
 Warszawskie Studia Teologiczne

XVI/2003, 29-34

Ks. Ryszard RUMIANEK

ZWIĄZEK NOWEJ ŚWIĄTYNI Z ODNOWIONYM

PRZYMIERZEM (wg Ez 47,1-12)

Treść: 1. Wizja nowej Świątyni; 2. Świątynia wyrazem Przymierza z Bogiem; 3. Odnawiające źródło
wody; 4. Podsumowanie.

1. Wizja nowej Świątyni

Prorok Ezechiel mówi o nowej Świątyni w rozdziałach 40-48.1 Będzie to dziwna,
eschatologiczna Świątynia, gdzie zamieszka chwała Jahwe, a wokół lud. Łącznikiem
Przymierza Boga z ludźmi będzie woda, która wypływa ze Świątyni. Woda ta jest
źródłem Ŝycia i dzięki niej będą się rodziły owoce dające nieśmiertelność. Prorok
Ezechiel powraca w ten sposób do opisu raju (por. Rdz 2,10-14).2 Trzeba jednak pa-
miętać, Ŝe cała wizja ma charakter symboliczny. Dlatego teŜ opisane w tej wizji roz-
maite szczegóły nie mogą być przyjmowane w ścisłym tego słowa znaczeniu.

NajwaŜniejsze, Ŝe w zaistniałej trudnej sytuacji niewoli babilońskiej wizja nowej
Świątyni jest dla narodu wybranego przede wszystkim wizją przyszłej pomyślności i
daje wygnańcom nadzieję na lepsze jutro. ZauwaŜmy, Ŝe Księga Ezechiela daje teo-
logiczne rozwiązania problemów w bardzo trudnej sytuacji narodu wybranego. Pro-
rok Ezechiel był pierwszym prorokiem wygnania, który rozwinął swoją działalność
na wygnaniu w Babilonii. Został on tam deportowany w 597 r. przed Chr. razem z
królem judzkim Jojakinem, całym jego dworem i znaczącymi ludźmi. Czas, w którym
przyszło Ŝyć i działać prorokowi Ezechielowi, jest najtragiczniejszy w dziejach naro-
du wybranego. W 586 r. przed Chr. następuje zburzenie Jerozolimy i Świątyni. W
tym trudnym okresie Ezechiel staje się przede wszystkim prorokiem nadziei.3 Wlewa
w serca wygnańców pokrzepienie, przypominając iŜ Pan Bóg jest obecny wszędzie.

Trzeba jednak pamiętać, Ŝe orędzie proroka Ezechiela jest trudne do zrozumienia,
gdyŜ pisze on w sposób tajemniczy i posługuje się czynnościami symbolicznymi i
wizjami. Były to niezwykłe działania ze strony Pana Boga, które miały wstrząsnąć
audytorium i przyczynić się do nawrócenia i trwania przy Bogu. Prorokowi zaś dawa-
ło to przekonanie o BoŜym źródle przekazu. WaŜnym elementem z zakreślonej przez

1 Por. R. RUMIANEK , Wizje pomyślności w Księdze Ezechiela, Warszawa 2001, 161-216.
2 Por. J. HOMERSKI, Księga Ezechiela, Lublin 1998, 198.
3 Por. R. RUMIANEK , Orędzie Księgi Ezechiela, Warszawa 1999, 9.

 KS. RYSZARD RUMIANEK

30

Ezechiela wizji w rozdziałach 40-48 jest konieczność scalenia rozbitego narodu.4 Pan
Bóg i tym razem wyzwoli śydów z ich niewoli i osadzi w ziemi obiecanej, podobnie
jak to miało miejsce w okresie niewoli egipskiej. W tym kontekście podobną postacią
do MojŜesza jest prorok Ezechiel, który przedstawia wizję nowego kraju, nowego
miasta i nowej Świątyni.5

Trzeba podkreślić, Ŝe zburzenie Świątyni spowodowało wygaśnięcie kultu ofiarni-
czego, a wysunęło na pierwszy plan znaczenie Prawa.6 Ponadto Świątynia Ezechielo-
wa jest jedynie przedmiotem jego wizji, które nie doczekały się realizacji, choć nie-
wątpliwie jego koncepcja teologiczna miała potem wpływ na architekturę Świątyni
Heroda.7

