

Egyetemi doktori (PhD) értekezés tézisei

**A VALÓSZÍNŰSÉG ÉS A SZENTÍRÁS
MINT A KERESZTÉNY HIT RACIONÁLIS
MEGALAPOZÁSÁNAK KÉT SAROKPONTJA
BLAISE PASCAL *GONDOLATAIBAN***

Prancz Zoltán

Témavezető: Dr. Angyalosi Gergely

DEBRECENI EGYETEM

Humántudományok Doktori Iskola

Debrecen, 2010.

Prancz Zoltán:

A valószínűség és a Szentírás mint a keresztény hit racionális megalapozásának két sarokpontja Blaise Pascal *Gondolataiban*

A doktori értekezés tézisei

Témavezető: Dr. Angyalosi Gergely

Az értekezés célkitűzése, a téma körülhatárolása

Értekezésem átfogó célkitűzése annak megvilágítása, hogy a Szentírás exegézise és valószínűségi megközelítése két alapvető és egymással szorosan összefüggő tényezőként van jelen Pascal töredékesen maradt apologetikus művében, a *Gondolatokban*, ennél fogva felépíthető rájuk egy, a fragmentumok nagy részét szervesen magába integrálni képes értelmezés.

A jelzett célkitűzés jelentős részben interdiszciplináris feladatot takar. A valószínűség oldaláról Pascal korszakalkotó felfedezése, a valószínűségi számítás alapjainak lerakása, valamint a valószínűség megragadására irányuló logikai kísérletei kapcsolódnak ide. A teológiai diszciplínát pedig az a nagyszámú töredék jeleníti meg, amely nyíltan vagy burkoltan utal valamely bibliai szakaszra, illetve kifejezett írásmagyarázatot tartalmaz. Szentírás és valószínűség: meglátásom szerint egy olyan filozófiai igényű program körvonalazódik a bevégetlen apológia lapjain, amelynek az előbbi a tárgyát, az utóbbi a módszerét takarja.

Amint erre a fentiek is következtetni engednek, a *Gondolatokban* nem istenbizonyításról van szó. Túl azon, hogy Pascal kifejezetten elvetette az ilyen törekvéseket (ld. pl. 242-244., 543., 547. töredékek), a minőségi különbség az ő megközelítésében a valószínűség ambivalenciájából is világosan tükröződik. Mert egyfelől a valószínűség logikai, matematikai egzaktussággal történő megragadása kielégítheti ugyan a filozófiai gondolkodás által gyakorta eszményített, a geometriáéhoz hasonló evidencia igényét, másfelől azonban a valószínűség így is csak valószínűség marad annak szempontjából, amire irányul, s nem bizonyos ismeret. Ebből az

ambivalenciából fakad, hogy a valószínűség meghatározása, noha magán hordja a szigorú racionalitás jegyét, nem vezet el kényszerítő módon a *jó döntéshez*, hanem teret hagy a szubjektivitásnak, a hitnek, sőt elemi módon igényli ezeket mintegy a valószínűség kiteljesítéseként.

Az objektivitás és szubjektivitás, a bizonyosság és bizonytalanság, vagy ha úgy tetszik, a racionalitás és irracionalitás e kettőssége meglátásom szerint a *Gondolatok* egészén áthúzódik. Értekezésemet jelentős részben e kettősség harmóniába rendezhetősége megmutatásának szentelem, úgy a körvonalazódó pascali ismeretelmélet (valószínűség és hit), mint az ennek egyfajta vetületeként felfogható pascali antropológia (ész és szív) terén. Eközben alternatívát kínálok a *Gondolatok* értelmezői körében időnként tapasztalható azon szembenállás feloldására, amely a következő kérdés körül alakult ki: racionalista vagy irracionalista gondolkodó-e Pascal? Egyszersmind az e kérdés mögött álló fundamentális kérdésben is megkísérlem felszínre hozni Pascal *Gondolatok*beli állásfoglalását: Racionális vagy irracionális-e a keresztény hit? – illetve egyáltalán: mi a keresztény hit? Meglátásom szerint a *Gondolatok*ban feltárolt hitfogalom jelentősen eltér a Pascal-kommentárokból időnként tükröződő, illetve általában a közfelfogást jellemző hitfogalomtól. Az ezek által takart statikus, idealizált hittel szemben a pascali hitet a kétely és a küszködés lüktetése jellemzi. Ettől viszont az nemhogy nem értékelődik lejjebb, de kifejezetten gazdagabbá és hitelesebbé, mi több, biblikusabbá válik.

