

KROLESTWO BOZE MOC I CHWAŁA

Jean-Baptiste Sawadogo

Marcia A. Munger

KRÓLESTWO BOŻE MOC I CHWAŁA

PRZEGLĄD NOWEGO TESTAMENTU

Książka powstała we współpracy z zespołem
pracowników Międzynarodowego Biura ICI

Instytut Korespondencyjny

Cieszyn 1997

Tytuł oryginału:

The Kingdom, The Power & The Glory

Cytaty z Pisma Świętego podane są według: Biblia, to jest Pismo Święte Starego i Nowego Testamentu. Brytyjskie i Zagraniczne Towarzystwo Biblijne, Warszawa 1975.

ISBN 83-906650-3-4

Adres Biura ICI w Polsce:

Instytut Korespondencyjny

"Uniwersytet ICI"

Skr. poczt. 6

43-400 Cieszyn

© Copyright:

International Correspondence Institute Bruksela, Belgia

Druk:

Instytut Korespondencyjny ICI - Drukarnia, Cieszyn

SPIS TREŚCI

Strona

Wprowadzenie do kursu 5

CZEŚĆ PIERWSZA: JEZUS - JEGO ŻYCIE I DZIAŁALNOŚĆ

Lekcje

1 Nowy Testament i świat mu współczesny 14

2 Jezus i Ewangelia 40

3 Mateusz i Marek 60

4 Łukasz i Jan 80

CZEŚĆ DRUGA: KOŚCIÓŁ - JEGO WZROST I ROZWÓJ

5 Powstanie Kościoła 106

6 Rozwój Kościoła 132

7 Dalszy rozwój Kościoła 150

CZEŚĆ TRZECIA: KOŚCIÓŁ - JEGO PROBLEMY I NADZIEJE

8 Kościół znajduje rozwiązanie 168

9 Kościół w konfliktach i uprzedzeniach 188

10 Polegamy na Nowym Testamencie 212

Słownik 232

Odpowiedzi na pytania kontrolne 238

Sprawozdanie studenta 245

Arkusze odpowiedzi 256

KURS ICI «SŁUŻBA CHRZEŚCJAŃSKA»

I

2

Niniejsza książka omawia jeden z 18 kursów składających się na cykl «Służba chrześcijańska». Symbol znajdujący się po lewej stronie wskazuje na kolejność kursów w cyklu, który dzieli się na trzy części po sześć tematów. *«Królestwo Boże, moc i chwała – Przegląd Nowego Testamentu»* jest kursem 2. w części I. Studiując w proponowanej kolejności, osiągniesz największe korzyści z nauki.

Materiały dydaktyczne w cyklu «Służba chrześcijańska» zostały przygotowane w formie samouczka i przeznaczone są głównie dla pracowników chrześcijańskich. Kurs pozwala studentowi zdobyć wiedzę biblijną i umiejętności potrzebne do praktycznej służby chrześcijańskiej. Kurs ten można przerabiać dla własnego wzrostu duchowego a także w celu osiągnięcia zaliczenia potrzebnego do otrzymania świadectwa.

UWAGA

Proszę bardzo dokładnie zapoznać się z wprowadzeniem do kursu. Jeżeli chcesz osiągnąć cele kursu i właściwie przygotować się do sprawdzianu, powinieneś ściśle stosować się do instrukcji.

Wszelką korespondencję dotyczącą kursu wysyłaj na adres ICI:

Instytut Korespondencyjny
"Uniwersytet ICI"
Skrytka poczty 6
43-400 CIESZYN

WPROWADZENIE DO KURSU

Nauka o Nowym Przymierzu Boga z człowiekiem

W kursie tym będziesz studiować Nowy Testament, czyli Nowe Przymierze jakie Bóg zawarł z człowiekiem poprzez Jezusa Chrystusa. Nowy Testament mówi o tym, jak Bóg wykupił nas od wiecznego potępienia, jak możemy być wprowadzeni do Jego Królestwa poprzez Chrystusa i jak doświadczamy Jego miłości w naszym doczesnym życiu. Nowy Testament opisuje także chwalebny powrót na ziemię naszego Zbawiciela oraz nasze wspaniałe przeznaczenie.

Część pierwsza zawiera przegląd wszystkich ksiąg Nowego Testamentu i czasów, w których powstawały. Przedstawia ona księgi mówiące o ziemskim życiu i usługach Jezusa. Będziesz więc studiować każdą z czterech Ewangelii, które są relacją o Jego unikalnej służbie i o Jego potężnych cudach. Nauczysz się także o kraju, w którym Jezus żył i o ludziach, którzy o Nim pisali.

W drugiej części znajduję się analiza ksiąg, opisujących początek Kościoła i jego rozwój w imperium rzymskim. Podążysz za apostołami i uczniami Jezusa głoszącymi Dobrą Nowinę słowom Żydom i Grekom, niewolnikom i ich panom, ludziom szukającym Boga i sceptykom. Przystudiujesz listy, które były pisane do różnych powstających zborów i dowiesz się o ich radościach i kłopotach. Zdobiesz, jak kształtował się Kościół wspierany mocą Boga.

Część trzecia prezentuje księgi napisane w czasie rozwoju Kościoła. Nauczysz się jak Kościół znosił prześladowania ze strony tych, którzy go nienawidzili oraz głosiceli fałszywej nauki zaprzeczającej Panu. Poznasz wytyczne ustalone dla jego przywódców. Będziesz studiować pełną chwały wizję przyszłości Kościoła. W tej części dowiesz się również jak Nowy Testament dotarł do nas. Rozwazysz fakty mówiące o tym, dlaczego możemy całkowicie na nim polegać jako ludzie pragnący poznać Boga i służyć mu w naszych czasach.

W miarę studiowania wszystkich tych spraw utwierdzisz sobie, że Nowy Testament jest Słowem Boga skierowanym do każdego z nas. Pozna-

ne fakty – pomoga ci zrozumieć prawdę Nowego Testamentu i przekazać ją innym. Niech Bóg cię błogosławi w nauce!

Okres między Testamentami

Może już studiowałeś Stary Testament. Jeżeli tak, to pamiętasz, że jego okres historyczny zamyka się odbudową świątyni w Jerozolimie przez Żydów. Nowy Testament okazuje nam *czas*, kiedy Jerozolima była pod panowaniem Rzymian. Co zdarzyło się w Palestynie w okresie między Starym i Nowym Testamentem, w tzw. okresie „międzytestamentalnym”?

W roku 586 przed Chr. Babilończycy wprowadzili z Jerozolimy do niewoli ostatnią grupę Żydów. W czasie przebywania Żydów w niewoli, Babilon został podbity przez Persów, którzy pozwolili Żydom powrócić do Jerozolimy. Powroćta wtedy miała ich liczba. Zakończyło to siedemdziesięcioletni okres wygnania. Żydzi, którzy powrócili do Jerozolimy odbudowali świątynię i osiedlili się w tym kraju. Jednak wielu Żydów nie powróciło do Palestyny. Niektórzy pozostali w Babilonie. Reszta rozproszyła się między narodami. W historii nazwano to diasporą, co oznacza „rozrzućenie” lub „rozproszenie”.

Persowie zostali pobici przez młodego Aleksandra Wielkiego, którego armie zdobyły ogromne terytoria obejmujące m.in. Syrię, Palestynę i Egipt. Imperium Aleksandra nie przetrwało długo po jego przedwczesnej śmierci w wieku 33 lat. Jednak wprowadzona przez niego kultura grecka wywarła (właściwie) wpływ na Palestynę i na cały świat starożytny.

Po śmierci Aleksandra w 323 r. przed Chr. Palestyną rządziło wielu obcych władców. Antioch IV (175-164 przed Chr.), władca imperium Seleucydów próbował zmusić Żydów do przyjęcia kultury greckiej. Zakazał im ich tradycyjnego kultu i zniszczył świątynię. W roku 167 przed Chr. Żydzi zmiotwali się przeciwko jego szatańskiemu dekretom. W kilka lat później odzyskali panowanie nad Jerozolimą i oczyścili świątynię. Ich wojna i niepodległość była kontynuowana aż do roku 142 przed Chr. Okres ten jest znany jako okres Machabeuszów, zwany tak od imienia Judasza Machabeusza ("młot"), znakomitego dowódcy wojskowego sił żydowskich.

Okres żydowskiej niepodległości trwał od roku 142 do 63 przed Chr., kiedy to Jerozolima została zdobyta przez rzymskiego wodza Pompejusza. W ciągu tego czasu dynastia Hasmoneuszów kontynuowała walkę przeciwko obcej dominacji. Walczyli również oni między sobą. Hasmoneusze byli spadkobiercami Szymona Machabeusza, jednego z braci Judy (Juda zginął w roku 161 przed Chr.).

W tym czasie ciągle wzrastała siła Rzymu, będącego główną potęgą na tym obszarze począwszy od roku 200 przed Chr. Ostatni z Hasmoneuszów został zabity przez Heroda Wielkiego w roku 57 przed Chr. Herod był mianowanym przez Rzymian władcą Żydów. W czasie narodzin Chrystusa panował właśnie Herod Wielki.

Kiedy przystąpisz do studiowania Nowego Testamentu pomocne będzie pamiętanie o tych faktach z okresu międzytestamentalnego. Wydarzenia te wpłynęły na religię żydowską i kształtowały stosunki w czasie, kiedy narodził się Jezus.

Opis kursu

«Królestwo Boże, Moc i Chwała – Przegląd Nowego Testamentu» jest kursem, który pomaga w uzyskaniu pełnej wiedzy dotyczącej treści Nowego Testamentu. Kładzie tu nacisk na okoliczności historyczne, charakterystykę i nauki ksiąg Nowego Testamentu. Pomaga w zrozumieniu Nowego Testamentu, w uzyskaniu zaufania do jego solidności i w osiągnięciu wiedzy koniecznej do przekazywania jego prawd innym.

Cele kursu

Po skończeniu kursu powinieneś umieć:

1. Opisać tło historyczne i wiadomości podawane przez każdą księgę Nowego Testamentu oraz podać ich autorów.
2. Zidentyfikować ważne miejsca związane z życiem Jezusa i rozwojem pierwotnego Kościoła.
3. Wyjaśnić dlaczego możemy polegać na Nowym Testamencie jako na wiarygodnym i dokładnym opisie życia Jezusa i nauki apostołów.
4. Zaakceptować Nowy Testament jako przekaz Boga skierowany do nas i dzielić się z innymi ludźmi Bożą prawdą.

Podręczniki

Książka *«Królestwo Boże, Moc i Chwała – Przegląd Nowego Testamentu»* będzie twoim podręcznikiem i przewodnikiem w samodzielnym studiowaniu. Oprócz niej wymagana jest Biblia. Cytaty pochodzą z Pisma Świętego Starego i Nowego Testamentu, wyd. Pallottinum, Poznań – Warszawa, 1980r., dzw. Biblia Tysiąclecia.

Czas nauki

Ilość czasu potrzebna do nauczenia się każdej lekcji zależy częściowo od wstępnej znajomości tematu i umiejętności uczenia się. Czas zależy też będzie od stopnia zastosowania się do wskazówek i stopnia wypracowania umiejętności potrzebnych do samodzielnej nauki. Zaplanuj czas na naukę w taki sposób, by osiągnąć cele przedstawione przez autora podręcznika.

Układ lekcji i wzór uczenia się

Każda lekcja składa się z (1) tematu lekcji, (2) wprowadzenia, (3) planu lekcji, (4) celów lekcji, (5) czynności lekcyjnych, (6) kluczowych słów, (7) treści lekcji zawierającej pytania nauczające, (8) pytań kontrolnych (na końcu lekcji), (9) odpowiedzi na pytania nauczające.

Plan i cele lekcji przedstawiają ogólny zarys tematu, pomagają skupić uwagę na najważniejszych punktach i informują, czego powinieneś się nauczyć.

Na większość pytań nauczających w tekście lekcji można odpowiedzieć wpisując je w odpowiednim miejscu w podręczniku. Dłuższe odpowiedzi należy zapisać w zeszycie. Zapisując odpowiedzi w zeszycie, nie zapomnij zaznaczyć numer i temat lekcji. Pomocze ci to w przygotowaniu się do końcowego sprawdzianu.

Nie szukaj odpowiedzi w książce zanim nie napiszesz własnej. Swoją odpowiedź zapamiętasz lepiej. Po udzieleniu odpowiedzi na pytania nauczające, porównaj je z odpowiedziami znajdującymi się na końcu lekcji. Następnie popraw błędne odpowiedzi. Odpowiedzi na pytania nie są podane we właściwej kolejności, byś przypadkowo nie dostrzegł odpowiedzi na własne pytanie.

Pytania nauczające są bardzo ważne. Pomagają zapamiętać najważniejsze myśli przedstawione w lekcji i zastosować poznane zasady.

Jak odpowiadać na pytania

W tym podręczniku znajdują się różne rodzaje pytań nauczających i kontrolnych. Poniżej podajemy przykłady pytań i odpowiedzi. Jeśli wystąpią inne rodzaje pytań, towarzyszyć im będzie odpowiednia instrukcja.

Pytanie: **WIELORAKI WYBÓR** polega na wyborze jednej odpowiedzi z wielu przytoczonych.

Przykład

1 Biblia posiada ogółem

- a) 100 ksiąg,
- b) 66 ksiąg,
- c) 27 ksiąg.

Prawidłową odpowiedzią jest b) *66 ksiąg*. W swym podręczniku należy zakreślić *b)* jak to pokazano poniżej:

1 Biblia posiada ogółem

- a) 100 ksiąg,
- b) 66 ksiąg,
- c) 27 ksiąg.

W niektórych takich pytaniach prawidłową może być więcej niż jedna odpowiedź. W takim przypadku należy zakreślić prawidłowe odpowiedzi.

PYTANIE PRAWDA – NIEPRAWDA polega na wyborze tych przytoczonych zdań czy stwierdzeń, które są prawdziwe.

Przykład

2 Które z poniższych zdań jest prawdziwe?

- a Biblia posiada ogółem 120 ksiąg.
- b Biblia jest przekazem wiadomości adresowanym do dzisiejszych wyznawców.
- c Wszyscy autorzy Biblii pisali w języku hebrajskim.
- d Duch Święty inspirował piszących Biblię.

Zdania **b** i **d** są prawdziwe. Trzeba zakreślić te dwie litery dla zaznaczenia swego wyboru, tak jak pokazano wyżej.

PYTANIE – KOJARZENIE polega na skojarzeniu rzeczy, które występują razem. Są to np. skojarzenia imion z opisem, lub ksiąg Biblii z ich autorami.

Przykład

3 Proszę napisać liczbę odpowiadającą imieniu przywódcy na początku każdego zdania, które opisuje jego czyn.

- | | | |
|------|--|------------|
| 1. a | Otrzymał Prawo na Górze Synaj. | 1) Mojżesz |
| 2. b | Przeprowadził Izraelitów przez Jordan. | 2) Jozue |
| 2. c | Maszerował wokół Jerycha. | |
| 1. d | Żył na dworze faraona. | |

Wypowiedzi a i d odnoszą się do Mojżesza a wypowiedzi b i c do Jozuego. Należy napisać zatem 1 przy a i d, oraz 2 przy b i c, tak jak to pokazano powyżej.

Sposoby uczenia się

Jeśli sam studiujesz kurs ICI, całą naukę możesz prowadzić korespondencyjnie. Choć niniejszy kurs został przygotowany do samodzielnej nauki, można go przerabiać także w grupie lub klasie. W takim przypadku nauczyciel może żądać dodatkową pracę oprócz podanej w kursie. Proszę stosować się do jego poleceń.

Mozna także używać kursu do nauki w czasie grupy domowej, wykładów w zborze albo w zborowej szkole biblijnej. Treść kursu jak i metody są przystosowane do tego celu.

Sprawdzian

Jeśli uczysz się samodzielnie, w grupie albo w klasie, na końcu książki zawarty jest osobny zeszyt ze sprawdzianem. Należy udzielić odpowiedzi według instrukcji znajdujących się w podręczniku i zeszycie. Wypełniony arkusz odpowiedzi należy wysłać do ICI, gdzie dokonana zostanie korekta i udzielone wskazówki dotyczących uczenia się.

Świadectwo

Po skończeniu kursu i uzyskaniu oceny końcowej sprawdzianu z Instytutu ICI otrzymasz świadectwo ukończenia kursu.

O autorach

Kurs ten został napisany przez Jean-Baptiste Sawadogo i Marcia A. Munger. Jean-Baptiste Sawadogo jest absolwentem Seminarium Zborów Bożych (College Protestant of the Assemblies of God) w Górnej Wolcie. Studiował w Międzynarodowym Instytucie Praktycznych Studiów Biblijnych (International Bible Training Institute) w Anglii oraz kontynuował studia dyplomowe na Uniwersytecie w Ougadougou. Jest instruktorem w Szkole Biblijnej Zborów Bożych (Assembly of God Bible School) w Nagabagre, Górnej Wolcie.

Marcia A. Munger jest misjonarką działającą na Wydziale Rozwoju ICI (International Correspondence Institute) w Brukseli. Tytuł licencjata otrzymała w College w La Mirada, w Kalifornii, a tytuł magistra Studiów Chrześcijańskich w Regent College w Vancouver, w Kanadzie.

Instytut ICI

Instytut ICI jest gotowy pomóc ci. Jeśli masz pytania dotyczące kursu albo zeszytu sprawdzianów, możesz go o to pytać. Jeżeli kilka osób chce studiować ten kurs razem, postarajcie się o dalsze kursy z ICI.

Niechaj Bóg cię błogosławi, gdy rozpoczynasz studium *„Królestwo Boże, Moc i Chwała – Przegląd Nowego Testamentu”*. Niech wzbogaci ono twoje życie i pomoże ci efektywniej wypełniać twoje zadania w Ciele Chrystusa.

CZEŚĆ 1

JEZUS – JEGO ŻYCIE I DZIAŁALNOŚĆ

LEKCJA 1

NOWY TESTAMENT I ŚWIAT MU WSPÓŁCZESNY

Świat, na który przyszedł Jezus Chrystus, był ukształtowany przez trzy ważne czynniki: władzę Rzymian, kulturę Greków i religię Żydów. W tej lekcji zobaczysz, w jaki sposób Bóg wykorzystał te czynniki dla przygotowania podstaw ziemskiej działalności swojego Syna. Jak wyraża to List do Galacjan (4,4), Bóg posłał swego Syna wówczas, „*ktedy nadeszła pełnia czasu*”.

Dzięki ludziom spisującym Pismo zapoznasz się ogólnie z przeglądem Nowego Testamentu. Bóg ukształtował go i uczynił harmonijną jednością. Te dwadzieścia siedem ksiąg zawiera różne wypowiedzi, które zostały zapisane. Były pisane w różnych czasach i w różnych okolicznościach. Niektóre napisano w celu rozwiązania pewnych problemów, inne – aby opowiedzieć o pewnych wydarzeniach. Ale w nich wszystkich znajdujemy jeden ważny przekaz: Bóg zawarł Nowe Przymierze (lub testament) z człowiekiem poprzez Jezusa Chrystusa.