Wizja proroka Ezechiela jest przepojona koncepcją świętości rytualnej. Świątynia
stanowi odrębną całość, strukturalnie oddzieloną od pałacu królewskiego i miasta.
Ezechiel podaje dokładne rozmiary Świątyni. Obwód sakralny ma kształt wielkiego
kwadratu o boku 500 łokci, czyli około 250 metrów (Ez 42,16-20). Posiada trzy bra-
my szerokie na 25 łokci i długie na 50 łokci. Wzniesione są one na wschodzie, pół-
nocy i na południu. Bramy te prowadzą do pierwszego dziedzińca, zewnętrznego i w
formie podkowy zamykały drugi dziedziniec, do którego wiodły takŜe trzy bramy, na
tej samej osi co poprzednie. Jak widać obszar Świątyni stanowił trudną barierę do
przebycia. Chodziło o to, Ŝe Ŝaden nieobrzezany człowiek nie miał prawa wstępu do
przybytku (Ez 44,9). Na dziedzińcu wewnętrznym znajdował się ołtarz i Świątynia,
gdzie był sprawowany przez kapłanów kult.

Świątynia Ezechiela, podobnie jak Świątynia Salomona, składała się z trzech czę-
ści: ulam – sień lub portyk, hekel – Miejsce Święte i qodesz haqqadaszim – Święte
Świętych (Ez 41,4). Cały budynek miał sto łokci długości i wznosił się na tarasie, do
którego prowadziły schody o dziesięciu stopniach, z dwiema kolumnami po bokach
(Ez 40,49). Portyk miał wymiary 10m x 6m, hekel 20m x 10m, i qodesz haqqadaszim
10m x 10m. Wszystkie mury były wyłoŜone drzewem hebanowym i pokryte podobi-
znami Cherubinów oraz palm.

2. Świątynia wyrazem Przymierza z Bogiem

Świątynia od czasów króla Salomona (X w. przed Chr.) stała się łącznikiem ze-
wnętrznym w Przymierzu między Bogiem Jahwe i narodem wybranym. Koncepcja
Przymierza zawierała wzajemne związki między Bogiem i Jego ludem, co znajdowało
swoje potwierdzenie w róŜnych czynnościach religijnych sprawowanych w Świątyni.8

4 Por. W. CHROSTOWSKI, Prorok wobec dziejów, Warszawa 1991, 146.
5 Por. J.A. RUIZ, "Księga Ezechiela", w: Międzynarodowy komentarz do Pisma Świętego, Warszawa

2000, 962.
6 Por. A. TRONINA, "Teologia Tory według Torgumu do Psalmów", RTK 30(1983) z. 1, 47.
7 Por. A. PARROT, Wśród zabytków Samarii i Jerozolimy, tłum. E. Zwolski, Warszawa 1971, 125.
8 Por. A. JANKOWSKI, Biblijna Teologia Przymierza, Katowice 1985, 52.

ZWIĄZEK NOWEJ ŚWIĄTYNI Z ODNOWIONYM PRZYMIERZEM

31

Wspólnie składana cześć Panu Bogu podkreślała zarówno jedność narodu, jak i przy-
naleŜność do Jedynego Boga.

Ponadto obecność w Świątyni przypominała ludowi wybranemu o dawnym Przy-
mierzu zawartym na Synaju. Zacieśniała się teŜ więź wynikająca z racji Przymierza
między Bogiem i człowiekiem. Rozluźnienie tej więzi zawsze sprowadzało na naród
wybrany jakieś nieszczęścia, aŜ do opuszczenia Świątyni przez Jahwe. Prorok Eze-
chiel wyraźnie mówi o odejściu chwały Jahwe od progu Świątyni (por. Ez 10,18) jako
konsekwencji złamania Przymierza przez naród wybrany.

Nic dziwnego, Ŝe w tej sytuacji kiedy śydzi byli dotknięci róŜnymi klęskami za-
częli wracać do nawiązywania z Bogiem Nowego Przymierza (por. Jr 31,31 nn). W
efekcie sprowadzało się to do praktykowania religii serca i ducha, co prowadziło w
ostatecznym rozrachunku do pełnego zjednoczenia się z Panem Bogiem i trwania w
wierności Przymierzu.

W kontekście omawianego problemu trzeba pamiętać, Ŝe istniał ścisły związek łą-
czący Świątynię i Przymierze.9 Obecność Boga Jahwe w Świątyni była zawsze ściśle
związana z podtrzymywaniem zawartego Przymierza. Dlatego teŜ moŜna skonkludo-
wać, Ŝe Świątynia była wyrazem Przymierza z Bogiem, a takŜe stała się gwarancją
trwałości Przymierza.10 Według obietnic Pana Boga Przymierze jest trwałe i nie-
zmienne. Warunkiem zaś koniecznym zachowania wierności Przymierzu jest trwanie
przy Świątyni. Istnienie Świątyni było zewnętrznym znakiem zawartego Przymierza,
które miało istnieć trwale.