Mindezek kifejtése során természetesen felszínre kerül az is, hogy Pascal töredékei milyen támpontokat nyújthatnak mai olvasójuknak a keresztény hitről történő gondolkodásban.

Az alkalmazott módszerek vázolója

Az alapvető módszerem a szövegek – mindenekelőtt természetesen a *Gondolatok* és Pascal egyéb írásai – részletes elemzése. Ennek keretében az alábbi eljárásokat követem:

- Kérdéses pascali fogalmak (pl. a valószínűséggel illetve a valószínűségszámítással kapcsolatos kifejezések, teológiai kifejezések) jelentéstartalmának és összefüggéseinek tisztázása:
 - tudománytörténeti (filozófia-, matematika- és teológiatörténeti) kitekintés által,
 - a pascali szövegekben történő olyan párhuzamos kijelentések keresése által, amelyekben a különböző kérdéses fogalmak szerepelnek.
- Összefüggések keresése az egyes töredékeken belül és töredékek között.

- Összefüggések keresése adott töredékek és Pascal egyéb írásai között.
- Összefüggések keresése adott töredékek és bibliai szakaszok között.
- Összefüggések keresése adott töredékek és a Pascalra nagy hatással levő korábbi szerzők (pl. Ágoston, Montaigne) írásai között.
- Összefüggések keresése adott töredékek és Pascal kortársai (pl. Descartes, Leibniz) írásai között.
- Szintézisalkotás a feltárt összefüggések alapján.

A szövegek elemzése során felhasználok mértékadó értelmezéseket és adott szempontokból kapcsolódó kutatási eredményeket, ügyelve azonban arra, hogy ezek ne takarhassák el az eredeti, az értelmezendő gondolatot.

Az értekezés kifejtésében követett stratégiai módszer a következő: A *Gondolatok* legátfogóbb értelmezési kérdéseitől elindulva, Pascal gondolkodói attitűdjének, motivációjának, kereszténydogmatikai háttérének és bibliaértelmezési alapelveinek vizsgálatán át fokozatosan szűkítem le az elemzés fókuszát az értekezésem szűkebb témáját jelentő, a Szentírás, a valószínűség és a keresztény hit *Gondolatok*beli kapcsolatára.

Az eredmények tézisszerű felsorolása

1. TÉZIS: A *Gondolatok* értelmezéséhez egyfajta kiindulást kínál a kereszténységen belüli és a kereszténységet kontextualizáló érvelés megkülönböztetése Pascal gondolkodásában. A töredékek releváns vonulata az utóbbi érvelésbe illeszkedik.

Kereszténységen belüli érvelésnek nevezem adott teológiai alternatívák képviselőit, esetleg másikkal történő ütköztetését evidensnek tekintett vallási alaptételek keretei között. Pascal a legtöbb – a *Gondolatok* kivételével jóformán valamennyi – vallási témájú írása ide sorolódik. Eklatáns példaként említhető a *Vidéki levelek* vagy az *Írások a kegyelemről*. Ezek bizonyos alapvető keresztény tanok (pl. Isten létezése) elfogadását előfeltételezve szólalnak meg. Bennük Pascal szilárdan hívó s jobbra elkötelezett janzenistaként illetve augustinianusként lép fel, és ütközteti teológiai nézeteit más keresztény – pl. a jezsuita vagy a kálvinista – állásponttal.