Fakty, o których będziesz się uczył w tej lekcji, pomogą ci zobaczyć jak ręka Boga kierowała wydarzeniami (historii). Pomogą również uzyskać pełniejsze i głębsze zrozumienie wspaniałego Nowego Testamentu, danego nam przez Boga.

plan lekcji

Świat Nowego Testamentu

Księgi Nowego Testamentu

cele lekcji

Po skończeniu lekcji powinieneś umieć:

- Opisać ważnych ludzi, grupy i instytucje z czasów Nowego Testamentu.
- Dać dowód na to, że Chrystus przyszedł wtedy „kiedy nadeszła pełnia czasu”.
- Opisać autorów, ogólną treść i chronologię piśmiennictwa Nowego Testamentu.

czynności lekcyjne

1. Przeczytaj wprowadzenie do kursu i cele kursu.
2. Przeczytaj plan lekcji i cele lekcji. Pomoga ci one określić, na co powinieneś zwracać uwagę podczas uczenia się.

- Przeczytaj lekcję i wykonaj ćwiczenia w tekście lekcji. Porównaj swoje odpowiedzi z odpowiedziami zamieszczonymi na końcu lekcji. Pamiętaj o odnalezieniu i przeczytaniu wszystkich zaznaczonych fragmentów Biblii.
- W lekcji występują terminy, które mogą być dla Ciebie nowe. Niektóre z nich zostały zamieszczone poniżej jako słowa kluczowe. Sprawdź definicję każdego niezrozumiałego wyrazu w słowniczku na końcu książki. Niektóre słowa są również definiowane w tekście lekcji. Pozostałe sprawdź w słowniku języka polskiego.
- Odpowiedz na pytania kontrolne na końcu lekcji i porównaj je z odpowiedziami na końcu książki. Powtórz materiał obejmujący pytania, na które źle odpowiedziałeś.

słowa kluczowe

apokaliptyczne	obrzezanie	Septuaginta
chronologia	okres międzytestamentalny	Synagoga
diaspora	Palestyna	szalal
faryzeusze	Pascha	uczenni w Tłumie
filozofia	pogaństwo	
hellenista	prozelita	
Judaizm	saduceusze	
Mesjasz	Sanhedryj	

treść lekcji

ŚWIAT NOWEGO TESTAMENTU

Kilka różnych czynników wpłynęło na ukształtowanie się świata Nowego Testamentu. Dla przykładu rozważamy kilka faktów. Choć Rzymianie rządili Palestyną to jednak do napisania Nowego Testamentu użyto języka greckiego. Jezus, główna postać Nowego Testamentu, był Żydem, Mesjaszem, którego przyście przepowiedział Stary Testament. Ponadto na stronach Nowego Testamentu spotykamy ludzi, którzy wyznawali wiele rodzajów religii pogańskich i uprawiali tajemne kultury. Jakże silnie ukształtowały świat Nowego Testamentu?

Panowanie Rzymu

Cel 1. Zapoznanie się ze sposobami, które dzięki istnieniu imperium rzymskiego umożliwiły szybkie rozprzestrzenienie się ewangelii.

W Ewangeliu Łukasza 2,1 czytamy, że wyszło rozporządzenie cesarza Augusta, żeby przeprowadzić spis ludności w całym państwie. *Cesar* był tytułem nadawanym władcom Rzymu. W niektórych miejscach Nowego Testamentu cesarza Rzymu nazywa się „krolem” (1 P 2,17). W czasach powstawania Nowego Testamentu imperium rzymskie rozciągało się od zachodnich krańców Morza Śródziemnego do Eufratu na Bliskim Wschodzie. Całe to ogromne terytorium było we władaniu cesarza. Rzymianie podzieliли swe cesarstwo na prowincje – obszary z bazami militarnymi. Kilka takich prowincji wymienia się z nazwy w Nowym Testamencie. Są to Macedonia, Achaia, Syria, Azja, Galacja i Pamfilia.

Władza Rzymian i ich siła polityczna doprowadziły do jedności politycznej, pokoju wojskowego, wolności handlu i podróżowania. Różne narody podbite przez Rzym znajdowały się pod jedną władzą. Umożliwiono pokój w imperium rzymskim a wojny między narodami wchodzącymi w jego skład zostały zakazane. Obywateli rzymscy byli szczególnie chronieni. Mogli się oni przemieszczać po całym cesarstwie bez obawy aresztowania lub prześladowania. Na przykład, apostoł Paweł, był używany przez Boga do głoszenia ewangelii Chrystusowej w znacznym stopniu na nowych obszarach ponieważ znajdował się pod specjalną ochroną jako obywatel rzymski (Dz 10,48; 22,29).

Rzymianie celowali w budowanie dolnych dróg i mocnych mostów. Drogi te były wolne do robót woj. Łączyły Rzym z każdą częścią cesarstwa; mówiono, że „wszystkie drogi prowadzą do Rzymu”. Na morzu nie było piractwa. Tak nigdy wcześniej panowało bezpieczeństwo, wolność i łatwość podróżowania.

Uwaga: zanim odpowiesz na następujące pytania, przejrzyj ponownie instrukcję zamieszczoną na ustępie kursu a dotyczącą odpowiadania na pytania. Proszę odnosić się do tych wskazówek w razie potrzeby w trakcie odpowiadania na inne pytania.

I Dokonaj następujące zdanie. Kiedy Chrystus ukończył swą ziemską działalność, ewangelia rozeszła się po świecie w bardzo krótkim czasie. Jedną z przyczyn tego zjawiska, było to, że Rzymianie budowali drogi które łączyły Rzym z

**Imperium Rzymskie
za czasów Chrystusa**

Kultura grecka

Cel 2. Poznaniu najważniejszych sposobów, dzięki którym kultura grecka przygotowała świat na przyjęcie przesłania Chrystusa

Choć Rzymianie byli politycznymi władcami świata, język i myśl grecka zdominowały ich kulturę. *„Jeden język i jeden świat!”* Takie było motto i ambicja Aleksandra Wielkiego. Kiedy dokonywał podbojów, podejmował także kroki dla ujednolicenia wszystkich narodów znajdujących się pod jego panowaniem. Język grecki był nauczany w całym greckim imperium. Kultura grecka stanowiła w tym państwie wzorzec nauczania i życia. Wywarło to wielki wpływ na ludzi świata w okresie Nowego Testamentu. (Kultura grecka jest również zwana kulturą *hellenistyczną*. Nazwa ta pochodzi od słowa *Hellas*, oryginalnej nazwy krainy Greków. Człowiek kultywujący kulturę grecką był nazywany *hellenista*, chociaż nie musiał być rodowitym Grekiem.) Polityczne imperium Aleksandra nie trwało długo, natomiast jego wpływ kulturowy był wielki i długotrwały. Przez długie wieki cały świat śródziemnomorski zachowywał oznaki wpływu hellenistycznych zwyczajów greckie były szeroko rozpowszechnione. Wiele miast stosowało grecki styl w architekturze. Grecki sposób prowadzenia dysput i dochodzenia do konkluzji poprzez stawianie pytań dotyczących problemów pochodzenia i znaczenia świata, Boga i człowieka oraz dobra i zła został także przywołany przez narody znajdujące się pod wpływem kultury greckiej. Grecka (dialekt koine) stała się językiem władców i wspólnym językiem niewolników. Listy, pociąg i sprawy handlowe – wszystko to było pisane po grecku. W Nowym Testamencie termin „Grek” był stosowany w odniesieniu nie tylko do ludzi z Grecji, lecz również do ludzi, którzy mówili po grecku i którzy pochodzili z innych niezjudejskich narodów. Grecka była używana wszędzie.

Kiedy władzę objęli Rzymianie zorientowali się, że grecka jest idealnym sposobem komunikowania się z ludnością na podległych przez nich terenach. Młodzi Rzymianie byli wysyłani na uniwersytety w Aiznachu, Rodos i w Tarsie. Wreszcie w samym Rzymie również szeroko używano grecki.

Z Zakreśl literę na początku każdego zdania wyrażającego prawdę.

- Trzeba było być urodzonym w Grecji, aby być nazywanym hellenistą.
- Kiedy imperium Greków rozpadło się, wtedy straciło ono swoje wpływy.
- Rzymianie używali grecki w celu porozumienia się z ludnością na swych terytoriach.

- d** Ludność narodowości nieżydowskiej czasami jest określana jako Grecy w Nowym Testamencie nawet wówczas, kiedy nie była grecka z urodzenia

Greka była rzeczywiście niezrównanym środkiem dla wyrażania przesłania chrześcijańskiego. Ze względu na jej szerokie rozpowszechnianie apostołowie mogli nauczać po grecku bez konieczności używania łaciny. Szerokie użycie tego języka łaciny również, dlatego wszystkie księgi Nowego Testamentu, pisane przeważnie przez Żydów, były najpierw napisane po grecku. Kiedy Chrystus przyszedł z przesłaniem Bożym dla całego świata, istniał język światowy, za pomocą którego można było to obwieścić.

3 Najważniejszym sposobem, w jaki kultura grecka pomogła w przygotowaniu świata do usłyszenia przesłania Chrystusa, były:

- greckie zwyczaje, obyczaje i grecki styl architektury, które były przyswojone w wielu miejscach,
- grecki język, używany w całym Imperium Rzymskim,
- grecki sposób stawiania pytań w celu dochodzenia do zrozumienia wszechświata.

Religia żydowska

Dowiedziałeś się w jaki sposób Bóg wykorzystał władzę Rzymu i kulturę grecką w celu przygotowania świata do usłyszenia przesłania Chrystusa. Bóg również użył Żydów i ich religii w tym samym celu. Ukazał się Żydom i przekazał im proroctwa o Mesjaszu, który miał nadejść. To objawienie się Boga oraz proroctwa spisano i zebrano razem w Starym Testamencie. Nauki Starego Testamentu rozprzestrzeniły się w wielu częściach świata jako wynik rozwoju życia i religii Żydów. Postęp ten dokonał się w okresie międzytestamentalnym. W następnym rozdziale przestudiujesz ten rozwój. Jednak przed rozpoczęciem czytania tego rozdziału wykonaj kolejne ćwiczenie. Pomoże to w dokonaniu przeglądu wydarzeń okresu międzytestamentalnego.

4 Powróć do wstępu tego kursu i przeczytaj ponownie rozdział zatytułowany „Okres między Testamentami”. Następnie uzupełnij następujące zdania poprzez wpisywanie właściwych imion, słów lub dat.

Po wygnaniu Żydów na okres 70 lat pozwolili im wrócić do Jerozolimy. Ich królestwo zostało później podbite przez

który zmarł w roku przed Chr. Potem Palestyna znajdowała się pod panowaniem kilku innych mocarstw. Żydzi zmiotawali się przecierwko nim w roku przed Chr. Odzyskali władzę w Jerozolimie i byli niezależni, aż do roku przed Chr. kiedy to zostali podbici przez Pompejusza. Następnie w roku 37 przed Chr. został mianowany władcą Żydów przez

Judaizm okresu międzytestamentalnego

Cel 3 – Określenie osiągnięć judaizmu okresu międzytestamentalnego, które przygotowały świat do przyjścia przesłania Chrystusa

W okresie wygnania i w latach międzytestamentalnych w judaizmie miały miejsce trzy główne wydarzenia: powstanie obrzędów kultowych odprawianych w synagodze, nawrócenie wielu pogan na judaizm i przetłumaczenie Starego Testamentu na grekę.

1. *Synagoga*: Kiedy Żydzi zostali wygnani, wzięli ze sobą Pisma Starego Testamentu. Pisma te kształtowały podstawy ich praktyki religijnej. W niewoli nie mogli oni odprawiać obrzędów kultowych w świątyni ani składać ofiar ze zwierząt. Jednakże trwał ich kult jednego prawdziwego Boga.

Żydzi zbierali się w grupy zwane *synagogami* dla dyskusowania i zdobywania wiedzy dotyczącej interpretacji Pisma. Dziesięciu lub więcej mężczyzn mogli stworzyć synagogę, a w mieście mogło być kilka synagog. Kult uprawiany w synagodze zawierał czytanie Prawa i Proroków. Prorocy pisali o przyjściu Mesjasza, który może wybawić lud Boży. Gdy Żydzi studiowali te pisma zaczęli szukać kogoś takiego, kto by ich wyrwał z niewoli.

2. *Nawrócenie pogan na judaizm*: Podczas niewoli babilońskiej Bóg wykorzystał Żydów do zapoznania z nim Babilończyków.

Na przykład, księga Daniela w Starym Testamencie podaje jak król Nebukadnesar był świadkiem mocy Boga w życiu Daniela i jego trzech przyjaciół, młodzieńców żydowskich, których uwięził i sprowadził do Babilonu. Był on zmuszony przyznać, że Bóg Daniela jest „Bogiem bogów, Panem królów” (Dn 2,47). Żydom dana swoboda kultu i pozwolenie im nauczać o ich Bogu. I chociaż pewna ich grupa powróciła do Jerozolimy kiedy im na to pozwolono, to jednak wielu pozostało w Babilonie, a póź-

niej osiedliło się w innych miejscach w całym imperium. Razem z nimi szła ich wiara w Boga i obietnica o nadchodzący wybawicielu. Nie dziwnego, że w Ewangelii Mateusza 2, 1-2 napisano o mędrcach, którzy jechali, ze Wschodu prowadzeni przez gwiazdę, aby w Jerozolimie złożyć hołd nowo narodziłemu królowi Żydów!

5 Zakreśl literę na początku każdego PRAWDZIWEGO stwierdzenia

- a** Kult w synagogach rozpoczął się w czasie, kiedy Żydzi byli w Babilonie.
- b** Po okresie wygnania Żydzi nie nauczyli Prawa.
- c** Kult w synagogach obejmował studia Prawa i Proroków.

Żydzi, którzy nie powrócili do Palestyny ale też nie pozostali w Babilonie, trafili do Egiptu, Grecji, Macedonii, Rzymu i głównych miast Azji Mniejszej (To rozproszenie Żydów jest określane jako *diaspora* lub *rozproszenie*, jak to podano we wprowadzeniu do kursu). Proces ten spowodował, że Żydzi osiedli się wśród wielu narodów na olbrzymim obszarze. W rzeczywistości więcej Żydów mieszkało poza Palestyną niż w niej.

W rezultacie tego rozproszenia, nauka o jedynym prawdziwym Bogu i nadchodzącym Mesjaszu stała się szeroko znana. Znaczna liczba pogan w Palestynie i innych miejscach przyłączyła się do religii żydowskiej uznając jej wyższość nad wierzeniami pogańskimi. Ludzie ci byli zwani *prozelitami* lub *bogobojnymi*. Prozelitami byli ci, którzy podporządkowali się wszystkim wymogom Prawa włączając w to obrzezanie. Byli traktowani jako pełnoprawni członkowie społeczności żydowskiej. W przeciwieństwie do nich bogobojni akceptowali naukę żydowską, lecz nie zobowiązali się do wypełniania Prawa. Nie mieli oni pełnej członkostwa społeczności.

3 *Septuaginta*, w dziekotalwiek przyliwywali Żydzi, tam zabierali oni swe Pisma i nauczali ich w synagogach, które tam też tworzyli. W ciągu tego okresu międzytestamentalnego Stary Testament był tłumaczony na grekę. Tłumaczenie to zostało dokonane w Aleksandrii, w Egipcie. Nazwano je „Septuaginta”, co oznacza „siedemdziesiąt”, ponieważ według tradycji, tłumaczenie to wykonało siedemdziesięciu dwóch uczonych. Tłumaczenie to poinogło rozprzestrzenieć nauki Starego Testamentu jeszcze przed narodzeniem Chrystusa wśród ludów mówiąceji po grecku. Było ono używane zarówno przez Żydów jak i ludzi nawróconych przez nich, a także przez autorów Nowego Testamentu oraz przez chrześcijan pierwszych wieków.

6 W zeszycie napisz krótką definicję dla każdego z następujących określeń:

- a Diaspora
- b Prozelita
- c Bogobojny
- d Septuaginta
- e Synagoga

7 W okresie międzytestamentalnym wielu pogan słyszało i miało nadzieję Mesjaszu. Główny wpływ na to miało _____ Żydów wśród wielu narodów oraz przełumaczenie Starego Testamentu na język _____

Judaizm w czasach Nowego Testamentu

Cel 4) *Zajęznuante się z głównymi cechami judaizmu w czasach Nowego Testamentu.*

Dowiedziałeś się jak osiągnięcia judaizmu w okresie międzytestamentalnym przygotowały świat na głoszenie ewangelii. Rozważmy niektóre specyficzne aspekty samej religii żydowskiej istniejącej w czasach Nowego Testamentu. Są one często przytaczane w Nowym Testamencie.

Stronictwa W judaizmie istniały dwie główne partie lub frakcje: *faryzeusze* i *saduceusze*. Faryzeusze uważali się za prawdziwy Izrael Boga. Nazwa faryzeusz oznacza „oddzielony”. Postępowali zgodnie ze spisanim Prawem i tradycją starszych oraz akceptowali proroctwa pisma *Uczeni w Piśmie*, którzy interpretowali Prawo i pomagali stosować je odpowiednio do zmieniających się warunków codziennego życia, stali do dyspozycji faryzeuszy, aby ich postępowanie mogło być zgodne z tym Prawem. Faryzeusze wierzyli w istnienie aniołów i duchów oraz w zmartwychwstanie. Praktykowali oni rytualną modlitwę i post oraz dawali dziesięcinę ze swych majątkości. W szabat nie pracowali i nikomu nie pozwalali pracować. Ludzie, na których mieli znaczny wpływ, respektowali ich jako świętych mężów. Byli oni zagorzałymi wyznawcami judaizmu pozyskując wielu pogan. Apostoł Paweł przed swym nawróceniem był faryzeuszem. Zarówno faryzeusze jak i uczeni w Piśmie byli aktywni w synagogach.

Saduceusze akceptowali Prawo jedynie jako autorytet. Odrzucali tradycję starszych i nie wierzyli w istnienie aniołów, duchów, czy zmartwych-

wstanie. Byli bardziej podatni na wpływy hellenistyczne, a także interesowali się kapłanstwem, świątynią i władzą polityczną. Prawie wszyscy byli kapłanami.

Chociaż Rzymianie byli zdolnymi administratorami, wielu Żydów w Palestynie oburzało się na ich rządy. Na przykład, nie znosili płacenia podatków dla rządu rzymskiego. Władza sprawowana przez Rzymian stała się zarzewiem żydowskiego niezadowolenia i niepokoju. W miarę jak rosło napięcie polityczne, wielu przywódców żydowskich poświęcało coraz więcej uwagi temui zagadnieniu.

Rada Najwyższa: Pod wszechwładnym rządami Rzymu dano Żydom pewną autonomię samodzielnych rządów w sprawach politycznych i religijnych. Władzę tę sprawowała rada złożona z siedemdziesięciu członków (zwano ją *Sanhedrymem*). Głową tej rady był najwyższy kapłan, a członkami – kapłani i ludzie pochodzący z bogatych rodzin. *Sanhedryn* miał w swym składzie kilku faryzeuszów, popularnych wśród ludzi, ale saduceusze byli grupą dominującą.

