
ks
.

A
nd

rz
ej

K

ow
al

cz
yk

•

EW
i

ks. Andrzej Kowalczyk

EWANGELIA
ŚW. JANA KSIĘGĄ

DLA SZUKAJĄCYCH
PRA\tt>Y

EWANGELIA ŚW. JANA KSIĘGĄ
DLA SZUKAJĄCYCH PRAWDY

ks. Andrzej Kowalczyk

EWANGELIA ŚW. JANA KSIĘGĄ
DLA SZUKAJĄCYCH PRAWDY

2019

Korekta
Małgorzata Garnek

Na okładce
Święty Jan, płaskorzeźba z ambony Mateusza Schollera z 1682 r.

w pelplińskiej katedrze.
fot. Krzysztof Mania

© Copyright by ks. Andrzej Kowalczyk, 2019

Nihil obstat
ks. Rafał Dettlaff
Kanclerz Kurii

Imprimatur
ks. bp dr Wiesław Szlachetka

Wikariusz Generalny
Znak akt: VI O 2 – 7/2018

Gdańsk-Oliwa, dnia 18.12.2018

Wydawnictwo „Bernardinum” Sp. z o.o.
83-130 Pelplin, ul. Biskupa Dominia 11

tel. 58 536 17 57, fax 58 536 17 26
bernardinum@bernardinum.com.pl

www.bernardinum.com.pl
Druk i oprawa: Drukarnia Wydawnictwa „Bernardinum” Sp. z o.o., Pelplin

ISBN 978-83-8127-274-2

5

WSTĘP

Ewangelia św. Jana swoją treścią, strukturą, stylem i językiem bardzo różni
się od Ewangelii synoptycznych. Jeśli chodzi o treść, nie ma w niej ważnych
części, które znajdziemy przynajmniej w dwóch innych Ewangeliach: genealogii,
ewangelii dziecięctwa, Kazania na Górze, przypowieści o królestwie i egzorcy-
zmów Jezusa. Pod względem struktury Jan nie dzieli swojej Ewangelii na dwie
zasadnicze części, które są wyraźnie widoczne w Ewangeliach synoptycznych
– Działalność Jezusa w Galilei i Działalność Jezusa w Judei. Styl Ewangelii jest
bardzo prosty, zaś język bardzo ubogi.

Jan opisuje tylko siedem cudów Jezusa: 1) cud w Kanie Galilejskiej (2,1-12),
2) uzdrowienie syna dworzanina w Kafarnaum (4,46-54), 3) uzdrowienie chro-
mego nad sadzawką Betesda (5,1-18), 4) cudowne rozmnożenie chleba (6,1-15),
5) chodzenie Jezusa po jeziorze (6,16-21), 6) uzdrowienie niewidomego od uro-
dzenia (9,1-41), 7) wskrzeszenie Łazarza (11,1-44). Dwa z tych opisów są wspólne
z synoptykami: opis rozmnożenia chleba i chodzenia po jeziorze. Opisy własne
Jana są w przeciwieństwie do opisów synoptycznych bardzo rozwinięte, zawie-
rają dużo szczegółów, które mają przekonać czytelnika o prawdziwości cudu.
Jan zastosował wyjątkowo mało wspólnych słów z Ewangeliami synoptycznymi
– tylko 71, przy czym Łukasz ma ich 235 a Mateusz 2791.

Ewangelia św. Jana przez to, że jest zupełnie inna od trzech poprzednich,
budzi wiele pytań, między innymi o to, kim są adresaci Ewangelii, czy autor
znał poprzednie Ewangelie, dlaczego nie ma w niej nauki etycznej Jezusa, dla-
czego nie ma w niej przypowieści o królestwie Bożym, dlaczego nie ma w niej

1 Z. Poniatowski, Nowy Testament w świetle statystyki językowej, Wrocław 1971, s. 20–21,
67–69.

6

Ewangelia św. Jana księgą dla szukających prawdy

egzorcyzmów Jezusa? Poza tym nie jest jasna jej struktura literacka. Dlaczego są
w niej powtórzenia? Wydaje się, jakby autor pisał na jeden temat: kim jest Jezus?
Wielkim problemem jest opuszczenie przez autora ustanowienia Eucharystii na
Ostatniej Wieczerzy, pomimo że sakramentom poświęca dużo uwagi. Teresa
Okure, autorka opracowania Ewangelii św. Jana w Międzynarodowym Komen-
tarzu pisze: „Dla biblistów Ewangelia Jana jest zagadką”2.

Celem tej książki jest próba odpowiedzi przynajmniej na niektóre trudne
pytania dotyczące tej Ewangelii, ze szczególnym podkreśleniem, w jakim celu
Jan ją napisał i dla kogo.

2 T. Okure, Ewangelia według św. Jana, w: Międzynarodowy Komentarz do Pisma Świętego,
red. Wiliam R. Farmer, Warszawa 2000.

7

Rozdział 1

„Czego szukacie?” (J 1,38)

Pierwsze słowa wypowiedziane przez Jezusa w Ewangelii św. Jana brzmią:
„Czego szukacie?” (J 1,38). Jezus kieruje je do uczniów Jana Chrzciciela – An-
drzeja i Jana – nad rzeką Jordan. Obaj uczniowie poszli za Jezusem po tym, jak
Jan Chrzciciel wskazał na Jezusa jako posłanego przez Boga „Baranka Bożego”.
Szli za Jezusem, ale nie mieli odwagi odezwać się do Niego. Po jakimś czasie
Jezus zatrzymał się i zadał im pytanie. Czego szukają? – nie wiedzieli, co odpo-
wiedzieć. Do Posłańca Bożego mieli niewątpliwie dziesiątki pytań, jeśli nie więcej.
Odpowiedzieli więc, że szukają Jego, chcą się do Niego przyłączyć: „Nauczycielu
– gdzie mieszkasz?” (J 1,38). Jezus im odpowiedział: „Chodźcie, a zobaczycie”.
Na pustej drodze nad Jordanem rozgrywa się scena ważna nie tylko dla dwóch
rybaków z Galilei, ale dla całego Izraela, nawet więcej, dla całego świata. Na tę
scenę czekała ludzkość tysiące lat.

Jezus zaprowadza Andrzeja i Jana do miejsca, w którym mieszka. Nie wiemy,
jak ono wyglądało, ale widocznie nie musimy wiedzieć. Jezus rozmawia ze swoimi
gośćmi. Czy długo, czy krótko, też nie wiemy. Jan w swojej Ewangelii nie pisze
ani słowa, o czym rozmawiali. Czy Jezus już im odpowiedział na jakieś pyta-
nie? Wiemy tylko, że są zafascynowani Jezusem, wracają do swoich całkowicie
przekonani, że Jezus jest Mesjaszem. Mówią o Nim i pragną, aby uczniowie Jana
Chrzciciela spotkali się z Jezusem. Andrzej opowiada o Jezusie swojemu bratu
Piotrowi, a Jan – Jakubowi.

Dziwnie się składa, że spotkanie Jezusa z dwoma uczniami Jana Chrzciciela
przypomina coś, co się wydarzyło jeszcze w Raju pierwszym rodzicom po ich
grzechu nieposłuszeństwa Bogu. Wtedy Bóg szuka pierwszych ludzi, nad Jor-
danem ludzie szukają Boga-Człowieka. Adam i Ewa chowają się przed Bogiem,
ponieważ zgrzeszyli, teraz Andrzej i Jan idą za Jezusem, który ma oczyścić ludzi

8

Ewangelia św. Jana księgą dla szukających prawdy

z grzechu – jest Barankiem Bożym, który „gładzi grzech świata”. Adam i Ewa
zostają wyrzuceni z Raju, ich kontakt z Bogiem został przerwany. Jezus zaprasza
Andrzeja i Jana do siebie, człowiek nawiązuje na nowo kontakt z Bogiem. Scena
nad Jordanem rozgrywa się w tym samym czasie, co scena w Raju: autor Księgi
Rodzaju pisze, że było to „w porze, kiedy był powiew wiatru” (Rdz 3,8), czyli
około godziny dziesiątej. Jan Ewangelista pisze, że spotkanie z Jezusem miało
miejsce „około godziny dziesiątej” (J 1,39). Bóg w Raju dokonuje sądu, Adam
i Ewa zostają potępieni, Bóg jednak pozostawia im nadzieję Zbawienia. Nad
Jordanem Bóg w osobie Jezusa przychodzi do człowieka z darem Zbawienia.
Utracony Raj dzięki dziełu Jezusa zostaje odnaleziony.

Czy o tym Jezus mówił dwóm rybakom z Galilei? Czy Jan myślał właśnie
o tym, zaznaczając, że byli u Jezusa „około godziny dziesiątej”? A może zaczął
z nimi rozmowę od objawienia, w jakim celu przyszedł na ziemię? Cel nie był
tylko jeden, a wśród nich było objawienie światu prawdy. Czyż nie o prawdzie
Jezus mówi w ostatni dzień swojego życia na przesłuchaniu przez Piłata? – „Ja
się na to narodziłem i na to przyszedłem na świat, aby dać świadectwo prawdzie”
(J 18,37).

Faktem jest, że prawda stanowi w Ewangelii św. Jana jeden z głównych te-
matów.

Użycie słowa „prawda” w Ewangelii św. Jana:

J 1,14:	 I oglądaliśmy Jego chwałę, chwałę, jaką jednorodzony otrzymuje od
Ojca, pełen łaski i prawdy.

J J,17:	 Podczas gdy Prawo zostało nadane przez Mojżesza, łaska i prawda
przyszły przez Jezusa Chrystusa.

J 3,21:	 Kto spełnia wymagania prawdy, zbliża się do światła, aby się okazało,
że jego uczynki są dokonane w Bogu.

J 4,18:	 Miałaś bowiem pięciu mężów, a ten, którego masz teraz, nie jest twoim
mężem. To powiedziałaś zgodnie z prawdą.

J 4,23:	 Nadchodzi jednak godzina, owszem już jest, kiedy to prawdziwi czci-
ciele będą oddawać cześć Ojcu w Duchu i prawdzie, a takich to czcicieli
chce mieć Ojciec.

J 4,24: 	 Bóg jest Duchem; potrzeba więc, by czciciele Jego oddawali Mu cześć
w Duchu i prawdzie.

J 5,33: 	 Wysłaliście poselstwo do Jana i on dał świadectwo prawdzie.
J 8,31-32: 	 Jeżeli będziecie trwać w nauce mojej, będziecie prawdziwie moimi

uczniami, (32) i poznacie prawdę, a prawda was wyzwoli.	
J 8,40:	 Teraz usiłujecie Mnie zabić, człowieka, który wam powiedział prawdę

usłyszaną od Boga. Tego Abraham nie czynił.

9

J 8,44:	 Wy macie diabła za ojca i chcecie spełniać pożądania waszego ojca.
Od początku był on zabójcą i w prawdzie nie wytrwał, bo prawdy
w nim nie ma. Kiedy mówi kłamstwo, od siebie mówi, bo jest kłamcą
i ojcem kłamstwa.

J 8,45:	 A ponieważ Ja mówię prawdę, dlatego Mi nie wierzycie.
J 8,46:	 Kto z was udowodni Mi grzech? Jeżeli prawdę mówię, dlaczego Mi

nie wierzycie?
J 10,41: 	 Wielu przybyło do Niego, mówiąc, iż Jan wprawdzie nie uczynił

żadnego znaku, ale wszystko, co Jan o Nim powiedział, było prawdą.
J 14,6:	 Odpowiedział mu Jezus: „Ja jestem drogą i prawdą, i życiem. Nikt

nie przychodzi do Ojca inaczej jak tylko przeze Mnie”.
J 14,17: 	 Ducha Prawdy, którego świat przyjąć nie może, ponieważ Go nie

widzi i nie zna. Ale wy Go znacie, ponieważ u was przebywa i w was
będzie.

J 15,26:	 Gdy jednak przyjdzie Pocieszyciel, którego Ja wam poślę od Ojca,
Ducha Prawdy, który od Ojca pochodzi, On będzie świadczył o Mnie,

J 16,7:	 Jednakże mówię wam prawdę: Pożyteczne jest dla was moje odej-
ście. Bo jeżeli nie odejdę, Pocieszyciel nie przyjdzie do was. A jeżeli
odejdę, poślę Go do was.

J 16,13: 	 Gdy zaś przyjdzie On, Duch Prawdy, doprowadzi was do całej praw-
dy. Bo nie będzie mówił od siebie, ale powie wszystko, cokolwiek
usłyszy, i oznajmi wam rzeczy przyszłe.

J 17,17: 	 Uświęć ich w prawdzie. Słowo Twoje jest prawdą.
J 17,19: 	 A za nich Ja poświęcam w ofierze samego siebie, aby i oni byli

uświęceni w prawdzie.
J 18,37: 	 Piłat zatem powiedział do Niego: „A więc jesteś królem?” Odpo-

wiedział mu Jezus: „Tak, jestem królem. Ja się na to narodziłem i na
to przyszedłem na świat, aby dać świadectwo prawdzie. Każdy, kto
jest z prawdy, słucha mojego głosu”.

J 18,38: 	 Rzekł do Niego Piłat: „Cóż to jest prawda?”.
J 19,35: 	 Zaświadczył to ten, który widział, a świadectwo jego jest prawdziwe.

On wie, że mówi prawdę, abyście i wy wierzyli.

Widzimy, że Jan używa tego słowa 24 razy. W Ewangelii Mateusza słowo
„prawda” występuje tylko jeden raz, w Mt 22,16: „Nauczycielu, wiemy, że jesteś
prawdomówny i drogi Bożej w prawdzie nauczasz. Na nikim Ci też nie zależy,
bo nie oglądasz się na osobę ludzką”. Św. Łukasz używa słowo „prawda” także
tylko jeden raz: w wierszu Łk 20,21, paralelnym do powyższego w Mt. W Ewan-
gelii Marka słowo to występuje dwa razy: raz także w miejscu paralelnym do

„Czego szukacie?” (J 1,38)

Ewangelia św. Jana księgą dla szukających prawdy

Mateuszowego (Mk 12,14) oraz w Mk 5,33: „upadła przed Nim i wyznała Mu
całą prawdę”.

Można zatem powiedzieć, że temat prawdy jest wiodący w Ewangelii Jana.
O jaką prawdę chodzi?

11

Rozdział 2

„Ten właśnie uczeń daje świadectwo”
(j 21,24). Rodzaj literacki

Dla głoszenia prawdy ważne jest, kto ją głosi. Głoszący mogą być bowiem
wiarygodni lub niewiarygodni. I tutaj powstają dwa problemy: czy źródło gło-
szonej prawdy jest wiarygodne oraz czy wiarygodna jest osoba przekazująca
prawdę głoszoną przez osobę-źródło. Źródłem prawdy jest w Ewangelii Jana Jezus,
przekazicielem zaś ewangelista Jan. W związku z tym Jan kładzie duży nacisk
na przedstawienie Jezusa, na to, kim jest, a także na świadectwa, na podstawie
których przedstawia Jezusa. Świadectwa to drugi ważny temat Ewangelii Jana.

Użycie słowa „świadectwo” w czwartej Ewangelii:

J 1,7: 	 Przyszedł On na świadectwo, aby zaświadczyć o światłości.
J 1,15: 	 Jan daje o Nim świadectwo i głośno woła w słowach.
J 1,19:	 Takie jest świadectwo Jana.
J 1,32:	 Jan dał takie świadectwo. Ujrzałem Ducha.
J 1,34:	 Ja to ujrzałem i daję świadectwo.
J 2,25:	 […] i nie potrzebował niczyjego świadectwa o człowieku.
J 3,11: 	 […] o tym świadczymy, cośmy widzieli, a świadectwa naszego nie

przyjmujecie.
J 3,26:	 Który był z tobą po drugiej stronie Jordanu i o którym wydałeś

świadectwo.
J 3,32:	 Świadczy On o tym, co widział i słyszał, a świadectwa jego nikt nie

przyjmuje.
J 3,33:	 Kto przyjął Jego świadectwo, wyraźnie potwierdził.
J 5,31:	 Gdybym Ja wydawał świadectwo o sobie samym.
J 5,33:	 Wysłaliście poselstwo do Jana i on dał świadectwo prawdzie.

12

Ewangelia św. Jana księgą dla szukających prawdy

J 5,34:	 Ja nie zważam na świadectwo człowieka.
J 5,36: 	 Ja mam świadectwo większe od Janowego.
J 5,37:	 który Mnie posłał. On dał o Mnie świadectwo.
J 5,39:	 […] to one właśnie dają o mnie świadectwo.
J 8,13:	 Ty sam o sobie wydajesz świadectwo – Twoje świadectwo nie jest

prawdziwe.
J 8,14:	 Nawet jeżeli Ja sam o sobie wydaję świadectwo, świadectwo moje

jest prawdziwe.
J 8,17: 	 […] że świadectwo dwóch ludzi jest prawdziwe.
J 8,18:	 Oto Ja sam wydaję świadectwo o sobie samym oraz świadczy o Mnie

Ojciec.
J 12,17: 	 Dawał więc świadectwo ten tłum.
J 18,37: 	 […] na to przyszedłem na świat, aby dać świadectwo prawdzie.
J 19,35: 	 […] a świadectwo jego jest prawdziwe.
J 21,24: 	 Ten właśnie uczeń daje świadectwo o tych sprawach i on je opisał.

A wiemy, że świadectwo jego jest prawdziwe.

Słowo to w Ewangelii Mateusza występuje tylko pięć razy:

Mt 8,4:	 […] przepisał Mojżesz, na świadectwo dla nich.
Mt 10,18: 	 Nawet przed namiestników i królów będą was wodzić, na świadectwo

im i poganom.
Mt 15,19: 	 Z serca bowiem pochodzą… fałszywe świadectwa, przekleństwa.
Mt 24,14: 	 […] na świadectwo wszystkim narodom.
Mt 26,59: 	 […] szukali fałszywego świadectwa przeciw Jezusowi.

Z tak częstego użycia słowa „świadectwo” wynika, że w zamyśle autora dzieło
jego miało być zbiorem świadectw. Można je nazwać „Księgą świadectw”. Po-
twierdza to tematyka poszczególnych części:

– 	 Świadectwo Jana Ewangelisty (Hymn o Logosie) (J 1,1-18).
– 	 Świadectwo Jana Chrzciciela (J 1,19-34). „Ja to ujrzałem i daję świadectwo,

że On jest Synem Bożym” (1,34).
– 	 Świadectwo uczniów (J 1,35-51).
– 	 Świadectwo ewangelisty (J 2,13-22). Znak oczyszczenia świątyni.
– 	 Świadectwo ewangelisty (J 2,23-25). „Wielu uwierzyło, widząc znaki. Jezus

nie zwierzał się nikomu”.
– 	 Świadectwo Nikodema. „Rabbi, wiemy, że od Boga przyszedłeś” (J 3,2).

13

– 	 Świadectwo Jezusa (3,4-21). „Tak bowiem Bóg umiłował świat, że Syna swego
Jednorodzonego dał” (J 3,16).

– 	 Świadectwo Jana Chrzciciela (drugie) (J 3,22-36).
– 	 Świadectwo Samarytanki i Samarytan (J 4,1-42).
– 	 Świadectwo Galilejczyków (J 4,43-45).
– 	 Świadectwo ewangelisty. Uzdrowienie w Galilei syna dworzanina (J 4,46-54).