A kereszténységet kontextualizáló érvelés a fentiekkel szemben a kereszténységnek egy tágabb, a XVII. század szabadgondolkodói szemléletével jellemezhető eszmemezőben való elhelyezése (kontextualizálása). Ebben a megközelítésben természetszerűleg tehetők kérdéssé a

tradicionális vallási nézetek, akár Isten létezése vagy a klasszikus test-lélek dichotómia is. Pascal a kereszténység kontextualizálása során a vallási evidenciák keretei közül kilépve, tágabb perspektívából vizsgálja a kereszténységet, mintegy mögé néz annak, egyben utat készít afelé a kívülállók számára. Eközben gyakran maga is kételyektől gyötört igazságkeresőként tűnik fel.

A *Gondolatok* töredékeinek releváns vonulata a kereszténységet kontextualizáló érvelésbe illeszkedik (mindamelllett, hogy a kereszténységen belüli érvelésre is találunk példákat). A kereszténységet kontextualizáló gondolatiság relevanciája egyebek mellett éppen abból fakad, hogy többlétszempontra mutat fel Pascal egyéb vallási írásaihoz képest. A *Gondolatok* szerzője felismerte, hogy százada apologétájának új, a korábbiaknál egyetemesebb nézőpontból, egy kritikusabb szellemi közegben kell felfedeznie és felfedeztetnie a kereszténységet, azaz a bibliai eszméket.

Tézisemet az istenbizonyítási kísérleteket és a vallási evidenciák hangoztatását elutasító, egyetemes látásmódot preferáló töredékek elemzésével támasztom alá. Emellett annak a jelenségnek a megvilágításával is igazolom, melynek keretében az egyéb pascali írásokban még vallási kontextusban és Istenre való hivatkozással szerepeltetett olyan jellegű kérdések, mint boldogság, mulandóság és halál, a *Gondolatokban* már Istenre való hivatkozás nélkül, világnézeti beállítódástól függetlenül mindenki számára közös szellemi platformmá lényegítve jelennek meg.

2. TÉZIS: A *Gondolatokat* író Pascal alapvető, gondolkodói motivációja a halál problémájában azonosítható, ami által egyetemes – feltételezhetően a nem vallásos olvasót is foglalkoztató – kérdést vet fel.

Pascal végső motivációjának, gondolkodói attitűdjének feltérképezésével szintén alapvető támpontot kapunk a *Gondolatok* értelmezéséhez. Pascalról egy olyan egzisztencialista gondolkodó képe rajzolódik ki a töredékek tükrében, akinek kiindulópontja az ember eredendő boldogságvágya és az ezt eleve kudarcra ítélő halál *emberileg-evilágian* megoldhatatlan konfliktusa.

Tézisemet elsősorban a téma gyakori visszaköszönése, a számos kapcsolódó töredék félreérthetetlen megfogalmazása, az érvelés hőfoka, a kapcsolódó életrajzi adalékok – egy halálközeli élmény és a szüntelen betegeskedés –, valamint a legbensőbb vívódásokat és félelmeket nyíltan feltáró, az ágostoni *Vallomások* légkörét idéző hangvétel támasztja alá. Mellette szól továbbá a *Gondolatok* Lafuma-, Kaplan- és Filleau de la Chaise-féle

rekonstrukcióinak a halállal illetve az ember eredendő nyomorúságával mint az apológia kiindulásával kapcsolatos egyezése.