8 Połącz każde zdanie (po lewej) z grupą, która opisuje to zdanie (po prawej).

- | | |
|---|---------------|
| a Akceptowali Prawo tylko jako autorytet. | 1) Faryzeusze |
| b Byli dominującą grupą w <i>Sanhedrynie</i> . | 2) Saduceusze |
| c Wierzyli w zmartwychwstanie. | |
| d Ich nazwa oznacza „oddzielni” | |
| e Nie wierzyli w aniołów i duchy. | |

Świątynia: W Jerozolimie, w czasach Jezusa, istniała świątynia. Nazywano ją „Świątynią Heroda” od imienia Heroda Wielkiego, który ją wybudował. Zarówno świątynia Salomona jak i „druga świątynia” stały kiedyś w tym samym miejscu, gdzie teraz stała świątynia Heroda. Świątynia Salomona została jednak zniszczona przez Babilonczyków w roku 586 przed Chr. „Druga świątynia” odbudowana została przez imigrantów, którzy powrócili do Jerozolimy przed czasami Eздраsza i Nehemiasza. Tę świątynię zbezczeszczył Antioch IV, a następnie została oczyszczona przez Jude Machabeusza. Później została w pewnym stopniu zniszczona i dlatego Herod odbudował ją ok. 20 r. przed Chr.

Świątynia Heroda była podobna do poprzedniej. Miała kilka bram, wewnętrzną ścianę, poza którą poganie nie mogli wejść, oraz ciężką zaślo-

nie oddzielająca Miejsce Święte od Najświętszego. Obrzędy w świątyni były prowadzone przez grupę kapłanów, której przewodził najwyższy kapłan. Co roku każdy Izraelita płeć męskiej musiał zapłacić podatek świątynny (wartość dwóch dniówek) przeznaczony na utrzymanie obiektu i na pensje kapłanów.

9 Zakreśl litery przed każdym PRAWDZIWYM stwierdzeniem

- a** Świątynia Salomona i świątynia Heroda były podobne.
- b** Najwyższy kapłan i kapłani sprawujący obrządek w świątyni byli opłacani pieniędzmi zebranymi w postaci podatku świątynnego.
- c** Większość członków Sanhedrynu stanowili zwykli ludzie.
- d** Świątynia w Jerozolimie w czasach Jezusa była odbudowana przez wygnańców, którzy powrócili z Babilonu.

Święta. Choć Żydzi żyjący w diasporze byli szeroko rozproszeni, to jednak traktowali Jerozolimę jako swoją stolicę. Każdego roku tysiące Żydów, w tym także wielu prozelitów i bogobojnych, udawało się tam jako pielgrzymi w celu wzięcia udziału w wielkim zgromadzeniu religijnym. Łączyli się tam z Żydami mieszkającymi w Palestynie, celebrując święta, które upamiętniały ważne wydarzenia z ich historii. Dwa z siedmiu świąt obchodzonych każdego roku były szczególnie ważne w czasach Nowego Testamentu: *Pascha* i *Przełżeśnianica*.

Pascha była najważniejszym świętem. Obchodzono ją w rocznicę wyprowadzenia Żydów z Egiptu, co zapoczątkowało ich byt jako niezależnego narodu. Księga Wypięcia (2Moj 11-12) mówi o zesłaniu przez Boga takiej plagi na Egipcjan, że w końcu pozwolili Izraelitom opuścić Egipt i udać się do ziemi, którą im Bóg obiecał. Dzięki zastosowaniu się do wskazówek otrzymanych od Boga, Izraelici zostali uchronieni od ostatniej plagi, w wyniku której w ciągu jednej nocy zginęli wszyscy pierworodni synowie Egipcjan i pierworodne z ich zwierząt.

10 Przeczytaj 2Moj 12. Następnie zapisz w zeszycie odpowiedzi na następujące pytania:

- a** Co mieli zrobić Izraelici (w. 13)?
- b** Co miał zrobić Bóg według swej wypowiedzi (w. 14)?
- c** Jaki był tego wynik (w. 29-31)?

Izraelici mieli nakaz obchodzenia Święta Paschy każdego roku „jako prwo ważne na wieki dane im i ich potomkom” (2Moj 12, 21). Od wszyst-

kich (izraelskich) mężczyzn żyjących w Jerozolimie (lub jej pobliżu) wymagało uczestnictwa w Świątce Paschy z wyjątkiem tych, dla których było to niemożliwe. Wielu Żydów z diaspory, zarówno prozelitów jak i bogobojnych, również przybywało do Jerozolimy na to wydarzenie. W świątce uczestniczyły także kobiety. W czasie Paschy, w Jerozolimie zbierał się ogromny tłum.

Pięćdziesiątnica była również ważnym świętem w czasach Nowego Testamentu. W okresie międzytestamentalnym święto to było obchodzone jako rocznica daru Mojżeszowi Prawa (2Moj 19). Prawo i jego przestrzeganie były potężną i jednoczącą siłą społeczności żydowskiej. Żydzi traktowali Prawo jako największy dar Boży (patrz Psalm 119 i 119).

Słowo „Pięćdziesiątnica” oznacza „50 dni”, ponieważ to święto było obchodzone 50 dni po Świątce Paschy.

11 Połącz każde zdanie (z lewej), ze świętem (lub świętami) (z prawej), opisane w tym zdaniu.

- | | | |
|---------|--|---------------------------|
| a | Nakazana w Księdze Wyjścia 12,24 | 1) Pascha |
| b | Brali w niej udział Żydzi, prozelici i bogobojni | 2) Pięćdziesiątnica |
| c | Nazwa oznaczająca „50 dni” | 3) Obydwa święta |
| d | Obchodzona na pamiątkę nadania Prawa | Pascha i Pięćdziesiątnica |
| e | Przypomnienie wyzwolenia Izraela z Egiptu | |

Inne religie

Cel 5: *Przedstawienie warunków religijnych istniejących w czasach przyjscia Chrystusa.*

Bóg objawił się Żydom. W wyniku istnienia diaspory wielu pogan zostało nawróconych na judaizm przez co został on szeroko rozpowszechniony. Jednakże judaizm coraz bardziej zawiązał się do spraw narodowościowych, rasowych.

Aby to stwierdzić, wystarczy przestudować Nowy Testament i zaobserwować postawy opisanych tam przywódców żydowskich. Wydaje się, że absorbowali ich całkowicie własną polityką i sprawy ich narodu.

Podczas, gdy Żydzi byli zajęci swymi sprawami, inne religie także domagały się lojalności od swoich wyznawców. Wielu ludzi postępowało

według religii wschodnich pochodzący z Egiptu i z Azji Mniejszej. Oni włączali się w religijne misteria greckie, które podkreślały idee zmartwychwstania i oczyszczenia. Inni znówu postępowali zgodnie z kultem bóstw i duchów związanych z pewnymi miejscami i zawodami. Była również państwowa religia rzymska, w której posąg rzymskiego cesarza był czczony jako symbol potęgi Rzymu.

Czynniki te wskazują, że panowało ogólne zainteresowanie religią i poszukiwanie różnorodnych odpowiedzi. Ludzie zaczęli interesować się również i tym, że być może jest tylko jeden powszechny bog. Wielu chciało znaleźć oczyszczenie z winy. Istniało też wielkie pragnienie poznania tego, co dzieje się z człowiekiem po śmierci. Filozofie tego czasu nie dawały zadowalającej odpowiedzi, a ludzkość nie była usatysfakcjonowana wnioskami osiągniętymi drogą rozumową. Wielu żyło bez nadziei, w pustce duchowej, zepsutej i rozkładającej moralnym. Był to właściwy czas dla Jezusa Chrystusa, który ciemności serc i umysłów ludzi rozjaśnił promieniami chwwały Bożej.

12 Zakreśl luty przed tym zdaniem, które opisuje ogólne warunki religijne w czasach przyjścia Chrystusa

- Ogromna większość ludzi była posłuszna państwowej religii rzymskiej, ponieważ Rzym był dominującą siłą polityczną.
- Większość ludzi szło za judaizmem, który stawał się religią światową.
- Istniała wielka różnorodność religii, a ludzie w różny sposób poszukiwali takich odpowiedzi, które by ich satysfakcjonowały.
- Filozofie w tych dniach dawały prawie każdemu satysfakcjonujące wnioski dotyczące Boga i sensu życia.

KSIĘGI NOWEGO TESTAMENTU

Zapoznałeś się ze światem Nowego Testamentu – jego religiami, kulturą i polityką. Ale teraz zwróć uwagę na sam Nowy Testament, na znaczenie wielkiego cudu, gdy Bóg staje się człowiekiem po to, aby sprowadzić człowieka z powrotem do Boga. Jest to Nowy Testament, ponieważ zapowiada Nowe Przymierze, jakie Bóg zawarł z człowiekiem przez Chrystusa. Podczas, gdy Stary Testament ujawnia sprawiedliwość Boga poprzez Prawo, Nowy – ujawnia ją poprzez łaskę i prawdę Jezusa Chrystusa. Będziemy badać rodzaj zawartości, autorów i chronologie 27 ksiąg tworzących Nowy Testament.

Zawartość ksiąg

Cel 6. *Przedstawienie czterech rodzajów ksiąg Nowego Testamentu.*

Istnieją cztery zasadnicze rodzaje ksiąg w Nowym Testamencie: historyczna, doktrynalna, osobista i prorocka. Każdy z nich ma pewne cechy. Księgi Nowego Testamentu są sklasyfikowane według tego głównego rodzaju w odniesieniu do zawartości, którą każda zawiera. Na przykład Ewangelia Łukasza ma pewne części prorockie. Większość jednak tej tekstu jest historyczna. Tak więc jest ona włączona do piśmiennictwa historycznego.

Księgi historyczne

Księgi historyczne zawierają cztery opisy życia Chrystusa (Mateusz, Marek, Łukasz i Jan) oraz relacje wydarzeń z początków Kościoła (Dzieje Apostolskie). Są one zwane księgami historycznymi ponieważ pierwotnym zamiarem pisarzy było utwalenie wydarzeń i podanie faktów. Zawierają one nazwy wielu ludzi i miejsc. Często odnoszą się do słów wypowiedzianych przy pewnych okazjach. Wiele razy podają szczegółowe opisy okoliczności i skutków specyficznych działań.

Ogólnie rzecz biorąc piśmiennictwo historyczne podaje informacje, które odpowiadają na takie pytania jak: *Co się wydarzyło? Gdzie się to wydarzyło? Kiedy się to wydarzyło? Kto to zrobił? Co było powiedziane?* Lecz księgi historyczne Nowego Testamentu dają nam znacznie więcej niż tylko odpowiedzi na pytania tego rodzaju. Syn samego Boga objawia się nam poprzez zapis, który jest przez nie dostarczony i który dotyczy spraw, o których on mówił, lub czynów, których dokonał.

13 Przeczytaj Lk 4, 31-37. Następnie zapisz w zeszycie odpowiedź na każde z poniższych pytań. Oprócz każdej odpowiedzi napisz numer wersetu, w którym podano tę informację.

- a Co zrobił Jezus?
- b Gdzie i kiedy to zrobił?
- c Co ludzie powiedzieli o Jezusie po tym, co uczynił?
- d Kto jeszcze usłyszał o tym, co się wydarzyło?

Księgi doktrynalne

Większość ksiąg doktrynalnych była listami pisanymi do konkretnych grup wiernych. Zajmowały się one często specyficznymi problemami, jakie niektóre z tych grup napotykały, gdy próbowały iść drogą wyznaczoną

przez Chrystusa. Autorzy tych ksiąg objaśniali wyznawcomi wielkie prawdy pozostawione przez Jezusa Chrystusa i znaczenie jego dzieła zbawienia człowieka. Autorzy opisali również relacje zachodzące między Chrystusem a wiernymi oraz dawali wskazówki jak żyć w rezultacie tych relacji. Niepodważalne nauki jakie podawali z inspiracji Bożej, były przeznaczone nie tylko dla tych pierwszych wierzących, lecz dla wszystkich wierzących. „*Którzy na każdym miejscu uznają imięna Pana naszego, Jezusa Chrystusa*” (1 Kor 1,2).

Księgi doktrynalne to: List do Rzymian, 1 i 2 List do Koryntian, List do Galacjan, List do Efezjan, List do Filipian, List do Kolosan, 1 i 2 List do Tesaloncezjan, List do Hebrajczyków, List Jakuba, 1 i 2 List Piotra, List Judy i 1 List Jana.

14 Przeczytaj podane fragmenty ksiąg doktrynalnych (lewa strona) i każdy z nich połącz ze zdaniem, który opisuje rodzaj informacji lub podawanej przez niego wiadomości (strona prawa).

- | | |
|--------------------------------|--|
| ... a List do Galacjan 1,2 | 1) Odniesienie do pewnego problemu, który mieli wyznawcy |
| ... b List do Galacjan 1,6 | 2) Imię piszącego lub otrzymującego list |
| ... c List do Efezjan 1,11 | 3) Niektóre wskazówki dotyczące życia chrześcijańskiego |
| ... d List do Kolosan 3,13 | 4) Stwierdzenie jakiejś prawdy o Chrystusie |
| ... e List do Hebrajczyków 1,3 | |

Księgi osobiste

Poza księgami doktrynalnymi i historycznymi są inne księgi, które mogłyby być określone jako *osobiste*. Księgi te były listami pisanymi raczej do pojedynczych wyznawców niż do całych grup, jest to sześć pism natchnionych: 1 i 2 List do Tymoteusza, List do Tytusa, List do Filemona oraz 2 i 3 List Jana. Z uwagi jednak na fakt, że były one pisane do ludzi będących przywódcami w Kościele, stały się ważne dla całej społeczności chrześcijańskiej. Zawierają one zasady wyboru przywódców Kościoła, wskazówki dotyczące prowadzenia spraw Kościoła, porady osobiste dla osoby, do której list był pisany, oraz inne prośby i komentarze.

15 Przeczytaj następujące fragmenty z 1 Listu do Tymoteusza. Który z nich zawiera zasady wyboru przywódców Kościoła?

- a) 2,1-7
- b) 3,8-10
- c) 4,11-16

Księgi prorockie

Na ogół w księgach prorockiej Biblii Bóg mówi o wydarzeniach obecnych i przyszłych. A zatem pisma prorockie mają dwa główne cele: (1) powiadomienie ludzi o ich obecnej sytuacji i jak powinni na nią reagować, oraz (2) ujawnienie przyszłych wydarzeń i planów Boga wobec świata. Choć prawie wszystkie księgi Nowego Testamentu zawierają jakieś proroctwo, to tylko księga Objawienia Jana jest w całości zaliczana jako księga prorocka.

Apokalipsa zawiera przesłanie do siedmiu zborów w Azji Mniejszej. Opisuje ona również ostateczny los ludu Bożego: Szatana i jego zwolenników, oraz niebo i ziemię. Ukazuje nam, że Chrystus, usmiercony Baranek, jest całkowitym zwycięzcą. Jest to przykład szczególnego rodzaju pisma prorockiego zwanego *objawieniem*. Oznacza to, że jego przekaz objawia prawdę poprzez użycie symboli i żywych obrazów słownych. Na przykład, siedem zborów zobrazowano jako świeczniki (1,12-20), a Szatana przedstawiono jako smoka (12,7-9).

16 Przeczytaj Obj 6,12-13. Fragment ten można najlepiej opisać jako informujący o:

- a) wydarzeniach, które będą miały miejsce w przyszłości.
- b) stanowisku, jakie Kościół powinien zająć w stosunku do sytuacji w teraźniejszości.

17 Dokonaj przeglądu tego fragmentu w kontekście ksiąg Nowego Testamentu. Następnie skojarz każdy werset (po lewej stronie) ze słowami opisującymi rodzaj pisma, z którego wzięto ten przykład (po stronie prawej)

- | | | |
|-------|--|----------------|
| ... a | Ujrzałem Miasto Święte – Nowe Jerozolimę, schodzące w dół z nieba od Boga. | |
| ... b | Wy przeto jesteście Ciałem Chrystusa i poszczególnymi członkami. | 1) Historyczny |
| ... c | Odbiwszy od ludu w Troadzie popłynęliśmy wprost do Samotraki. | 2) Doktrynalny |
| ... d | Wez Marka i przyprowadź ze sobą; jest mi bowiem przydatny do posługiwania. | 3) Osobisty |
| | | 4) Prorocki |

- ... e Otóż, jeżeli umarliśmy razem z Chrystusem, wierzymy, że z Nim również żyć będziemy.

Autorzy ksiąg

Cel 7. Poznając faktów o autorach ksiąg Nowego Testamentu.

Księgi Nowego Testamentu były pisane przez osmiu (albo może dziewięciu) ludzi: Mateusza, Piotra, Jana, Marka, Judę, Jakuba, Łukasza, Pawła oraz autora Listu do Hebrajczyków (niektórzy studjujący Biblię uważają, że list ten napisał Paweł). Tylko Łukasz wśród nich nie był Żydem. Mateusz, Piotr i Jan byli członkami pierwotnej grupy dwunastu uczniów Chrystusa. Marek, Juda i Jakub dołączyli do uczniów i byli częścią pierwotnego Kościoła. Łukasz i Paweł znali tych, którzy byli świadkami ziemskiego życia i nauczania Jezusa. W przytoczonej poniżej tabeli podajemy każdą księgę Nowego Testamentu wraz z jej autorem.

Autor	Księga	Autor	Księga
Mateusz	<i>Ew. Mateusza</i>	Piotr	<i>1 i 2 List Piotra</i>
Marek	<i>Ew. Marka</i>	J	<i>List do Hebrajczyków</i>
Łukasz	<i>Ew. Łukasza</i> <i>Dzieje Apostolskie</i>	Paweł	<i>List do Rzymian</i> <i>1 i 2 List do Koryntian</i> <i>List do Galacjan</i> <i>List do Efezjan</i> <i>List do Filipian</i> <i>List do Kolosan</i> <i>1 i 2 List do Tesaloniczan</i> <i>1 i 2 List do Tymoteusza</i> <i>List do Tytusa</i> <i>List do Filemona</i>
Jan	<i>Ew. Jana</i> <i>1, 2 i 3 List Jana</i> <i>Objawienie Jana</i>		
Jakub	<i>List Jakuba</i>		
Juda	<i>List Judy</i>		

18 Zakreśl literę na początku każdego PRAWDZIWEGO stwierdzenia.

- a Każda księga Nowego Testamentu była pisana przez różne osoby.
 b Autor 1 Listu Jana był jednym z 12 uczniów Jezusa.
 c Apostoł Paweł napisał księgę *Dziejów Apostolskich*.
 d Tylko Łukasz nie był Żydem wśród znanych autorów Nowego Testamentu.

Chronologia ksiąg

Cel 8. Podział ksiąg Nowego Testamentu według typów i okresu historycznego.