„Jeśli znaków i cudów nie zobaczycie, nie uwierzycie” – drugi znak w Galilei
wg Jana.

– 	 Świadectwo uzdrowionego nad sadzawką w szabat (J 5,1-18).
– 	 Świadectwo (apologia) Jezusa (J 5,19-47). Świadectwem są dzieła Jezusa.

Pisma dają o Jezusie świadectwa.
– 	 Świadectwo ewangelisty. Cudowne rozmnożenie chleba (J 6,1-15).
– 	 Świadectwo ewangelisty. Jezus chodzi po jeziorze (J 6,16-21).
– 	 Świadectwo Jezusa.	 Mowa eucharystyczna (6,23-71).
– 	 Świadectwo Jezusa. Mowy w czasie święta namiotów. Woda żywa i światło

(J 7,14-53). „Czyż Mesjasz, kiedy przyjdzie, uczyni więcej znaków, niż On
uczynił?” (J 7,31).

– 	 Świadectwo Jezusa (J 8,12-59). „Ja jestem światłością świata” (J 8,12).
–	 Świadectwo Ewangelisty. Uzdrowienie niewidomego od urodzenia (J 9,1-41).
– 	 Świadectwo Jezusa (10,1-21). Jezus Dobrym Pasterzem.
– 	 Świadectwo Jezusa podczas uroczystości poświęcenia świątyni (10,22-39).

„Czyny, które dokonuję w imię mojego Ojca, świadczą o mnie” (J 10,25).
„Ja i Ojciec jedno jesteśmy” (J 10,30).

– 	 Świadectwo ewangelisty, że wielu uwierzyło w Zajordaniu (J 10,40-42).
– 	 Świadectwo ewangelisty o wskrzeszeniu Łazarza (J 11,1-44). Wiara Marty

i Marii. Wielu uwierzyło.
– 	 Męka i Zmartwychwstanie (J 12,1-21,25).

W pierwszych jedenastu rozdziałach, z wyjątkiem „Kobieta cudzołożna”
(J 8,1-11), i „W Efraimie” (J 11,54-57) zasadniczym tematem jest świadectwo
o tajemnicy Jezusa. Świadectwo daje Bóg, sam Jezus, Pisma, Jan Chrzciciel,
ewangelista i świadkowie cudów. Prawie we wszystkich wspomnianych rozdzia-
łach występuje termin „świadectwo”. Rozdziały tworzą pierwszą część Ewangelii,
która nazywana jest często „Księgą znaków”3. Tę część można nazwać też „Księgą
świadectw z okresu działalności Jezusa”. Drugą część (od rozdziału dwunastego)
można nazwać „Świadectwem autora o śmierci i zmartwychwstaniu Jezusa”.

3 Por. Lech Stachowiak, Ewangelia według św. Jana, Pallottinum Poznań-Warszawa 1975,
s. 70.

„Ten właśnie uczeń daje świadectwo” (j 21,24). Rodzaj literacki

14

Ewangelia św. Jana księgą dla szukających prawdy

Cuda Jezusa autor nazywa niekiedy „znakami”. Jest to charakterystyczne dla
czwartej Ewangelii. Prawdopodobnie św. Jan jest w tym wypadku pod wpływem
Pwt 4,34, gdzie mowa jest o znakach, cudach i wojnach. O znakach jest też mowa
w Pwt 29,2.

Słowo „znak” w czwartej Ewangelii:

J 2,11: 	 Taki to początek znaków uczynił Jezus w Kanie Galilejskiej.
J 2,23: 	 Wielu uwierzyło w imię Jego, widząc znaki (była mowa tylko o jed-

nym cudzie).
J 4,54: 	 Ten już drugi znak uczynił Jezus (uzdrowienie na odległość syna

dworzanina) (drugi cud w J).
J 6,26: 	 […] powiadam wam: Szukacie Mnie nie dlatego, żeście widzieli

znaki.
J 10,41: 	 Ale w jaki sposób człowiek grzeszny może uczynić takie znaki?
J 11,47: 	 […] że ten człowiek czyni wiele znaków?
J 12,37: 	 Chociaż jednak uczynił On przed nimi tak wielkie znaki.
J 20,23: 	 I wiele innych znaków, których nie zapisano w tej książce.

Ewangelia św. Jana nie jest więc biografią Jezusa – nie ma w niej nic o naro-
dzeniu Jezusa ani Jego młodości, brak zainteresowania chronologią – jest świa-
dectwem ucznia. Potwierdzenie tego znajdujemy w drugim epilogu Ewangelii:
„Ten właśnie uczeń daje świadectwo o tych sprawach i on je opisał. A wiemy, że
świadectwo jego jest prawdziwe. A ponadto wiele innych rzeczy, których Jezus
dokonał, a które, gdyby je szczegółowo opisać, to sądzę, że cały świat nie po-
mieściłby ksiąg, które by trzeba napisać” (J 21, 24-25). Dla autora nie jest ważne,
kiedy Jezus powiedział dane słowa lub to czy tamto uczynił, nie jest ważne, że
dany temat się powtarza, ważne jest, żeby czytelnik uwierzył, że to, o czym pisze,
było faktem. Na ten temat pisze ks. Stanisław Mędala: „W zakończeniu czwartej
Ewangelii jest ona określona jako «świadectwo» umiłowanego ucznia przez niego
opisane (21,24), które jednak nie przedstawia wyczerpującego obrazu działalności
Jezusa (21,25). Najogólniej można więc określić czwartą Ewangelię jako zapis
wybranego materiału dotyczącego działalności Jezusa dla celów perswazyjnych,
by odbiorcy uczestniczyli w życiu wiecznym”4.

4 S. Mędala CM, Ewangelia według św. Jana, rozdz. 1-12, w: Nowy Komentarz Biblijny Nowy
Testament, t. 4, cz. 1, Częstochowa 2010, s. 60.

15

Rozdział 3

Przedmiot świadectw – kim Jezus jest

Świadectwa w pierwszych jedenastu rozdziałach Ewangelii św. Jana mają
zasadniczo jeden przedmiot – tajemnicę Osoby Jezusa – kim Jezus jest.

Św. Jan Ewangelista zgadza się z poprzednimi Ewangeliami, że Jezus jest
Synem Bożym. W Ewangelii Mateusza Bóg Ojciec po chrzcie Jezusa w Jordanie
objawia: „To jest mój Syn umiłowany, w którym mama upodobanie” (Mt 3,17). Na-
stępnie sam Jezus mówi: „Wysławiam Cię, Ojcze, Panie nieba i ziemi, że zakryłeś
te rzeczy przed mądrymi i roztropnymi, a objawiłeś je prostaczkom. Tak, Ojcze,
gdyż takie było Twoje upodobanie. Wszystko przekazał Mi Ojciec mój. Nikt też
nie zna Syna, tylko Ojciec, ani Ojca nikt nie zna, tylko Syn i ten, komu Syn zechce
objawić” (Mt 11,25-17). Wiarę w synostwo Boże Jezusa wyznają Apostołowie po
tym, jak Jezus chodzi po jeziorze: „Prawdziwie jesteś Synem Bożym” (Mt 14,33),
później Apostoł Szymon Piotr mówi: „Ty jesteś Mesjasz, Syn Boga żywego”
(Mt 16,16). Jezus chwali jego wyznanie jako natchnione przez Ojca niebieskiego.
W czasie przemienienia na górze Ojciec niebieski przedstawia Jezusa: „To jest
mój Syn umiłowany, w którym mam upodobanie, Jego słuchajcie!” (Mt 17,5).
W rozmowie z faryzeuszami Jezus sugeruje, że jest Synem Bożym (Mt 22,41-45).
Ale trzeba dodać, że tytuł „Syn” w tych tekstach domaga się komentarza: jak
go rozumieć? Więcej na temat synostwa Bożego Jezusa można wywnioskować
z odpowiedzi, jaką Jezus dał arcykapłanowi: „A najwyższy kapłan rzekł do Nie-
go: «Poprzysięgam Cię na Boga żywego, powiedz nam: Czy Ty jesteś Mesjasz,
Syn Boży?». Jezus mu odpowiedział: «Tak, Ja Nim jestem. Ale powiadam wam:
Odtąd ujrzycie Syna Człowieczego, siedzącego po prawicy Wszechmocnego,
i nadchodzącego na obłokach niebieskich» (Mt 26, 63-64). W tym wypadku
chodziło nie o tytuł przenośny, ale o synostwo co do natury, odpowiedź Jezusa
Sanhedryn uznał bowiem za bluźnierstwo. W zakończeniu Ewangelii Mateusza

16

Ewangelia św. Jana księgą dla szukających prawdy

Jezus nakazuje chrzcić w imię „Ojca i Syna, i Ducha Świętego” (Mt 28,19), z czego
można wnioskować, że Jezus jako Syn Boży jest równy Ojcu.

3.1. Wypowiedzi o tajemnicy osoby Jezusa w czwartej Ewangelii
(wypowiedzi Ojca niebieskiego, Jezusa i ludzi)

J 1,1-5: 	 Na początku było Słowo.
J 1,9: 	 Była światłość prawdziwa.
J 1,10-13: 	 Na świecie było [Słowo].
J 1,15: 	 Przewyższył mnie godnością, gdyż był wcześniej ode mnie.
J 1,16: 	 Z Jego pełności wszyscyśmy otrzymali – łaskę po łasce.
J 1,17: 	 Podczas gdy Prawo zostało nadane przez Mojżesza, łaska i prawda

przyszły przez Jezusa Chrystusa.
J 1,18: 	 Boga nikt nigdy nie widział, Ten Jednorodzony Bóg, który jest w ło-

nie Ojca, [o Nim] pouczył.
J 1,29: 	 Oto Baranek Boży, który gładzi grzech świata.
J 1,32: 	 Ujrzałem Ducha, który jak gołębica zstępował z nieba i spoczął na Nim…
J 1,34: 	 Ja to ujrzałem i daję świadectwo, że On jest Synem Bożym.
J 1,36: 	 Oto Baranek Boży.
J 1,49: 	 Rabbi, Ty jesteś Synem Bożym, Ty jesteś Królem Izraela.
J 3,2: 	 Rabbi, wiemy, że od Boga przyszedłeś jako nauczyciel. Nikt bowiem

nie mógłby czynić takich znaków, jakie Ty czynisz, gdyby Bóg nie
był z Nim.

J 3,13: 	 I nikt nie wstąpił do nieba, oprócz Tego, który z nieba zstąpił – Syna
Człowieczego.

J 3,14-15: 	 A jak Mojżesz wywyższył węża na pustyni, tak potrzeba, by wy-
wyższono Syna człowieczego, aby każdy, kto w Niego wierzy, miał
życie wieczne.

J 3,16: 	 Tak bowiem Bóg umiłował świat, że Syna swego Jednorodzonego dał,
aby każdy, kto w Niego wierzy, nie zginął, ale miał życie wieczne.

J 3,17: 	 Albowiem Bóg nie posłał swego Syna na świat po to, aby świat
potępił, ale po to, by świat został przez Niego zbawiony.J 3,18: Kto
wierzy w Niego, nie podlega potępieniu; a kto nie wierzy, już został
potępiony, bo nie uwierzył w Jednorodzonego Syna Bożego.

J 3,19: 	 A sąd polega na tym, że światło przyszło na świat, lecz ludzie bar-
dziej umiłowali ciemność aniżeli światło.

J 3,34: 	 Ten bowiem, kogo Bóg posłał, mówi słowa Boże, a z niezmierzonej
obfitości udziela [mu] Ducha.

17

J 3,35: 	 Ojciec miłuje Syna i wszystko oddał w Jego ręce.
J 3,36: 	 Kto wierzy w Syna, ma życie wieczne, kto zaś nie wierzy Synowi,

nie ujrzy życia, lecz grozi mu gniew Boży.
J 4,10: 	 O, gdybyś znała dar Boży i [wiedziała] kim jest Ten, kto ci mówi:

„Daj mi się napić” – prosiłabyś Go wówczas, a dałby ci wody żywej.
J 4,13: 	 Każdy, kto pije tę wodę, znów będzie pragnął. 14: Kto zaś będzie

pił wodę, którą Ja mu dam, nie będzie pragnął na wieki, lecz woda,
którą Ja mu dam, stanie w nim źródłem wody wytryskującej ku
życiu wiecznemu.

J 4,26: 	 Jestem Nim [Mesjaszem] Ja, który z tobą mówię.
J 4,42: 	 Wierzymy już nie dzięki twemu opowiadaniu, na własne bowiem

uszy usłyszeliśmy i jesteśmy przekonani, że On prawdziwie jest
Zbawicielem świata.

J 5,17: 	 Ojciec mój działa aż do tej chwili i Ja działam [czyniąc się równym
Bogu]. Z tym łączy się apologia 5,19 nn.

J 5,19: 	 Zaprawdę, zaprawdę, powiadam wam: Syn niczego nie mógłby czy-
nić sam od siebie, gdyby nie widział Ojca czyniącego. Albowiem to
samo, co On czyni, podobnie i Syn czyni.

J 5,22-29: 	 Ojciec bowiem nie sądzi nikogo, lecz cały sąd przekazał Synowi,
(23) aby wszyscy oddawali cześć Synowi, tak jak oddają cześć Ojcu.
Kto nie oddaje czci Synowi, nie oddaje czci Ojcu, który Go posłał.
(24) Zaprawdę, zaprawdę, powiadam wam: Kto słucha słowa mego
i wierzy w Tego, który Mnie posłał, ma życie wieczne i nie idzie na
sąd, lecz ze śmierci przeszedł do życia. (25) Zaprawdę, zaprawdę,
powiadam wam, że nadchodzi godzina, nawet już jest, kiedy to
umarli usłyszą głos Syna Bożego, i ci, którzy usłyszą, żyć będą.
(26) Podobnie jak Ojciec ma życie w sobie, tak również dał Synowi:
mieć życie w sobie samym. (27) Przekazał Mu władze wykonywania
sądu, ponieważ jest Synem Człowieczym. (28) Nie dziwcie się temu!
Nadchodzi bowiem godzina, w której wszyscy, którzy spoczywają
w grobach, usłyszą głos Jego: (29) a ci, którzy pełnili dobre czyny,
pójdą na zmartwychwstanie życia; ci, którzy pełnili złe czyny – na
zmartwychwstanie potępienia.

J 5,36-37: 	 Ja mam świadectwo większe od Janowego. Są to dzieła, które Ojciec
Mi dał do wykonania; dzieła, które czynię, świadczą o Mnie, że
Ojciec Mnie posłał. (37) Ojciec, który Mnie posłał, On dał o Mnie
świadectwo.

J 5,39: 	 Badacie Pisma, ponieważ sądzicie, że w nich zawarte jest życie
wieczne: to one właśnie dają o Mnie świadectwo.

Przedmiot świadectw – kim Jezus jest

18

Ewangelia św. Jana księgą dla szukających prawdy

J 5,46: 	 Gdybyście jednak uwierzyli Mojżeszowi, to byście i Mnie uwierzyli.
O Mnie bowiem on pisał.

J 6,14: 	 A kiedy ci ludzie spostrzegli, jaki cud uczynił Jezus, mówili: „Ten
prawdziwie jest prorokiem, który miał przyjść na świat”.

J 6,27:	 Jego to bowiem pieczęcią swą naznaczył Bóg Ojciec (mówi Jezus).
J 6,33: 	 Albowiem chlebem Bożym jest Ten, który z nieba zstępuje i życie

daje światu.
J 6,35: 	 Jam jest chleb życia.
J 6,37-40: 	 Wszystko, co Mi daje Ojciec, do Mnie przyjdzie, a tego, który do

Mnie przychodzi, precz nie odrzucę, (38) ponieważ z nieba zstąpiłem
nie po to, aby pełnić swoją wolę, ale wolę Tego, który Mnie posłał.
(39) Jest wolą Tego, który Mię posłał, abym ze wszystkiego, co mi
dał, niczego nie stracił, ale żebym to wskrzesił w dniu ostatecznym.
(40) To bowiem jest wolą Ojca mego, aby każdy, kto widzi Syna
i wierzy w Niego, miał życie wieczne. A Ja go wskrzeszę w dniu
ostatecznym.

J 6,44-45: 	 Nikt nie może przyjść do Mnie, jeżeli go nie pociągnie Ojciec, który
Mnie posłał; Ja zaś wskrzeszę go w dniu ostatecznym. (45) Napi-
sane jest u Proroków: Oni wszyscy będą uczniami Boga (Iz 54,13;
Jer 31,33nn).

J 6,47: 	 Zaprawdę, zaprawdę, powiadam wam: Kto „we Mnie” wierzy, ma
życie wieczne.

J 6,48: 	 Jam jest chleb życia.
J 6,50: 	 To jest chleb, który z nieba zstępuje: kto go spożywa, nie umrze.
J 6,51: 	 Ja jestem chlebem żywym, który zstąpił z nieba. Jeśli kto spożywa

ten chleb, będzie żył na wieki.
J 6,57: 	 Jak Mnie posłał żyjący Ojciec, a Ja żyję przez Ojca, tak i ten, kto

Mnie spożywa, będzie żył przeze Mnie.
J 6,69:	 A myśmy uwierzyli i poznali, że Ty jesteś Świętym Boga.
J 7,28-29: 	 Ja jednak nie przyszedłem sam od siebie, lecz prawdziwy jest Ten,

który Mnie posłał, którego wy nie znacie. (29) Ja Go znam, bo od
Niego jestem i On Mnie posłał.

7,37-39: 	 Jeśli ktoś jest spragniony, a wierzy we Mnie – niech przyjdzie do
Mnie i pije! (38) Jak rzekło Pismo: strumienie wody żywej popłyną
z jego wnętrza. (39) A powiedział to o Duchu, którego mieli otrzymać
wierzący w Niego

7,40 	 A wśród słuchających Go tłumów odezwały się głosy: „Ten praw-
dziwie jest prorokiem”.

19

J 8,12: 	 Ja jestem światłością świata. Kto idzie za Mną, nie będzie chodził
w ciemności, lecz będzie miał światło życia.

J 8,14: 	 Nawet jeżeli Ja sam o sobie wydaję świadectwo, świadectwo moje
jest prawdziwe, bo wiem, skąd przyszedłem i dokąd idę.

J 8,16: 	 A jeśli nawet będę sądził, to sąd mój jest prawdziwy, ponieważ Ja
nie jestem sam, lecz Ja i Ten, który Mnie posłał.

J 8,23-24: 	 Wy jesteście z niskości, a Ja jestem z wysoka. Wy jesteście z tego
świata, Ja nie jestem z tego świata. (24) Tak, jeśli nie uwierzycie, że
JA JESTEM, pomrzecie w grzechach swoich.

J 8,27: 	 Gdy wywyższycie Syna Człowieczego, wtedy poznacie, że JA JE-
STEM i że Ja nic od siebie nie czynię, ale że to mówię, czego Mnie
Ojciec nauczył.

J 8,31-32: 	 Jeżeli będziecie trwać w nauce mojej, będziecie prawdziwie moimi
uczniami (32) i poznacie prawdę, a prawda was wyzwoli.