A halál kérdésével Pascal összehasonlíthatatlanul egyetemesebb problémát vet fel, mint amilyenek a korához kötődő vallási, erkölcsi dilemmák. (Ennek fényében cáfolható a Pascalról kialakított, a XVII. század vallási és erkölcsi viszonyainak átalakulása nyomán megrettenő, a letűnő vallási világrendet *visszaálmódó* moralista képe is.) Meglátásom szerint a vázolt tragikus látásmód, emellett Pascalnak a gyakorlatias megoldások iránti igénye jelenti az értelmező számára azt az optikát, amin keresztül a *Gondolatokat* célszerű vizsgálni. Úgy tűnik, Pascal attitűdjében kódolva voltak apológiájának azok a sajátosságai, amelyeket értekezésem címe a Szentírásban és a valószínűségben nevesít. Egyfelől az ember egzisztenciális problémája emberfeletti, azaz Istentől eredő megoldást feltételez. Másfelől viszont ennek a megoldásnak, ha létezik, akkor a köznapi gondolkodás keretei között is megragadhatónak kell lennie. Ezen a háttéren valósul meg a *Gondolatokban* a különös találkozás a transzcendens alapállásból *örömhírt* mondó Szentírás és a valószínűsége megragadásának racionális, gyakorlati igénye között.

3. TÉZIS: Pascal a *Gondolatokban* – ha nem is demonstratívan, de érzékelhetően – elmozdul az ágostoni-janzenista kegyelemtan szigorú predestináció-elképzelésétől. Az ember lehetőségét egyben felelősségét az istenkeresésben jelöli meg.

Értekezésem témája elemi módon igényli annak a kérdésnek a tisztázását, amit Pascal janzenizmushoz való viszonya vet fel. A probléma abban a feszültségben ragadható meg, amely a janzenista-ágostoni kegyelemtan – közelebről az ember hatókörébe vajmi keveset, vagy éppen semmit sem utaló predestinációs elképzelés – és az ezen a háttéren megszólaltatandó apológia szándéka között ébred.

Az említett kegyelemtan kapcsán bizonyos szempontból a következő két tényező azonosítható: egyrészt az ún. *hatékony kegyelem* megadásában vagy megvonásában megnyilvánuló isteni predestináció, másrészt az ettől függően megfélemeződő vagy aktiválódó romlott emberi természet (*concupiscentia*) jelentette determináció. Míg az eredeti elképzelés szerint végsősoron minden Isten misztikus döntésére vezethető vissza, addig a számos töredékben jól érzékelhetően az emberi oldal, a romlott természet kerül előtérbe.

Az ember nagysága, egyben legsajátabb hatásköre a *Gondolatokat* író Pascal szerint abban áll, hogy reflektálni képes önmaga létére és halálára, azaz eredendő nyomorúságára. A

Gondolatok talán leginkább konvergens töredékcsoportja demonstrálja, hogy a halállal, a boldogtalansággal való elkerülhetetlen szembesülés hatására mindenkiben szükségszerűen megszületik valamilyen reakció, azaz mindenki meghozza legsajátabb döntését. Pascal az ember saját hatáskörét illetve legsajátabb döntési lehetőségét abban jelöli meg, hogy Isten – avagy *Isten jelei* – keresésére indul-e. Az istenkeresés elsőprő erejű alternatívájaként az alapproblémát feledtető szórakozást (*divertissement*) festi le (ide sorolva a veszélyes vállalkozásokat, a szakadatlan gürcölést és a tudományos alkotást is).

A keresés centrális pascali fogalmának ernyője alatt feltáruló masszív koherenciába – amit a szigorú predestinációtantól történő elmozdulás, az emberi természet romlottságának előtérbe állítása, a halál- illetve nyomorúságtudatnak az ember legsajátabb szellemi tulajdonaként való felmutatása, az ezekből fakadó motiváltság levezetése és az ember valós döntési képességének érzékeltetése alkot – végül az apológia szándéka is harmonikusan beilleszthető. Pascal a tanítás és az érvelés eszközeivel kívánja egyrészt serkentetni a keresést elhanyagolókat, másrészt a cél felé segíteni az istenkeresőket.