W Nowym Testamencie księgi pogrupowano według treści. A więc pierwsze są księgi historyczne, potem doktrynalne i osobiste, zaś na końcu – księga prorocka. My jednak nie będziemy studiowali tych ksiąg w tym porządku, lecz wg ich *chronologicznej* kolejności. Oznacza to, że będziemy je studiowali według tych lat w historii, o których one traktują. Taki sposób pomoże nam w uzyskaniu wiedzy o tym, co wydarzyło się w czasach, kiedy księgi te były pisane.

Wydarzenia historyczne wzmiankowane w pismach Nowego Testamentu miały miejsce w okresie około 100 lat, tzn. rok 6 przed Chr. do roku 95 po Chr. Czas ten można podzielić na trzy okresy: (1) życie i nauczanie Jezusa, (2) początek i rozwój Kościoła, (3) ciągły wzrost i prześladowania Kościoła. Zestawienie przytoczone poniżej ukazuje te trzy okresy oraz podaje w kolejności te księgi, które są związane z wydarzeniami w danym okresie.

1. Życie i nauczanie Jezusa: rok 6 przed Chr. – 29 po Chr.

Ewangelia Mateusza
Ewangelia Marka
Ewangelia Łukasza
Ewangelia Jana

2. Początek i wzrost Kościoła: lata 30-60 po Chr.

Dzieje Apostolskie	List do Rzymian
List Jakuba	List do Kolosan
List do Galacjan	List do Efezjan
1 i 2 List do Tesaloniczan	List do Filemona
1 i 2 List do Koryntian	List do Filipian

3. Ciągły wzrost i prześladowanie Kościoła: lata 60-95 po Chr.

1 i 2 List do Tymoteusza	List do Hebrajczyków
List do Tytusa	List Judy
1 i 2 List Piotra	1, 2 i 3 List Jana
Objawienie Jana	

19 Sporządź w zeszycie zestawienie wszystkich ksiąg Nowego Testamentu podając rodzaj każdej księgi i okres historyczny, którego ona dotyczy. Trze-

ba tylko przejrzeć poprzedni akapit, aby móc to zrobić. Przerysuj przedstawiony poniżej wzór w większym formacie, aby mieć miejsce dla wpisania nazwy każdej księgi. Pierwszą już wpisano. (Pola przekreślone nie będą miały wpisanych żadnych ksiąg).

Okres	Historyczne	Doktrynalne	Osobiste	Prorockie
6 r. przed Chr. - 29 r. po Chr.	<i>Ew. Mateusza</i>			
30 r. po Chr. - 60 r. po Chr.				
60 r. po Chr. - 95 r. po Chr.				

Gratulujemy! Tym samym doszedłeś do końca pierwszej lekcji tego kursu. Poznałeś wiele faktów o okolicznościach, które sprzyjały przygotowaniu świata na przyjście Jezusa Chrystusa i aby mogła się rozpowszechnić jego nauka. Poznałeś także ogólne cechy ksiąg Nowego Testamentu. Zrozumienie tego jest ważne, ponieważ następna lekcja bazuje na sprawach poruszonych w tej lekcji. Zanim odpowiesz na pytania kontrolne, przejrzyj lekcję i upewnij się, czy możesz spełnić każdy z założonych celów.

pytania kontrolne

1 List do Galacjan 4,4 mówi, że Chrystus przyszedł na ten świat „*gdy jednak nadeszła pełnia czasu*”. Wypisz w zeszycie cztery ważne fakty o świecie Nowego Testamentu, które wykażą, że Chrystus przyszedł w czasie, kiedy jego przesłanie mogło być szybko przekazane. Wymień jeden główny fakt (argument), który jest związany z każdym z następujących określeń: (a) władza Rzymu, (b) kultura grecka, (c) religia żydowska; (d) inne religie.

2 Połącz nazwę lub termin (z prawej strony) z każdym zdaniem, które je definiuje lub opisuje (po stronie lewej).

.... **a** Grupa dziesięciu lub więcej Żydów, którzy spotykali się, aby rozważać Pismo Święte.

.... **b** Greckie tłumaczenie Nowego Testamentu.

.... **c** Poganin wypełniający wszystkie wymagania Zakonu, który stał się członkiem społeczności żydowskiej.

.... **d** Cesarz rzymski w czasach Chrystusa.

.... **e** Żydzi rozproszeni między narodami.

.... **f** Stronnictwo żydowskie, które nie wierzyło w zmartwychwstanie.

.... **g** Zdobywca, który wszędzie nauczał języka greckiego.

.... **h** Święto obchodzone dla uczczenia wyzwolenia Izraela spod władzy Egiptu.

.... **i** Budowniczy świątyni, która stała w czasach Nowego Testamentu.

.... **j** Osoba hołdująca greckiej kulturze.

.... **k** Grupa Żydów wierząca w zmartwychwstanie.

.... **l** Święto obchodzone ku czci przekazania Prawa Mojżeszowi.

.... **m** Grupa Żydów akceptująca pisma proroków.

.... **n** Rada rządząca życiem religijnym i politycznym Żydów.

1) Cesarz August

2) Aleksander Wielki

3) Hellenista

4) Synagoga

5) Diaspora

6) Prozelita

7) Septuaginta

8) Sanhedryn

9) Faryzeusze

10) Saduceusze

11) Piecdziesiątnica

12) Pascha

13) Herod Wielki

3 Dokończ każde z następujących zdań odnoszących się do ksiąg Nowego Testamentu. Odpowiedzi zapisz w zeszytcie.

- a Treść księgi *historycznej* traktuje głównie o ...
- b Treść księgi *doktrynalnej* traktuje głównie o ...
- c Treść księgi *osobistej* traktuje głównie o ...
- d Treść księgi *prorockiej* traktuje głównie o ...

4 Połącz każdą księgę (po stronie lewej) z imieniem osoby, która ją napisała (po stronie prawej).

- | | |
|-------------------------------|-----------|
| a Ewangelia Jana | 1) Łukasz |
| b Dzieje Apostolskie | 2) Jan |
| c 2 List do Tesaloniczan | 3) Jakub |
| d Objawienie Jana | 4) Paweł |
| e List do Tytusa | |
| f List Jakuba | |

5 Wpisz nazwę każdej wyszczególnionej poniżej księgi Nowego Testamentu w to miejsce w tabeli, do którego księga ta należy.

Ew. Mateusza	List do Rzymian	List do Filemóna
Ew. Marka	List do Galacjan	List do Hebrajczyków
Dzieje Apostolskie	1 i 2 List do Tymoteusza	Objawienie Jana

Okres	Historyczne	Doktrynalne	Osobiste	Prorockie
6 r. przed Chr. – 29 r. po Chr.	<i>Ew. Mateusza</i>			
30 r. po Chr. – 60 r. po Chr.				
60 r. po Chr. – 95 r. po Chr.				

odpowiedzi na pytania nauczające

Odpowiedzi do ćwiczeń podanych w trakcie studiowania mają inny porządek niż to wynika z numeracji. Podano je w kolejności przypadkowej, aby uniemożliwić zobaczenie odpowiedzi na następne pytanie według numeracji. Proszę więc poszukać potrzebny numer ćwiczenia i starać się nie zerkać na inne odpowiedzi.

- 10 a** Pomazali krwią baranka odrzwia i progi swych domów
b Powiedział, że krew byłaby znakiem i że on ich ominie nie zsyłając na nich kary.
c Pierworodni w Egipcie zostali zabici, a Egipcjanie powiedzieli, że Izraelici mogą opuścić ich kraj.
- 1** każdą częścią cesarstwa.
- 11 a** 1) Pascha.
b 3) zarówno Pascha jak i Pięćdziesiątnica.
c 2) Pięćdziesiątnica.
d 2) Pięćdziesiątnica.
e 1) Pascha.
- 2 a** Nieprawda.
b Nieprawda.
c Prawda.
d Prawda.
- 12 c** Istniała wielka różnorodność religii, a ludzie w różny sposób poszukiwali takich odpowiedzi, które by ich satysfakcjonowały.
- 3 b** grecki język, używany w całym Imperium Rzymskim.
- 13 a** Wypędził z człowieka złego ducha (w. 33,35).
b Zrobił to w synagodze w Kafarnaum w szabat (w. 31,33).
c Ludzie mówili, że ma on władzę i moc wypędzania złego ducha (w. 36).
d Ludzie w okolicy słyszeli o tym (w. 37).
(Twoje odpowiedzi powinny być podobne.)

- 4 Persowie, Aleksander Wielki, roku 323 przed Chr., roku 167 przed Chr., roku 63 przed Chr., Herod Wielki, Rzym.
- 14 a 2) Imię piszącego lub otrzymującego list.
 b 1) Odniesienie do pewnego problemu, który mieli wyznawcy.
 c 4) Stwierdzenie jakiejś prawdy o Chrystusie.
 d 3) Niektóre wskazówki dotyczące życia chrześcijańskiego.
 e 4) Stwierdzenie jakiejś prawdy o Chrystusie.
- 5 a Prawda.
 b Nieprawda.
 c Prawda.
- 15 b) 3,8-10.
- 6 a Rozproszenie Żydów wśród narodów.
 b Osoba nawrócona na judaizm, obrzezana i przestrzegająca Prawa.
 c Osoba, która akceptowała judaizm, lecz która nie próbowała wypełniać Prawa.
 d Grecka wersja Starego Testamentu
 e Grupa przynajmniej dziesięciu Żydów, którzy spotykali się, aby rozważać Pismo.
- 16 a) wydarzeniach, które będą miały miejsce w przyszłości.
- 7 rozproszenie, grecki.
- 17 a 4) Prorocki (Obj 21,2).
 b 2) Doktrynalny (1Kor 12,27).
 c 1) Historyczny (Dz 16,11).
 d 3) Osobisty (2Tym 4,11).
 e 2) Doktrynalny (Rz 6,8).
- 8 a 2) Saduceusze.
 b 2) Saduceusze.
 c 1) Faryzeusze.
 d 1) Faryzeusze.
 e 2) Saduceusze.
- 18 a Nieprawda.
 b Prawda.

- c** Nieprawda.
d Prawda.
- 9 a** Prawda.
b Prawda.
c Nieprawda.
d Nieprawda.
- 19** Twoja tabela powinna wyglądać po wypełnieniu tak, jak pokazano niżej (w każdym polu księgi mogą być wpisane w dowolnym porządku).

Okres	Historyczne	Doktrynalne	Osobiste	Prorockie
6 r. przed Chr. – 29 r. po Chr.	Ew. Mateusza Ew. Marka Ew. Łukasza Ew. Jana			
30 r. po Chr. – 60 r. po Chr.	Dzieje Apostolskie	List do Rzymian 1 i 2 List do Koryn- tian List do Galacjan List do Efezjan List do Filipian List do Kolosan 1 i 2 List do Tesa- loniczian List Jakuba	List do Filemona	
60 r. po Chr. – 95 r. po Chr.		1 i 2 List Piotra List do Hebrajczy- ków List Judy 1 List Jana	1 i 2 List do Tymoteusza List do Tytu- sa 2 i 3 List Jana	Objawienie Jana

LEKCJA 2

JEZUS I EWANGELIA

Wśród wszystkich książek napisanych o życiu ludzi nie ma podobnej do czterech Ewangelii, ponieważ nie ma człowieka takiego jak Jezus, o którym Ewangelie opowiadają. Ewangelie są fascynującym opisem jego życia. Są wypełnione nazwami miejsc i ludzi, są pełne opisów ważnych i dramatycznych wydarzeń. Przykuwają uwagę wszystkich, którzy je czytają.

Ta lekcja pozwoli ci na lepsze zrozumienie Ewangelii. W lekcji 1 poznałeś wiele faktów na temat tła i ogólnej zawartości Nowego Testamentu. W tej lekcji zapoznasz się bliżej z pierwszymi czterema księgami Nowego Testamentu.

Dowiesz się o podobieństwach relacji na temat historii Jezusa opisanych w czterech księgach oraz o różnicach między tymi księgami. Dowiesz się również o krainie, w której żył Jezus i o miejscach, gdzie nauczał. Poznasz także niektóre jego nauki i sposób jego nauczania.

Przerobienie tej lekcji da ci większą możliwość oceny szczególnych cech opisów ewangelicznych. Ponadto przygotuje do indywidualnego studiowania każdej z nich.

plan lekcji

Sprawozdania czterech Ewangelii

Miejsca, w których żył i działał Jezus

Wydarzenia z życia Jezusa

Nauczanie Jezusa

cele lekcji

Kiedy ukończysz tę lekcję powinieneś umieć:

- Opisać podobieństwa i różnice między czterema sprawozdaniami ewangelicznymi
- Znaleźć na mapie miejsca, w których Jezus żył i nauczał
- Wymienić w kolejności cztery główne okresy życia Jezusa
- Opisać główne cechy nauczania Jezusa

czynności lekcyjne

1. Przeczytaj tekst lekcji i wykonaj każde ćwiczenie przed sprawdzeniem poprawności odpowiedzi. W ten sposób ocenisz, czy rzeczywiście zrozumiałeś treść. Popraw każdą złą odpowiedź.
2. Przystudiuj przedstawioną mapę Palestyny. Oczywiście możesz znaleźć na niej każdy rejon i miasto wymienione w tej lekcji. Pomoże ona w wizualnej lokalizacji geograficznej ważnych wydarzeń w życiu Jezusa.
3. Przeczytaj lekcję i wykonaj ćwiczenia w tekście lekcji. Porównaj swoje odpowiedzi z odpowiedziami zamieszczonymi na końcu lekcji. Pamiętaj o odnalezieniu i przeczytaniu wszystkich zaznaczonych fragmentów Biblii.
4. W lekcji występują terminy, które mogą być dla Ciebie nowe. Niektóre z nich zostały zamieszczone na tej stronie jako słowa kluczowe. Sprawdź definicję każdego niezrozumiałego wyrazu w słowniczku na końcu książki. Niektóre słowa są również definiowane w tekście lekcji. Pozostałe sprawdź w słowniku języka polskiego.
5. Odpowiedz na pytania kontrolne na końcu lekcji i porównaj je z odpowiedziami na końcu książki. Powtórz materiał obejmujący pytania, na które źle odpowiedziałeś.

słowa kluczowe

dysputa
płaskowyz
poganin

przypowieść
Wielki Tydzień

treść lekcji

SPRAWOZDANIA CZTERECH EWANGELII

Cel 1. *Opisanie wartości i cech czterech relacji ewangelicznych.*

Bóg w swej mądrości dał nam nie jedną, lecz cztery relacje o życiu Jezusa. Możemy zapytać: *Jaka jest korzyść z posiadania więcej niż jednego zapisu z życia Chrystusa?*

Korzyści posiadania czterech sprawozdań

Wytłaniają się dwie korzyści. Po pierwsze, różnorodność relacji służy temu, żeby przyciągnąć uwagę ludzi różnego typu. Kiedy po raz pierwszy napisano Ewangelie, każda z nich miała specjalne cechy, które odpowiadały pewnym grupom ludzi.

Matteusz, na przykład, eksponuje wypełnienie proroctwa Starego Testamentu w życiu Jezusa. Takie podejście nadaje jego relacji zwiększone znaczenie w oczach Żydów. Marek koncentruje się na naukowaniu Jezusa pełnym dynamizmem i życiem. Dodaje on w swym zapisie także szczegóły, które interesowały Rzymian. Łukasz pisał swą relację z punktu widzenia ludzi pochodzenia nieżydowskiego, którzy zrozumieli zbitwą misję Chrystusa. Czytelnicy pochodzenia nieżydowskiego mogli identyfikować się z jego punktem widzenia. Bowiem opowiadał on o postępowaniu tej misji. Jan prezentując Chrystusa jako wieczne Słowo zyskiwał posłuch wśród ludzi dociekliwych, którzy poszukiwali odpowiedzi na istotne kwestie dotyczące sensu życia, historii i wieczności. Od czasu ich powstania, Ewangelie były adresowane do ludzi każdego stanu, poziomu życia i narodowości. Dzisiaj także zwracają się one do wszystkich ludzi.

Po wtóre, różnorodność sprawozdań sprzyja lepszemu przedstawieniu wydarzeń z życia Jezusa. Autor każdej Ewangelii podaje pewne szczegóły i informacje, których nie ma u innych. Wszystkie relacje pokazują wszechstronny charakter służby Jezusa, jego ścierania za grzeszników i jego zmartwychwstania. W ten sposób przesłanie Chrystusa stało się powszechnie zrozumiałe. Każdy z czterech Ewangelistów dał nam własny portret Syna Bożego. I chociaż każde dzieło w sposób mistrzowski pokazuje Zbawiciela na swój sposób, to jednak razem stworzyli jedno dzieło.

I W reszycie podaj dwie zalety wypływające z faktu, że istnieją cztery różne relacje ewangeliczne. Określ jednym zdaniem każdą zaletę.

Główne cechy czterech relacji

Relacje ewangeliczne są *selektywne*. Nie są one wyczerpującą listą tego wszystkiego, co Jezus powiedział lub uczynił. Jak stwierdza Jan: „Jest ponadto wiele innych rzeczy, których Jezus dokonał, a które, gdyby je szczegółowo opisać, to sądzę, że cały świat nie pomieściłby ksiąg, które trzeba by napisać” (J 21, 25). Z wielości wydarzeń w czasie ziemskiego życia Chrystusa, każdy autor prowadzony przez Ducha Świętego wybrał tylko niektóre.

z nich, aby je zamieścić w swej relacji. Łata dziecięco i młodość Jezusa, na przykład, prawie nie zostały opisane, za wyjątkiem dwunastu wierszy, które im poświęcił Łukasz (Łk 2,40-52).

Z drugiej strony Wielki Tydzień, jest opisany szczegółowo przez wszystkich czterech autorów. Mateusz, Marek i Łukasz mają wiele materiału wspólnego, natomiast Jan zawiera wiele rzeczy, które nie występują u innych. Wszystkie te fakty wykazują selektywność relacji ewangelicznych.

Relacje ewangeliczne są również *harmonijne*. I chociaż każdy piszący był selektywny w wyborze materiału, to jednak wszyscy szli tą samą drogą przy objawianiu głównych wydarzeń tej historii. Jest to wprowadzenie Jezusa do jego publicznego posługiwania przez Jana Chrzciciela. Następnie są cuda, nauki i utareczki Jezusa z jego uczniami, ludem i przywódcami żydowskimi. Większość opisanych wydarzeń ma miejsce w Galilei i Jerozolimie. Pokazano podział na tych, którzy akceptowali Jezusa i na tych, którzy go odrzucali.

Wreszcie jest mianalny wjazd Jezusa do Jerozolimy, jego uwięzienie, proces, ukrzyżowanie i zmartwychwstanie. A we wszystkich relacjach znajdują się odniesienia do różnych proroctw Starego Testamentu, które zostały wypełnione w życiu Jezusa. W bardzo realnym sensie nie ma czterech „Ewangelii” lecz *jedna* Ewangelia – jeden przekaz dobrej nowiny o Synu Bożym, który przyszedł, by zbawić grzeszników.