WaŜną rzeczą jest równieŜ sam fakt szczególnego połoŜenia Świątyni. Chodzi tu o
centralne połoŜenie Świątyni względem całego narodu, co symbolizuje nadzwyczajne i
jedyne miejsce Pana Boga w ich Ŝyciu. Jednocześnie jest to wskazanie prawdziwego
miejsca zamieszkania Boga na ziemi. Sam zaś kult sprawowany w Jerozolimie przy-
czyniał się do tworzenia spójnego państwa. W ten sposób jednolite państwo umoŜli-
wiało kult Jedynego Boga. W konsekwencji oznaczało to wierność wobec Przymierza.

3. Odnawiające źródło wody

 Elementem łączącym Świątynię z jej otoczeniem było źródło wody, które wypły-
wało spod boku Świątyni w kierunku wschodnim: „... a oto wypływała woda spod
progu Świątyni w kierunku wschodnim ...” (Ez 47,1). Dobrze wiemy, Ŝe woda jest
wielkim skarbem i Ŝe bez niej nie ma Ŝycia. Zatem woda ze źródła świątynnego staje
się w nowej rzeczywistości wyrazem specjalnego BoŜego błogosławieństwa. Prorok
Ezechiel, jak było to juŜ podkreślone, wyraźnie nawiązuje w swoim widzeniu do
opisu raju (por. Rdz 2,10-14).

Trzeba pamiętać, Ŝe płynące wody są zawsze wyrazem bliskości i błogosławień-
stwa Jahwe. Na Bliskim Wschodzie, gdzie trudno o wodę, rozpowszechniona była

9 Por. R. RUMIANEK , Wizje pomyślności w Księdze Ezechiela, dz. cyt., 174-178.
10 Por. J. NAGÓRNY, "Wierność Boga jako gwarancja przebaczenia i trwałości Przymierza w Starym Te-

stamencie", RBL 36(1983) nr 1, 9n.

 KS. RYSZARD RUMIANEK

32

tradycja wiąŜąca obecność Boga z obfitością wody, źródła Ŝycia i płodności – znaków
błogosławieństwa BoŜego. Podstawowym jej wyrazem jest woda Ŝywa, czyli płynąca
w źródle lub rzece. Bóg jest dawcą i źródłem tej wody. Pradawna przedsemicka i
semicka mezopotamska ikonografia miała częsty motyw „pępka” tryskającego Ŝycio-
dajną wodą na cztery strony świata i wysoką górę łączącą niebiosa i ziemię.11 Tego
typu przekaz spotykamy takŜe w Biblii. W Edenie płynęła rzeka nawadniająca cały
ogród (por. Rdz 2,6.10-14). Inne echa tego mitu znajdujemy w tradycji o źródle świą-
tynnym (por. Ps 46,5; 36,9), płynącym ze świętej skały pochodzącej z raju12. Szcze-
gólną postać przybiera ona u proroków, głównie w przepowiedniach eschatolo-
gicznych (por. Jl 4,18; Za 14,8). Według tych przepowiedni, z Jeruzalem w dniach
ostatnich wypłynie rzeka, której wody, rozpoczynające się jako mały strumyk wypły-
wający spod świątyni, będą płynęły przez całą Judeę do krain pogańskich i będą miały
moc oczyszczania i uzdrawiania (por. Ez 47,1-12). W tej tradycji wody Ŝywe są wy-
razem bliskości i błogosławieństwa Boga. Widać tu wyraźnie nawiązanie do relacji z
Jahwe, jaka miała miejsce w ogrodzie Eden. Warto zauwaŜyć, Ŝe biblijna tradycja o
źródle wody Ŝywej zawsze umiejscawia zdrój wody Ŝywej w Judei. Natomiast w tek-
stach eschatologicznych precyzyjnie umiejscawia źródło wody w Jeruzalem.13 Po-
dobną tradycję spotykamy w Qumran i w Nowym Testamencie. Trzeba tu podkreślić
charakter oczyszczający tej wody. Ma ona zdolność uzdrawiania i obmywania z grze-
chów. Tę cechę przejmie tradycja hebrajska w nauce o oczyszczeniach (w mykwie
powinna być woda Ŝywa) i starochrześcijańska nauka o chrzcie.