J 8,42: 	 Ja bowiem od Boga wyszedłem i przychodzę. Nie wyszedłem od
siebie, lecz On Mnie posłał.

J 8,58: 	 Zaprawdę, zaprawdę, powiadam wam: zanim Abraham stał się,
JA JESTEM.

J 9,5: 	 Jak długo jestem na świecie, jestem światłością świata.
J 9,18: 	 To prorok.
J 9,35-38: 	 Czy ty wierzysz w Syna Człowieczego? (36) A któż to jest, Panie,

abym w Niego uwierzył? (37) Rzekł do Niego Jezus: „Jest nim Ten,
którego widzisz i który mówi do ciebie” (38) On zaś odpowiedział:
„Wierzę, Panie”, i oddał Mu pokłon.

J 10,7: 	 Ja jestem bramą owiec.
J 10,9: 	 Ja jestem bramą.
J 10,10: 	 Ja przyszedłem po to, aby [owce] miały życie i miały je w obfitości.
J 10,11: 	 Ja jestem dobrym pasterzem.
J 10,14: 	 Ja jestem dobrym pasterzem i znam owce moje, a moje Mnie znają.
J 10,30: 	 Ja i Ojciec jedno jesteśmy.
J 10,38: 	 […] abyście poznali i wierzyli, że Ojciec jest we Mnie, a Ja w Ojcu.
J 11,25-26: 	 Ja jestem zmartwychwstaniem i życiem. Kto we Mnie wierzy, choć-

by i umarł, żyć będzie. (26) Każdy, kto żyje i wierzy we Mnie, nie
umrze na wieki.

J 12,44-46: 	 Ten, kto we Mnie wierzy, nie wierzy we Mnie, lecz w Tego, który
Mnie posłał. (45) A kto Mnie widzi, widzi tego, który Mnie posłał.
(46) Ja przyszedłem na świat jako światło, aby każdy, kto we Mnie
wierzy, nie pozostawał w ciemności.

Przedmiot świadectw – kim Jezus jest

20

Ewangelia św. Jana księgą dla szukających prawdy

J 13,13: 	 Mnie nazywacie „Nauczycielem” i „Panem” i dobrze mówicie, bo
nim jestem.

J 13,19: 	 Już teraz, zanim się to stanie, mówię wam, abyście, gdy się stanie,
uwierzyli, że JA JESTEM.

J 14,1: 	 Niech się nie trwoży serce wasze. Wierzycie w Boga? I we Mnie
wierzcie!

J 14,5: 	 Ja jestem drogą, prawdą i życiem. Nikt nie przychodzi do Ojca inaczej
jak tylko przeze Mnie.

J 14,9-11: 	 Kto Mnie zobaczył, zobaczył także i Ojca. (10) Czy nie wierzysz,
że Ja jestem w Ojcu, a Ojciec jest we Mnie? Słów tych, które wam
mówię, nie wypowiadam od siebie. Ojciec, który trwa we Mnie.
On sam dokonuje tych dzieł. (11) Wierzcie Mi, że ja jestem w Ojcu,
a Ojciec we Mnie.

J 14,20: 	 W owym dniu poznacie, że ja jestem w Ojcu moim, a wy we Mnie
i Ja w was.

J 15,1: 	 Ja jestem prawdziwym krzewem winnym.
J 15,5: 	 Ja jestem krzewem winnym, wy – latoroślami.
J 15,6: 	 Ten, kto we Mnie nie trwa, zostanie wyrzucony jak winna latorośl.
J 15,10: 	 Jeśli będziecie zachowywać moje przykazania, będziecie trwać w mi-

łości mojej, tak jak Ja zachowałem przykazania Ojca mego i trwam
w Jego miłości.

J 15,15: 	 Wszystko, co ma Ojciec, jest moje.
J 16,28: 	 Wyszedłem od Ojca i przyszedłem na świat; znowuż opuszczam

świat i idę do Ojca.
J 17,10: 	 Wszystko bowiem moje jest Twoje, a Twoje jest moje.
J 17,14: 	 Ja im przekazałem Twoje słowo, a świat ich znienawidził za to, że

nie są ze świata, jak i Ja nie jestem ze świata.
J 17,21: 	 […] aby wszyscy stanowili jedno, jak Ty, Ojcze we Mnie, a Ja w Tobie.
J 17,22: 	 […] aby stanowili jedno, tak jak My jedno stanowimy. 23: Ja w nich,

a Ty we Mnie!
J 18,36: 	 Królestwo moje nie jest z tego świata.
J 18,37: 	 Tak, jestem królem. Ja się na to narodziłem i na to przyszedłem na

świat, aby dać świadectwo prawdzie.
J 20,28: 	 Tomasz Mu odpowiedział: Pan mój i Bóg mój!

21

3.2. Nowe określenia tajemnicy
Jezusa w Ewangelii św. Jana

Ewangelista Jan używa dla określenia tajemnicy Jezusa tytułów, których u syn-
optyków nie ma. Pierwszym takim tytułem jest „Logos” (Słowo) (J 1,1), a następ-
nie: Baranek Boży, świątynia, Oblubieniec, chleb, światło, brama, Pasterz, droga,
prawda, życie oraz winny krzew. Wszystkie te określenia (poza Logosem) były
znane w Starym Testamencie i miały swoją określoną treść teologiczną. Niekiedy
Jan sam wyjaśnia, o jaką treść symboliczną w danym wypadku chodzi. Np. podał
on znaczenie słów Chrystusa o zburzeniu świątyni. Zburzenie świątyni i jej odbu-
dowa w ciągu trzech dni miały oznaczać śmierć i zmartwychwstanie Chrystusa
(por. J 2,21). Nagromadzenie tylu określeń Jezusa wskazuje na zamiłowanie Jana
do symboliki i chęć pogłębienia teologicznego. Symbolika oraz zainteresowanie
sakramentami to dwa elementy duchowości tej Ewangelii.

Jeśli chodzi o termin „Logos”, w filozofii pogańskiej oznaczał on pojęcie,
a także obraz, jaki człowiek wytwarza sobie o jakimś przedmiocie. W kontekście
Janowym Logos jest obrazem prawdziwego i odwiecznego Boga. Jan od samego
początku Ewangelii przedstawia Syna Bożego jako równego Ojcu: „i Bogiem
było Słowo” (J 1,1). Później, w dalszej części Prologu oraz cytując różne wypo-
wiedzi Jezusa, wiarę w Bóstwo Syna Bożego stara się umocnić, stara się usunąć
jakąkolwiek dwuznaczność w rozumieniu tego tytułu.

3.3. Świadectwa o dziełach Jezusa

J 1,17-18 	 (Hymn o Logosie): Chrystus przynosi łaskę i prawdę.
1,19-34: 	 Świadectwo Jana Chrzciciela. „Oto Baranek Boży, który gładzi

grzech świata” (J 1,29).
J 2,1-12: 	 Świadectwo Jana Ewangelisty o przemienieniu wody w wino.
J 3,2: 	 Świadectwo Nikodema.
J 3,22-36: 	 Świadectwo Jana Chrzciciela (drugie).
J 4,1-42: 	 Świadectwo Samarytanki i Samarytan.
J 4,46-54: 	 Uzdrowienie w Galilei syna dworzanina.
J 5,1-18: 	 Uzdrowienie chromego nad sadzawką.
J 6,1-15: 	 Cudowne rozmnożenie chleba.
J 6,16-21: 	 Jezus chodzi po jeziorze.
J 9,1-41: 	 Uzdrowienie niewidomego od urodzenia.
J 11,1-44: 	 Świadectwo Jana Ewangelisty o wskrzeszenie Łazarza.
J 12,1-21,25: 	 Świadectwo Jana Ewangelisty o męce i zmartwychwstaniu Jezusa.

Przedmiot świadectw – kim Jezus jest

22

Ewangelia św. Jana księgą dla szukających prawdy

Do szerokiego rozwinięcia tematu o tajemnicy osoby Jezusa zmusiły Jana
prawdopodobnie błędne nauki filozofów pogańskich o logosie, a także powstające
w gminach chrześcijańskich wątpliwości na temat Jezusa. Tutaj należy wspomnieć
sektę doketystów. Odrzucali oni możliwość połączenia ducha z ciałem i Boga
ze światem. W konsekwencji nie uznawali oni prawdy o wcieleniu i życia Syna
Bożego w prawdziwym ciele, ciało Jezusa było pozorne, a Jego śmierć na krzyżu
nie miała znaczenia zbawczego. Według ks. Antoniego Paciorka walka z błędami
doketyzmu jest w Ewangelii Jana wyraźnie widoczna5.

5 Ks. A. Paciorek, Ewangelia według św. Jana, Lublin 2000, s. 25.

23

Rozdział 4

Przede wszystkim dla pogan (adresaci)

Aby lepiej zrozumieć, kto jest adresatem Ewangelii św. Jana, przebadajmy
teksty, w których jest mowa, w jakim celu Jezus przyszedł na świat. Określenie
celu przyjścia Jezusa łączy się z adresatami. Najpierw jednak zobaczmy, jak cel
przyjścia przedstawiony jest w Ewangelii Mateusza.

4.1. Cel przyjścia Jezusa w Ewangelii Mateusza

W Ewangelii Mateusza skierowanej do Żydów jest mocno podkreślony temat
Królestwa Niebieskiego. Jezus rozpoczyna swoje nauczanie w Galilei od obja-
wienia, że Królestwo Niebieskie jest bliskie, mówiąc następujące słowa: „Nawra-
cajcie się, albowiem bliskie jest Królestwo Niebieskie” (Mt 4,17). Żydzi czekają
na odrodzenie się królestwa Dawida i słowa Jezusa rozumieją w ten sposób, że
królestwo to nadchodzi wraz z Jezusem – nadchodzi na ziemi. W przypowieściach
Jezus rozszerza królestwo również na świat pozaziemski, dlatego Żydzi niezbyt
rozumieją naukę Jezusa o królestwie, w każdym razie Jezus odpowiada na ich
oczekiwania. Nadejście królestwa według Ewangelii Mateusza będzie się łączyło
z odpuszczeniem grzechów, sądem, objawieniem Boga Ojca, założeniem Kościoła,
śmiercią i zmartwychwstaniem Chrystusa. Jezus według Ewangelii Mateusza
przyszedł zasadniczo do Żydów. Wyraźnie wynika to z trzech tekstów: „albowiem
z ciebie wyjdzie władca, który będzie pasterzem ludu mego, Izraela” (Mt 2,6);
„On bowiem zbawi swój lud od jego grzechów” (Mt 1,21) oraz „Jestem posłany
tylko do owiec, które poginęły z domu Izraela” (15,24). Są tylko dwie wzmianki
w Ewangelii Mateusza o innych narodach: „A On zapowie prawo narodom”
(Iz 42,1-4) (Mt 12,18); „Idźcie więc i nauczajcie wszystkie narody” (Mt 28,19).

24

Ewangelia św. Jana księgą dla szukających prawdy

Teksty w Mt mówiące o celu przyjścia Jezusa:

	Mt 1,21: 	 On bowiem zbawi swój lud od jego grzechów.
Mt 2,6: 	 […] albowiem z ciebie wyjdzie władca, który będzie pasterzem ludu

mego, Izraela.
Mt 3,11: 	 On was chrzcić będzie Duchem Świętym i ogniem.
Mt 3,12: 	 Ma On wiejadło w ręku i oczyści swój omłot.
Mt 5,17: 	 Nie sądźcie, że przyszedłem znieść Prawo i Proroków. Nie przysze-

dłem znieść, ale wypełnić.
Mt 9,13: 	 Bo nie przyszedłem powołać sprawiedliwych, ale grzeszników.
Mt 10,34: 	 Nie sądźcie, że przyszedłem pokój przynieść na ziemię. Nie przy-

szedłem przynieść pokoju, ale miecz.
Mt 10,35: 	 Bo przyszedłem poróżnić syna z jego ojcem.
Mt 11,17: 	 Wszystko przekazał Mi Ojciec mój. Nikt też nie zna Syna, tylko

Ojciec, ani Ojca nikt nie zna, tylko Syn i ten, komu Syn zechce
objawić.

Mt 11,28: 	 Przyjdźcie do Mnie wszyscy, którzy utrudzeni i obciążeni jesteście,
a Ja was pokrzepię.

Mt 12,18: 	 […] a On zapowie prawo narodom (Iz 42,1-4).
Mt 13,35: 	 Tak miało się spełnić słowo Proroka: „wypowiem rzeczy ukryte od

założenia świata”.
Mt 15,24: 	 Jestem posłany tylko do owiec, które poginęły z domu Izraela.
Mt 16,18: 	 Ty jesteś Piotr [czyli skała], i na tej skale zbuduję Kościół Mój,

a bramy piekielne go nie przemogą.
Mt 16,27: 	 Albowiem Syn Człowieczy przyjdzie w chwale Ojca swego razem

z aniołami swoimi, i wtedy odda każdemu według jego postępowa-
nia.

Mt 17,9: 	 Nie opowiadajcie nikomu o tym widzeniu, aż Syn Człowieczy zmar-
twychwstanie.

Mt 17,22: 	 Syn Człowieczy będzie wydany w ręce ludzi. (23) Oni zabiją Go,
ale trzeciego dnia zmartwychwstanie.

Mt 20,18: 	 Oto idziemy do Jerozolimy: tam Syn Człowieczy zostanie wydany
arcykapłanom i uczonym w Piśmie. Oni skażą Go na śmierć.

Mt 21,4: 	 Stało się to, żeby się spełniło słowo Proroka: „Powiedzcie Córce
Syjońskiej: «Oto król Twój przychodzi do ciebie»”.

Mt 26,54: 	 Jakże więc spełnią się Pisma, że tak się stać musi?
Mt 26,56: 	 Lecz stało się to wszystko, żeby się wypełniły Pisma proroków.
Mt 26,64: 	 Odtąd ujrzycie Syna Człowieczego, siedzącego po prawicy Wszech-

mocnego, i nadchodzącego na obłokach niebieskich.

25

Mt 28,19-20: Idźcie więc i nauczajcie wszystkie narody, udzielając im chrztu
w imię Ojca i Syna, i Ducha Świętego. (20) Uczcie je zachowywać
wszystko, co wam przykazałem. A oto Ja jestem z wami przez
wszystkie dni aż do skończenia świata.

4.2. Do kogo Jezus w Ewangelii św. Jana został posłany?

J 1,12: 	 Wszystkim tym jednak, którzy Je przyjęli, dało moc, aby się stali
dziećmi Bożymi.

J 1,16: 	 Z Jego pełności wszyscyśmy otrzymali – łaskę po łasce.
J 1,17: 	 Podczas gdy Prawo zostało nadane przez Mojżesza, łaska i prawda

przyszły przez Jezusa.
J 1,19: 	 „Oto Baranek Boży, który gładzi grzech świata”.
J 3,16: 	 Tak bowiem Bóg umiłował świat, że Syna swego Jednorodzonego dał,

aby każdy, kto w Niego wierzy, nie zginął, ale miał życie wieczne.
J 3,17: 	 Albowiem Bóg nie posłał swego Syna na świat po to, aby świat

potępił, ale po to, aby świat został przez Niego zbawiony.
J 3,36: 	 Kto wierzy w Syna, ma życie wieczne.
J 4,10: 	 […] a dałby ci wody żywej.
J 4,14: 	 Kto zaś będzie pił wodę, którą ja mu dam, nie będzie pragnął na

wieki, lecz woda, którą Ja mu dam, stanie się w nim źródłem wy-
tryskującym ku życiu wiecznemu.

J 5,21: 	 Albowiem jak Ojciec wskrzesza umarłych i ożywia, tak również
i Syn ożywia tych, których chce.

J 5,22: 	 Ojciec bowiem nie sądzi nikogo, lecz cały sąd przekazał Synowi.
J 5,27: 	 Przekazał Mu władzę wykonywania sądu, ponieważ jest Synem

Człowieczym.
J 6,32: 	 Nie Mojżesz dał wam chleb z nieba, ale dopiero Ojciec mój da wam

prawdziwy chleb z nieba. 33: Albowiem chlebem Bożym jest Ten,
który z nieba zstępuje i życie daje światu.

J 6,35: 	 Jam jest chleb życia. Kto do Mnie przychodzi, nie będzie łaknął;
a kto we Mnie wierzy, nigdy pragnąć nie będzie.

J 6,39: 	 Jest wolą Tego, który Mię posłał, abym ze wszystkiego, co Mi dał,
niczego nie stracił, ale żebym to wskrzesił w dniu ostatecznym.

J 6,40: 	 To bowiem jest wolą Ojca Mego, aby każdy, kto widzi Syna i wierzy
w Niego, miał życie wieczne. A ja go wskrzeszę w dniu ostatecznym.

J 6,44: 	 Ja zaś wskrzeszę go w dniu ostatecznym.

Przede wszystkim dla pogan (adresaci)

26

Ewangelia św. Jana księgą dla szukających prawdy

J 6,47: 	 Kto [we Mnie] wierzy, ma życie wieczne.
J 6,51: 	 Ja jestem chlebem żywym, który zstąpił z nieba. Jeśli kto spożywa

ten chleb, będzie żył na wieki.
J 6,53: 	 Jeżeli nie będziecie spożywali Ciała Syna Człowieczego i nie bę-

dziecie pili Krwi Jego, nie będziecie mieli życia w sobie.
J 6,54: 	 Kto spożywa moje Ciało i pije moją Krew, ma życie wieczne, a Ja

go wskrzeszę w dniu ostatecznym.
J 6,56: 	 Kto spożywa moje Ciało i Krew moją pije, trwa we Mnie, a Ja w nim.
J 6,57: 	 Jak Mnie posłał żyjący Ojciec, a Ja żyję przez Ojca, tak ten, kto

Mnie spożywa, będzie żył przeze Mnie.
J 6,58: 	 Kto spożywa ten chleb, będzie żył na wieki.
J 7,37: 	 […] niech przyjdzie do Mnie i pije!
J 8,12: 	 Kto idzie za Mną, nie będzie chodził w ciemnościach, lecz będzie

miał światło życia
J 8,31: 	 Jeżeli będziecie trwać w nauce mojej, będziecie prawdziwie moimi

uczniami. 32: […] i poznacie prawdę, a prawda was wyzwoli.
J 8,36: 	 Jeżeli więc Syn was wyzwoli, wówczas będziecie rzeczywiście wolni.
J 8,51: 	 Jeśli kto zachowa moją naukę, nie zazna śmierci na wieki.
J 9,5: 	 Jak długo jestem na świecie, jestem światłością świata.
J 9,39: 	 Przyszedłem na ten świat, aby przeprowadzić sąd, aby ci, którzy nie

widzą, przejrzeli, a ci, którzy widzą, stali się niewidomymi.
J 10,9: 	 Ja jestem bramą. Jeżeli ktoś wejdzie przeze Mnie, będzie zbawiony.
J 11,25: 	 Ja jestem zmartwychwstaniem i życiem. Kto we Mnie wierzy, choćby

i umarł, żyć będzie.
J 11,26: 	 Każdy, kto żyje i wierzy we Mnie, nie umrze na wieki.
J 11,51: 	 […] że Jezus miał umrzeć za naród. 52: […] a nie tylko za naród, ale

także by rozproszone dzieci Boże zgromadzić w jedno.
J 12,32: 	 A Ja, gdy zostanę nad ziemię wywyższony, przyciągnę wszystkich

do siebie.
J 12,46: 	 Ja przyszedłem na świat jako światło, aby każdy, kto we Mnie wierzy,

nie pozostawał w ciemności.
J 12,47: 	 Nie przyszedłem bowiem po to, aby świat sądzić, ale aby świat

zbawić.
J 17,1: 	 […] aby mocą władzy udzielonej Mu przez Ciebie nad każdym czło-

wiekiem dał życie wieczne, których Mu dałeś.
J 17,3: 	 A to jest życie wieczne: aby znali Ciebie, jedynego prawdziwego

Boga, oraz Tego, którego posłałeś, Jezusa Chrystusa.
J 17,6: 	 Objawiłem imię Twoje ludziom, których Mi dałeś ze świata.