2 Relacje ewangeliczne są *selektywne*, ponieważ:

- a) nie mówią one nic o dzieciństwie Jezusa,
- b) nie mają one nic wspólnego,
- c) nie zawierają wszystkiego, co Jezus zrobił i powiedział.

3 Relacje ewangeliczne są *harmonijne*, ponieważ:

- a) ich treść osnuta jest na tym samym schemacie,
- b) opisują życie Jezusa ze szczegółami,
- c) zasadniczo zajmują się działalnością Jezusa w Galilei,
- d) zawierają sprawozdanie z tych samych głównych wydarzeń z życia Jezusa.

MIĘSCA, W KTÓRYCH ŻYŁ I DZIAŁAŁ JEZUS

Poznałeś niektóre z głównych cech relacji ewangelicznych. Czytając Ewangelie napotykamy nazwy wielu miejsc związanych z życiem Jezusa, takich jak Judea, Galilea, Nazaret, Kafarnaum i Jerozolima. Teraz poznamy

te rejony Palestyny, w którychli te miejsca są usytuowane. Przystudiujemy również ogólną geografę Palestyny.

Palestyna

Cel 2. *Poznanie lokalizacji czterech głównych obszarów geograficznych Palestyny.*

Palestyna jest nazwą nadaną całemu obszarowi pokazanemu na kolejnej mapie. Jest to właśnie ta ziemia, na której Jezus spędził większość swego ziemskiego życia. Spójrz na mapę i zwróć uwagę na główne rodzaje ziem tam oznaczonych. Układają się one w cztery równoległe pasy od północy ku południowi: (1) *równinę nadmorską* rozciągającą się od Sydonu na północy do Gazy na południu, (2) *góry centralne* rozciągające się od Dan i Kadesz na północy do Beer-Szeby na południu, (3) *dolinę Jordanu*, która rozpoczyna się od północy Jeziorem Galilejskim i rozciąga się na południe do Morza Martwego oraz (4) *wschodnią krainę równinną* lub płaskowyż po wschodniej stronie Jordanu.

Jezus żył i działał na terenie Galilei, Samarii i Judei po zachodniej stronie Jordanu oraz na terenie Dekapolis i Perek po stronie wschodniej. Docierał również do Tyru, Sydonu i do Fenicji. Czytając opisy tych terenów odszukaj na mapie każde wymienione miasto i obszar.

4 Po zachodniej stronie równiny nadmorskiej Palestyny znajduje się:

- a) góry centralne,
- b) dolina Jordanu,
- c) Morze Śródziemne.

5 Łańcuch centralny znajduje się:

- a) po wschodniej stronie doliny Jordanu,
- b) po wschodniej stronie równiny nadmorskiej,
- c) między doliną Jordanu i wschodnim płaskowyżem.

Krainy Palestyny

Cel 3. *Skojarzenie opisów krain Palestyny z ich nazwaniami.*

W czasach Nowego Testamentu było wiele krain w Palestynie. Krainy te znajdowały się pod wszechstronną władzą Rzymu.

Palestyna i jej dzielnice

Galilea

Jezus dorastał do wieku dojrzałego w mieście Nazaret znajdującym się w Galilei (Mt 2,23; Lk 2,51). Pierwszego cudu dokonał w Kanie Galilejskiej (J 2,11). Później udał się do Kafarnaum i pozostał tam (Mt 4,13). Ortodoksyjni Żydzi spoglądali z wyższością na Galilejczyków, ponieważ Galilea graniczyła z nieżydowskimi obszarami Fenicji i Dekapolis. Galilejczycy jednak głęboko oddani swej wierze byli lojalni wobec narodu żydowskiego. Jedenastu z dwunastu uczniów Jezusa pochodziło z Galilei. Duża część działalności Jezusa przypada na miasta, wioski i zbocza wzgórz tej właśnie krainy.

Fenicja

Miasta Tyr i Sydon znajdowały się w Fenicji obejmującej północno-zachodnie obszary nadmorskie na północ od Galilei. Po wyrzuceniu z Nazaretu Jezus poszedł do tej krainy. To właśnie tam spotkał kobietę z syryjskiej Fenicji, której wielką wiarę pochwałił, a jej córkę uzdrowił (Mk 7,24-30).

Dekapolis

Na północnym-wschodzie od Galilei była kraina Baszan a na południowym-wschodzie Dekapolis. *Dekapolis* był to związek miast greckich i dosłownie znaczy „dziesięć państw-miast”, założony przez następców Aleksandra Wielkiego. Jezus odwiedził tę krainę (Mk 7,31-35). Działał w Gadarze (zwanej również Gergesa lub Genesa), gdzie uzdrowił opętanego człowieka (Mk 5,1-20; Lk 8,26-39). Dojechał on także do Cezarei Filipowej (Mt 16,13-20).

Samaria

Ludzie z nadmorskich stron Samarii nie byli Żydami z pochodzenia. Natomiast ludzie z okolic górskiej stanowili grupę mieszaną. Byli oni potomkami dziesięciu plemion północnego królestwa Izraela, które zezwalały na związki małżeńskie z ludźmi pochodzenia nieżydowskiego.

Wybudowali oni własną świątynię na Górze Garzimi i chociaż nie istniała ona w czasach Jezusa, miejsce, gdzie stała, było uważane za święte. Samarytanie, jak nazywano ludzi mieszaną rasę, byli pogardzani przez Żydów z Palestyny. Wielu Żydów nawet nie podróżowało przez Samarię. Jednakże Jezus działał wielokrotnie wśród ludności tej krainy. W jego słynnej

rozmowa z Samarytanką przy studni w Sychar nie pozwolił, żeby kontrowersje między Żydami i Samarytanami stały się głównym tematem dyskusji. Zwrócił na siebie uwagę jako Mesjasza (J 4, 1-42).

Persea

Większość mieszkańców Persei było Żydami, chociaż żyli tam także ludzie pochodzenia nieżydowskiego. W Nowym Testamencie Persea jest często określana jako „Zajordania”. Wracając do Jerozolimy po raz ostatni, Jezus podróżował przez tę krainę nauczając w jej wioskach i miastach (Mk 10, 1-45; Mt 19, 1-20.28).

Judea

W Judei jest położone Betlejem, miejsce narodzin Jezusa, i Jerozolima, scena wielu przełomowych wydarzeń z jego życia. W pobliżu Jerozolimy znajduje się Betania, dom Marii, Marty i Łazarza, którego Jezus wskrzesił z martwych (J 11, 1-44). O kilkanaście kilometrów stamtąd znajduje się Jerycho, gdzie Jezus uzdrowił niewidomego (Mk 10, 46-52). Podczas swej działalności Jezus parę razy odbywał podróże do Jerozolimy i do miast w jej pobliżu. Kilka razy uczestniczył w wielkich dorocznych świątach żydowskich odbywających się w Jerozolimie. Tutaj został osądzony, ukrzyżowany i pogrzebany (Łk 22, 25). Po zmartwychwstaniu ukazał się dwóm uczniom na drodze do Emmaus, około 12 km od Jerozolimy (Łk 24, 13-27). Później dał wskazówki swoim uczniom na temat ich przyszłej działalności i powołał ich ku Betanii. W tym czasie wniebowstąpił znikając im z oczu, a uczniowie wrócili do Jerozolimy, aby tam oczekiwać na obiecane go Ducha Świętego (Łk 24, 36-53).

6 Połącz każdy fragment (z lewej) z nazwą krainy, która on opisuje (z prawej).

... **a** Znajdowało się tam miejsce narodzin Jezusa.

... **b** Kraina określana jako „Zajordania”.

... **c** Nadbrzeżna kraina na północ od Galilei.

... **d** Region mieszaniny Żydów i ludzi pochodzenia nieżydowskiego.

... **e** Związek kilku państw greckich.

... **f** Kraina, w której znajdowała się Góra Gerzim.

... **g** Kraina, w której znajdowała się Jerozolima.

1) Galilea

2) Fenicja

3) Dekapolis

4) Samaria

5) Persea

6) Judea

WYDARZENIA Z ŻYCIA JEZUSA

Cel 4. *Powiązanie ze sobą wydarzeń i fragmentów Pisma Świętego związanych z czterema głównymi okresami życia Jezusa.*

Zapoznałeś się z geografią Palestyny i uczyłeś się o pewnych faktach związanych z miejscami, gdzie Jezus żył i nauczał. W tym rozdziale zbadasz wydarzenia z jego życia. Jak już zobaczyłeś w pierwszej części tej lekcji, wszyscy piszący Ewangelię trzymali się tego wzorca w opisywaniu życia Jezusa.

Wydarzenia w życiu Jezusa mogą być podzielone na cztery główne okresy:

- 1) narodziny i przygotowanie do nauczania,
- 2) początkowe nauczanie i popularność,
- 3) późniejsze nauczanie i kontrowersje,
- 4) śmierć, zmartwychwstanie i wniebowstąpienie.

Te główne okresy są podane w tym samym porządku w każdym opisie ewangelicznym. Jednakże autorzy ułożyli poszczególne zdarzenia w każdym okresie według własnych celów. Należy pamiętać, że ich pierwotnym celem nie było danie dokładnego chronologicznego sprawozdania, lecz dokładne opisanie osoby Jezusa. Poniżej jest tabela przedstawiająca główne wydarzenia z życia Jezusa oraz rozdziały każdej Ewangelii, gdzie one występują.

7 Korzystając z tabeli połącz główny okres z życia Chrystusa (strona prawa) z każdym wydarzeniem lub częścią Pisma Świętego, które się związane z takim okresem (strona lewa):

- | | | |
|--------|-------------------------------|--|
| a | Sąd | 1) Narodziny i przygotowanie do nauczania |
| b | Lk 4,14 – 9,17 | 2) Początkowe nauczanie i popularność |
| c | Chrzest | 3) Późne nauczanie i kontrowersje |
| d | Ostatnia podróż do Jerozolimy | 4) Śmierć, zmartwychwstanie i wniebowstąpienie |
| e | J 7,1 – 12,11 | |
| f | Powrót do Galilei | |
| g | Mk 11,1 – 16,20 | |

CHRONOLOGIA ŻYCIA CHRYSZTUSA	
<i>Główne okresy i wydarzenia</i>	<i>Odwołania ewangeliczne</i>
1 Narodziny i przygotowanie do nauczania – narodziny i okres dorastania do wieku dojrzałego – przedstawienie: chrzest, kuszenie	Mt 1,1 – 1,11 Mk 1,1–13 Lk 1,1 – 1,13 J 1,1–51
2 Początkowe nauczanie i popularność – nauczanie w Galilei – nauczanie w Judei – powrót do Galilei – szczyt popularności	Mt 4,12 – 15,20 Mk 1,38 – 7,23 Lk 9,19 – 9,17 J 2,1 – 6,71
3 Późniejsze nauczanie i kontrowersje – wycofanie się na północ – ponowne nauczanie w Galilei – ponowne nauczanie w Judei – nauczanie w Pery – ostatnia podróż do Jerozolimy	Mt 15,21 – 20,30 Mk 7,24 – 10,52 Lk 9,18 – 10,28 J 7,1 – 12,1
4 Śmierć, zmartwychwstanie i wniebowstąpienie – wjazd triumfalny, sąd, śmierć i pogrzebanie – zmartwychwstanie, posłanie uczniów i wniebowstąpienie	Mt 23,1 – 28,20 Mk 11,1 – 16,7 Lk 19,29 – 24,54 J 12,12 – 21,25

Oczywiście tabela jest zestawieniem tylko głównych wydarzeń i okresów w życiu Jezusa. W kolejnej lekcji będziesz studiował każdy opis ewangeliczny i charakterystyczne wydarzenia jakie zaszły w każdym głównym okresie.

NAUCZANIE JEZUSA

Cel 5. Opisanie bazy, celu, metody, treści i skutku nauczania Jezusa.

Poznałeś już charakterystykę Ewangelii, krainę, gdzie Jezus żył i działał oraz najważniejsze wydarzenia z życia Jezusa. Teraz przyjrzyj się bliżej jego nauczaniu.

Nauczanie było jednym z żywotnych aspektów jego działalności, bowiem jego misją było ogłoszenie Dobrej Nowiny ubogim i objawienie prawdy o Bogu całej ludzkości. Na prawie każdej stronie Ewangelii znajdują się

ślady jego ostrzeżeń, oświadczeń, napomnień i wyjaśnień. Rozważymy pięć głównych cech jego nauczania.

Podstawy

Nauczanie Jezusa było oparte na Starym Testamencie jako na Słowie Bożym oraz na Nim samym jako na jednorodzonym Synu Boga. Czerpał ze źródeł Starego Testamentu jako jedyny, który jest uprawniony do wyjaśnienia ich prawdziwego znaczenia.

Jezus odnosił proroctwa i wydarzenia Starego Testamentu do siebie. Według Lk 4, 18 czytał on opis swej misji z księgi proroka Izajasza. Wyjaśnił, że przyszedł wypełnić Prawo (Mt 5, 17-20). Kiedy rozmawiał z Nikodemem, wówczas mówił o swej śmierci na krzyżu wskazując na doświadczenia Izraelitów na pustyni (J 3, 14; 4Moj 21, 8-9). Kiedy faryzeusze pytali go o znak, wówczas otrzymali „znak Jonasza” – oznaczający, że powstanie on z grobu w trzy dni po swej śmierci (Mt 12, 39-40). Po zmartwychwstaniu Jezus spotkał dwóch uczniów na drodze do Emmaus. Gdy szli razem wyjaśnił im „*co było w wszystkich Pismach odnosiło się do Niego*” (Lk 24, 27).

Jezus również okazywał to, że ma wyjątkowe stanowisko w stosunku do Pisma Starego Testamentu. Na przykład powiedział, że jest on „*Panem szabatu*” (Mk 2, 28). Według 1Moj 31, 15 nie należy wykonywać żadnej pracy podczas szabatu. Jezus powiedział wówczas, że zarówno on jak i jego Ojciec ciągle działają, nawet w szabat (J 5, 16-17). Uzdrowił w szabat pewną kobietę i uzasadnił, że jest to zgodne z Prawem (Lk 13, 10-17). Jezus wprowadził również wyższe normy etyczne w stosunku do tego, co objawiono w Starym Testamencie (Mt 5-7). Przykłady te pokazują, że Jezus odnosił do siebie jako do Syna Bożego nie tylko proroctwa Starego Testamentu, lecz również Prawo.

✠ Przeczytaj z Ew. Mateusza 5 parę wersetów określonych w poniższej tabeli. Następnie obok każdego cytatu z Ew. Mateusza, napisz krótkie zdanie mówiące, co podaje Stary Testament w tej kwestii. Następnie napisz, co powiedział Jezus. Pierwsze wpisało dla przykładu.

Wiersze	„POWIEDZIANO”	„MÓWIĘ WAM”
21.22	<i>Nie zabijaj</i>	<i>Każdy, kto gniewa się na swego brata, podlega sądowi</i>
27.28		
33.34		
43.44		

9 Zakreśl literę na początku każdego stwierdzenia najlepiej opisującego podstawy nauczania Jezusa.

- Jezus opierał swe nauczanie na ideach, myślach i tradycjach przywódców religijnych jego czasów
- Nauczanie Jezusa opierało się na Pismach Starego Testamentu oraz na jego własnym autorytecie interpretacyjnym jako Syna Bożego
- Zasady i prawa o szabacie kształtowały podstawę nauk Jezusa

Cel

Celem Jezusa było objawienie Boga i nauczanie ludzi prawd, na których mogą budować swoje życie. Powiedział, że jego nauczanie pochodzi od Ojca (J 14,10). Nauczanie to nie było przekazywaniem ciekawych idei, twierdzeń pełnych nadziei czy zabawnymi historyjkami. Były one prawdziwym Słowem o życiu wiecznym (J 1,08), Słowem, które będzie trwało wiecznie (Mk 13,31). Człowiek, który stosuje w praktyce naukę Jezusa, znajdzie bezpieczne oparcie w swym życiu (Mt 7,24).

Metoda

Jezus nauczał wszędzie tam, gdzie pojawiła się potrzeba. Nauczał w synagogach (Lk 4,16), w świątyni (J 8,2), w czasie podróży (Mk 10,17) i w domach prywatnych (Lk 11,1). Liczba słuchaczy była różna. Często przemawiał do ogromnego tłumu, to także znajdował czas, aby rozmawiać z pojedynczymi, samotnymi mężczyznami i kobietami. Wiele z jego najważniejszych nauk było skierowanych do pojedynczych osób, np. takich jak Nikodem (J 3). Nauczał w różnych miejscach i przemawiał do rozmaitych ludzi. Używał również różnorodnych metod.

Przypowieści

Jezus nauczał wielu prawd za pomocą przypowieści. Przypowieść jest ilustracją lub historią zaczerpniętą zazwyczaj z życia codziennego. Przypowieści jako metoda nauczania mają trzy zalety: (1) są łatwe do zapamiętania; (2) ich duchowe przesłanie jest zrozumiałe zarówno dla ludzi niewykształconych jak i nieświadomych rzeczy oraz (3) ukazywały one troskę Jezusa o potrzeby swoich słuchaczy.

Większość przypowieści dotyczy jednej ważnej prawdy. Na przykład, przypowieść o kornale i monecie ilustruje wytworność Boga w poszukiwaniu jednej utraconej duszy (Lk 15,8-10). Niektóre nauczają o wielu sprawach. Przypowieść o synu marnotrawnym ujawnia nie tylko miłość Boga Ojca, lecz również sens skitactwa oraz grzechy obłudy i nieprzebaczenia (Lk 15,11-32). Z niektórych przypowieści słuchacze muszą wyciągnąć własne wnioski (Mk 12,1-12). Innym razem Jezus podawał wyjaśloną prawdę na końcu przypowieści (Mt 25,13).

Przypowieści Jezusa były jednak niepodobne do przypowieści głoszonych przez innych nauczycieli, ponieważ nie można było ich oddzielić od jego osoby. Ci, którzy nie rozumieli Jezusa, nie rozumieli również jego przypowieści. To była prawda, na którą Jezus wskazywał swoją postawą (Mk 4,11; Mt 13,13).

Krótkie powiedzenia

Jezus używał krótkich powiedzeń, aby pewne prawdy umieścić trwale w umysłach swych słuchaczy. Często powiedzenia te zawierają przeciwieństwa: „*Badźcie więc rozroputni jak węże, a nieskazitelni jak gołębie*” (Mt 10,16). „*Kto chce znaleźć swe życie, straci je, a kto straci swe życie z mego powodu, znajdzie je*” (Mt 10,39). „*Kto we Mnie utierzy, choćby i tamar, żyć będzie*” (J 11,25). Powiedzenia te pobudzały do myślenia i pozostawały w pamięci.