4. TÉZIS: A *Gondolatok* apológiája a Szentírás újraolvasásának és több tekintetben újraértelmezésének a programját takarja. Pascal a kereszténység forrásirátát nem mint abszolút tekintélyt vizsgálja, hanem azzal a munkahipotézissel veszi kézbe, hogy ha az valóban isteni kinyilatkoztatás, akkor önmagában hordja bizonyítékait.

Tényszerűen megállapítható, hogy Pascal a töredékek jelentős részében idézi, parafrázeálja, magyarázza a Szentírást, vagy burkoltan utal rá (Sellier becslése szerint például a *Gondolatok*nak legalább a negyede irányul a Szentírás exegézisére). Pascal a kereszténység forrásiratainak gyűjteményét a valamennyi vallás és kultúra felé megfogalmazott egyetemes kritériumok mérlegére teszi. Úgy vizsgálja azt, mint amiről logikusan feltételezhető, hogy ha önmeghatározásának megfelelően valóban isteni eredetű, akkor ennek bizonyosságai megtalálhatók benne. Más szóval Pascalnál igazolandó munkahipotézis a Szentírás ihletett volta. Ilyen módon a Szentírást az istenkeresés lehetséges, első számú terepének, *Isten* (hipotetikus) *jelei* dokumentumának tekinti.

5. TÉZIS: A valószínűség számítás illetve a valószínűség matematikai és nem matematikai fogalmai nem különülnek el egymástól hermetikusan Pascal fogalomvilágában, hanem bizonyos mérvű konvergenciát mutatnak.

Mivel a *Gondolatok* apológiájában alapvető szerephez jut a valószínűség számítás illetve a valószínűség kérdésköre, az értelmező oldaláról elengedhetetlen a kapcsolódó pascali kifejezések azonosítása, valamint jelentéstartalmuk és egymáshoz való viszonyuk tisztázása.

A szóbanforgó kifejezések két csoportba sorolhatók: 1. nem matematikai kifejezések (alapvetően: la probabilité, probable); 2. matematikai irányultságú (kvantitatív) kifejezések (alapvetően: les partis, la règle des partis). Ez utóbbi fogalmak jelentéstartalma Pascal fennmaradt matematikai munkái (mindenek előtt a Fermat-val folytatott levelezése) alapján azonosítható. A „probabilité” (és származékszava) jelentését a Pascal korabeli, a kapcsolódó tradíciókat is felölelő filozófiai nyelvhasználat és a jezsuiták által képviselt ún. *valószínű vélemények tana* jelentette kontextusban vizsgálom, valamint elemzem a „partis”-val való viszonyát is.

Noha a „probabilité” nem szerepel kimondottan matematikai értelemben a *Gondolatokban*, mindazonáltal bizonyos konvergencia fedezhető fel közte és a „partis” között. E konvergenciát a következő tényezőségek tükrözik:

- mindkét fogalom alkalmazása a vallás témakörében;
- mindkét fogalom szerepeltetése azonos tartalmú, ismeretelméleti jellegű kijelentésekben (pl. a bizonyossággal szembeállítva, vagy a bizonytalan ismeret megragadása eszközeként);
- a „partis” matematikai megalapozása mellett a „probabilité” esetében is azonosítható az egzakt megragadás illetve a jezsuita tekintélyelvű valószínűségi felfogás meghaladásának igénye, logikai kísérletek formájában.

Tézisem mellett szól az is, hogy a „probabilité” már Pascal kortársainak munkáiban beépül a valószínűség számítás kialakulóban levő szaknyelvébe.

6. TÉZIS: A valószínűségben Pascal a racionalitás újszerű eszményét mutatja fel a *Gondolatokban*. A hit ugyanakkor a megismerés szükségszerű mozzanatává válik azáltal, hogy a valószínűséget szubjektív síkon kiegészíti a bizonyosságig.

