimi formami zła zarówno 

²⁹ Por. Tamże, s. 61.
³⁰ Por. Tamże, s. 64.
³¹ Por. Tamże, s. 164.
³² Por. Tamże, s. 274.


 ks. Bogdan Zbroja

140

‘z zewnątrz’ jak i ‘od środka’³³. Stanowią one zasadnicze podsumowanie 
drugiego rozdziału badanej księgi.

Największą przypowieścią w trzeciej części dzieła jest obraz Jezusa — 
Dobrego Pasterza, o którym pisze św. Jan w swojej Ewangelii (J 10). To 
z pewnością powinno być odniesione nade wszystko do postaci św. Jana 
od Krzyża, który okazywał się zawsze doskonałym przewodnikiem dla 
dusz, jakie prowadził do nasycenia najdoskonalszym pokarmem, którym 
jest zjednoczenie z Bogiem. Według nauki Jana od Krzyża, człowiek, który 
pragnie jedynie i we wszystkim Boga, odnosi pożytek z każdego wyda-
rzenia³⁴. Dzieło swoje kończy Edyta łacińskimi cytatami, które mówią 
o „odchodzeniu” — „umieraniu” Jana od Krzyża (in manus Tuas, Domine, 
commendo spiritum meum — Ps 31, 6)³⁵. Człowiek, którego szczęściem 
jest Bóg-Odkupiciel, posiada przekonanie, że pożyteczne jest cierpienie, 
podejmowane dla Jezusa³⁶.

Wnioski
Po przebyciu ciekawej i trudnej drogi analizy odniesień do Pisma Świętego 
w Wiedzy Krzyża świętej Teresy Benedykty wypada teraz zebrać w ca-
łość osiągnięte wyniki. Po pierwsze Autorka często używa odniesień do 
Biblii w celu rozjaśnienia i potwierdzenia swoich przemyśleń. Ważnym 
stwierdzeniem powinno być to, że nie jest to jedynie „podpieranie się” 
tekstem natchnionym, ale „dogłębne czerpanie” z bogactwa myśli Bożej. 
Po przejściu od niewiary do katolicyzmu, Teresa Benedykta chłonie mą-

³³ Por. S. Urbański, Mistyczny charakter krzyża, [w:] S. Urbański, W. Gałązka (red.), 
Duchowość krzyża, Warszawa 2009, s. 250.

³⁴ Por. Św. Teresa Benedykta od Krzyża (E. Stein), Wiedza Krzyża…, dz. cyt., s. 371.
³⁵ Por. J. Machniak, Odkrywanie Boga w ciemności, [w:] W. Gogola (red.), „Światłość 

w ciemności”…, dz. cyt., s. 199.
³⁶ „Trudy i cierpienia, znoszone z miłości do Boga, są jak drogocenne perły: im są 

większe, tym są cenniejsze, i rodzą w tym, który je otrzymuje, większą miłość 
dla Dawcy; podobnie cierpienia powodowane przez jakieś stworzenie, jeśli się je 
przyjmuje dla Boga, tym są cenniejsze, im są większe, i rodzą większą miłość do 
Boga. Za znoszenie ziemskich cierpień dla Boga, które tylko chwilę trwa, obdarza 
nas Boży Majestat w niebie nieskończonymi i wiecznymi dobrami: samym sobą, 
swoją pięknością i chwałą” — Por. Św. Teresa Benedykta od Krzyża (E. Stein), 
Wiedza Krzyża…, dz. cyt., s. 374.


Odniesienia biblijne Wiedzy Krzyża św. Teresy Benedykty od Krzyża… 

141

drość Bożą z niezmąconego źródła Pisma Świętego, starając się dotrzeć 
do jego „Genezjarchy” (por. Mdr 13, 3) — „Bytu wiecznego”.

Teresa Benedykta od Krzyża słucha poruszeń Ducha Świętego, pro-
wadzącego ją po drogach poznania fenomenologicznego aż do mistyki, 
sięgając zarówno do tekstów Starego, jak i Nowego Testamentu. Centrum 
jej optyki patrzenia na Biblię jest z pewnością krzyż Jezusa, który stanowi 
dla niej ważne misterium połączenia świata poznania doczesnego z bytem 
absolutnym. Mając nadzieję zmartwychwstania, opartą na Jezusie, mówi 
o zwycięstwie (Apokalipsa), które dokonuje się zasadniczo przez walkę 
o prawdę i miłość aż do dania świadectwa do końca — do śmierci (jak 
wielki mistyk Karmelu — św. Jan od Krzyża).