Nauczanie poprzez obiekty

Jezus używał również zwyczajnych obiektów dla nauczania prawd duchowych. Przy jednej okazji postawił małe dziecko wśród swych apostołów i wskazał nań jako na przykład pokory (Mt 18,1-6). Przy innej – zwrócił uwagę na niektórych bogatych ludzi i na ubogą wdowę, która włożyła swą ofiarę do skarbonki w świątyni. Wykorzystał ten przypadek do wygłoszenia

nauki o znaczeniu prawdziwej darniny (Łk 21, 1–4). Do rybaków powiedział: „Pójdźcie za mną i ja ja zrobię was rybakami ludzi” (Mt 4, 19). Powiedział też, że ptaki na niebie i lilie na polu są ilustracjami troski Boga o swe stworzenie (Mt 6, 26–28).

Pytania

Jezus często używał pytań w swych naukach. Pytania jakie zadawał, skłaniały ludzi do myślenia. Poruszały one najgłębsze strony ludzkich umysłów i dotyczyły potrzeb człowieka: „Co da człowiek w zamian za swoją duszę?” – pytał swych uczniów (Mt 16, 26). „Cóż bowiem jest łatwiej powiedzieć: Odpuszczone są ci twoje grzechy, czy też powiedzieć: Wstań i chodź!” – stawiał wyzwanie uczonym w Piśmie (Mt 9, 5). Być może najważniejszym pytaniem ze wszystkich jakie postawił swym uczniom, było następujące: „A wy za kogo Mnie uważacie?” (Mk 8, 29).

Jezus nie tylko stawiał pytania, lecz również odpowiadał na pytania jemu stawiane. Kiedy Tomasz zapytał: „Jak więc możemy znać drogę?” usłyszał odpowiedź Jezusa: „Ja jestem drogą i prawdą, i życiem” (J 14, 5–6).

10 Przeczytaj każdy podany (z lewej strony) fragment z Pisma Świętego. Następnie połącz metodę nauczania (po stronie prawej) poprzez odniesienie jej do tego fragmentu Pisma Świętego, który stanowi jej przykład (po stronie lewej).

... a Mt 13, 45–46

... b Mk 12, 38–40

... c Łk 6, 43–45

... d Łk 10, 3

... e J 9, 11–13

... f J 8, 31–36

1) Przypowieść

2) Krótkie powiedzenie

3) Nauczanie poprzez obiekty

4) Pytanie

Treść

Nauczanie Jezusa zawiera dużą różnorodność tematów. Jednakże wśród nich można określić niektóre jako tematy zasadnicze. Nauczał o Królestwie Bożym – jego prawdziwej istocie i wymaganiach. Nauczał o człowieku – o jego odpowiedzialności wobec Boga i o sposobie w jaki powinien traktować innych. Nauczał o sobie – o swej misji, o swym specyficznym związku z Bogiem, o swej śmierci i zmartwychwstaniu, i o swym ponownym przyjściu.

W niektórych opisach biblijnych podobne tematy nauczania są zgromowane w jednym miejscu. Na przykład, wiele nauk Jezusa o Królestwie Bożym znajduje się przeważnie w Ewangeliach: Mt 24–25, Mk 13 i Łk 21 5–38. Niektóre ze swych nauk wygłosił tylko raz. Niektóre zaś powtórzył kilka razy, aby skorzystał różni ludzie, którzy przychodzili go słuchać. Jego nauczanie nie było podawane w sposób formalny i systematyczny, lecz było organizowane wokół jego osoby. Ci, którzy chcieli zrozumieć jego naukę, musieli w niego uwierzyć.

Rezultat

Nauczanie Jezusa miało wielki wpływ na jego słuchaczy. Kiedy najwyższy kapłan i faryzeusze wystali strażę, aby go aresztować, ci wrócili z pustymi rękami. „Czemuście go nie pojмали?” – zapytali przywódcy religijni. „Nigdy jeszcze nikt nie przemawiał tak, jak ten człowiek przemawia” – odpowiedzieli (J 7, 45–46). Kiedy skończył „kazanie na górze” (Mt 5–7) słuchacze byli zachwyceni, ponieważ „uczył ich jak ten, który ma władzę, a nie jak ich uczeni w Piśmie” (Mt 7, 29). Jego nauki uciśnły jego wrogów (Mt 22, 46) i powodowały, że grzesznicy zmienili swoje życie (Łk 19, 8). Tak jak w tych dniach kiedy żył na ziemi, tak też i dzisiaj jego nauki docierają do serc ludzkich. Kiedy zastanawiam się nad tym, co zdarzyło się w moim kraju, wówczas widzę pozytywny rezultat nauk Chrystusa. Widzę ludzi podobnych do mnie, ukształtowanych i przemienionych przez Słowo Chrystusa. Nie mogę zrobić nic innego jak tylko wraz z autorem Listu do Hebrajczyków i powiedzieć: „*Żywe słowem jest Słowo, skuteczne i ostrzejsze niż miecz obojeczny, przemkające aż do rozdzielenia duszy i tkanki*” (Hbr 4, 12).

W Ewangeliach Jezus jest ukazany jako największy nauczyciel. Kiedy głosimy jego Słowo musimy też naśladować jego przykład. Musimy nauczyć się odnosić je do potrzeb i trosk ludzkich. Musimy nauczyć się przekazywać je tak, aby wszyscy wokół nas mogli to usłyszeć i zrozumieć. Musimy powiedzieć: *Panie, nauucz nas, abyśmy ze swej strony mogli naprawdę stać się tym, czym chcesz, abyśmy byli sobą i światłem świata*.

11 Dokończ w zeszycie każde z następujących zdań

- a. Dwoma rzeczami, które ukształtowały podstavę dia nauki Pana Jezusa były ...
- b. Celem nauki Jezusa było ...

- c Cztery metody Jezusa używane w jego nauczaniu to...
- d Trzy główne tematy nauczania Jezusa to...
- e Słuchacze nauki Jezusa zauważyli, że naucza on...

pytania kontrolne

PRAWDA – NIEPRAWDA. Zakreśl liczbę na początku każdego PRAWDZIWEGO stwierdzenia.

1 Ze względu na nacisk położony na wypełnione proroctwa, Ew. Mateusza była skierowana bardziej do czytelników pochodzenia nieżydowskiego aniżeli do czytelników żydowskich.

2 Jedną z korzyści płynących z istnienia czterech Ewangelii jest to, że najważniejsze fakty o Jezusie są szczególnie podkreślone, ponieważ są ukazane we wszystkich opisie ewangelicznych.

3 Z czterech Ewangelistów tylko Łukasz daje szczegółowe sprawozdanie z tego tygodnia życia Jezusa, który kończy się jego śmiercią.

4 Większość wydarzeń opisywanych w Ewangeliach miało miejsce w Samarii.

5 Palestyna ma cztery główne regiony lub obszary geograficzne.

6 Z uwagi na to, że Żydzi z Galilei żyli w sąsiedztwie ludzi pochodzenia nieżydowskiego z Dekapolis i Fenicji, nie byli lojalni wobec religii żydowskiej.

7 Ponieważ Żydzi gardzili Samarytanami, Jezus unikał nauczania ich, aby nie obrazić swych uczniów.

8 Granicą wschodnią Judei był Jordan i Morze Martwe.

9 W Ewangeliach charakterystyczne wydarzenia z życia Chrystusa niekoniecznie są ułożone w porządku chronologicznym.

10 W swym nauczaniu Jezus koncentrował się raczej na mówieniu do dużych tłumów niż do małych grup.

MOŻLIWOŚĆ WYBORU. Zakreśl literę na początku tego fragmentu, który najlepiej kończy następujące zdania.

11 Niektórzy ludzie nie rozumieli przypowieści Jezusa, ponieważ:

- a) przypowieści były przepelnione trudnymi słowami,
- b) nie wierzyli, że był on Synem Bożym,
- c) Jezus nigdy nie objaśniał swych przypowieści.

12 Przy jakiejś sposobności Jezus wskazał na małe dziecko jako na ilustrację znaczenia pokory. Jest to przykład metody nauczania zwanej:

- a) przypowieścią,
- b) krótkim powiedzeniem,
- c) nauczaniem poprzez obiekty,
- d) pytaniem.

13 Pan Jezus był kuszony przez Szatana na pustyni w okresie:

- a) swych narodzin i przygotowania do służby,
- b) swej początkowej działalności,
- c) swej późniejszej działalności i sprzeciwu,
- d) swej śmierci, zmartwychwstania i wniebowstąpienia.

14 Nazaret, miasto gdzie Jezus spędził swe dzieciństwo, było w krainie:

- a) Judea,
- b) Perea,
- c) Samaria,
- d) Galilea.

15 Głównym celem Ewangelistów było:

- a) objaśnienie zwyczajów i wierzeń religii żydowskiej,
- b) opisywanie wydarzeń z życia Jezusa w ściśle chronologicznym porządku,
- c) przekazanie dokładnego wizerunku osoby Jezusa,
- d) opisanie wszystkiego, co Jezus powiedział i uczynił.

UZUPEŁNIENIA Dokończ następujące zdania poprzez wpisanie właściwego słowa lub właściwych słów.

16 Kraina na północ od Judei jest zwana

17 Trzecim okresem z życia Jezusa jest jego

18 Jezus wniebowstąpił w pobliżu Jeruzolimy, niedaleko miasta zwanego

19 Jezus spędził większość lat swej działalności w dwóch krainach

.....

20 W swym nauczaniu Jezus odnosił proroctwa Starego Testamentu do

.....

odpowiedzi na pytania nauczające

- 6 a 6) Judea.
 b 5) Perea.
 c 2) Fenicja.
 d 4) Samaria.
 e 3) Dekapol.
 f 4) Samaria.
 g 6) Judea.
- 1 (Własnymi słowami.) Różnorodność służby po to, aby zwrócić uwagę różnych ludzi i podkreślić główne wydarzenia z życia Jezusa.
- 7 a 4) Śmierć, zmartwychwstanie i wniebowstąpienie.
 b 2) Początkowe nauczanie i popularność
 c 1) Narodziny i przygotowanie do nauczania
 d 3) Późne nauczanie i sprzeciw.
 e 3) Późne nauczanie i sprzeciw.
 f 2) Początkowe nauczanie i popularność
 g 4) Śmierć, zmartwychwstanie i wniebowstąpienie.
- 2 c) nie zawierają wszystkiego, co Jezus zrobił i powiedział.
- 8 27–28: Nie cudzołóż. Każdy, kto pożądliwie patrzy na kobietę, już się w sercu dopuścił cudzołóstwa.
 33–34: Nie będziesz fałszywie przysięgał. Wcale nie przysięgaj.
 43–44: Będziesz miłował swego bliźniego, a nieprzyjaciela swego będziesz nienawidził. Miłujcie waszych nieprzyjaciół i módlcie się za tych, którzy was prześladują.

- 3 a) ich treść osnuta jest na tym samym schemacie.
- 9 b) Nauczanie Jezusa opierało się na Pismach Starego Testamentu oraz na jego własnym autorytecie interpretacyjnym jako Syna Bożego.
- 4 c) Morze Śródziemne.
- 10 a) 1) Przypowieść.
b) 3) Nauczanie poprzez obiekt.
c) 3) Nauczanie poprzez obiekt.
d) 2) Krótkie powiedzenie.
e) 4) Pytanie.
f) 4) Pytanie.
(Oczywiście wiele nauk Pana Jezusa zawiera więcej niż jedną z tych metod. W Mk 12,13–17 jest kombinacja metody pytań i odpowiedzi wraz z metodą nauczania poprzez obiekt, a krótkie powiedzenia kończą lekcję).
- 5 b) po wschodniej stronie równiny nadmorskiej.
- 11 (Własnymi słowami)
- a) Pisma Starego Testamentu i autorytet Jezusa jako Syna Bożego dla jego interpretacji.
- b) Podanie ludzkich słów prawdy, na których ludzie mogliby budować swoje życie.
- c) Przypowieści, krótkie powiedzenia, nauczanie poprzez obiekt i pytania.
- d) Królestwo Boże, stosunki ludzkie i on sam.
- e) Poprzez autorytet, a nie jak ich nauczyciele Prawa.

LEKCJA 3

MATEUSZ I MAREK

Poznałeś już wiele faktów z Ewangelii – ich ogólną charakterystykę, ich lokalizację geograficzną i tło historyczne oraz ich główny temat: Jezusa Chrystusa. Odkryłeś, że te cztery opisy są harmonijne, ale także dowiedziałeś się, że każdy opis jest unikalny, ponieważ każdy autor zapisał opowieść o Jezusie w swój własny, szczególny sposób.

Teraz zwróć uwagę na same opisy ewangeliczne. Po pierwsze, zbada-
my szczególne związki istniejące między Ewangelią Mateusza, Marka
i Łukasza. Następnie rozważymy indywidualnie Ew. Mateusza i Ew. Marka.
Zauważymy różny sposób, w jaki każdy z nich przedstawia osobę i naucza-
nie Chrystusa.

Na przykład Mateusz określa Jezusa osiem razy jako „Syna Dawida”. Marek używa tego określenia tylko dwa razy. Mateusz kładzie większy nacisk na wypełnienie przez Jezusa proroctwa; Marek koncentruje się na jego czynach. Zauważysz również inne różnice. Być może, w miarę studiowania, Duch Święty pomoże ci ujrzeć Jezusa w nowy sposób jako swego Mesjasza i pomoże ci w naśladownictwie jego przepięknego wzorca jako posłusznego sługi Bożego.

plan lekcji

Wzajemne podobieństwa Ewangelii Mateusza, Marka i Łukasza

Mateusz: Ewangelia Mesjasza - Króla

Mark: Ewangelia sługi Bożego

cele lekcji

Po skończeniu lekcji powinieneś umieć:

- Określić związki istniejące między Ewangelią synoptycznymi i wyjaśnić te związki.
- Opisać Ewangelie Mateusza i Marka dzięki poznaniu ważnych faktów na temat autora oraz szczególnych cech, podkreśleń i zawartości każdej z nich.
- Ocenić unikalność Ewangelii Mateusza i Marka

czynności lekcyjne

1. Przeczytaj tekst lekcji i wykonaj każde ćwiczenie przed sprawdzeniem poprawności odpowiedzi. W ten sposób ocenisz, czy rzeczywiście zrozumiałeś treść. Popraw każdą złą odpowiedź.
2. Przeczytaj Ewangelie Mateusza i Marka. To jest bardzo ważna część twojej nauki.
3. Przeczytaj lekcję i wykonaj ćwiczenia w trakcie lekcji. Porównaj swoje odpowiedzi z odpowiedziami zamieszczonymi na końcu lekcji. Pamiętaj o odnalezieniu i przeczytaniu wszystkich zaznaczonych fragmentów Biblii.
4. W lekcji występują teminy, które mogą być dla Ciebie nowe. Niektóre z nich zostały zamieszczone poniżej jako słowa kluczowe. Sprawdź definicję każdego niezrozumiałego wyrazu w słowniczku na końcu książki. Niektóre słowa są również definiowane w tekście lekcji. Pozostałe sprawdź w słowniku języka polskiego.
5. Odpowiedz na pytania kontrolne na końcu lekcji i porównaj je z odpowiedziami na końcu książki. Powtórz materiał ułatwiający pytania, na które źle odpowiadałeś.

słowa kluczowe

badanie
epizod
genealogia
kerygma
łacina

przodkowie
synopliczny
Wielki Nakaz Misyjny

treść lekcji

WZAJEMNE PODOBIENSTWA EWANGELII MATEUSZA, MARKA I ŁUKASZA

Cel 1. *Podanie najlepszego wyjaśnienia rodzaju podobieństw między Ewangelią Mateusza, Marka i Łukasza.*

Jak dowiedziałeś się z lekcji 2, wszystkie cztery ewangeliczne opisy życia Chrystusa przebiegają według tych samych wzorców. Jednakże Ewangelie: Mateusza, Marka i Łukasza są bardziej podobne do siebie niż każda

z nich do Ewangelii Jana. Opowiadają one historię życia Chrystusa prawie w ten sam sposób, czasami nawet używając tych samych słów. Z tej przyczyny Ewangelie te są nazywane Ewangeliami *synoptycznymi* (greckie słowo oznaczające „widać razem”).

1 Przeczytaj Mt 8,1–4; Mk 1,40–45; Łk 5,12–14. W zeszycie zapisz odpowiedzi na pytania:

- a** Co powiedział trędowaty do Jezusa w każdym opisie?
- b** Co odpowiedział Jezus w każdym opisie?
- c** Co w każdym opisie powiedział Jezus do trędowatego?

Jest wiele innych fragmentów, które ukazują zbliżony stopień podobieństwa. A jednak Ewangelie nie są kopiami. Gdy ich treści porówna się bardzo uważnie, wówczas pojawiają się następujące fakty:

1. Ewangelie Mateusza i Łukasza zawierają prawie cały materiał znajdujący się w Ewangelii Marka.
2. Ewangelie Mateusza i Łukasza mają łącznie 200 wersetów, które nie znajdują się u Marka.
3. Jedna trzecia z Ewangelii Mateusza jest unikalna sama w sobie.
4. Połowa z Ewangelii Łukasza jest unikalna sama w sobie.

Proponowano wiele wyjaśnień oceniających te fakty. Najbardziej prawdopodobne wydają się następujące wnioski:

1. Od początku istniał *tron* materiału faktycznego (zwanego *kerygma*) na temat życia Chrystusa. Materiał ten był zasadniczą częścią przesłania apostołów (patrz Dz 2,22–25; 13,23–35; 1 Kor 15,1–11).

2. Ewangelia Marka zawiera podstawowy materiał. Napisała to osoba znająca apostołów i ściśle związana z Jezusem od początku.

3. Ewangelia Mateusza zawiera bazowy materiał. Mateusz dodaje do niego uwagi, które bierze z nauk Jezusa, układając je tak, aby dopasować swój cel do całego kontekstu.

4. Ewangelia Łukasza również zawiera bazowy materiał. Łukasz dodaje znaczną ilość innej treści będącej wynikiem jego własnych badań. Jej część składa się z przypowieści i cudów nie zapisanych ani przez Mateusza ani przez Marka. Możliwe, że Łukasz otrzymał owe informacje bezpośrednio od ludzi, którzy słyszeli naukę Jezusa i którzy doświadczyli jego cudów.

Należy pamiętać również, że Ewangelisci byli inspirowani przez Ducha Świętego. Ich decyzje odnośnie do tego, co umieścić i jak materiał ten ułożyć, były podjęte pod jego kierunkiem. Możemy mieć zaufanie, że zapisy, które mamy, są zapisami według intencji Boga.

2 Zakreśl litery na początku każdego stwierdzenia, które poprawnie opisuje lub wyjaśnia podobieństwa między Ewangelią synoptycznymi.

- Każdy autor zajmuje się podstawowymi faktami z własnego punktu widzenia.
- Każdy Ewangelista nie usiłował świadomie naśladować jakis wzór podczas przedstawiania życia Chrystusa (podobieństwa ich opisów są przypadkowe).
- Istnieją podobieństwa między Ewangelią synoptycznymi, ponieważ piszący naśladowali się. Nie było możliwości, żeby sami uzyskali więcej informacji.
- Zarówno Mateusz jak i Łukasz zawarli podstawowy materiał o Chrystusie, jaki był zapisany przez Marka. Każdy z nich dodał treść, która była wynikiem ich własnych badań.