A racionalitás pascali eszményének újszerűsége a belátás descartes-i evidenciaelvé és a Pascal írásaiban körvonalazódó valószínűségfogalom ambivalenciája hátterén nyilatkozik meg. Míg

meghatározása szempontjából a valószínűség evidens belátást takar – tehát megfelel a descartes-i kritériumnak –, addig annak a dolognak a szempontjából, amelyre irányul, részleges ismeretet jelent, így kilép a descartes-i keretek közül. Ilyen módon, a tisztán evidenciára törő megismerés kétállapotúságával szemben – miszerint vagy megtörténik a belátás, vagy nem – lehetővé válik a szigorú kritériumoknak megfelelő köztes ismeret. A pascali valószínűséggel a tiszta racionalitás által eszményített „igen” és „nem” mellett az egzakt igényű „talán” nyer polgárjogot a megismerésben.

A valószínűséggel birtokolt bizonytalan ismeretet, számos töredék közvetlen és közvetett utalása szerint, a személyes hit egészítheti ki a bizonyosságig. Ilyen módon az objektivitás és a szubjektivitás szerves kapcsolatba kerül a pascali ismeretelméletben: A nem bizonyos, de a valószínűség révén mégiscsak megragadható dolgokhoz való személyes viszonyulást nevezhetjük hitnek. A valószínűség tárgya a hit révén mintegy bizonyossá válik szubjektív síkon – azaz a hitet gyakorló bizonyosnak tekinti.

7. TÉZIS: Az „ész” és a „szív” mint központi pascali fogalmak a valószínűség és a hit ismeretelméleti konstrukciójának antropológiai tükörképeként jelennek meg a *Gondolatokban*.

Pascal antropológiai fogalmai terén a megismerés alapképletéhez hasonló kétpólusú konstrukció fedezhető fel. Ez az antropológiai dichotómia első közelítésben az „ész” és a „szív” közismert pascali fogalmaival tájolható be a legvilágosabban. Az ész és a szív antropológiai síkon megfeleltethető a valószínűség és a hit szervesen összetartozó kettősének. A megismerés ésszel történő része a valószínűség felmérésére, a szív pedig az ezt kiteljesítő személyes, szubjektív állásfoglalásra, a hitre mutat. Pascalnál tehát az ész és a szív – hasonlóan, mint ismeretelméleti konstrukciójának elemei – távolról sem feltétlenül ellentétesek egymással, hanem egymást kiegészítő, kölcsönösen együttműködő tényezők lehetnek. Ilyen módon a *Gondolatok* antropológiai fogalmai terén is azonosítható az objektivitás és a szubjektivitás – avagy a racionalitás és irracionális – pascali szimbiózisa.

8. TÉZIS: Pascal a kereszténységet bizonyos szempontból megismerésként mutatja be, mely megismerés a valószínűség és a hit ugyanazon konstrukcióján alapul, mint az egyéb, különböző tárgyú megismerések.

Pascal felfogása szerint a Szentírás empirikus jellegű vizsgálat tárgyává tehető (amint a 4. tézisnél utaltunk rá, számos töredék ezt a vizsgálatot tükrözi). A Biblia ismeretelméleti értelemben mondott pozitív kijelentései (pascali kifejezéssel: *Isten jelei*, vagyis Isten hipotetikus jelei) a *Gondolatok*ban a keresztény hit racionális alapjául szolgáló valószínűségi mérlegelés bemeneti adataiként azonosíthatók. Ilyen többek között a számos történelmi jellegű leírás vagy éppen az evangélium stílusa. Mindezek származtatják a keresztény vallás mellett felhozható, nem kényszerítő erejű érveket, azaz valószínűséget.

A valószínűség és a hit Pascal által vázolt, egymást kiegészítő kettőse metodikailag ugyanúgy funkcionál a keresztény vallás terén is, mint az egyéb tárgyú megismeréseknél. Másképpen fogalmazva: a *Gondolatok*ból körvonalazódó kép alapján a krisztusi hit módszertanilag az élet minden területét átszövő hiteink egy eseteként, de speciális és legfontosabb eseteként fogható fel.