27

J 17,11: 	 Ojcze Święty, zachowaj ich w Twoim imieniu, które Mi dałeś, aby
tak jak My stanowili jedno.

J 17,21:	 […] aby wszyscy stanowili jedno, jak Ty, Ojcze, we Mnie, a Ja
w Tobie, aby i oni stanowili w Nas jedno, aby świat uwierzył, żeś
Ty Mnie posłał.

J 17,22: 	 […] stanowili jedno, tak jak My jedno stanowimy. 23: Ja w nich,
a Ty we Mnie! Oby się tak zespolili w jedno, aby świat poznał, żeś
Ty Mnie posłał i żeś Ty ich umiłował, tak jak Mnie umiłowałeś.

J 17,24: 	 Ojcze, chcę, aby także ci, których Mi dałeś, byli ze Mną tam, gdzie
Ja jestem, aby widzieli chwałę Moją, którą Mi dałeś.

J 17,26: 	 Objawiłem im Twoje imię i nadal będę objawiał, aby miłość, którą
Tyś Mnie umiłował, w nich była, a Ja w nich.

J 18,37: 	 Ja się na to narodziłem i na to przyszedłem na świat, aby dać świa-
dectwo prawdzie.

Widzimy, że w Ewangelii Jana Jezus nie mówi, że przyszedł tylko do Ży-
dów. O królestwie, którego oczekiwali Żydzi, Jezus wspomina tylko cztery razy:
w rozmowie z Nikodemem: „Zaprawdę, zaprawdę, powiadam ci, jeśli się ktoś
nie narodzi powtórnie, nie może ujrzeć królestwa Bożego” (J 3,3); „Zaprawdę,
zaprawdę, powiadam ci, jeśli się ktoś nie narodzi z wody i Ducha, nie może wejść
do królestwa Bożego” (J 3,5). Piłat w czasie przesłuchania zapytuje Jezusa: „Czy
Ty jesteś Królem Żydowskim”? Jezus odpowiada: „Królestwo moje nie jest z tego
świata. Gdyby królestwo moje było z tego świata, słudzy moi biliby się, abym
nie został wydany Żydom. Teraz zaś królestwo moje nie jest stąd” (J 18,36). Po
tej odpowiedzi Jezusa Piłat ponownie pyta: „A więc jesteś królem?” (J 18,37).
Jezus odpowiada: „Tak, jestem królem. Ja się na to narodziłem i na to przyszedłem
na świat, aby dać świadectwo prawdzie” (J 18,37). Ani w rozmowie z Nikode-
mem, ani w czasie przesłuchania przed Piłatem Jezus nie mówi o królestwie
ziemskim, mówi o królestwie duchowym, a więc nie takim, jakiego oczekiwali
Żydzi. W rozmowie z Nikodemem Jezus mówi, że przyszedł, aby zbawić świat:
„Albowiem Bóg nie posłał swego Syna na świat po to, aby świat potępił, ale po
to, aby świat został przez Niego zbawiony” (J 3,17). Żydzi nie oczekiwali jakiegoś
zbawienia, które by nie było politycznym, a więc wspólnego z innymi narodami.
Żydzi też nie oczekiwali objawienia jakiejś prawdy zbawczej. Na słowa Jezusa:
„Jeżeli będziecie trwać w nauce mojej, będziecie prawdziwie moimi uczniami
i poznacie prawdę, a prawda was wyzwoli” (J 8,31-32) – protestują, nie czekają
na wyzwolenie przez poznanie prawdy. Zbawienie to według nich odrodzenie
królestwa Dawida. Czyż nie tak widzi zbawienie autor Psalmu 80(79)?:

Przede wszystkim dla pogan (adresaci)

28

Ewangelia św. Jana księgą dla szukających prawdy

2 Posłuchaj, Pasterzu Izraela,
Ty, co jak trzodę wiedziesz ród Józefa.
Ty, który zasiadasz na cherubami, zabłyśnij,

3 przed Efraimem, Beniaminem i Manassesem!
Wzbudź Twą potęgę
I przyjdź nam z pomocą!

4 O Boże, odnów nas
I okaż Twe pogodne oblicze, abyśmy doznali zbawienia.

Zatem prawie żadne z tych celów, o jakich mówi Jezus, nie odpowiadają na
zapotrzebowanie Żydów. Dlatego Żydzi Go nie rozumieją. Każda mowa Jezusa
kończy się protestem ze strony Żydów.

Pięć razy Jezus mówi, że przyszedł do świata: „Tak bowiem Bóg umiłował
świat, że Syna swego Jednorodzonego dał, aby każdy, kto w Niego wierzy, nie
zginął, ale miał życie wieczne” (J 3,16); „Albowiem Bóg nie posłał swego Syna na
świat po to, aby świat potępił, ale po to, aby świat został przez Niego zbawiony”
(J 3,17); „Ja się na to narodziłem i na to przyszedłem na świat, aby dać świadec-
two prawdzie” (18,37); „Ja przyszedłem na świat jako światło, aby każdy, kto we
Mnie wierzy, nie pozostawał w ciemności” (J 12,46); „Nie przyszedłem bowiem
po to, aby świat sądzić, ale aby świat zbawić” (J 12,47). Jeden raz – w Prologu
– św. Jan mówi, że Słowo przyszło do swoich, co należy rozumieć – do narodu
izraelskiego – ale nie zostało przyjęte: „Przyszło (Słowo) do swojej własności,
ale swoi Go nie przyjęli” (J 1,11).

Warto zwrócić uwagę na to, jak często w Ewangelii Jana występuje słowo
„świat”.

J 1,9: 	 […] która oświeca każdego człowieka, gdy na świat przychodzi.
J 1,10: 	 […] świat stał się przez Nie, lecz świat Go nie pozna.
J 1,29: 	 […] który gładzi grzech świata.
J 3,16: 	 […] tak bowiem Bóg umiłował świat.
J 3,17: 	 Albowiem Bóg nie posłał swego Syna na świat po to, aby świat

potępił, ale po to, aby świat został przez Niego zbawiony.
J 3,19: 	 […] że światło przyszło na świat.
J 4,42: 	 On prawdziwie jest zbawicielem świata.
J 6,14: 	 […] który miał przyjść na świat.
J 6,33: 	 […] z nieba zstępuje i życie daje światu.
J 6,51: 	 […] jest moje ciało za życie świata.
J 7,4: 	 […] Skoro takich rzeczy dokonujesz, to okaż się światu.
J 7,7: 	 Was świat nie może nienawidzić.

29

J 8,12: 	 Ja jestem światłością świata.
J 8,23: 	 Wy jesteście z tego świata, Ja nie jestem z tego świata.
J 8,26: 	 Ja mówię wobec świata to.
J 9,5: 	 […] jestem światłością świata.
J 9,39: 	 Przyszedłem na ten świat.
J 10,36: 	 […] którego Ojciec poświęcił i posłał na świat.
J 11,9: 	 […] ponieważ widzi światło tego świata.
J 11,27: 	 […] który miał przyjść na świat.
J 12,19: 	 Patrz, świat poszedł za Nim.
J 12,25: 	 […] kto nienawidzi swego życia na tym świecie, zachowa je na życie

wieczne.
J 12,31: 	 Teraz odbywa się sąd na tym światem. Teraz władca tego świata

zostanie precz wyrzucony.
J 12,46: 	 Ja przyszedłem na świat jako światło.
J 12,47: 	 […] aby świat sądzić, ale aby świat zbawić.
J 13,1: 	 […] że nadeszła jego godzina przejścia z tego świata do Ojca.
J 14,17: 	 […] którego świat przyjąć nie może.
J 14,19: 	 […] a świat nie będzie już Mnie oglądał.
J 14,22: 	 […] że nam się masz objawić, a nie światu.
J 14,27: 	 […] pokój mój daję wam. Nie tak jak daje świat.
J 14,30: 	 […] nadchodzi bowiem władca tego świata.
J 14,31: 	 Ale niech świat się dowie.
J 15,18: 	 Jeżeli was świat nienawidzi.
J 15,19: 	 Gdybyście byli ze świata, świat by was kochał jako swoją własność.

Ale ponieważ nie jesteście ze świata, bo Ja was wybrałem sobie ze
świata, dlatego was świat nienawidzi.

J 16,8: 	 […] przekona świat o grzechu.
J 16,11: 	 […] bo władca tego świata został osądzony.
J 16,20:	 […] a świat się będzie weselił.
J 16,21: 	 […] że się człowiek narodził na świecie.
J 16,28: 	 Wyszedłem od Ojca i przyszedłem na świat, znowu opuszczam świat

i idę do Ojca.
J 16,33: 	 […] ale miejcie odwagę: Jam zwyciężył świat.
J 17,5: 	 […] którą miałem u Ciebie pierwej, zanim świat powstał.
J 17,6: 	 […] których mi dałeś ze świata.
J 17,9: 	 Ja za nimi proszę, nie proszę za światem.
J 17,11: 	 Już nie jestem na świecie, ale oni są jeszcze na świecie, a Ja idę do

Ciebie.
J 17,13: 	 […] tak mówię, będąc jeszcze na świecie, aby moją radość mieli.

Przede wszystkim dla pogan (adresaci)

30

Ewangelia św. Jana księgą dla szukających prawdy

J 17,14: 	 […] a świat ich znienawidził za to, że nie są ze świata, jak i Ja nie
jestem ze świata.

J 17,15: 	 […] abyś ich zabrał ze świata.
J 17,16: 	 Oni nie są ze świata, jak i Ja nie jestem ze świata.
J 17,18: 	 Jak Ty mnie posłałeś na świat, tak i Ja ich na świat posłałem.
J 17,21: 	 […] oni stanowili w nas jedno, aby świat uwierzył.
J 17,23: 	 Oby się tak zespolili w jedno, aby świat poznał.
J 17,24: 	 […] bo umiłowałeś Mnie przed założeniem świata.
J 17,25: 	 […] świat Ciebie nie poznał.
J 18,20: 	 Ja przemawiałem jawnie przed światem.
J 18,36:	 Królestwo moje nie jest z tego świata. Gdyby królestwo moje było

z tego świata […].
J 18,37: 	 […] na to przyszedłem na świat.
J 21,25: 	 […] że cały świat nie pomieściłby.

Słowo „świat” w Ewangelii Mateusza występuje tylko 14 razy:

Mt 4,8: 	 […] pokazał Mu wszystkie królestwa świata oraz ich przepych.
Mt 5,14: 	 Wy jesteście światłem świata.
Mt 13,35: 	 […] wypowiem rzeczy zakryte od założenia świata.
Mt 13,38: 	 Rolą jest świat, dobrym nasieniem są synowie królestwa.
Mt 13,39: 	 […] żniwem jest koniec świata.
Mt 13,40: 	 […] tak będzie przy końcu świata.
Mt 16,26: 	 […] choćby cały świat zyskał.
Mt 18,7: 	 Biada światu z powodu zgorszeń!
Mt 24,3: 	 […] jaki będzie znak Twojego przyjścia i końca świata?
Mt 24,21: 	 […] jakiego nie było od początku świata aż dotąd i nigdy.
Mt 24,31: 	 […] zgromadzą Jego wybranych z czterech stron świata.
Mt 25,14: 	 […] przygotowane wam od założenie świata.
Mt 26,13: 	 Gdziekolwiek po całym świecie głosić będą tę Ewangelię.
Mt 28,20: 	 […] aż do skończenia świata.

Wydaje się, jakby Jezus w Ewangelii Jana nie mówił do Żydów, ale do pogan.
Warto zwrócić uwagę, że Jezus tylko w Ewangelii Jana mówi o swoich owcach
poza Izraelem: „Mam także inne owce, które nie są z tej owczarni. I te muszę przy-
prowadzić i będą słuchać głosu mego, i nastanie jedna owczarnia, jeden pasterz”
(J 10,16). Św. Jan pisząc swoją Ewangelię, ma ciągle na uwadze właśnie te owce.

Zwrócenie się Jana do pogan ma mocne uzasadnienie. Ewangelia Jana została
napisana w czasie, kiedy Żydzi definitywnie zerwali z chrześcijanami i misja

31

wśród nich nie mogła liczyć na powodzenie. Około roku 85 do Modlitwy Osiemna-
stu Błogosławieństw recytowanych w synagogach zostały dołączone złorzeczenia
przeciwko „minim”, czyli heretykom, a na pierwszym miejscu chrześcijanom:
„Niech nie będzie nadziei dla «nazrim» [nazarejczycy – chrześcijanie]. Niech
wszyscy minim przepadną w jednej chwili. Niech zostaną wymazani z Księgi
życia. Niech nie będą zapisani pośród sprawiedliwych”6.

Nie można jednak powiedzieć, że św. Jan Ewangelista nie miał na myśli jako
adresatów także Żydów. Świadczy o tym pierwszy epilog Ewangelii: „I wiele
innych znaków, których nie zapisano w tej książce, uczynił Jezus wobec uczniów.
(21) Te zaś zapisano, abyście wierzyli, że Jezus jest Mesjaszem, Synem Bożym,
i abyście wierząc, mieli życie w imię Jego” (J 20,30-31)7. Znaczenie tytułu „Me-
sjasz” mogło być odczytane tylko przez Żydów.

Również formuła „Ja jestem” jest skierowana przede wszystkim do Żydów.
Używa jej Jezus bądź w połączeniu z określeniami np. „Ja jestem chleb żywy”
(J 6,51), bądź absolutnie. W formie absolutnej występuje ona w J 8,28: „Gdy
wywyższycie Syna Człowieczego, wtedy poznacie, że Ja jestem”. W podobny
sposób Bóg objawia się Mojżeszowi na pustyni Synaj (por. Wj 6,6). „Ja jestem”
oznacza więc w Ewangelii Jana, że Bóg objawia się w Chrystusie, ten sam Bóg,
który objawił się Mojżeszowi. O powiązaniu Ewangelii Jana ze Starym Testa-
mentem świadczy to, że znajduje się w niej aż dziewiętnaście cytatów formalnych
ze Starego Testamentu oraz około dwustu pięciu aluzji i reminiscencji8. Jan daje
czytelnikowi wspaniały przykład uzdrowionego przez Jezusa Żyda, który pomi-
mo prześladowań przez faryzeuszów stoi niewzruszenie przy Chrystusie (patrz:
J 9,1-41). Nie ulega wątpliwości, że Jan ukazuje Żydom w swojej Ewangelii Jezusa
jako tego, który wypełnił judaizm9.

Jeszcze dodajmy, że słowo „świat” ma w Ewangelii Jana podwójne znaczenie:
w pewnych przypadkach oznacza ludzi poza Izraelem, których Jezus przyszedł
zbawić i oni uwierzyli w Jezusa, a przynajmniej nie ustosunkowali się do Niego
wrogo, oraz w innych przypadkach, w których – będąc pod panowaniem „księcia
tego świata” – odrzucili Jezusa.

6 Formuła modlitwy – patrz ks. A. Paciorek, Ewangelia według św. Jana, s. 23.
7 W starożytnych rękopisach czasownik „wierzyć” w J 20,30-31 ma dwie lekcje: pisteusēte

(aoryst), co oznacza „abyście uwierzyli”, oraz pisteuēte (praesens), co oznacza „abyście nadal
wierzyli”.

8 Według ks. S. Mędali Mateusz ma 458 aluzji i reminiscencji, Marek 152, a Łukasz 469;
Ewangelia św. Jana, s. 165.

9 Engberg-Pedersen T., John and Philosophy. A New Reading of the Fourth Gospel, Oxford
2017 s. 338.

Przede wszystkim dla pogan (adresaci)

33

Rozdział 5

Ewangelia Jana w relacji do myśli
filozoficzno-religijnej pogan

Grecy już od siódmego wieku przed Chrystusem byli pod wpływem nurtu
religijnego zwanego orfizmem, według którego człowiek posiada nieśmiertelną
i boską duszę. Ciało jest dla duszy więzieniem. Dusza została związana z ciałem
za jakieś przewinienia i oczyszcza się na drodze kolejnych wcieleń, można jednak
pomóc duszy uwolnić się od powrotu do życia pełnego cierpienia poprzez życie
zgodne z zasadami etyki i specjalne ćwiczenia. Trzeba, aby człowiek poznał, że
posiada w sobie cząstkę zła i cząstkę dobra, i że powinien rozwijać w sobie cząstkę
dobra, czyli swój boski charakter. Kiedy wreszcie nastąpi całkowite oczyszczenie
duszy, przeniesie się ona do świata bogów i będzie cieszyć się wiecznym szczę-
ściem. Do rozpowszechnienia się tego nurtu przyczynił się w dużym stopniu
Pitagoras z Samos (żyjący w latach 572–496 przed Chrystusem), założyciel szkoły
w Krotonie. Szkoła przetrwała do trzeciego wieku przed Chrystusem, ale wy-
warła duży wpływ na późniejszych filozofów: Heraklita, Empedoklesa i Platona.

W drugim wieku po Chrystusie Plotyn z Liopois (lata 204–269 po Chrystusie)
stworzył wielki system filozoficzny zwany neoplatonizmem. Plotyn uważał się
za ucznia Platona (lata 427–347 przed Chrystusem), ponieważ przyjął od niego
naukę o istnieniu świata idei, którego odbiciem jest świat rzeczy materialnych.
Był on jednak pod wpływem także orfizmu Pitagorasa, myśli stoików oraz Filona
z Aleksandrii. Plotyn twierdził, że na początku była „jednia”, czyli absolut niepo-
dzielny i doskonały, niepoznawalny rozumem. Z niej emanowały trzy hipostazy:
świat ducha, który zawierał idee dostępne rozumem, świat duszy obejmujący
wszystkie indywidualne dusze ludzkie, oraz świat materii. Jamblich ze szkoły
neoplatońskiej syryjskiej dołączył do tych hipostaz także mitologicznych bogów,
aniołów, demonów i herosów. Plotyn zgodnie z Pitagorasem twierdził, że czło-
wiek składa się z duszy i ciała, dusza jest doskonalsza od ciała, jest jakby iskrą

34

Ewangelia św. Jana księgą dla szukających prawdy

boga, jej źródłem i celem jest absolut, w nim odnajdzie szczęście wieczne. Dusza
zamieszkała w ciele przez grzech, ale może wrócić do absolutu przez praktyko-
wanie cnót, które oczyszczają i upodabniają do boga. Do tej nauki Proklos ze
szkoły neoplatońskiej w Atenach dodał naukę o Erosie, Prawdzie i Wierze. Eros
jest miłością do wyższego bytu, Prawda doprowadza duszę do Wiary, a Wiara
pozwala cieszyć się duszy tym, co najdoskonalsze.