ZauwaŜmy, Ŝe strumień wody wypływający spod boku Świątyni stawał się coraz
szerszy i głębszy (por. Ez 47,3-5). Mały strumień, który stał się wielkim potokiem nie
tylko uŜyźnia Pustynię Judzką, ale takŜe przemienia gorzkie od soli wody Morza
Martwego (por. Ez 47,8).14 W związku z tym w Morzu będzie mnogość ryb, podobnie
jak w Morzu Śródziemnym.

Woda wypływająca z boku Świątyni, jako źródło Ŝycia, przyczyniła się równieŜ do
wyrośnięcia obfitej i bujnej roślinności (por. Ez 47,12). Pojawiły się takŜe zwierzęta.
Wszystko to jest znakiem BoŜej obecności i Jego błogosławieństwa.15 Człowiek, po-
dobnie jak drzewa, będąc pod wpływem zbawczego działania strumienia świątynnego,
wyda owoc. Tym owocem będzie wierność Przymierzu z Panem Bogiem.

Nasuwa się pytanie: jak mały strumyk wypływający spod Świątyni jest w stanie
przemienić ogromne ilości wody słonej w słodką? OtóŜ tak jak mały strumyk prze-
mienia wody Morza Martwego, tak Świątynia odnowi cały Izrael. Dzięki temu po-
wstanie nowa społeczność. Przy czym gwarancję odnowy daje nie sam budynek świą-
tynny, ale sprawowany kult w Świątyni. Kult ten jest ściśle związany z odnową du-

11 Z motywu świętej góry i Ŝyciodajnej rzeki wyrosła najprawdopodobniej tradycja o Syjonie i Ŝycio-

dajnej rzece, która została później zwerbalizowana bardzo klarownie w Ez 47,1-12 – por. W. CHROSTOWSKI,
Ogród Eden – zapoznane świadectwo asyryjskiej diaspory, Warszawa 1996, 86-88.

12 Por. R. RUMIANEK , Orędzie Księgi Ezechiela, dz. cyt., 198.
13 Por. J. HOMERSKI, "Źródło wody Ŝywej w tekstach eschatologicznych", RTK 21(1974) nr 1, 16-21.
14 Por. W. ZIMMERLI , Ezechiel (BKAT XIII/2), t. 2, Neukirchen 1979, 1196.
15 Por. A. J. TKACIK , "Ezechiele", w: GCB, 470.

ZWIĄZEK NOWEJ ŚWIĄTYNI Z ODNOWIONYM PRZYMIERZEM

33

chową narodu wybranego. ZauwaŜmy, Ŝe za czasów MojŜesza źródłem Ŝycia były
przykazania BoŜe, które były równocześnie łącznikiem w Przymierzu. Natomiast w
wizji proroka Ezechiela źródło Ŝycia jest ukryte w wodzie, która wypływa spod boku
Świątyni. Woda ta będzie wypływać nieustannie, co daje pewność jej ciągłego i
oŜywczego działania. Wyraźnie zawiera się tu gwarancja trwania Przymierza. Jedno-
cześnie woda ta łączy opis działalności Świątyni z nowym podziałem kraju.16

Od tej chwili rozpocznie się nowa rzeczywistość dla całego Izraela. Tam, gdzie
rozleją się wody strumienia, tam będzie widoczne działanie BoŜe. Nie będzie juŜ ta-
kich miejsc w Ziemi Obiecanej, których nie obejmie oŜywcze działanie BoŜe. W tak
pobłogosławionej krainie Pan Bóg zgromadzi na nowo swoich wyznawców. Świąty-
nia natomiast ma stać się ośrodkiem nowego Izraela.

4. Podsumowanie

Istnienie narodu Ŝydowskiego jako państwa bierze swój początek od czasu zawar-
cia Przymierza na Synaju. Pan Bóg jest zawsze wierny raz danemu słowu. Dlatego teŜ
nawet w przypadku niewierności narodu wybranego nie zapominał o swoim ludzie.
Zesłał im proroka Ezechiela, który poprzez wizję nowej Świątyni umacniał ich wiarę i
wskazywał na związek tej Świątyni z odnowionym Przymierzem.

Symbolizm wizji nowej Świątyni i jej związek z odnowionym Przymierzem jest
bardzo znaczący. OŜywcze działanie strumienia wody wypływającego spod boku
Świątyni w świadomości śydów jest bardzo przejrzyste.17 Na terenach ciągłego za-
groŜenia suszą woda jest wielkim skarbem, gdyŜ daje moŜliwość Ŝycia. Dlatego teŜ
dla ludzi Ŝyjących w ciągłej obawie przed suszą, problem wody jest o wiele bardziej
przemawiający niŜ dla nas. Tym bardziej, Ŝe woda z boku Świątyni będzie wypływać
nieustannie, co stanowi gwarancję trwania Przymierza.