9. TÉZIS: A fogadás-érvet magába foglaló 233. töredék, a fogadás-érv bevett értelmezései mellett – amelyek az Isten léte és nem léte való fogadás lehetséges következményeinek kombinációira összpontosítanak – lehetővé tesz egy olyan értelmezést is, amely szerint Pascal a következmény szempontján túlmenően a valószínűség szempontját is beemeli az érvelésébe. A töredék kapcsolódó szakasza egyben a fogadás bibliai hátterét is megvilágítja.

A *Gondolatok* egyik legismertebb egyszersmind legvitatottabb szakaszát jelentő fogadás-érv semmi közelebbit nem mond Istenről, nem érvel mellette, nem próbál meggyőzni létezéséről, hanem csupán a fogadás következményeivel, a lehetséges veszteséggel illetve nyereséggel operál. A fogadást felvezető kérdés és pénzfeldobás-metafora is egyértelműen az Isten létezésével kapcsolatos agnoszticizmust, más szóval az 50-50%-os valószínűségi arányt teszi meg kiindulássá: „»Vagy van Isten, vagy nincs.« Mármost melyik felfogás mellé álljunk? Az ész ebben nem dönthet: végtelen káosz választ el bennünket. E végtelen távolság legvégén szerencsejáték folyik, s az eredmény fej vagy írás lesz. Melyikre fogad maga?»

A fogadás-érv következmény-centrikus kifejtése nyomán így reagál Pascal beszélgetőpartnere: „– »Belátom, beismerem. Mégis, nincs-e rá valami mód, hogy a játék mögé láthassunk?«” Mire Pascal a következő töredékesen maradt feleletet adja: „– De igen, itt van a *Szentírás*, meg a többi stb.” Meglátásom szerint hatalmas jelentőséggel bír ez a rövid kérdés és felelet, noha az elemzések jellemzően nem tulajdonítanak különösebb szerepet neki. A partner a

játék mögé nézéssel minden bizonnyal az agnosztikus kiindulási valószínűségi arány pontosításának lehetőségét firtatja, mintha azt mondaná, hogy könnyebben fogadna, ha tudhatna valami közelebbit Isten létezése kapcsán. Pascal Szentírást említő válasza pedig arra utal, hogy a játék mögé nézni, azaz a következmények valószínűségét a kezdeti 50-50%-nál pontosabban felmérni a Szentírás által lehetséges.

A 233. töredék gondolatmenetének a fentiek szerinti fordulata ilyen módon a valószínűség szempontjának beemelése az érvelésébe, vagyis annak felvezetése, hogy Isten létezése nagyobb valószínűséggel rendelkezik a kiinduló 50%-nál. Ezenkívül a fogadás bibliai háttérét is megvilágítja, ami így összhangba kerül az egész pascali apológiát jellemző bibliaorientáltsággal.

10. TÉZIS: Pascal szerint a különböző hitek – köztük a keresztény hit – a legtöbb ember esetében nem a racionális érvek, avagy a valószínűség, hanem a tetszés hatására születik meg, és gyakran csak utólag szokás megkeresni a racionális igazolását. Pascal a *Gondolatokban* a tetszés felkeltésére – azaz a megismerés nem racionális oldalának befolyásolására – is tudatos kísérletet tett.