Filozofia Plotyna miała wielkie powodzenie do trzeciego wieku po Chrystu-
sie, ale wracano do jej elementów w średniowieczu i renesansie. Była popierana
przez starożytny pogański Rzym, widziano w niej bowiem antidotum na chrze-
ścijaństwo. Wyznawcą jej był cesarz Julian Apostata (lata 331–363 po Chrystu-
sie). Porfiriusz ze szkoły rzymskiej (lata 232–305 po Chrystusie), uczeń Plotyna,
wyróżniał się szczególnie zaciekłym zwalczaniem chrześcijaństwa, był autorem
dzieła Adversus christianos (Przeciw chrześcijanom).

Także w drugim wieku po Chrystusie pojawiła się nowa filozofia, którą później
nazwano gnostycyzmem, a której celem było pokazanie, kim jest człowiek, jaki
jest jego cel i w jaki sposób może osiągnąć zbawienie. Termin gnoza pochodzi od
greckiego słowa gnôsis, to znaczy ‘poznanie, wiedza’. Gnostyk jest przekonany, że
do wiedzy doszedł nie dzięki intelektowi, ale że ją otrzymał dzięki szczególnemu
objawieniu, i że doprowadziła go ona do „przebudzenia”, czyli uświadomienia
sobie, że posiada w sobie bożą iskrę – ducha, i że pochodzi on ze świata ducha
i tam powinien zmierzać. To objawienie gnozy nie jest powszechne, jest elitarne.
Świat, w którym żyjemy, świat materialny, jest według niego najniższą emanacją
Boga, jest pod panowaniem zła i śmierci. Twórcą świata materialnego nie jest Bóg
(najdoskonalszy), ale jakiś demiurg – istota zła. Od Boga – bytu doskonałego –
dzieli nas wiele światów: według jednych szkól – siedem, według innych aż trzysta
sześćdziesiąt pięć. W świecie materialnym jest nie tylko zło, jest także dobro.
Między dobrem a złem toczy się ciągła walka, siły ciemności przeszkadzają na
drodze wybawienia, starają się, aby człowiek nie uświadomił sobie, że pochodzi
z królestwa światła. Ludzie dzielą się na istoty duchowe (pneumatyków), którzy
są w stanie przyjąć gnozę i istoty ziemskie (hylików lub psychików), którzy nie
znają prawdy o sobie. Człowiek składa się z ciała, duszy i ducha. Gnostyk czuje
się w tym świecie jako „obcy” i pragnie przejść do wyższego świata (wyzwolić
się od zła), pomaga w tym „boskie wezwanie”, które przynosi człowiekowi „boski
wysłannik”. Jest „obcy” temu światu, w którym żyjemy, ale nie jest „obcy” zna-
jącym gnozę. Gnostyk wierzy, że nie Bóg go zbawia, lecz zbawia się sam przez
unikanie zła. Idee gnostyckie stały się częścią niektórych starożytnych herezji
chrześcijańskich, na przykład manicheizmu, i przewijają się w filozofii, religii,
literaturze i muzyce aż do naszych czasów.

35

Jeśli chodzi o stosunek gnozy do chrześcijaństwa, to trzeba przyznać, że jest
w niej dużo elementów podobnych, ale jest też dużo różnic. Przede wszystkim
inaczej niż chrześcijaństwo gnoza przedstawia problem stworzenia świata: świat,
w którym żyjemy nie pochodzi od dobrego i doskonałego Boga, lecz od demiurga,
który jest istotą złą. Demiurg nadal rządzi tym światem. Jezus Chrystus według
gnozy otrzymał Ducha Bożego w czasie chrztu w Jordanie i utracił Go przed
śmiercią na krzyżu. Jezus nie jest Zbawicielem człowieka, człowiek zbawia się sam.

Gnoza obiecywała dostarczyć swoim wyznawcom narzędzia do wyzwolenia się
od zła i osiągnięcie nieśmiertelności. Tym narzędziem było przede wszystkim po-
znanie świata niebieskiego, swojego pochodzenia i celu. Cechą charakterystyczną
gnozy jest dualizm: idea pośrednika i idea odkupienia. Świat składa się z materii
(źródła zła) i ducha (źródła dobra). Człowiek może się zbawić za pośrednictwem
„człowieka niebieskiego”, jakiegoś boskiego demiurga, który najpierw pozwala
mu odkryć w sobie samym boski element, a następnie pozwala mu przezwyciężyć
złe moce i dojść do oderwania się od materii do boskiej sfery. Bóg stworzył świat
za pomocą Logosu, który zstąpił na materię, a później wrócił do boga.

Przedstawione powyżej systemy filozoficzne wskazują, że myśliciele pogańscy
tuż przed i po narodzeniu Chrystusa przede wszystkim szukali odpowiedzi na
dwa pytania: kim jest człowiek (prawdy o człowieku) i w jaki sposób można się
zbawić (prawda o zbawieniu). I tutaj należy podkreślić, że prawda i zbawienie
to dwa tematy mocno wyeksponowane w czwartej Ewangelii. Niewątpliwie św.
Jan Ewangelista pragnie w swoim dziele odpowiedzieć na pytania stawiane przez
współczesną mu filozofię pogańską.

Według Engberga-Pedersena10 czwarta Ewangelia jest „opowiadaniem filo-
zoficznym” (narrative philosophical), a poszczególne części są tak napisane,
aby ujawniły się pewne problemy filozoficzne, na które później ewangelista daje
odpowiedź.

Trzeba dodać, że bardzo rozwinęły się badania nad podobieństwami Ewangelii
Jana z literaturą grecko-rzymską ogólnie, zaś w szczególności nad podobieństwa-
mi z tragedią grecką11.

10 T. Engberg-Pedersen, John and Philosophy. A New Reading of the Fourth Gospel, Oxford
2017, s. 366.

11 Wymieńmy choćby niektórych autorów z ostatnich lat, którzy o tych podobieństwach
piszą: G. L. Parsenios, Rhetoric and Drama in the Johannine Lawsuit Motif, Tübingen 2010;
U. C. von Wahlde, A Commentary on the Gospel and Letters of John, Gran Rapids 2010;
E. Haenchen, A Commentary on the Gospel of John, Philadelphia 1984; R. E. Brown, The
Gospel According to John, Garden City 1966–1979; C. K. Barret, The Gospel According
to St John: An Introduction with Commentary and Notes on the Greek Text, London 1958.
D. R. MacDonald kładzie szczególny nacisk na podobieństwo Ewangelii Jana z dziełem
Eurypidesa: The Dionysion Gospel. The Fourth Gospel and Euripides, Minneapolis 2017.

Ewangelia Jana w relacji do myśli filozoficzno-religijnej pogan

37

Rozdział 6

Rola Ducha Świętego w poznaniu prawdy
w Ewangelii św. Jana

W przekazywaniu prawdy o zbawieniu i jej poznaniu św. Jan mocno podkreśla
rolę Ducha Świętego. Jest to cecha charakterystyczna jego Ewangelii.

J 14,15-17: 	 Jeżeli Mnie miłujecie, będziecie zachowywać moje przykazania.
(16) Ja zaś będę prosił Ojca, a innego Pocieszyciela da wam, aby
z wami był na zawsze – (17) Ducha Prawdy, którego świat przyjąć
nie może, ponieważ Go nie widzi ani Go nie zna. Ale wy Go znacie,
ponieważ u was przebywa i w was będzie.

J 14,26: 	 A Pocieszyciel, Duch Święty, którego Ojciec pośle w moim imieniu,
On was wszystkiego nauczy i przypomni wam wszystko, co Ja wam
powiedziałem.

J 15,26: 	 Gdy jednak przyjdzie Pocieszyciel, którego Ja wam poślę od Ojca,
Duch Prawdy, który od Ojca pochodzi, On będzie świadczył o Mnie.

J 16,7-9: 	 Jednakże mówię wam prawdę: Pożyteczne jest dla was moje odej-
ście. Bo jeżeli nie odejdę, Pocieszyciel nie przyjdzie do was. A jeżeli
odejdę, poślę Go do was. (8) On zaś, gdy przyjdzie, przekona świat
o grzechu, o sprawiedliwości i o sądzie. (9) O grzechu – bo nie
wierzą we Mnie; o sprawiedliwości zaś – bo idę do Ojca i już Mnie
nie ujrzycie; wreszcie o sądzie – bo władca tego świata już został
osądzony.

J 16,12-15: 	 Jeszcze wiele mam wam do powiedzenia, ale teraz [jeszcze] znieść
nie możecie. (13) Gdy zaś przyjdzie On, Duch Prawdy, doprowa-
dzi was do całej prawdy. Bo nie będzie mówił od siebie, ale powie
wszystko, cokolwiek usłyszy, i oznajmi wam rzeczy przyszłe. (14)
On Mnie otoczy chwałą, ponieważ z mojego weźmie i wam objawi.

38

Ewangelia św. Jana księgą dla szukających prawdy

(15) Wszystko, co ma Ojciec, jest moje. Dlatego powiedziałem, że
z mojego weźmie i wam objawi.

Według Jezusa świat nie zna prawdy, nawet apostołowie nie znają jeszcze całej
prawdy o zbawczym dziele Jezusa. Całą prawdę objawi im dopiero Pocieszyciel,
Duch Prawdy, którego Jezus po swoim odejściu pośle od Ojca. Duch Prawdy
zostanie posłany apostołom i przez nich ma prawdę objawić światu12.

Św. Jan znał pogańskie filozofie mówiące o bogu, człowieku i zbawieniu,
i w swojej Ewangelii odpowiada na pytania, które się tam znajdują. Jan mocno
podkreśla, że jedynym nauczycielem prawdy jest Jezus, a nawet więcej, że On
jest Prawdą. Źródło prawdy jest nieomylne, gdyż Jezus jest wcielonym Synem
Bożym – po to się narodził, aby dać świadectwo prawdzie – to, co głosi, pochodzi
od Boga. Filozofowie pogańscy głoszą to, co sami wymyślili. Nie ma żadnych
świadectw mówiących o ich nieomylności.

Jan mocno podkreśla rolę Ducha Świętego w przekazywaniu prawdy. Przeka-
ziciel może się mylić. Ale w przypadku Ewangelii człowiek – ewangelizator – jest
wspierany przez Ducha, który pochodzi od Ojca i jest Bogiem. Trzeba jednak
z kolei powiedzieć, kto jest właściwym przekazicielem – ewangelizatorem. Są nimi
apostołowie i ich następcy, Jezus bowiem powiedział, że Duch „w was będzie”:
„Jeżeli Mnie miłujecie, będziecie zachowywać moje przykazania. (16) Ja zaś będę
prosił Ojca, a innego Pocieszyciela da wam, aby z wami był na zawsze – (17)
Ducha Prawdy, którego świat przyjąć nie może, ponieważ Go nie widzi ani Go nie
zna. Ale wy Go znacie, ponieważ u was przebywa i w was będzie” (J 14,15-17).

Być może św. Jan nie pisze o ustanowieniu Eucharystii na Ostatniej Wieczerzy,
aby nie łączyć razem dwóch bardzo ważnych tematów: Eucharystii i roli Ducha
Świętego w poznaniu prawdy.

12 Por. ks. Stanisław Mędala: „Aby uchwycić wymiar Objawienia, trzeba mieć szczególne
światło”. Tego światła udziela Duch Święty; Ewangelia według św. Jana rodz. 1-12, w: Nowy
Komentarz Biblijny. Nowy Testament, t. 4, cz. 1, Częstochowa 2010, s. 156.

39

Rozdział 7

Droga zbawienia według Ewangelii św. Jana

W rozmowie z Nikodemem Jezus, jak już wspomnieliśmy wcześniej, mówi:
„Albowiem Bóg nie posłał swego Syna na świat po to, aby świat potępił, ale po to,
aby świat został przez Niego zbawiony” (J 3,17). Temat zbawienia podejmowali,
jak wiemy, filozofowie pogańscy w czasach Chrystusa, dlatego dla Jana jest on
bardzo ważny. Chodzi o przedstawienie prawdy o zbawieniu pochodzącej od Boga.

Terminy „zbawienie”, „zbawiać” i „zbawiciel” w Ewangelii Jana:

	 J 4,42: 	 […] że On prawdziwie jest Zbawicielem świata.
	 J 12,47: 	 […] nie aby świat sądzić, ale aby świat zbawić.
	 J 4,22: 	 […] ponieważ zbawienie bierze początek.
	 J 3,17: 	 […] by świat został przez Niego zbawiony.
	 J 5,34: 	 […] ale mówię to, abyście byli zbawieni.
	 J 10,9: 	 Jeżeli ktoś wejdzie przeze Mnie, będzie zbawiony.

Trzeba dodać, że dla określenia zbawienia Jan używa także innych słów, takich
jak: życie, życie wieczne, światło i sąd.

W Ewangelii Mateusza występuje tylko czasownik „zbawić się” i tylko dwa razy:

Mt 1,21: 	 On bowiem zbawi swój lud od jego grzechów.
Mt 19,25: 	 Któż więc może się zbawić?

Jan nie tylko przedstawia Jezusa jako Zbawiciela, ale też przedstawia naukę
Jezusa o tym, jak człowiek może się zbawić. Na ten sam temat piszą też inni
ewangeliści, oni jednak o drodze zbawienia piszą inaczej. Według nich należy

40

Ewangelia św. Jana księgą dla szukających prawdy

przyjąć chrzest i zachowywać przykazania, z których najważniejszym jest przy-
kazanie miłości. Jan szerzej omawia problem zbawienia.

7.1. Pierwszym warunkiem zbawienia jest przyjęcie
wiary w Chrystusa

Wiara w Chrystusa wprowadza nas w „światło życia”: „A oto znów przemó-
wił Jezus tymi słowami: «Ja jestem światłością świata. Kto idzie za Mną, nie
będzie chodził w ciemności, lecz będzie miał światło życia»” (J 8,12). Nikt nie
może zbawić się sam. Wiara w Chrystusa zbawia od śmierci w grzechu. Oto, co
Jezus powiedział w dialogu z Żydami w rozdziale ósmym: „Powiedziałem wam,
że pomrzecie w grzechach swoich. Tak, jeżeli nie uwierzycie, że JA JESTEM,
pomrzecie w grzechach swoich” (J 8, 24). Dalej Jezus mówi, że On może uwolnić
od grzechu: „Zaprawdę, zaprawdę, powiadam wam: każdy, kto popełnia grzech,
jest niewolnikiem grzechu. (35) A niewolnik nie przebywa w domu na zawsze,
lecz Syn przebywa na zawsze. (36) Jeżeli więc Syn was wyzwoli, wówczas bę-
dziecie rzeczywiście wolni” (J 8,34-35).

Zbawienie człowieka jest dziełem Boga. Jezus mówi: „Nikt nie może przyjść
do Mnie, jeżeli go nie pociągnie Ojciec, który Mnie posłał; Ja zaś wskrzeszę
go w dniu ostatecznym” (J 6,44). Rola człowieka nie jest jednak wykluczona,
ponieważ na dar Boga człowiek powinien odpowiedzieć wiarą. Jezus mówi: „To
bowiem jest wolą Ojca mego, aby każdy, kto widzi Syna i wierzy w Niego, miał
życie wieczne. A Ja go wskrzeszę w dniu ostatecznym” (J 6,40); „Zaprawdę,
zaprawdę, powiadam wam: kto we Mnie wierzy, ma życie wieczne” (J 6,47).

Owocem pójścia za Chrystusem jest otrzymanie „życia w obfitości”: „Ja przy-
szedłem po to, aby [owce] miały życie i miały je w obfitości” (J 10,10). „Kto do
Mnie przychodzi, nie będzie łaknął; a kto we Mnie wierzy, nigdy pragnąć nie
będzie” (J 6,35). Dar życia w obfitości odnosi się przede wszystkim do innego
świata, ale nie zapominajmy, że na ostatniej Wieczerzy Jezus obiecał swoim
uczniom „swój pokój” i „swoją radość”, co odnosi się już do obecnego etosu.

W związku z problemem zbawienia temat wiary staje się też ważny dla Jana.
Słowo „wierzyć” (pisteuein) występuje w jego Ewangelii aż 98 razy, podczas gdy
u synoptyków tylko 30 razy.

Wiara w Ewangelii Jana nie stoi w opozycji do poznania intelektualnego.
Niekiedy te same prawdy podaje on jako przedmiot wiary, a innym razem jako
przedmiot poznania (por.: J 8,28 i 8,26; 10,38 i 14,10-12; 11,42 i 17,23-25).

Jan obserwując przez kilka dziesięcioleci życie pierwotnych gmin, widział
grożące im niebezpieczeństwa. Nie są to tylko prześladowania ze strony Żydów

41

i Rzymian, jest to również zderzenie się z cywilizacją i zasadami życia świata
pogańskiego oraz osłabienie wiary w wyniku opóźniającej się paruzji. Tak więc
Jan w centrum swojej Ewangelii stawia problem wiary, jej przedmiotu, jej koniecz-
ności i skutków oraz wytrwałości w wierze. Cel, jaki przyświecał ewangeliście
w kompozycji dzieła, oddaje najlepiej pierwsze zakończenie Ewangelii: „Abyście
wierzyli, że Jezus jest Mesjaszem, Synem Bożym, i abyście wierząc, mieli życie
w imię Jego” (J 20,31). Jan chce ożywić wiarę czytelnika i ją umocnić. Niemal
w każdej perykopie jego Ewangelii znajdujemy temat wiary.

Dlatego Jan nie rozwija nauki etycznej Jezusa, całą etykę sprowadza do przy-
kazania miłości.

7.2. Drugim warunkiem Zbawienia jest zachowanie
przykazań Jezusa:

J 8,51: 	 Zaprawdę, zaprawdę, powiadam wam: Jeśli kto zachowa moją naukę,
ten śmierci nie zazna na wieki.

J 14,21: 	 Kto ma przykazania moje i zachowuje je, ten Mnie miłuje. Kto zaś
Mnie miłuje, ten będzie umiłowany przez Ojca mego, a również Ja
będę go miłował i objawię mu siebie.

J 14,23: 	 Jeśli Mnie kto miłuje, będzie zachowywał moją naukę, a Ojciec mój
umiłuje go, i przyjdziemy do niego, i będziemy u niego przebywać.

J 15,1: 	 Jezus jest krzewem winnym. Ojciec każdą latorośl, która nie przynosi
owocu, odcina.

J 15,5: 	 Ja jestem krzewem winnym, wy – latoroślami. Kto trwa we Mnie,
a Ja w nim, ten przynosi owoc obfity…

J 15,10: 	 Jeśli będziecie zachowywać moje przykazania, będziecie trwać
w miłości mojej.

J 15,14: 	 Wy jesteście przyjaciółmi moimi, jeżeli czynicie to, co wam przy-
kazuję.

J 16,27: 	 Albowiem Ojciec sam was miłuje, bo wyście Mnie umiłowali.