Prorok Ezechiel zapewnia, Ŝe sytuacja sprzed niewoli babilońskiej juŜ się nie po-
wtórzy. Rutyna przy zawieraniu Przymierza zostanie wyrugowana. Inspiracją przy
zawieraniu Przymierza będzie BoŜe tchnienie, które stanie się oŜywiającym działa-
niem. Dla całego Izraela nastaną nowe dni. Nie będzie juŜ takich miejsc w Izraelu,
które nie byłyby objęte oŜywczym działaniem Pana Boga. W tak pobłogosławionej
krainie osiądą wszystkie pokolenia we wzajemnej zgodzie. Jerozolima zaś zostanie
opromieniona na nowo, gdyŜ Bóg powróci do opuszczonej Świątyni i zamieszka w
niej juŜ na wieki. W ten sposób będzie odnowione Przymierze. Bowiem Pan Bóg od
samego początku zawarcia Przymierza zamieszkiwał pośród swojego ludu. Dlatego
teŜ prorok Ezechiel przekazuje wizję nowej Świątyni.

 Jeszcze raz naleŜy podkreślić, Ŝe woda jest dla terenów Judei źródłem Ŝycia.
Między innymi u Ezechiela jest nowy wątek, Ŝe woda błogosławieństwa Jahwe bę-
dzie płynęła nie tylko z nieba, ale i z tryskających źródeł. Pustynia plus woda równa

16 Por. M. GREENBERG, "The Design and Themes of Ezekiel’s Program of Restoration", Interpretation

38(1984) nr 2, 199.
17 Por. J. CYLKOW, Księga Ezechiela, Kraków 1900, 278.

 KS. RYSZARD RUMIANEK

34

się Eden.18 Wybranie wód (por. Iz 40-55) stanowi rozwinięcie tradycji o źródle błogo-
sławieństwa BoŜego. Trzeba to rozumieć w kontekście Nowego Przymierza między
Jahwe a Izraelem. Chodzi tu o utoŜsamienie wylania wód z wylaniem Ducha Jahwe.
A to jest Nowe Przymierze, powodujące nowe odniesienie człowieka do Boga. Cechą
charakterystyczną u Deutero-Izajasza jest to, Ŝe wylanie wód nie będzie miało skut-
ków krótkotrwałych, jak w efekcie deszczów, ale wieczne. Prorok proklamuje wyla-
nie wód jako akt nowego stworzenia. Podobnie u Ezechiela – jako wydarzenie zmie-
niające bieg historii.

W końcu trzeba podkreślić, Ŝe wizja Ezechiela realizuje się w osobie Jezusa Chry-
stusa. Wyraźnie Pan Jezus identyfikuje się ze Świątynią (por. J 2,19). Ponadto w
chwili przebicia włócznią boku ukrzyŜowanego Jezusa i wypłynięciu zeń krwi i wo-
dy, św. Jan Ewangelista dostrzegł cudowny znak wypełnienia się wizji Ezechiela o
cudownym i zbawiennym źródle, wytryskującym z boku Świątyni.19

RELAZIONE DEL NUOVO TEMPIO CON LA NUOVA ALLEANZA

(SECONDO EZECHIELE 47,1-12)

Riassunto

Il libro di Ezechiele parla del nuovo tempio nei capitoli 40-48. Il legame delľallen-
za con il popolo sarà l’acqua, che scaturisce dal tempio (Ez 47,1-12). Quest’acqua è
la fonte della vita e per essa nasceranno frutti d’immortalità (Gen 2,10-14).

La presenza di Dio nel tempio era sempre collegata con l’alleanza, e lo stesso tem-
pio era la garanzia dell’alleanza. La visione di Ezechiele del nuovo tempio si realizza
nella persona di Gesù Cristo (Gv 2,19). Inoltre san Giovanni Evangelista, nella scena
del flusso d’acqua e sangue provocato dal colpo di lancia nel fianco di Gesù crocefis-
so, intravede il compimento della visione di Ezechiele della fonte meravigliosa, che
sorge dal fianco del tempio.

18 Por. M. GOŁĘBIEWSKI, "Idea „nowego wyjścia” u Deutero-Izajasza (na podstawie analizy Iz 55,12-13)",

RBL 47(1994) nr 4, 234-242.
19 Por. T. BRZEGOWY, Prorocy Izraela, cz. I, Tarnów 1994, 160.