Niezwykle ważne stwierdzenie wypowiedział Jan Paweł ii w dniu jej 
kanonizacji w Rzymie, dnia 11. października 1998 roku: „Teresa Benedykta 
od Krzyża mówi nam wszystkim: Nie uznawajcie za prawdę niczego, co 
jest wyzute z miłości. I nie uznawajcie za miłość niczego, co jest wyzute 
z prawdy! Jedno bez drugiego staje się niszczycielskim kłamstwem”³⁷. Te 
słowa papieża zdają się doskonale charakteryzować postać św. Teresy, 
która w poszukiwaniu prawdy, odkryła ją w miłości Jezusowego krzyża. 
Dzięki wielkiemu karmelicie św. Janowi od Krzyża, stała się jego najdo-
skonalszą uczennicą, która zrealizowała jego drogę ogołocenia zmysłów 
i ducha przy pomocy narzędzia, jakim jest krzyż.

Przytoczmy jeszcze myśl znanego karmelity — o. Włodzimierza Toch-
mańskiego, który stwierdza, że należy „ukazywać piękno swojego powoła-
nia z radością i pasją, jak Edyta, ponieważ dzisiaj jest wielu ludzi ‘zunifi ko-
wanych’, poddających się globalizacji w myśleniu, przeżywających kryzys 
tożsamości”³⁸. Finałem zaś uczyńmy stwierdzenie samej św. Teresy, która 
mówi o władzy nad sobą i możliwości dobrowolnego wybierania: „kto nie 
posiada siebie całkowicie, ten nie decyduje w sposób prawdziwie wolny, 
lecz ulega determinacji”³⁹.

³⁷ ‹http://www.karmel.pl/hagiografi a/stein/baza.php?id=30›, [16.02.2011].
³⁸ W. Tochmański, Eklezjalna aktualność życia i  posłannictwa Edyty Stein, [w:] 

Świecki Zakon Karmelitów Bosych, Uderz w Kamień a wytryśnie Mądrość, czyli 
Rzecz o Edycie Stein. Materiały z cyklu wykładów towarzyszących wystawie o Edy-
cie Stein w Muzeum Górnośląskim w Bytomiu w okresie od października do grud-
nia 2002 r., Kraków 2002, s. 130.

³⁹ Por. Św. Teresa Benedykta od Krzyża (E. Stein), Wiedza Krzyża…, dz. cyt., s. 226.


 ks. Bogdan Zbroja

142

Streszczenie

Odniesienia biblijne „Wiedzy Krzyża” św. Teresy Benedykty od Krzyża 
(Edyty Stein)

Edyta Stein urodziła się 12 października 1891 roku we Wrocławiu, zmarła 
zaś męczeńską śmiercią w obozie koncentracyjnym w Auschwitz dnia 
9 sierpnia 1942. Jest to wybitny fi lozof — uczennica Edmunda Husserla 
i jednocześnie wielki teolog i znawca św. Tomasza z Akwinu oraz refor-
matorów Karmelu: św. Jana od Krzyża i św. Teresy z Avila. W artykule 
jest mowa o jej fenomenologicznym rozumieniu głębi ludzkiej duszy oraz 
o odniesieniach do Pisma Świętego w jej dziele: Wiedza Krzyża. Można 
przez to zgłębić jej sposób rozumienia tekstu natchnionego i użycia go 
w napisanej przez nią pracy. Bogactwo jej osobowości i głębia intelektu 
pozwalają dotknąć tajemnicy obecności Boga w fi lozofi i i teologii.

Słowa kluczowe
Święta Edyta Stein, niemiecko-żydowski fi lozof, Wiedza Krzyża, Biblia

Summary

Biblical references of “Th e Knowledge of the Cross” by St. Teresa Benedicta 
of the Cross (Edith Stein).

Edith Stein was born on the 12th of October 1891 in Wrocław, and died 
as a martyr at the Auschwitz concentration camp on the 9th of August 
1942. She was an outstanding philosopher — a student of Edmund Husserl 
and also a great theologian and expert on St. Th omas Aquinas and the 
Reformers of Carmel: St. John of the Cross and St. Teresa of Avila. Th e 
article refers to the phenomenological meaning of the depths of the hu-
man soul, and to the references to Scripture in her work: Th e Knowledge 
of the Cross. One can thus deepen one’s understanding of the inspired 
text and its usage in her written work. Th e richness of her personality and 
the depth of intellect allow one to touch the mystery of God’s presence in 
philosophy and theology.