Poznanie Boga i Jezusa Chrystusa prowadzi do poznania przykazań Chrystusa.
Zachowanie tych przykazań jest konieczne dla zbawienia, ale droga zbawienia to
nie tylko zachowanie przykazań, to zjednoczenie z Jezusem w miłości. Zacho-
wanie przykazań jest świadectwem miłości.

 Na Ostatniej Wieczerzy Jezus mówi: „Kto ma przykazania moje i zachowu-
je je, ten Mnie miłuje. Kto zaś Mnie miłuje, ten będzie umiłowany przez Ojca
mego, a również Ja będę go miłował i objawię mu siebie” (J 14,21). W następnym

Droga zbawienia według Ewangelii św. Jana

42

Ewangelia św. Jana księgą dla szukających prawdy

rozdziale wyrzeka takie słowa: „Jeśli będziecie zachowywać moje przykaza-
nia, będziecie trwać w miłości mojej, tak jak Ja zachowałem przykazania Ojca
mojego i trwam w Jego miłości” (J 15,10). Miłość do Jezusa i zachowanie Jego
nauki zaowocuje niezwykłym darem: „Jeśli Mnie kto miłuje, będzie zachowywał
moją naukę, a Ojciec mój umiłuje go, i przyjdziemy do niego, i będziemy u niego
przebywać” (J 14,23).

Duchowy kontakt ucznia Jezusa z Ojcem i Synem przyniesie już w tym życiu
dwa inne dary: pokój i radość. Por. „Pokój zostawiam wam, pokój mój daję wam”
(J 14,27) oraz: „To wam powiedziałem, aby radość moja w was była i aby radość
wasza była pełna” (J 15,11).

7.3. Drogą zbawienia są również sakramenty,
nowy kult i poznanie prawdy

Jakkolwiek czwarty ewangelista nie posiada opisu ustanowienia chrztu i Eu-
charystii, które mamy u synoptyków, to jednak wyróżnia się on wśród autorów
Ewangelii szczególnym zainteresowaniem sakramentami. O sakramentach pisze
w sposób nowy: nie powtarza tekstów synoptycznych, lecz stara się sakramenty
ukazać w całej ich bogatej treści teologicznej jako drogę zbawienia.

Sakrament chrztu
– 	 Jezus tłumaczy, że jest to nowe narodzenie z wody i Ducha (por J 3,3-7).
– 	 Woda, którą da Jezus, stanie się „źródłem wytryskającym ku życiu wiecz-

nemu” (por. J 4,10-18).
– 	 Będzie obowiązywał nowy kult – w Duchu i prawdzie (por. J 4,23-24).
– 	 Będzie konieczne spożywanie Ciała Chrystusa i picie Jego Krwi (por.

J 6,22-59).
– 	 Poznanie prawdy drogą do wyzwolenia (por. J 8,32).
– 	 Apostołowie (ich następcy) otrzymają władzę odpuszczania grzechów

(por. J 20,23).

Św. Jan problem zbawienia ściśle łączy z osobą Jezusa Chrystusa. Według
niego nie ma innych zbawicieli.

J 14,6: 	 Ja jestem drogą, prawdą i życiem. Nikt nie przychodzi do Ojca inaczej
jak tylko przeze Mnie.

J 14,20: 	 W owym dniu poznacie, że Ja jestem w Ojcu, a wy we Mnie i Ja
w was.

43

J 17,3: 	 A to jest życie wieczne: aby znali Ciebie, jedynego prawdziwego
Boga, oraz Tego, którego posłałeś, Jezusa Chrystusa.

Jan opisuje ustanowienie tylko jednego sakramentu, mianowicie sakramentu
pokuty. Z synoptyków tylko Mateusz przekazuje słowa Chrystusa, z których
wynika, że apostołowie otrzymali władzę odpuszczania grzechów: „Zaprawdę,
powiadam wam: wszystko, co rozwiążecie na ziemi, będzie rozwiązane w niebie”
(Mt 18,18). Jan wyraźnie uzupełnia Ewangelię Mateusza, nie pozostawia wątpli-
wości, że chodzi o odpuszczanie grzechów, pisze on: „Po tych słowach tchnął na
nich i rzecze do nich: «Weźmijcie Ducha Świętego! Którym grzechy odpuścicie,
są im odpuszczone, a którym zatrzymacie, są im zatrzymane»” (J 20,22-23).	

Najwięcej miejsca poświęca Jan Eucharystii. Niemal całe długie kazanie Jezusa
w Kafarnaum w rozdziale szóstym ma jako temat „chleb żywy, który z nieba
zstąpił”. Ewangelista mocno akcentuje rzeczywistość Ciała i Krwi Pańskiej w Eu-
charystii. Chrystus mówi: „Jam jest chleb życia… Ja jestem chlebem żywym…
A chlebem, który Ja dam, jest Ciało moje za życie świata”. Przekazując tę naukę
Chrystusa, ewangelista chce także przekonać czytelnika, że Eucharystia jest
koniecznym do życia duchowym pokarmem: jeśli chcemy się zbawić, musimy
pożywać Ciało Chrystusa pod postacią chleba. Kazanie Jezusa w Kafarnaum
umieszczone przez Jana wnosi istotny wkład w zrozumienie Eucharystii, jej funk-
cji w życiu Kościoła i roli w dziele zbawienia każdego człowieka.

W opisie męki Chrystusa św. Jan dodaje epizod, którego nie mają synoptycy
– o przebiciu boku Chrystusa i wypłynięciu krwi i wody (J 19,34). W tym wyda-
rzeniu widzi on spełnienie się dwóch zapowiedzi prorockich Starego Testamentu:
z Wj 12,46 („kości jego łamać nie będziecie”) i Zachariasza 12,10 („zobaczą, kogo
przebodli”). Możliwe jednak, że wyrazy „krew i woda” mają głębsze znacze-
nie. Już w okresie patrystycznym rozumiano je jako symbol sakramentu chrztu
i Eucharystii.

Aluzję do chrztu znajdujemy także w opowiadaniu o myciu nóg apostołom
w czasie Ostatniej Wieczerzy (J 13,1-20). Na pierwszy rzut oka wydaje się, że
mamy tutaj tylko przykład pokory Jezusa, w rzeczywistości chodzi o coś więcej.
Wskazują na to takie słowa Jezusa: „Jeśli cię nie umyję, nie będziesz miał udziału
ze mną” (w. 8), „kto użył kąpieli, potrzeba mu tylko, aby umył nogi” (w. 9), „i wy
jesteście czyści, ale nie wszyscy” (w. 9). Obmycie nóg symbolizuje obmycie czło-
wieka zbawczą Krwią Chrystusa. W kazaniu w Kafarnaum Chrystus nazywa
swoją krew „Krwią za życie świata”. Chrystus poucza, że zbawienie jest uwarun-
kowane Jego śmiercią. Kiedy Piotr dowiaduje się o konieczności tego obmycia,
prosi Chrystusa, aby obmył mu także głowę i ręce, ale Chrystus zapewnia go, że
jest wykąpany, a więc czysty. W tym wypadku kąpiel oznacza chrzest. Obmycie

Droga zbawienia według Ewangelii św. Jana

Ewangelia św. Jana księgą dla szukających prawdy

Krwią Chrystusa będzie konieczne, ale Piotr nie musi przyjmować chrztu po raz
drugi. Być może Jan chciał pouczyć, że chrztu udziela się tylko raz.

Jest możliwe, że umycie nóg apostołom symbolizuje także odpuszczenie grze-
chów popełnionych po chrzcie, a więc sakrament pojednania.

45

Rozdział 8

Królestwo, kościół i wspólnota uczniów

W Ewangelii Jana Jezus używa terminu „królestwo” tylko w dialogu z Niko-
demem (patrz: J 3,5) oraz w czasie przesłuchania przed Piłatem (patrz: J 18,36-
37), ale jak powiedzieliśmy, chodzi o królestwo duchowe. Należy podkreślić, że
Jezus po wyznaniu w wierszu J 18,37: „Tak, jestem królem” dodaje, że narodził
się po to, aby dać świadectwo prawdzie, a zatem Jego celem nie jest królestwo,
ale objawienie prawdy.

Według Ewangelii Mateusza królestwo było jednym z głównych tematów
nauczania Jezusa (patrz przypowieści o królestwie). Dlaczego Jan tego tematu
unika? Jan nie ma ani jednej przypowieści o królestwie. Prawdopodobnie Jan nie
chce, aby poganie, dla których pisze, nie zrozumieli źle tematu królestwa, aby
nie sądzili, że Jezus założył królestwo ziemskie, które ma pokonać inne, czyli
ich królestwa.

Prawdopodobnie z tego samego powodu Jan Ewangelista nie używa w ogóle
terminu „Kościół” (ekklēsia). Termin ten występuje w Ewangelii Mateusza trzy
razy: w Mt 16,18: „Ty jesteś Piotr [czyli Skała], i na tej Skale zbuduję Kościół
mój” oraz w Mt 18,17: „Jeśli i tych nie usłucha, powiedz Kościołowi! A jeśli na-
wet Kościoła nie usłucha, niech ci będzie jak poganin i celnik!”. Termin Kościół
występuje 58 razy w listach św. Pawła Apostoła, w których oznacza on zarówno
Kościół powszechny, jak i Kościół lokalny. Jan jednak woli nie używać tego ter-
minu, gdyż poganom może kojarzyć się z organizacją polityczną, niebezpieczną
dla ich państwa. Warto dodać, że w czasach Chrystusa istniały wolne miasta
hellenistyczne, które miały własny samorząd wybierany przez zgromadzenie
ludowe zwane ekklēsia.

Kościół w czwartej Ewangelii przedstawiony jest przede wszystkim w dwóch
metaforach: owczarni i winnicy. Posługiwali się nimi prorocy Starego Testamentu

46

Ewangelia św. Jana księgą dla szukających prawdy

dla określenia ludu Bożego. Pasterzem nowej owczarni Bożej jest Jezus, On pro-
wadzi ją na bogate pastwiska i oddaje za nią życie (patrz J 10,1-18).

Jakim terminem Jan nazywa wierzących w Chrystusa? Nazywa ich „uczniami”.
Jan stara się przekonać czytelnika, że Jezus założył wspólnotę uczniów. Taka
wspólnota nie powinna wydawać się poganom niebezpieczna, ponieważ filozo-
fowie pogańscy też zakładali swoje szkoły i wspólnoty, które na ogół nie miały
znaczenia politycznego13. Jan mocno podkreślał, że Jezus otaczał się uczniami,
przy czym bardzo rzadko odróżnia apostołów (dwunastu) od uczniów, którzy
apostołami nie byli. Terminu „apostoł” w Ewangelii Jana nie ma, a w Ewangelii
Mateusza jest tylko jeden raz (patrz: Mt 10,2).

Użycie terminu „dwunastu” w Ewangelii Jana:

J 6,67: 	 Rzekł więc Jezus do dwunastu.
J 6,70: 	 Czyż nie wybrałem was dwunastu?
J 6,71: 	 Ten bowiem – jeden z dwunastu.
J 20,24: 	 Ale Tomasz, jeden z dwunastu.

Termin „dwunastu” w Ewangelii św. Mateusza:

Mt 10,1: 	 Wtedy przywołał do siebie dwunastu swoich uczniów.
Mt 10,2: 	 A oto imiona dwunastu Apostołów.
Mt 10,5: 	 Tych to dwunastu wysłał Jezus.
Mt 11,1: 	 Gdy Jezus skończył dawać te wskazania dwunastu swoim uczniom.
Mt 20,17: 	 Jezus wziął osobno dwunastu i w drodze rzekł do nich.
Mt 26,14: 	 Wtedy jeden z dwunastu.
Mt 26,20: 	 Z nastaniem wieczoru zajął miejsce u stołu razem z dwunastu

[uczniami].
Mt 26,47: 	 […] oto nadszedł Judasz, jeden z dwunastu.

Widzimy, że Jan używa terminu „dwunastu” dwa razy rzadziej niż Mateusz.
Prawdopodobnie robi to z dwóch powodów: nie chce używać terminu, który
wskazuje na relacje z Izraelem Starego Testamentu (dwanaście pokoleń Izraela),
a poza tym nie chce zbyt mocno podkreślać różnicy między apostołami a uczniami
(nie-apostołami); por. J 4,1. Terminu uczeń Jan używa niezwykle często.

13 Patrz: S. Mędala, Ewangelia św. Jana, s. 185: „W związku z tym okres hellenistyczny
charakteryzuje się szybkim wzrostem prywatnych stowarzyszeń religijnych zwanych tiazami
(thiasoi) […], zazwyczaj były one związane z kultem jakiegoś konkretnego bóstwa”.

47

Słowo „uczeń” w Ewangelii św. Jana:

J 1,3: 	 Nazajutrz Jan znowu stał w tym miejscu wraz ze swoimi uczniami.
J 1,37: 	 Dwaj uczniowie usłyszeli.
J 2,2: 	 Zaproszono na to wesele także Jezusa i jego uczniów.
J 2,11: 	 Uwierzyli w Niego Jego uczniowie.
J 2,12: 	 Bracia i uczniowie Jego udali się do Kafarnaum.
J 2,17: 	 Uczniowie jego przypomnieli sobie.
J 2,22: 	 Przypomnieli sobie uczniowie Jego.
J 3,22: 	 Potem Jezus i Jego uczniowie udali się do ziemi judzkiej.
J 3,25: 	 Powstał spór między uczniami Jana a [pewnym] Żydem w sprawie

oczyszczenia.
J 4,1: 	 […] iż Jezus pozyskuje sobie więcej uczniów i chrzci więcej niż Jan.
J 4,2: 	 […] chociaż w rzeczywistości sam Jezus nie chrzcił, lecz Jego ucznio-

wie.
J 4,8:	 Jego uczniowie bowiem udali się przedtem do miasta dla zakupienia

żywności.
J 4,27: 	 Na to przyszli Jego uczniowie i dziwili się.
J 4,31: 	 Tymczasem prosili Go uczniowie.
J 4,33: 	 Mówili więc uczniowie jeden do drugiego.
J 6,3: 	 […] usiadł tam ze swoimi uczniami.
J 6,8: 	 Jeden z uczniów Jego, Andrzej.
J 6,12: 	 A gdy się nasycili, rzekł do uczniów.
J 6,16: 	 O zmierzchu uczniowie Jego zeszli nad jezioro.
J 6,22: 	 […] że Jezus nie wsiadł do łodzi razem ze swymi uczniami, lecz że

jego uczniowie odpłynęli sami.
J 6,24: 	 […] nie ma tam Jezusa, a także Jego uczniów.
J 6,45: 	 Oni wszyscy będą uczniami Boga.
J 6,60: 	 A spośród jego uczniów.
J 6,61: 	 […] że uczniowie Jego na to szemrali.
J 6,66: 	 Odtąd wielu uczniów Jego się wycofało.
J 7,3: 	 […] aby i uczniowie Twoi ujrzeli czyny.
J 8,31: 	 […] będziecie prawdziwie moimi uczniami.
J 9,2: 	 […] uczniowie Jego zadali Mu pytanie.
J 9,27: 	 Czy i wy chcecie zostać Jego uczniami?
J 9,28: 	 Bądź ty sobie Jego uczniem, my jesteśmy uczniami Mojżesza.
J 11,7: 	 Dopiero potem powiedział do swoich uczniów.
J 11,8: 	 Rzekli do Niego uczniowie.
J 11,12: 	 […] uczniowie rzekli do Niego.

Królestwo, kościół i wspólnota uczniów

48

Ewangelia św. Jana księgą dla szukających prawdy

J 11,54: 	 […] i tam przebywał ze swymi uczniami.
J 12,4: 	 Na to rzekł Judasz Iskariota, jeden z uczniów Jego.
J 12,16: 	 Z początku Jego uczniowie tego nie zrozumieli.
J 13,5: 	 […] i zaczął umywać uczniom nogi.
J 13,22: 	 Spoglądali uczniowie jeden na drugiego niepewni.
J 13,23: 	 Jeden z uczniów Jego.
J 13,35: 	 […] żeście uczniami moimi.
J 15,8: 	 […] staniecie się moimi uczniami.
J 16,17: 	 Wówczas niektórzy z Jego uczniów mówili między sobą.
J 16,29: 	 Rzekli uczniowie Jego.
J 18,1: 	 To powiedziawszy, Jezus wyszedł z uczniami swymi za potok Ce-

dron. Był tam ogród, do którego wszedł Jezus i Jego uczniowie.
J 18,2:	 […] bo Jezus i uczniowie Jego często się tam gromadzili.
J 18,15: 	 A szedł za Jezusem Szymon Piotr razem z innym uczniem, uczeń

ten był znany arcykapłanowi.
J 18,16: 	 Wszedł więc ów drugi uczeń.
J 18,17: 	 […] ty jesteś jednym spośród uczniów tego człowieka?
J 18,19: 	 Arcykapłan więc zapytał Jezusa o Jego uczniów i o Jego naukę.
J 18,25: 	 […] ty nie jesteś jednym z Jego uczniów?
J 19,26: 	 […] stojącego obok Niej ucznia.
J 19,27: 	 Następnie rzekł do ucznia: Oto Matka Twoja. I od tej godziny uczeń

wziął Ją do siebie.
J 19,38: 	 […] który był uczniem Jezusa.
J 20,2: 	 […] przybyła do Szymona Piotra i do drugiego ucznia.
J 20,3: 	 Wyszedł więc Piotr i ów drugi uczeń i szli do grobu.
J 20,4: 	 […] lecz ów drugi uczeń wyprzedził Piotra.
J 20,8: 	 Wtedy wszedł do wnętrza także i ów drugi uczeń.
J 20,10: 	 […] uczniowie zatem powrócili znowu do siebie.
J 20,18: 	 Poszła Maria Magdalena, oznajmiając uczniom.
J 20,19:	 […] tam, gdzie przebywali uczniowie.
J 20,20: 	 Uradowali się zatem uczniowie, ujrzawszy Pana.
J 20,25:	 Inni więc uczniowie mówili do Niego.
J 20,26: 	 Kiedy uczniowie Jego byli znowu wewnątrz [domu].
J 20,30: 	 […] uczynił Jezus wobec uczniów.
J 21,2: 	 […] synowie Zebedeusza oraz dwaj inni z Jego uczniów.
J 21,4: 	 Jednakże uczniowie nie wiedzieli.
J 21,7: 	 Powiedział więc do Piotra ów uczeń.
J 21,8: 	 Reszta uczniów dobiła łodzią.
J 21,12: 	 Żaden z uczniów nie odważył się zadać […].

49

J 21,14: 	 […] jak Jezus ukazał się uczniom od chwili […].
J 21,20: 	 Piotr obróciwszy się, zobaczył idącego za sobą ucznia.
J 21,23: 	 Rozeszła się wśród braci wieść, że ów uczeń nie umrze.
J 21,24: 	 Ten właśnie uczeń daje świadectwo o tych sprawach

W sumie słowo „uczeń” pojawia się 94 razy. Słówko „uczeń” w Mt na okre-
ślenie apostołów i uczniów występuje około 50 razy, prawie o połowę mniej niż
w Ewangelii św. Jana.