MATEUSZ: EWANGELIA MESJASZA–KRÓLA

Cel 2. Zapoznanie się z autorem, akcenty położone przez niego, przegląd ogólny i szczególne cechy Ewangelii Mateusza.

Ewangelia Mateusza jako pierwsza księga Nowego Testamentu jest prawidłowo usytuowana w kanonie, ponieważ jej treść stanowi właściwy łącznik między Starym i Nowym Testamentem.

Autor

Według tradycji, Ewangelia Mateusza była napisana przez Mateusza, poborcę podatkowego, jednego z dwunastu uczniów Jezusa (Mt 9,9–13; 10,3). Mateusz pisał prawdopodobnie swą Ewangelię pomiędzy 50 i 70 rokiem.

Główne akcenty

Mateusz kładzie nacisk zarówno na łąsamsosć jak i na nauczanie Jezusa. Nawiązuje do Starego Testamentu więcej niż 60 razy wskazując na Jezusa jako na syna króla Dawida, którego życie wypełniły mesjańskie proroctwa Starego Testamentu. W ten sposób jego Ewangelia tworzy pomost między treścią Starego i Nowego Testamentu. W opisach Mateusza Jezus jest więc ukazany nie jako inny prorok czy nauczyciel, lecz jako prawdziwy Syn Boży, który pewnego dnia zasiądzie na swym tronie w niebiańskiej chwale i osądzi wszystkie narody (16,13–20; 25,31–52). Akcenty te czynią Ewangelię Mateusza użyteczną dla ukazania Żydom, że Jezus był ich długo oczekiwanym Mesjaszem, którego przysięcie zostało przepowiedziane przez ich własnych proroków. Służyło to również temu, aby pomóc ludziom pochodzenia nieżydowskiego przybliżyć naukę Jezusa.

3 W tych fragmentach Pisma Świętego, które podano niżej, Mateusz pokazuje, że pewnym aspektem życia Jezusa było wypełnienie proroctwa Starego Testamentu. Odszukaj i przeczytaj te fragmenty. W zeszycie opisz ten aspekt poruszany w każdej z nich.

a 1,23

e 8,17

b 2,6

f 12,18–21

c 1,23

g 13,45

d 8,3

h 21,5

Oprócz tego, że Mateusz podkreśla identyczność Jezusa z Mesjaszem, zwraca również uwagę na jego nauki. W rzeczywistości więcej niż połowa treści jego Ewangelii jest im poświęcona. Wplata on kilka długich akapitów, w których zapisuje słowa Jezusa odnoszące się do szeregu ważnych tematów. Ewangelia ta kończy się rzdą Jezusa skierowaną do jego naśladowców, pouczeniem, w którym sam Jezus podkreśla wagę swoich nauk: *„Idźcie więc i nauczajcie wszystkie narody”* (). *„Uczcie je zachowywać wszystko, co wam przykazałem”* (28,19–20).

4 Podaj jakiś fakt dotyczący Ewangelii Mateusza, który pokazuje, że kładzie on nacisk na nauki Jezusa. Proszę wykorzystać w tym celu swój zeszyt.

Cechy szczególne

oprócz nacisku, jaki Mateusz kładzie na wypełnienie proroctw Starożytnego Testamentu w życiu Jezusa i w jego naukach, są jeszcze inne szczególne cechy, które można znaleźć w jego Ewangelii.

Akcentowanie Królestwa i Króla

Ewangelia Mateusza jest Ewangelią o Jezusie-Królu i o Królestwie Niebios. Na samym początku Jezus jest określony jako królewski syn Dawida z pokolenia Judy (1,1-3). Mędrcy, którzy przybyli w poszukiwaniu rodzącego się Jezusa, pytali gdzie narodził się „król żydowski” (2,1-2). W okresie swej działalności Jezus wielokrotnie mówił o swym Królestwie (na przykład 16,28). W Ewangelii tej znajduje się 38 wzmianek albo o „Królestwie Niebios” albo o „Królestwie Bożym”. Na tydzień przed ukrzyżowaniem, Jezus przybył do Jerozolimy jako jej król, wypełniając proroctwo Zachariasza 9,9 (Mt 21,1-11).

Choć Żydzi na ogół nie uznawali Jezusa jako króla, to jednak ludzie z innych narodów uznawali go. Kobieta kanamejska, która przyszła do Chrystusa w imieniu swej cierpiącej córki, nazywała go królewskim tytułem „syn Dawida” (15,21). Pilat napisał te słowa i umieszcił je na krzyżu, na którym umarł Jezus: „*To jest Jezus, król żydowski*” (27,37).

Uwaga poświęcona ludziom pochodzenia nieżydowskiego

Ewangelia Mateusza zawiera zapisy i podaje fakty, które są świadectwem jego zainteresowania ludźmi pochodzenia nieżydowskiego. Na przykład w genealogii Jezusa są imiona dwóch kobiet pochodzenia nieżydowskiego (1,5 – Rachab i Rut). Opowiada o mędrcach, którzy przyszli ze Wschodu, aby pokłonić się Jezusowi (2,1-2). Przytacza słowa Jezusa, że Królestwo będzie zabrane Żydom i dane tym ludziom, którzy wydadzą jego owoce (21,43). Ewangelię swą kończy on Wielkim Nakazem Misyjnym, w którym Jezus mówi swym naśladowcom „aby uczyć wszystkie narody” (28,19).

Wzmianka o Kościele

Wśród czterech Ewangelii jest to jedyna, w której pojawia się słowo *kościół*. Można je znaleźć tam trzy razy (raz w wersecie 10,18 i dwa razy w 18,17).

Inne istotne aspekty

W Ewangelii Mateusza znajdują się dziewięć wydarzeń, dziesięć przypowieści i trzy cuda, które nie znajdują się w innych Ewangeliach. Zawiera ona, na przykład, widzenie Józefa (1, 20–24), uzdrowienie opętanego niemowla (9, 32–33) i przypowieści o kłakolu (13, 24–30; 36–43) oraz o talentach (25, 14–30).

5 W zeszycie opisz trzy szczególne cechy, jakie można znaleźć w Ewangelii Mateusza. Podaj przykłady lub odnośniki ilustrujące opisane cechy.

Treść

Treść Ewangelii Mateusza jest ułożona w dwu zakresach. Jeden z nich dotyczy wydarzeń w życiu Jezusa, drugi – jego nauk. W obydwu przypadkach Mateusz powtórzył pewne fragmenty, aby zaznaczyć różnice.

Wydarzenia i nauczanie

Jak zauważyłeś w lekcji 2, wydarzenia w życiu Jezusa można podzielić na cztery podstawowe okresy. Jednakże w Ewangelii Mateusza rysuje się bardziej zasadniczy podział na dwie części: (1) okres publicznej akceptacji i popularności Jezusa (1, 17–16, 2), (2) okres spadku przychylności dla niego (okres publicznego odrzucenia) (16, 21–28, 10). Każda z tych części rozpoczyna się słowami: „Odtąd zaczął (począł) Jezus...”. Ten podział ujawnia fakt, że po jakimś czasie swej działalności Jezus poświęcał więcej uwagi i ćwiczeń swym uczniom.

6 Przeczytaj Ewangelię Mateusza (1, 17 i 16, 21) i napisz w zeszycie, co Jezus „rozpoczął robić” w każdym przypadku i opisz wydarzenie, które po tym zaistniało.

Nauczanie zawarte w Ew. Mateusza jest podzielone ze względu na tematykę na pięć głównych części. Każda z nich jest zakończona frazą „Gdy Jezus dokończył tych mów...”

7 Niżej podano odnośniki fragmentów, które kończą każdą z pięciu głównych części nauczania. Odszukaj te miejsca i napisz w zeszycie, co Jezus „zakończył” robić w każdym przypadku. Podaj również krótki opis zagadnienia, o którym skończył właśnie nauczać.

a 7,28

d 19,1

b 11,1

e 20,1

c 13,53

Dodatkowo oprócz tych pięciu części nauczania są dwie inne: kazanie Jana (3,1–12) i Wielki Nakaz Misyjny (28,18–20).

Plan

W rozdziale tym będziesz czytał Ew. Mateusza. Wykorzystaj podany plan. Zapamiętaj tytuły głównych punktów. W miarę czytania zapisuj w zeszyte odpowiedzi na pytania odnoszące się do każdego rozdziału. (Uwaga: poniższy plan ma ten sam główny podział co i plan podany w lekcji 2). W każdym punkcie przytoczonego poniżej planu podano odpowiednie części nauczania określone wyżej).

EWANGELIA MATEUSZA: EWANGELIA MESJASZA-KRÓLA

I. Król jest przedstawiany. *Przeczytaj 1,1 – 4,11*

Przepowiednia Jana 3,1–12.

8 O co pytali Heroda mędrcy?

II. Król zapowiada Królestwo. *Przeczytaj 4,12 – 15,20*

Kazanie na Górze: 5,1 – 7,29.

Wskazówki dla uczniów: 10,1–42.

Przypowieści: 13,1–52.

9 Które z przypowieści wyjaśnił Jezus w Ew. Mateusza 13?

III. Król jest odrzucony. *Przeczytaj 15,21 – 20,34*

Znaczenie przebaczenia: 18,1–35.

10 Sporządź listę odnośników do Ewangelii, w których za każdym razem Jezus miał dyskusję z faryzeuszami i saduceuszami.

IV. Tryumf Króla. *Przeczytaj 21,1 – 28,20*

Upomnienie i proroctwo: 23,1 – 25,46.

Wielki Nakaz Misyjny: 28,18–20.

11 Pismo Święte mówi, że po zadaniu przez Jezusa jednego z pytań nikt już od tego dnia go o nic nie pytał. Przytocz to pytanie i podaj, gdzie można je znaleźć w Ewangeliu.

12 Zakończ następujące sformułowanie lub odpowiedz na nie pisząc odpowiednie słowo lub fragment w swym zeszytcie:

- a** Ewangelia Mateusza jest opisem naocznego świadka życia Chrystusa, ponieważ Mateusz był ...
- b** Treść według Mateusza jest osnuta na podwójnym zestawieniu głównych punktów. Podzielił to odniósł Mateusz do takich dwu aspektów: ...
- c** Pięć rzeczy podkreślonych stanowiących szczególne cechy Ewangelii Mateusza to: ...
- d** Przeczytaj Ew. Mateusza według planu, który ma cztery punkty. Zrób listę tytułów tych czterech części oraz podaj rozdziały i wiersze Ewangelii, które pokrywają każdą część.

W miarę czytania Ew. Mateusza widzimy rzeczywiście jakim pełnym chwały i zwycięskim królem jest Chrystus! Szatan nie może go przewyciężyć. Wrogowie nie mogą mu przeszkodzić. Śmierć nie może go zatrzymać. Nie wątpmy dłużej, że jest Królem. Zaprosimy go do panowania w naszych sercach. Ponad wszystko poszukujmy jego Królestwa.

MAREK: EWANGELIA SŁUGI BOŻEGO

Cel 3. Opisanie autora, akcentów planu oraz szczególnych cech Ewangelii Marka.

Jak nauczyłeś się w lekcji 2., Ewangelia Marka podkreśla dynamiczną i aktywną działalność Jezusa. Marek, prowadzony przez Ducha Świętego, pokazuje jak Chrystus wypełnił swą misję jako posłuszny sługa Boga. Rozważając Ewangelię Marka zbadamy jego autentyczność jako autora tego opisu. Będziemy również studiować treść, akcenty i szczególne cechy tego opisu.

Autor

Między naukowcami istnieje pełna zgodność, że autorem Ew. Marka był Jan Marek, młodzieniec, który udał się z Pawłem i Barnabą w ich pierw-

szaj podróż misyjną (Dz. 12,12) Marek był więźniem Barnaby (Kol. 1,10) i był ściśle związany z apostołem Piotrem (patrz 1P 5,13, w którym Piotr określa Marka jako swego „syna” – termin świadczący o przywiązaniu). Rzeczywiście jest całkowicie prawdopodobne, że Ew. Marka napisana została na podstawie kazań i opowiadań Piotra, którego życie Marek z bliska obserwował.

Główne akcenty

W opisie Jezusa Chrystusa, wykonanym przez Marka, położony jest nacisk na jego życie będące aktywną posługą Syna Bożego (1,1). Taki opis przemawiał do Rzymian zainteresowanych praktyczną stroną życia. W odróżnieniu od Mateusza i Łukasza, Marek nie podaje żadnej genealogii Chrystusa. Dzieje się tak dlatego, że Marek koncentruje się na życiu Jezusa traktowanym jako posługa, a przecież historia rodziny sługi nie jest sprawą najważniejsza. Akcenty opisu Marka są również zauważalne w inny sposób. Ew. Łukasza jest prawie dwa razy dłuższa niż Ew. Marka. Ponadto Łukasz opowiedział o 20 cudach, podczas gdy Marek zawarł opisy 18, w tekście dłuższym nieznacznie od połowy tekstu Łukasza. Choć i Marek relacjonuje szczegółowo wiele nauk Jezusa, to jednak często stwierdza tylko fakt, że Jezus nauczał (patrz 2,13; 6,20,34; i 12,35).

Marek również akcentuje w swym opisie, że Chrystus wykonywał swą misję z gorliwością i dla określonego celu. Wielokrotnie był otoczony wielkim tłumem ludzi, których nauczał (3,7-12,20,21; 4,1-2; 5,21-34; 6,30-34; 53-56; 8,1-13). Greckie słowo *omnis*, przetłumaczone przez takie wyrażenie jak „natychmiast”, „od razu”, „zraz” pojawia się – 22 razy na stronach Ew. Marka (słowo to u Mateusza pojawia się tylko 7 razy i tylko 1 raz u Łukasza). Wyrażenie to jest użyte 14 razy w odniesieniu do działania Jezusa i wskazuje na prędkość i chęć z jaką przyjmuje on swą służbę. Użycie tego wyrażenia przez Marka w wielu miejscach wskazuje również na to, że Chrystus zdązał w stronę Golgoty, celu swego misji na ziemi. Powiedział on do uczniów: „*Bo i Syn Człowieczy nie przyszedł, aby mu służyć, lecz żeby służyć i dać swoje życie na okup za wielu*”¹³.

13 Ponżej podano parę zdań u Ew. Marka. Zakreśl literę na początku każdego zdania, które przytoczono jako dowód na to, że życie Jezusa było służbą aktywną.

a Opis ten jest krótszy niż opis Mateusza i Łukasza.

b Nie zawiera dokładnego opisu historii rodziny Jezusa.

- c Większa ilość miejsca jest poświęcona tutaj opowiadaniu o cudach Chrystusa niż w Ew. Łukasza.
- d Opis ten reprezentuje historyczno-fakty o życiu i naukach Chrystusa, które były głoszone przez apostołów.

Cechy szczególne

Choć i Ew. Marka jest najkrótszą z czterech Ewangelii, to jednak posiada ona kilka cech, które ją wyróżniają.

Styl żywy

Marek często opisuje przeszłe wydarzenia tak, jakby wydarzyły się w czasie, kiedy o nich pisał.

W tym celu używał formy czasownika zwanej w grece „czas teraźniejszy historyczny”. Formy te mogłyby być reprezentowane w języku angielskim, formami czasu teraźniejszego, takimi jak „*watch*”, „*idlesz*”, „*speak*”, jednakże dla większości czytelników angielskich brzmiałoby to dziwnie i niezgrabnie. Z tego powodu grecki czas teraźniejszy historyczny jest zazwyczaj reprezentowany w większości przekładów angielskich zwykłym czasem przeszłym (*watched*, *said*, *speak*).

Zwróć uwagę na dwa czasowniki, podkreślone przez nas, które pojawiają się u Marka 4,38 według tłumaczenia w New American Standard Version (tłumaczenie polskie według Pisma Świętego – Wydawnictwo Pallottinum – Poznań – Warszawa 1980): „*On zaś spał w tyle łodzi na wezglowiu. Zbudzili go i powiedzieli do niego: Nauczycielu, nie cię nie obchodzi, że ginjemy?*” Gdybyśmy użyli formy takiej, jakiej zazwyczaj używał Marek, fragment ten brzmiał następująco: „*On zaś był spał w tyle łodzi na wezglowiu, a oni obudzili go i powiedzieli do niego: Nauczycielu nie cię nie obchodzi, że ginjemy?*” Można tutaj zauważyć jak fragment w czasie teraźniejszym ożywia tę historię. Ta forma czasownika jest podobna do greckiego czasu teraźniejszego historycznego, który Marek używał więcej niż 50 razy.

Inne cechy stylu Marka również dodają jego opisowi realizmu i dramatyzmu. Używał wielu wyrazów, które obrazują szczegóły opisowe i żywe.

14 Wyszukaj fragmenty podane poniżej. Zapisz w zeszycie informacje, które Marek podaje w szczegółach takich jak kolor, ilość, wiek, postawę lub działanie itd., o każdej osobie lub każdym wymienionym obiekcie.

a 5, 59-63; dziewczynka

d 10, 49-50; niewidomy

b 6, 59; trawa

e 16, 1-5; młodzieniec

c 8, 12; Jezus

Szczegóły interesujące Rzymian

Pewne szczególne cechy Ewangelii Marka wskazują na to, że prawdopodobnie napierw obiegała ona Rzym. Wg Mk 15, 21, na przykład, człowiekiem, który niósł krzyż Jezusa, był Szymon z Cyreny, ojciec Aleksandra i Rufusa (zaden z innych opisów ewangelicznych nie podaje imion synów Szymona). Rufusa wspominał apostoł Paweł w swym liście do członków zboru w Rzymie (Rz 16, 15). Oprócz tego fragmentu są również inne, gdzie Marek używa łacińskiego terminu (patrz 15, 16, gdzie „pretorium” jest zazwyczaj wyjaśniane jako „zamek”). Szczegóły te wskazują, że Marek był szczególnie nastawiony na odbiorców rzymskich.

Ważność Ewangelii

Marek rozpoczął swój opis słowami „Początek Ewangelii o Jezusie Chrystusie, Synu Bożym” (1, 1). Według Marka przesłanie, które głosił Chrystus, było Ewangelią (1, 14-15). Jest to tak ważne i wartościowe przesłanie, że warto jest poświęcenia zań własnego życia (8, 35; 10, 29). Jest to przesłanie, które musi być głoszone całemu światu (13, 10; 14, 9).

Treść

Pisząc swój opis życia Chrystusa, Marek zdecydował się na taki sposób przedstawienia faktów i wydarzeń, aby mówily one same za siebie. Opisał szereg epizodów dając żywy obraz Jezusa i rozwoju jego działalności. I chociaż jego opis jest krótki, to jednak zawiera wszystkie ważne elementy. Jak już wskazaliśmy, podaje wiele szczegółów, które pokazują, że jest to relacja naocznego świadka.

Przeczytaj Ew. Marka wykorzystując plan przytoczony poniżej jako przewodnik i zapamiętaj główne punkty planu. W swym zeszycie napisz odpowiedzi na ćwiczenia należące do każdego punktu planu.