A pascali apológia elsősorban a kereszténység mint megismerés racionális elemére, azaz a Szentírás kijelentései valószínűségének megmutatására összpontosít. Szerzője mindemellett annak a gyakori és életszerű sorrendcserének a lehetőségét is figyelembe veszi, mely szerint sokakban előbb születik meg a hit, s legfeljebb csak ezt követi az objektív megalapozás, vagyis a valószínűséggel történő számvetés. Ilyenkor a hit kialakulásában nem a racionális érvelés, hanem a tetszés játssza a főszerepet. Számos töredék komoly elmélyedésre mutat Pascal részéről a tetszés felkeltésének, vagyis a hit illetve a szív közvetlen elérésének lehetőségeit illetően. Ezeket összefoglalóan Pascal esztétikai kísérletének nevezhetjük – hangsúlyozva, hogy tágabb értelmű, az etikai, katartikus töltetű szépséget (is) magában foglaló esztétikai felfogásról van szó.

Az apológia verbális közlés lévén, Pascal esztétikai kísérletei a retorika problematikája köré csoportosulnak. Saját idekapcsolódó szakkifejezéseiként az ékesszólás (l' éloquence), a stílus (le style), a nyelv illetve beszéd mód (le langage) és az írásmód (la manière d' écrire) említhető. Az előbbi három kifejezés több töredékben kategorizáló címszóként is megjelenik, ami szintén az általuk jelölt témakör fontosságára és szisztematikus kezelésére mutat. Az idekapcsolódó töredékek között egyaránt találunk általános, rendszerező jellegűeket, és olyanokat, amelyek egy-egy konkrét megfogalmazásra tesznek megállapítást.

A szerzőnek az értekezés tárgyában megjelent vagy igazoltan kiadásra elfogadott publikációi, a lapszám feltüntetésével

- A *Gondolatok* és a janzenista kegyelemtan. Az istenkeresés mint az ember legsajátabb döntése; *Vigilia*, 2009/10., 722-730. o.
- Pascal gondolkodói attitűdje a motiváció és az absztrakció tükrében – avagy halál és közérthetőség; *Világosság*, 2009, www.vilagosság.hu, online publikációs felület, össz. terj. 13 A/4 o.
- Pascal viszonya a Szentíráshoz, bibliaértelmezésének alapelvei és tradíciókritikája a *Gondolatokban*; *Theologiai Szemle*, 2010/1., 29-34. o.
- *Isten jelei Pascal Gondolataiban*; *Sola Scriptura Teológiai Szakfolyóirat*, 2010/1., 42-52. o.
- A keresztény vallás mint megismerés és az elrejtőzködő Isten eszméje Pascal *Gondolataiban*; *Nagyerdei Almanach*, 2010/1., www.nagyalma.hu, archívum, össz. terj. 18 A/4 o.
- A pascali fogadás-érv bibliai háttere – avagy hogyan nézhetünk a legfontosabb „játszma” mögé?; *Különbség*, 2010/1., 139-148. o.

A szerző további, megjelent vagy igazoltan kiadásra elfogadott publikációi, a lapszám feltüntetésével

- Etikai összefüggések Prótagorasz 1. fragmentuma, Kant kategorikus imperatívusza és Jézus Krisztus aranyszabálya között; *Sola Scriptura Teológiai Szakfolyóirat*, 2008/1., 30-38. o.
- Test és lélek – avagy a gondolatritmus mint Biblia-értelmezési lehetőség; *Sola Scriptura Teológiai Szakfolyóirat*, 2008/2., 26-31. o.

Konferenciák, előadások az értekezés tárgyában

- Kit győz meg Pascal fogadásérve? A 233. töredék egy újszerű értelmezése; „A Biblia és az emberi gondolkodás” c. konferencia, a *Sola Scriptura Teológiai Főiskola Rendszeres Teológiai Tanszéke*, 2008. 05. 16.
- A Biblia megcsillanása Pascal fogadásában – avagy hogyan nézhetünk a legfontosabb „játszma” mögé?; *Nemzetközi Biblia-szümposzion*, a *Wesley János Főiskola Vallástudományi Intézete*, 2009. 05. 28-29. (a tanulmánykötet kiadása folyamatban van)
- Pascal bibliaértelmezése kurzus, *Sola Scriptura Teológiai Főiskola*, 2008-2009. tanév, 1. félév