Należy zwrócić uwagę, że pojęcie Kościoła jako wspólnoty uczniów Jan mógł
oprzeć na słowach Jezusa: „będziecie prawdziwie moimi uczniami” (J 8,31); „że-
ście uczniami moimi” (J 13,35); „staniecie się moimi uczniami” (J 15,8); Napisane
jest u Proroków: „Oni wszyscy będą uczniami Boga” (J 6,45; Iz 54,13 i Jr 31,33)14.

Uczeń Jezusa powinien charakteryzować się głębokim zjednoczeniem ze swo-
im Mistrzem. W Ewangelii Jana Jezus mówi: „Ja jestem krzewem winnym, wy
– latoroślami. Kto trwa we Mnie, a Ja w nim, ten przynosi owoc obfity, ponieważ
beze Mnie nic nie możecie uczynić” (J 15,5). Zerwanie kontaktu duchowego
z Jezusem to śmierć duchowa. Jezus mówi: „Ten, kto we Mnie nie trwa, zostanie
wyrzucony jak winna latorośl i uschnie. I zbiera się ją, i wrzuca do ognia, i pło-
nie” (J 15,6). Należeć do grona wierzących to za mało, aby być uczniem Jezusa,
trzeba trwać w Nim, a więc żyć według Jego nauki, a Jezus ma trwać w swoim
uczniu, to znaczy w swoim uczniu ma wielbić Ojca i w swoim uczniu ma kochać
ludzi. O tak ścisłym związku ucznia z Jezusem nie ma mowy w poprzednich
Ewangeliach; Jezus wychodzi tutaj poza ramy Prawa i już w pewnym stopniu
uczeń uczestniczy w życiu Jezusa.Dalszą istotną cechą ucznia Jezusa jest jego
szczególny, niemal rodzinny związek z Maryją Matką Jezusa. O związku tym
Jezus mówi w swoim testamencie z krzyża: „Kiedy więc Jezus ujrzał Matkę
i stojącego obok Niej ucznia, którego miłował, rzekł do Matki: «Niewiasto, oto
syn Twój». Następnie rzekł do ucznia: «Oto Matka twoja». I od tej godziny uczeń
wziął Ją do siebie” (J 19, 26-27).

Niewątpliwie nie chodzi tutaj o oddanie Maryi pod opiekę Janowi, ponieważ
Maryja miała rodzinę, która do takiej opieki była zobowiązana. W scenie pod
krzyżem Jan reprezentuje wszystkich uczniów Jezusa, wszystkich umiłowanych
uczniów. Pragnieniem Jezusa jest, aby oni wszyscy dołączyli do Maryi, uznali Ją
jako swoją duchową Matkę, otoczyli Ją miłością i odnosili się do Niej z wdzięcz-
nością. Przez słowa Maryi: „Niech mi się stanie” dokonuje się Wcielenie, a przez

14 Ks. Henryk Witczyk uważa, że Jan uczniom i uczennicom Jezusa nadaje określenie „dzieci
Bożych”. Patrz: Eklezjologia, w: Teologia NT, t. 2, Dzieło Janowe, red. M. Rosik, Wrocław 2008,
s. 165.

Królestwo, kościół i wspólnota uczniów

50

Ewangelia św. Jana księgą dla szukających prawdy

Wcielenie przychodzi na świat Syn Boży – Zbawiciel każdego człowieka. Jezus
chce, abyśmy przychodzili do Niego z Jego Matką, tym bardziej że Maryja nie-
winna, bez grzechu poczęta stoi przy Jezusie jak Matka Bolesna, współcierpiąca
ze swoim Synem za zbawienie świata. Każda matka jest dawczynią życia. Maryja
według planu Jezusa jest pośredniczką łask, jakie Jezus chce nam udzielać. Jezus
czyni to z miłości do swojej Matki.

W Ewangelii Mateusza Jezus nakazuje apostołom: „Idźcie więc i nauczajcie
wszystkie narody […]. Uczcie je zachowywać wszystko, co wam przykazałem
[…]” (Mt 28,19-20). W Ewangelii Marka podobnie Jezus nakazuje apostołom:
„Idźcie na cały świat i głoście Ewangelię wszelkiemu stworzeniu” (Mk 16,15).
W Ewangelii Jana nie ma tego nakazu. Natomiast Jan zamieszcza w opisie Ostat-
niej Wieczerzy słowa Jezusa o posłaniu apostołów do świata: „Jak Ty Mnie
posłałeś na świat, tak i Ja ich na świat posłałem” (J 17,18). Z czym Jezus posyła
apostołów? Posyła ich z darem Ducha Świętego. Na Ostatniej Wieczerzy Jezus
mówi: „A Pocieszyciel, Duch Święty, którego Ojciec pośle w moim imieniu. On
was wszystkiego nauczy i przypomni wam wszystko, co Ja wam powiedziałem”
(J 14,26). W ten sposób św. Jan chce podkreślić, że prawdziwym nauczycielem
we Wspólnocie uczniów jest Duch Święty. Może mieć to duże znaczenie w śro-
dowisku pogan, dla których ewangelizatorzy byli prostymi, niewykształconymi
ludźmi. Dodajmy, że św. Łukasz Ewangelista piszący dla pogan również podkre-
śla, że Jezus przed wniebowstąpieniem obiecał apostołom Ducha Świętego: „Wy
jesteście świadkami tego. Oto Ja ześlę na was obietnice mojego Ojca. Wy zaś
pozostańcie w mieście, aż będziecie przyobleczeni mocą z wysoka” (Łk 24,48-
49). Ewangelista Marek, który pisze dla Rzymian, nie wspomina o darze Ducha
Świętego obiecanego apostołom, ale pisze o współdziałaniu z nimi Jezusa oraz
o znakach, które towarzyszyły ewangelizacji: „Oni zaś poszli i głosili Ewange-
lię wszędzie, a Pan współdziałał z nimi i potwierdzał naukę znakami, które jej
towarzyszyły” (Mk 16,20).

51

Rozdział 9

Nowe wyjście

Żydzi w czasach Jezusa czekali na nowe Wyjście tak jak na przyjście Me-
sjasza. Nowe Wyjście rozumieli jako wyzwolenie z niewoli politycznej i roz-
kwit dawnego państwa Dawida. Świadczą o tym słowa dwóch uczniów idących
do Emaus, których Jezus spotyka po swoim zmartwychwstaniu: „A myśmy się
spodziewali, że On właśnie miał wyzwolić Izraela” (Łk 24,23). Jezus, jak już
powiedzieliśmy, głosi nadejście królestwa, ale nie utożsamia go z królestwem
ziemskim, politycznym. Wyraźnie mówi o tym przed Piłatem: „Królestwo moje
nie jest z tego świata” (J 18,36).

Ogólnie przyjmuje się, że św. Jan Ewangelista widzi w działalności Jezusa
pewne elementy, które miały miejsce w opisie Wyjścia z Egiptu. Chodzi o naukę
o chrzcie, który jest jakby nowym przejściem przez Morze Czerwone, o wspo-
mnienie wywyższenia węża z brązu przez Jezusa w dialogu z Nikodemem, o mowę
o Chlebie życia, który jest jakby nową manną z nieba, o nazwanie się przez Jezusa
światłością świata, co można odnieść do obłoku światła, który prowadził Izraeli-
tów przez pustynię, o naukę o wodzie żywej, co można odnieść do wody, która
wytrysnęła ze skały w czasie Wyjścia. I trzeba się z tym zgodzić. Warto wspo-
mnieć, że św. Mateusz Ewangelista ściśle łączy działalność Jezusa z biblijnym
opowiadaniu o Wyjściu15. Według Mateusza wszystkie dzieła Jezusa, a także Jego
mowy stoją w relacji do Heksateuchu, np. Mojżeszowi jako dziecku grozi śmierć,
Jezusowi jako dziecku grozi śmierć z rozkazu Heroda; Bóg objawia Prawo na
górze Horeb, Jezus wygłasza na górze mowę, która jest zbiorem nowego prawa itd.

15 Patrz: ks. Andrzej Kowalczyk, Wpływ typologii i tekstów Starego Testamentu na redakcję
Ewangelii Mateusza, Pelplin 2004.

52

Ewangelia św. Jana księgą dla szukających prawdy

Jan jednak zupełnie inaczej rozumie relacje z Wyjściem: nie chodzi o po-
wtórzenie się wydarzeń Wyjścia w życiu ziemskim Jezusa, ale w całej historii
Kościoła. Przejście przez Morze Czerwone będzie się powtarzało w chrzcie świę-
tym, który będzie udzielany ludziom poprzez wieki aż do skończenia świata.
Eucharystia będzie konieczna ludziom zawsze, tak samo woda życia (Duch Świę-
ty), Jezus będzie światłością dla człowieka także po swoim zmartwychwstaniu
i wstąpieniu do nieba. Nowe Wyjście nie skończyło się z odejściem Jezusa z tej
ziemi, ono trwa nadal.

Na czym polega nowe Wyjście według Jana? Na przejściu z niewoli grzechu
do życia w łasce Boga. Tak rozumie nowe Wyjście także św. Mateusz Ewange-
lista, śmierć Jezusa jest w jego Ewangelii i u pozostałych synoptyków ofiarą za
grzeszników, ale Jan problem ten pogłębia. Już w Prologu pisze: „Wszystkim
tym jednak, którzy Je przyjęli, dało moc, aby się stali dziećmi Bożymi” (J 1,12)
oraz: „Podczas gdy Prawo zostało nadane przez Mojżesza, łaska i prawda przy-
szły przez Jezusa Chrystusa” (J 1,17). Św. Jan Chrzciciel objawia: „Oto Baranek
Boży, który gładzi grzech świata” (J 1,29). Jezus mówi do Nikodema: „A jak
Mojżesz wywyższył węża na pustyni, tak potrzeba, by wywyższono Syna Czło-
wieczego, aby każdy, kto w Niego wierzy, miał życie wieczne” (J 3,14-15) oraz:
„Albowiem Bóg nie posłał swego Syna na świat po to, aby świat potępił, ale po
to, aby świat został przez Niego zbawiony” (J 3,17). Pewnego razu Jezus mówi do
Żydów: „Jeżeli więc Syn was wyzwoli, wówczas będziecie rzeczywiście wolni”
(J 8,36). Jezus ściśle łączy wyzwolenie z poznaniem prawdy: „Jeżeli będziecie
trwać w nauce mojej, będziecie prawdziwie moimi uczniami i poznacie prawdę,
a prawda was wyzwoli” (J 8,31-32).

W Ewangeliach synoptycznych w relacji do Wyjścia stoi także Ostatnia Wie-
czerza, w tych Ewangeliach jest ona nazwana „paschą” – pamiątką wieczerzy,
w czasie której Izraelici przed wyjściem z Egiptu spożywali baranka ofiarnego.
W Ewangelii Mateusza apostołowie zapytują Jezusa, gdzie mają Mu przygotować
Paschę: „W pierwszy dzień Przaśników przystąpili do Jezusa uczniowie i zapytali
Go: «Gdzie chcesz, abyśmy Ci przygotowali Paschę do spożycia?»” (Mt 26,17).
Podobnie pisze Marek: „W pierwszy dzień Przaśników, kiedy ofiarowywano
Paschę, zapytali Jezusa Jego uczniowie: «Gdzie chcesz, abyśmy poszli poczynić
przygotowania, żebyś mógł spożyć Paschę?»” (Mk 14,12). Łukasz pisze: „Tak
nadszedł dzień Przaśników, w którym należało ofiarować Paschę. Jezus posłał
Piotra i Jana z poleceniem: «Idźcie i przygotujcie nam Paschę, byśmy mogli ją
spożyć»” (Łk 22,7-8). Synoptykom zależało na tym, aby Ostatnią Wieczerzę
łączono z Paschą, ponieważ była ona (Ostatnia Wieczerza) nową Paschą, na niej
dokonała się pamiątka śmierci Jezusa na krzyżu, mistyczna śmierć.

Jan Ewangelista nie pisze, że Ostatnia Wieczerza miała miejsce w dzień spo-
żywania Paschy, pisze ogólnie: „Było to przed świętem Paschy” (J 13,1). Janowi
nie zależy na tym, aby Ostatnią Wieczerzę łączono ze spożywaniem Paschy, dla
niego Paschą Jezusa była Jego śmierć na krzyżu. Tylko Jan wspomina, że Jezu-
sowi na krzyżu nie połamano goleni i że to stoi w relacji do baranka ofiarnego
w czasie Wyjścia: „Stało się to bowiem, aby się wypełniło Pismo: «Kość jego
nie będzie złamana»” (J 19,36).

Nowe wyjście

55

Rozdział 10

Dwa znaki bożej wspólnoty

Izraelici mieli dwa znaki przynależności do Przymierza: obrzezanie oraz za-
chowanie szabatu. Jezus także dał swojej wspólnocie dwa znaki: pierwszy to
miłość wzajemna, drugi – jedność.

Św. Jan pisze, że na Ostatniej Wieczerzy Jezus dał apostołom nowe przyka-
zanie: „Przykazanie nowe daję wam, abyście się wzajemnie miłowali, tak jak Ja
was umiłowałem; żebyście i wy tak się miłowali wzajemnie” (J 13,34). Później
Jezus jeszcze powtarza: „To jest moje przykazanie, abyście się wzajemnie miło-
wali, tak jak Ja was umiłowałem” (J 15,12). Dlaczego Jezus przykazanie miłości
nazywa nowym i swoim, jeżeli było ono znane już w Prawie Mojżeszowym,
powtórzone w Kazaniu na Górze i tam skomentowane przez Jezusa. W Kazaniu
na Górze Jezus poucza: „Słyszeliście, że powiedziano: «Będziesz miłował swego
bliźniego», a nieprzyjaciela swego będziesz nienawidził. A Ja wam powiadam:
Miłujcie waszych nieprzyjaciół i módlcie się za tych, którzy was prześladują; tak
będziecie synami Ojca waszego, który jest w niebie, ponieważ On sprawia, że
słońce Jego wschodzi nad złymi i nad dobrymi, i On zsyła deszcz na sprawiedli-
wych i niesprawiedliwych” (Mt 5,43-45).

W obu tekstach są różnice, jeśli chodzi o przykład miłości. W Kazaniu na
Górze przykładem miłości jest Bóg Ojciec, natomiast na Ostatniej Wieczerzy
Jezus daje za przykład siebie samego.

W Kazaniu na Górze Jezus mówi, aby miłować nawet nieprzyjaciół, na Ostat-
niej Wieczerzy Jezus mówi, aby miłować tak, jak On umiłował swoich uczniów,
czyli „do końca”, tak bowiem Jan rozpoczyna świadectwo o Ostatniej Wieczerzy:
„[Jezus] umiłowawszy swoich na świecie, do końca ich umiłował” (J 13,1). To
umiłowanie do końca przejawia się później w umyciu nóg apostołom, a ostatecz-
nie w śmierci na krzyżu. O oddaniu życia za drugiego Jezus mówi w wierszu

56

Ewangelia św. Jana księgą dla szukających prawdy

trzynastym piętnastego rozdziału: „Nikt nie ma większej miłości od tej, gdy ktoś
życie swoje oddaje za przyjaciół swoich”.

Przez umycie nóg apostołom Jezus uczy miłości służebnej i takiej, która doma-
ga się pokory. Taka miłość nie jest znana w świecie, dlatego ona będzie znakiem
uczniów Jezusa: „Po tym wszyscy poznają, żeście uczniami moimi, jeśli będziecie
się wzajemnie miłowali” (J 13,35).

Nauka o jedności w Ewangelii św. Jana:

J 17,11: 	 […] aby tak jak My stanowili jedno.
J 17,20-21: 	 Nie tylko za nimi proszę, ale i za tymi, którzy dzięki ich słowu będą

wierzyć we Mnie. (21) […] aby wszyscy stanowili jedno, jak Ty,
Ojcze, we Mnie, a Ja w Tobie, aby i oni stanowi w Nas jedno, aby
świat uwierzył, żeś Ty Mnie posłał.

J 17,22-23: 	 I także chwałę, którą Mi dałeś, przekazałem im, aby stanowili jedno,
tak jak My jedno stanowimy. (23) Ja w nich, a Ty we Mnie! Oby się
tak zespolili w jedno, aby świat poznał, żeś Ty Mnie posłał i żeś Ty
ich umiłował, tak jak Mnie umiłowałeś.

Jedność ludzi jest tak rzadkim zjawiskiem na tym świecie pełnym zamętu
i wzajemnych walk, że może być według Jezusa uważana za niezwykły znak.
Jeśli chodzi o uczniów Jezusa, jest ona rzeczywiście niezwykła, gdyż rodzi się
z jedności z Chrystusem i przez Chrystusa z Bogiem. Ta jedność świadczy o Bo-
żym pochodzeniu i nadaje całej wspólnocie charakter Boży. W praktyce przejawia
się ona w posłuszeństwie ustanowionemu przez Chrystusa pasterzowi owiec. Jan
uważa rolę apostoła Szymona Piotra we wspólnocie uczniów za bardzo ważną,
wprawdzie nie podaje za Mateuszem zapowiedzi oddania przez Jezusa Piotrowi
urzędu głowy Kościoła (por. Mt 16,16), ale pisze o przekazaniu mu tej władzy:
„A gdy spożyli śniadanie, rzekł Jezus do Szymona Piotra: «Szymonie, synu Jana,
czy miłujesz Mnie więcej aniżeli ci?». Odpowiedział Mu: «Tak, Panie, Ty wiesz,
że Cię kocham». Rzekł do niego: «Paś baranki moje!»” (J 21,15).

57

Rozdział 11

Egzorcyzmy i Sąd Ostateczny

Ewangelia św. Jana jest jedyną Ewangelią, w której nie ma mowy o wypę-
dzaniu złego ducha przez Jezusa z opętanych. Mateusz przedstawia egzorcyzmy
Jezusa jako walki ze swoim przeciwnikiem analogiczne do walk Mojżesza z ple-
mionami pogańskimi. Na ewentualne pytania Żydów: Gdzie są wojny w czasie
Nowego Wyjścia? – chrześcijanin mógł odpowiedzieć: Jezus też walczył, Jego
przeciwnikiem był zły duch. Dlaczego Jan pomija ten temat? Prawdopodobnie
ma on nową koncepcję walki Jezusa ze złym duchem. Zgodnie z tym, że pisze
on swoją księgę dla świata, nie opisuje uwalniania kolejnych opętanych, chodzi
o uwolnienie całego świata. Jezus wydaje bitwę „władcy tego świata”, mówi o tym
w rozdziale dwunastym: „Teraz odbywa się sąd nad tym światem. Teraz władca
tego świata zostanie precz wyrzucony” (J 12,31). Zwycięstwo Jezusa nad złym
duchem polega na złożeniu ofiary za grzech świata, a następnie na zmartwych-
wstaniu. Na samym początku Ewangelii św. Jan Chrzciciel przedstawia Jezusa
jako tego, który „gładzi grzech świata”: „Oto Baranek Boży, który gładzi grzech
świata” (J 1,29). Śmierć Jezusa na krzyżu gładzi grzech, ale śmierć łączy się ze
zmartwychwstaniem.

Jan Ewangelista nie zamieszcza też mowy Jezusa o Sądzie Ostatecznym, którą
posiada Mateusz 25,31-45. Św. Marek też nie zawiera tej mowy, a św. Łukasz
ma tylko krótką wzmiankę o drugim przyjściu Chrystusa bez zaznaczenia, że
chodzi o Sąd Ostateczny (por. Łk 21,25-28). Problem sądu jest w Ewangelii Jana
dosyć skomplikowany: Jezus mówi, że sąd już się dokonuje, ale też, że przyjdzie.

W rozmowie z Nikodemem Jezus mówi: „Kto wierzy w Niego, nie podlega
potępieniu, a kto nie wierzy, już został potępiony, bo nie uwierzył w Jednoro-
dzonego Syna Bożego” (J 3,18). A więc „już został potępiony”. W rozmowie
tej Jezus mówi jeszcze więcej na temat sądu: „A sąd polega na tym, że światło

58

Ewangelia św. Jana księgą dla szukających prawdy

przyszło na świat, lecz ludzie bardziej umiłowali ciemność aniżeli światło; bo
złe były ich uczynki. (20) Każdy bowiem, kto się dopuszcza nieprawości, niena-
widzi światła i nie zbliża się do światła, aby nie potępiono jego uczynków. (21)
Kto spełnia wymagania prawdy, zbliża się do światła, aby się okazało, że jego
uczynki są dokonane w Bogu” (J 3,19-21). Sąd nie jest tutaj ogłoszeniem winy lub
niewinności, lecz jest odrzuceniem przez człowieka łaski Boga; sądu dokonuje
sam człowiek, opowiadając się przeciwko światłu. W J 9,39 Chrystus wyznaje:
„Przyszedłem na sąd na ten świat, aby niewidomi przejrzeli, a widzący stali się
niewidomi”. Chrystus dokonuje sądu przez samo dawanie świadectwa prawdzie,
dokonuje podziału, stawiając ludzi wobec wyboru. W sposób szczególny sąd łą-
czy się z męką i śmiercią Jezusa. W obliczu zbliżającej się męki Chrystus mówi:
„Teraz odbywa się sąd nad tym światem” (J 12,31).

Według Jana można już teraz wejść w posiadanie życia wiecznego.
W J 3,36 Jezus mówi: „Kto wierzy w Syna, ma życie wieczne”. Nawet umarli już
zmartwychwstają. Oto, co Chrystus mówi w J 5,21-25: „Albowiem jak Ojciec
wskrzesza umarłych i ożywia, tak również Syn ożywia tych, których chce […].
Zaprawdę, powiadam wam, że nadchodzi godzina, nawet już jest, kiedy umarli
usłyszą głos Syna Bożego, i ci, którzy usłyszą, żyć będą”.

Sąd w świetle tych tekstów rozpoczyna się z działalnością Jezusa, nie jest
przedmiotem oczekiwania, lecz istnieje w teraźniejszości; fakty eschatologiczne
realizują się w sposób tajemniczy, z pominięciem całej opisywanej w apokalip-
tyce scenerii. Jednocześnie w Ewangelii św. Jana znajdują się teksty zupełnie
zgodne z eschatologią tradycyjną znaną synoptykom. Np. w J 5,28-29 czytamy:
„Nadchodzi godzina, w której wszyscy, którzy spoczywają w grobach, usłyszą
głos Jego, a ci, którzy pełnili dobre czyny, pójdą na zmartwychwstanie życia;
ci, którzy pełnili złe czyny – na zmartwychwstanie potępienia”. W mowie eu-
charystycznej Jezus mówi o „wskrzeszeniu w dniu ostatecznym”: „Jest wolą
Ojca, który Mnie posłał, abym ze wszystkiego, co Mi dał, niczego nie stracił,
ale żebym to wskrzesił w dniu ostatecznym” (J 6,39; por. J 6,40 oraz 6,44 i 6,57).
Natomiast o sądzie w dniu ostatecznym Jezus mówi w J 12,48: „Kto gardzi Mną
i nie przyjmuje słów moich, ten ma swego sędziego: słowo, które powiedziałem,
ono to będzie go sądzić w dniu ostatecznym”.

Odsuwając na dalszy plan problem Sądu Ostatecznego, Jan pierwszeństwo daje
eschatologii, która już się realizuje. Prawdopodobnie w ten sposób chce osłabić
kryzys związany z opóźnianiem się paruzji i Sądu Ostatecznego. W pierwotnej
gminie paruzji oczekiwano jeszcze za życia apostołów i wiązano ją ze zburze-
niem świątyni. Jan pisze swoją księgę po zburzeniu świątyni i pragnie wyjaśnić,
dlaczego Jezus nie przyszedł: Sąd już się dokonuje.

59

Zakończenie

Ewangelia św. Jana jest zupełnie inna od poprzednich trzech Ewangelii synop-
tycznych. „Inna” w tym sensie, że ma wiele tekstów, których nie mają poprzed-
nie Ewangelie, oraz nie posiada wielu tekstów, które tamte posiadają. Przede
wszystkim rzuca się w oczy brak zainteresowania nauczaniem o moralności (brak
Kazania na Górze), brak przypowieści o Królestwie Bożym, brak egzorcyzmów
i nauczania o Sądzie Ostatecznym. W Ewangelii Jana nie walczą z Jezusem fary-
zeusze i saduceusze, ale po prostu Żydzi. Druga rzecz, która się narzuca, to fakt,
że chociaż Jezus przemawia do współczesnych Mu Żydów, ciągle zwraca się do
świata. Można wymienić trzy główne powody, które wpłynęły na „inność” Ewan-
gelii Jana. Ewangelista pisze swoją Ewangelię po tym, jak judaizm definitywnie
zerwał z chrześcijaństwem, a zatem Jan zwraca się już nie do Żydów, ale do pogan.
Chodzi mu o utwierdzenie chrześcijan w prawdziwej nauce o Jezusie – że jest
Synem Bożym równym Ojcu co do natury. Jan znając poszukiwanie przez pogan
drogi zbawienia w orfizmie, neoplatonizmie i gnozie, stara się odpowiedzieć na
ich pytania i problemy, między innymi wyjaśnić, kto jest prawdziwym Logosem,
kto rzeczywiście przyszedł „z góry”, aby zbawić człowieka.

Jan nie wchodzi w szczegóły Jezusowej nauki o moralności, koncentruje się
tylko na „nowym przykazaniu”, czyli przykazaniu miłości, której przykładem jest
Jezus (oddaje życie dla naszego zbawienia). Podkreśla on – czego nie ma w po-
przednich Ewangeliach – że miłość Jezusa musi doprowadzić do duchowego z Nim
zjednoczenia. Jedność z Jezusem, a przez Niego z Ojcem Niebieskim, to droga
zbawienia. Jedność z Jezusem musi następnie wyrażać się w jedności z braćmi
i siostrami, ma być ona znakiem przynależności do Jezusowej wspólnoty uczniów.

Szczególnie trudnym problemem dla przyjęcia chrześcijaństwa była nie tylko
boskość Jezusa, ale także Eucharystia. Po kazaniu o Eucharystii w synagodze

60

Ewangelia św. Jana księgą dla szukających prawdy

w Kafarnaum bardzo wielu zwolenników Jezusa i Jego uczniów opuszcza Go, nie
rozumieją, jak będzie można spożywać Ciało Jezusa. Być może już za życia św.
Jana powstały w gminach chrześcijańskich nieporozumienia. Dlatego Jan w roz-
dziale szóstym podejmuje problem Eucharystii. W Ewangeliach synoptycznych
jest tylko mowa o ustanowieniu Eucharystii i nic więcej. Dlaczego Jan nie pisze
o ustanowieniu Eucharystii na Ostatniej Wieczerzy? Prawdopodobnie są dwa
powody: po pierwsze śmierć Jezusa (Pascha) ma miejsce na Kalwarii, przemiana
chleba w Ciało Jezusa na Ostatniej Wieczerzy wyprzedza śmierć Jezusa; a po
drugie Jan chce skoncentrować uwagę czytelnika w opisie Ostatniej Wieczerzy
na temacie, którego brakuje w Ewangeliach synoptycznych, a który jest bardzo
ważny, mianowicie na darze Ducha Świętego.

Jan nie używa terminu „Kościół” (wspólnota wierzących), dla niego wspólnota
wierzących to wspólnota uczniów. Nie będąc uczniem Jezusa, nie należymy do
Niego, to znaczy jeśli nie wcielamy w życie Jego nauki i nie naśladujemy Go.
W nauce o Kościele Jan nie pomija jednak starotestamentalnego obrazu ludu
Bożego – owczarni, której pasterzem jest Bóg (por. Ps 80). Przekazując władzę
w Kościele Szymonowi Piotrowi, Jezus mówi: „Paś baranki moje! […] Paś owce
moje!” (J 21,15-17). Wspólnota uczniów – „owczarnia Jezusa” – ma na ziemi
według Ewangelii Jana wyraźnie określoną władzę w osobie apostoła Szymona
Piotra.

Dlaczego Jan opuszcza przypowieści o Królestwie Bożym? Aby poganie nie
sądzili, że Jezus zakłada królestwo ziemskie, które będzie zagrażało ich własnym
królestwom. Dlatego też Jan tak bardzo podkreśla wspólnotę uczniów; Jezus nie
zakłada królestwa, ale wspólnotę uczniów.

Prawdopodobnie z tego powodu Jan nie zamieszcza obietnicy Jezusa da-
nej apostołowi Szymonowi, że da mu władzę związywania i rozwiązywania
na ziemi, co będzie uznane także w niebie, taka władza wydaje się być wy-
raźnym zagrożeniem dla władzy królów ziemskich. Zwróćmy uwagę, że tylko
w Ewangelii Jana mamy słowa Jezusa, że Jego królestwo nie jest z tego świata
(por. J 18,36).

W jakim celu Jan pisze swoją Ewangelię? Aby doprowadzić czytelnika do
wiary w Jezusa Syna Bożego i Mesjasza i w ten sposób otworzyć przed nim
drogę zbawienia. Drugim jego celem jest przeciwstawić się błędom szerzącym
się w młodym Kościele odnośnie do osoby i nauki Jezusa. Dla kogo Jan pisze?
Pisze dla wszystkich szukających prawdy (przede wszystkim dla pogan). Już na
samym początku, w Prologu, ewangelista umieszcza słowa: „Wszystkim tym
jednak, którzy Je (Słowo) przyjęli, dało moc, aby się stali dziećmi Bożymi, tym,
którzy wierzą w imię Jego” (J 1,12). Dla Jana nie jest ważne, czy ktoś jest Żydem
czy Grekiem, ważne jest, czy uwierzył. Cechą charakterystyczną Ewangelii Jana

jest przemawianie Jezusa do świata, chociaż Jezus przemawia do Żydów w kon-
kretnych sytuacjach, to jednak nie odpowiada na ich oczekiwania odbudowy
królestwa Dawida, Jezus odpowiada na problemy, które mają poganie szukający
zbawienia, a nawet więcej, na problemy, które będą mieli wszystkie pokolenia.
Jan pisze dla szukających prawdy. Jego dzieło można nazwać „świadectwem
ucznia Jezusa”. „Świadectwo” i „prawda” należą do najważniejszych tematów
jego Ewangelii. Nic dziwnego, że w drugim epilogu czytamy: „Ten właśnie uczeń
daje świadectwo o tych sprawach i on je opisał. A wiemy, że świadectwo jego
jest prawdziwe” (J 21, 24).

Zakończenie

63

Summary

The author tries in his book to answer many questions regarding the Gospel
of saint John. First all of, why are some of the very important texts which are
in the preceding Gospels, not included in it, for example: the moral teaching of
Jesus, the parables of the Kingdom of God and the institution of the Eucharist?
The preaching of Jesus in the Gospel of John continually addresed to the world.
Then who is the Gospel of John written for? Three factors influenced it: John
writs his Gospel after the Jews have finally rejected Christianity, so he turns to
pagans. Next he wants to strenghten Christians in doctrin about Jesus: that He is
Son of God and equal to Him. Because John knew the quest by the pagans to find
the way of the salvation on orphism, neoplatonism and gnosis he tried to answer
the question of why the logos is, and finally to present to the pagans the very way
of salvation. The Gospel of John my be call the answer of the disciple of Jesus to
the question of pagans regarding the truth about God, Jesus, man and salvation.

65

Bibliografia

Barret C. K., The Gospel According to St John: An Introduction with Commentary
and Notes on the Greek Text, London 1958.

Brown R. E., The Gospel According to John, Garden City 1966–1979.
Engberg-Pedersen T., John and Philosophy. A New Reading of the Fourth Gospel,

Oxford 2017.
Haenchen E., A Commentary on the Gospel of John, Philadelphia 1984.
Kowalczyk A., Wpływ typologii i tekstów Starego Testamentu na redakcję Ewan-

gelii Mateusza, Pelplin 2004.
MacDonald D. R., The Dionysion Gospel. The Fourth Gospel and Euripides,

Minneapolis 2017.
Mędala S. CM, Ewangelia według św. Jana, rozdz. 1–12, w: Nowy Komentarz

Biblijny Nowy Testament, t. 4, cz. 1, Częstochowa 2010, s. 60.
Okure T., Ewangelia według św. Jana, w: Międzynarodowy Komentarz do Pisma

Świętego, red. W. R. Farmer, Warszawa 2000.
Paciorek A., Ewangelia według św. Jana, Lublin 2000, s. 25.
Parsenios G. L., Rhetoric and Drama in the Johannine Lawsuit Motif, Tübingen,

2010.
Poniatowski Z., Nowy Testament w świetle statystyki językowej, Wrocław 1971,

s. 20–21, 67–69.
Stachowiak L., Ewangelia według św. Jana, Pallottinum Poznań-Warszawa 1975,

s. 70.
Wahlde von U. C., A Commentary on the Gospel and Letters of John, Gran Ra-

pids 2010.
Witczyk H., Eklezjologia, w: Teologia NT, t. 2, Dzieło Janowe, red. M. Rosik,

Wrocław 2008, s. 165.

Spis treści

Wstęp.. 5

Rozdz. 1. „Czego szukacie?” (J 1,38) ... 7

Rozdz. 2. „Ten właśnie uczeń daje świadectwo” (J 21,24). Rodzaj literacki.. 11

Rozdz. 3. Przedmiot świadectw – kim Jezus jest?....................................... 15
3.1. Wypowiedzi o tajemnicy osoby Jezusa w czwartej Ewangelii
 (wypowiedzi Ojca Niebieskiego, Jezusa i ludzi) 16
3.2. Nowe określenia tajemnicy Jezusa w Ewangelii św. Jana 21
3.3. Świadectwa o dziełach Jezusa .. 21

Rozdz. 4. Przede wszystkim dla pogan ... 23
4.1. Cel przyjścia Jezusa w Ewangelii Mateusza 23
4.2. Do kogo Jezus w Ewangelii św. Jana został posłany? 25

Rozdz. 5. Ewangelia Jana w relacji do myśli filozoficzno-religijnej pogan 33

Rozdz. 6. Rola Ducha Świętego w poznaniu prawdy w Ewangelii św. Jana .. 37

Rozdz. 7. Droga zbawienia według Ewangelii św. Jana 39
7.1. Pierwszym warunkiem zbawienia jest przyjęcie wiary
 w Chrystusa .. 40
7.2. Drugim warunkiem zbawienia jest zachowanie
 przykazań Jezusa .. 41

7.3. Drogą zbawienia są również sakramenty, nowy kult
 i poznanie prawdy... 42

Rozdz. 8. Królestwo, Kościół i wspólnota uczniów 45

Rozdz. 9. Nowe Wyjście .. 51

Rozdz. 10. Dwa znaki Bożej Wspólnoty.. 55

Rozdz. 11. Egzorcyzmy i Sąd Ostateczny.. 57

Zakończenie .. 59

Summary ... 63

Bibliografia .. 65

ksiądz
Andrzej Kowalczyk

Urodzony 20.02.1940 r. w Radomsku, absolwent Papieskiego Instytutu Biblijnego oraz
Uniwersytetu św. Tomasza z Akwinu w Rzymie, doktor habilitowany teologii biblijnej, były
wykładowca teologii biblijnej w Gdańskim Seminarium Duchownym. Jest autorem licznych
artykułów z dziedziny biblistyki. W książce Wpływ typologii oraz tekstów Starego Testamentu
na redakcję Ewangelii Mateusza przedstawia teorię powstania Ewangelii według św. Mateusza
w ścisłej relacji z pierwszymi sześcioma księgami Starego Testamentu. Ponadto jest autorem
książek: Geneza Ewangelii Marka, Geneza Ewangelii Łukasza i Problem synoptyczny.
Badania rodzajów literackich Ewangelii synoptycznych doprowadziły go do wniosku, że
źródłem różnic w tych Ewangeliach jest wyłącznie praca redakcyjna ich autorów. W książce
Problem synoptyczny ks. A. Kowalczyk opowiada się za pierwszeństwem Ewangelii Mateusza
i przyznaje słuszność opinii św. Augustyna, według której pierwszą Ewangelią była Ewangelia
Mateusza, a dwie pozostałe były od niej literacko zależne.

W książce tej autor stara się odpowiedzieć na wiele pytań dotyczących Ewangelii św. Jana.
Przede wszystkim, dlaczego nie ma w niej niektórych bardzo ważnych tekstów, które są
w poprzednich Ewangeliach, dlaczego nie ma w niej nauki moralnej Jezusa, przypowieści
o królestwie, ustanowienia Eucharystii? W swoich kazaniach w Ewangelii Jana Jezus ciągle
zwraca się do świata. Dla kogo więc Jan pisze tę Ewangelię? Na jej „inność” wpłynęły
niewątpliwie trzy powody: św. Jan pisze swoją Ewangelię po tym, jak judaizm definitywnie
zerwał z chrześcijaństwem, a więc zwraca się przede wszystkim do pogan. Następnie chce
on utwierdzić chrześcijan w prawdziwej nauce o Jezusie - że jest Synem Bożym równym
Ojcu co do natury. Dalej, znając poszukiwanie przez pogan drogi zbawienia w orfizmie,
neoplatonizmie i gnozie, stara się odpowiedzieć na pytanie, kto jest logosem. I wreszcie
przedstawić poganom prawdziwą drogę zbawienia. Według autora Ewangelię św. Jana można
nazwać odpowiedzią ucznia Jezusa na pytania stawiane przez pogan odnośnie do prawdy
o Bogu, Jezusie, człowieku i zbawieniu.

	Okładka
	Strona tytułowa
	Wstęp
	Rozdz. 1. „Czego szukacie?” (J 1,38)
	Rozdz. 2. „Ten właśnie uczeń daje świadectwo” (J 21,24). Rodzaj literacki
	Rozdz. 3. Przedmiot świadectw – kim Jezus jest?
	Rozdz. 4. Przede wszystkim dla pogan
	Rozdz. 5. Ewangelia Jana w relacji do myśli filozoficzno-religijnej pogan
	Rozdz. 6. Rola Ducha Świętego w poznaniu prawdy w Ewangelii św. Jana
	Rozdz. 7. Droga zbawienia według Ewangelii św. Jana
	Rozdz. 8. Królestwo, Kościół i wspólnota uczniów
	Rozdz. 9. Nowe Wyjście
	Rozdz. 10. Dwa znaki Bożej Wspólnoty
	Rozdz. 11. Egzorcyzmy i Sąd Ostateczny
	Zakończenie
	Summary
	Bibliografia
	Spis treści