MARK: EWANGELIA SŁUGI BOŻEGO

I. Przedstawienie Sługi Bożego. *Przeczytaj 1, 1-13*

15 Co powiedział Jan Chrzciciel na temat działalności Jezusa?

II. Czyny Sługi Bożego. *Przeczytaj 1, 14 – 7, 23*

16 Przeczytaj każdy z niżej podanych fragmentów. Zapisz w zeszycie, jak ludzie lub uczniowie reagowali na to, co Jezus czynił lub mówił?

a 1, 21-27

c 4, 35-41

b 2, 1-12

d 6, 1-3

III. Odrzucenie Sługi Bożego. *Przeczytaj 7, 24 – 10, 52*

17 Zrób listę rozdziałów i wierszy zawartych w tym punkcie, gdzie Jezus mówił uczniom o swej śmierci oraz opisz krótko ich odpowiedzi na tę zapowiedź.

IV. Sługa Boży kończy swe dzieło. *Przeczytaj 11, 1 – 16, 20*

18 Podaj pytania stawiane Jezusowi podczas przewodu sądowego dotyczące jego osoby przez (a) najwyższego kapłana i (b) Pilata. Przytocz odpowiedzi jakich Jezus udzielił na każde pytanie.

Ewangelia Marka pokazuje jak posłusznym, pełnym wiary i chętnym sługą Boga był Jezus. Z tego powodu Bóg również uhonorował go niewypowiedzianą chwałą (Flp 2, 9-11). Jeżeli i my pozostaniemy wierni i posłuszni w naszej służbie Bogu, wówczas zostaniemy również uczczeni (1 J 2, 26).

19 Wykonaj poniższe ćwiczenia dotyczące Ewangelii Marka. Napisz odpowiedzi w zeszycie.

a Objaśnij pokrewieństwo Jana Marka z Piotrem, Pawłem i Barnabą.

b Wymień dwa fakty dotyczące Ew. Marka, które wykazały akcent położony w niej na aktywną działalność Jezusa.

c Podaj główne tytuły i numery rozdziałów oraz wierszy każdej z czterech głównych części Ew. Marka.

d Podaj dwie szczególne cechy Ew. Marka (omiz przykład lub numer rozdziału i wiersza dla każdej z tych cech).

pytania kontrolne

PRAWDA – NIEPRAWDA. Zakreśl literę na początku każdego PRAWDZI WEGO stwierdzenia

- 1 Podobieństwa wśród Ewangelii synoptycznych wskazują na to, że od najwcześniejszych czasów tam znajdowali się mocna ugruntowana zasadnicza część materiału opartego na faktach z życia i nauczania Jezusa.
- 2 Mateusz i Łukasz nie włączyli tej zasadniczej kerygmy o Jezusie, która jest u Marka.
- 3 Łącznie u Mateusza i u Marka znajduje się 200 wierszy, których nie ma u Łukasza.
- 4 Ewangelia Mateusza wskazuje, że większość Żydów uznała Królestwo Jezusa.
- 5 Więcej niż połowa Ew. Mateusza jest poświęcona przytoczeniu nauk Jezusa.
- 6 W Ew. Mateusza nauki Jezusa są ułożone w pięciu głównych częściach.
- 7 Jesi prawdopodobne, że Marek dobrze znał apostoła Piotra i Ewangelia ta przedstawia świadectwo Piotra, jako mocnego świadka działalności Jezusa.
- 8 Z uwagi na fakt, że Marek akcentował aktywną działalność Jezusa, nie zawarł w swym opisie ewangelicznym żadnej z nauk Jezusa.
- 9 Jedną ze szczególnych cech Ew. Marka jest to, że zawiera ona opisy więcej niż 25 cudów.
- 10 Marek podaje wiele szczegółów, które wskazują na to, że przedstawia świadectwo mocnego świadka.

WIELORAKI WYBÓR. Zakreśl literę na początku najlepszej odpowiedzi.

- 11 Ewangelie Mateusza, Marka i Łukasza są nazywane Ewangeliami synoptycznymi, ponieważ wszystkie one:
 - a) większość objętości swego opisu poświęcają naukom Jezusa.
 - b) adresują swój opis do kilku różnych rodzajów audytorium.
 - c) naśladową ten sam zasadniczy wzorzec w opowieści o życiu Jezusa.
 - d) były napisane przez Jezusa.

12 Najważniejszym dowodem tego, że Ewangelia Mateusza tworzy dobry pomost między Starym i Nowym Testamentem, jest to, że:

- a) opowiada jak proroctwa Starego Testamentu były wypełnione w Jezusie,
- b) zawiera kazanie Jana Chrzciciela,
- c) zawiera kilka przypowieści i cudów Jezusa,
- d) opisuje z jakim współczuciem dla ludzi działał Jezus.

13 KOJARZENIE. Proszę połączyć daną Ewangelie (z prawej) z każdym zdaniem, które ją opisuje (z lewej).

- | | | |
|--------|---|------------|
| a | Była napisana przez człowieka, który od-
był z Pawłem i Barnabą ich pierwszą pod-
róż misyjną. | 1) Mateusz |
| b | Zawiera imiona dwóch kobiet pochodze-
nia nieżydowskiego w przytoczonej tam
genealogii Chrystusa. | 2) Marek |
| c | Akcentuje Jezusa jako Króla (jego Królestwo). | |
| d | Używa greckiego wyrazu <i>entis</i> („zaraz”) czę-
ściej niż inne Ewangelie. | |
| e | Podaje imię Rufusa, członka zboru w Rzymie. | |

KRÓTKA ODPOWIEDŹ. Odpowiedz zwięźle na poniższe pytania.

14 Mateusz zaznaczył dwa zasadnicze okresy życia Jezusa frazą „*Odtąd
począł Jezus*...”. Tymi dwoma bazowymi okresami były:

15 Mateusz zwracał się szczególnie do Żydów, ponieważ:

16 Ewangelia Marka była przeznaczona dla praktycznie usposobionych Rzy-
mian, ponieważ podkreślała:

17 Marek uwypuklał ważność Ewangelii nazywając swój opis:

odpowiedzi na pytania nauuczające

10 16,1-6; 19,3-12

- 1 a Powiedział, że jeżeli Jezus zechce, wówczas może go oczyścić.
 b Jezus powiedział, że chce i wydał polecenie, aby ten człowiek został oczyszczony z trądu.
 c Jezus powiedział mi, aby nie mówił o tym nikomu, lecz poszedł i pokazał się kapłanowi oraz złożył obiarę nakazaną przez Mojżesza.

11 Jezus pytał, jak Dawid mógł nazwać swego potomka „Panem” (22,41-46).

- 2 a) Każdy autor zajmuje się podstawowymi faktami – punktu widzenia.
 d) Zarówno Mateusz jak i Łukasz zawarli własnych badań.

12 (własnymi słowami).

- a Jeden z uczniów Jezusa.
 b Wydarzenia w życiu Jezusa i jego nauki.
 c Tożsamość Jezusa jako Mesjasza, nauki Jezusa, jego Królestwo i królewskość, wspomnienie Kościoła oraz miejsce pogan (osób pochodzenia nieżydowskiego).
 d Wróć do lekcji w celu sprawdzenia swoich odpowiedzi.

- 3 a Jego urodzenie. f Jego służebność.
 b Jego miejsce urodzenia. g Jego metoda nauczania w przypowieściach.
 c Jego dom w Nazarecie.
 d działalność Jego zwiastuna. h Jego sposób przybycia do Izraela.
 e Jego służba uzdrowieńcza.

13 b Nie zawiera historii rodziny Jezusa,

- c Większa ilość miejsca jest poświęcona tutaj... w Ew. Łukasza

- 4 Więcej niż połowa jej zawartości jest poświęcona naukom Jezusa (Można powiedzieć, że podaje ona Wielki Nakaz Misyjny, w której Jezus podkreśla wagę swego nauczania).

14 (Twoje odpowiedzi powinny być podobne.)

- a** Jej wiek – 20 lat,
- b** Jej kolor – zielony,
- c** Jego odpowiedź – westchnął,
- d** Jego działanie – zrzucił z siebie płaszcz,
- e** Jego ubranie i postawa – był ubrany na biało i siedział po prawej stronie.

5 Następujące trzy spośród szczególnych cech Ewangelii Mateusza:

- a) położenia nacisku na Królestwo i królewskość Jezusa,
- b) uwagę, którą poświęca ona poganom,
- c) jej wzmianka na temat Kościoła.

Wróć do lekcji dla sprawdzenia przykładów i numerów rozdziałów oraz wierszy podanych przez siebie na każdą cechę. (W części swej odpowiedzi mógłbyś powiedzieć również, że Ew. Mateusza zawiera przypowieści, przypadki i cuda, których nie ma w innych Ewangeliach).

15 Powiedział, że Jezus będzie chrzczył Duchem Świętym.

6 (Twoja odpowiedź powinna być podobna.) Ew. Mateusza 4,17 mówi, że Jezus rozpoczął kazanie o królestwie i bliskości Królestwa Niebios. Następnie powołał swych pierwszych uczniów. Mateusz 16,21 mówi, że Jezus zaczął wyjaśniać, iż umrze w Jerozolimie i zmartwychwstanie trzeciego dnia. Po tym Piotr czynił mu wyrzuty, a Jezus powiedział Piotrowi, że nie myśli na Boży sposób.

16 a Byli zdumieni,

- b** Byli zdumieni i wielbili Boga,
- c** Byli przerażeni,
- d** Byli zdumieni i niedowierzający.

7 a Zakończył „te mowy”. Nauczył w nich o roztropnych i nieroztropnych budowniczych.

- b** Zakończył „dawał te wskazania dwunastu swym uczniom”. Nauczył w nich o nagrodach.
- c** Zakończył „te przypowieści”. Przystąpił do przypowieści o sieci z dobrymi i złymi rybami.

- d) Zakończył „te mowy”. Nauczał w nich o tym, co stało się z nieprzebracającym sługą.
- e) Dokończył „wszystkich tych słów”. Nauczał właśnie o tym, jak będą osądzeni zli i nieprawi.

17) Twoje odpowiedzi powinny być podobne)

- a) 8,31-32; Piotr napominał Go.
- b) 9,30-32; Jego uczniowie nie rozumieli o czym mówi, a łali się Go pytać o wyjaśnienie.
- c) 10,32-34; nie jest wymieniona żadna reakcja uczniów.

8) Pytali go, gdzie jest nowo-narodzony król żydowski (2,2).

- 18) a) Arcykapłan zapytał Go, czy On jest Chrystusem, Synem Błogosławionego. Jezus odpowiedział mu, że On jest (14,61-62).
- b) Pilat zapytał Go, czy On jest królem żydowskim. Jezus odpowiedział mu, że to on tak mówi (15,2).

9) Jezus wyjaśnił podobieństwa o siewcy (w. 18-23) oraz o pszenicy i kakułi (w. 36-43).

19) Twoja odpowiedź na podpunkt **a** powinna być podobna. Jako odpowiedź na podpunkt **b** mogłeś wybrać cechy wyróżniające Ewangelię Marka, które są wymienione w części zatytułowanej "Główne akcenty".

- a) Jan Marek był bliskim towarzyszem Piotra i kuzynem Barnaby. Udał się z Pawłem i Barnabą w ich pierwszą podróż misyjną.
- b) Marek podkreśla służbę Jezusa poświęcając więcej miejsca opisowi Jego cudów, a pomijając szczegóły dotyczące Jego rodziny.
- c) I. Przedstawienie Sługi Bożego: 1,1-13.
II. Czyny Sługi Bożego: 1,14-7,23.
III. Orzucenie Sługi Bożego: 7,24-10,52.
IV. Sługa Boży kończy swe dzieło: 11,1-16,20.

d) Trzy szczególne cechy wyróżniające Ewangelię Marka są następujące:

- 1) świeży, żywy styl opisu korzystający z formy czasownika zwanego w grece "czas terażniejszy historyczny" oraz używanie wyrażeń przedstawiających szczegóły niezwykle żywo.
- 2) zawiera szczegóły interesujące Rzymian.
- 3) Marek podkreśla ważność Ewangelii.

Wróć jeszcze raz do tekstu lekcji, aby porównać z nim podane w twoich odpowiedziach przykłady i odnośniki.

LEKCJA 4

ŁUKASZ I JAN

Jak już się zorientowałeś, nie można czytać Ewangelii bez głębokiego wzruszenia ze względu na Jezusa – jego słowa, cuda i bezinteresowną miłość. Widziałeś jak Mateusz przedstawił jego genealogię i uzasadnił jego prawo do tronu Dawida. Widziałeś jak Marek ukazał jego życie jako aktywną i pełną poświęcenia służbę. Również rozważałeś aspekty szczególnych powiązań między Ewangelią synoptycznymi, do których należą również Ewangelie Mateusza i Marka.

W tej lekcji bliżej przyjrzymy się Ewangelii Łukasza, trzeciej Ewangelii synoptycznej i Ewangelii Jana, napisanej przez umiłowanego ucznia Jezusa. Również te dwie Ewangelie wyróżniają się. Łukasz zwraca się do umysłu ludzi pochodzenia nieżydowskiego, Jan do umysłu filozoficznego. Łukasz opowiada o ziemskich okolicznościach narodzin Jezusa; Jan przedstawia go jako odwieczne Słowo, to Słowo, które istnieje od początku.

Natomiast zarówno Łukasz jak i Jan ukazują Jezusa jako Syna Bożego i Zbawiciela. Nie pozostawiają cienia wątpliwości co do tego, że jego głównym celem było zbawienie każdego człowieka na tym świecie. W miarę studiowania tego szczególnego wglądu w osobę i działalność Jezusa będziesz zachęcony do większej czci i miłości do niego.

plan lekcji

Lukasz: Ewangelia Zbawiciela

Jana: Ewangelia o Synu Bożym

cele lekcji

Po skończeniu tej lekcji powinniśmy umieć:

- Opisać autora, akcenty położone przez niego (szczególnie cechy Ewangelii Łukasza i Jana).
- Wyjaśnić, jaki związek zachodzi między Ewangelia Jana i Ewangeliami synoptycznymi.
- W wyniku studiowania Ewangelii Łukasza i Jana ocenić lepiej osobę i dzieło Jezusa.

czynności lekcyjne

1. Przeczytaj tekst lekcji i wykonaj każde ćwiczenie przed sprawdzeniem poprawności odpowiedzi. W ten sposób ocenisz, czy rzeczywiście rozumiałeś treść. Popraw każda złą odpowiedź.
2. Przeczytaj Ewangelie Łukasza i Jana. To jest bardzo ważna część nauki.
3. Przeczytaj lekcję i wykonaj ćwiczenia w tekście lekcji. Porównaj swoje odpowiedzi z odpowiedziami zamieszczonymi na końcu lekcji. Pamiętaj o odnalezieniu i przeczytaniu wszystkich zaznaczonych fragmentów Biblii.
4. Po udzieleniu odpowiedzi na pytania kontrolne należy powtórzyć lekcje 1-4 (część 1). Następnie wykonaj sprawozdanie z części 1.

słowa kluczowe

bóstwo
dysputa
medyczne

odkupienie
teologiczny
wiersz

treść lekcji

LUKASZ: EWANGELIA ZBAWICIELA

Cel 1. *Stwierdzenie ważnych faktów o autorze, akcentów jakie zastosował w swoim opisie, cech szczególnych i zawartości Ewangelii Łukasza.*

Ewangelia Łukasza była napisana przez człowieka, którego apostoł Paweł nazwał „nasz drogi przyjaciel Łukasz, lekarz” (Kol 4, 14). Łukasz sam napisał swoją Ewangelię. Powiedział, że to jest książka o „wszystkim, co Jezus czynił i czego nauczał od początku aż do dnia, w którym... został wzięty do nieba”. W miarę wglębiania się w Ewangelię noszącą imię Łukasza, poznamy bliżej Zbawiciela, którego Łukasz kochał, któremu służył oraz, o którym tak wymownie pisał.

Autor

Z dowodów dostarczonych przez Nowy Testament możemy wyciągnąć wniosek, że Łukasz był wykształconym pogańcem. Był człowiekiem dobrze znającym wiedzę medyczną swych czasów. Jest prawdopodobne, że pochodził z Antiochii. Napisał również księgę Dziejów Apostolskich, w której zanotował wydarzenia związane z ukształtowaniem się i rozwojem Kościoła. Z tego powodu jego Ewangelia może być uważana jako pierwsza część dwuczęściowej historii początków chrześcijaństwa. Był bliskim przyjacielem apostoła Pawła i uczestniczył z nim w jego podróżach misyjnych, między innymi w podróży do Rzymu.

1 Wyszukaj te fragmenty Pisma Świętego, których numery rozdziałów i wierszy są podane niżej. W zeszycie napisz krótkie zdanie mówiące o Łukaszu i jego związku z Pawłem i z innymi chrześcijanami.

- a 2 List do Tymoteusza 4,11.
- b List do Filemona 23.
- c List do Kolosan 3,14.

Akcenty tego opisu

W opisie o życiu Jezusa, Łukasz akcentuje humanistyczne, historyczne i teologiczne aspekty jego życia.

Człowieczeństwo Jezusa jest ważnym faktem przedstawionym przez Łukasza. Wielu studiujących Biblię opisało Ew. Łukasza jako Ewangelię Jezusa-człowieka. Łukasz pokazał, że Jezus był jednym z nas i bez reszty dzielił wspólne doświadczenia ludzkiego życia.

2 Przeczytaj podane fragmenty Pisma Świętego. W zeszycie napisz jaki aspekt ludzkiego życia, którego doświadczył Jezus, pokazany jest w każdym z tych fragmentów.

- a 2,6-7.
- b 2,40-52.
- c 7,36; 24,42-43.
- d 19,41.

Łukasz podkreślił także *historyczny aspekt* życia Chrystusa. Starannie przestudiował wszystkie ważne fakty i dlatego był w stanie podać ich właściwy opis (1,3).

Przytoczył charakterystyczne wydarzenia mające miejsce w Palestynie w czasie narodzin Jezusa (2,1-3). Podał nazwy władców i najwyższych kapłanów sprawujących władzę w okresie początków działalności Jana Chrzciciela (5,1-3). Szczegóły te umożliwiły umieszczenie życia Jezusa w określonym czasie historii politycznej tego regionu. Ugruntował on taki historyczność osoby Jezusa jako człowieka, który wykonywał swą misję w bardzo realnych okolicznościach i w zamieszaniu panującym w Palestynie pierwszego wieku.

3 Poniżej podano pewne fakty, które Łukasz zawarł w swej Ewangeli. Zkreśl liere przed każdym takim faktem wskazujący nacisk położony przez Łukasza na aktualnie *historyczny charakter życia Chrystusa*.

- Anioł Gabriel mówi Zachariaszowi, aby synowo nadał imię Jan (1,13)
- Pierwszy spis ludności, kiedy Kwiryniusz był zarządcą Syrii, odbył się na mocy dekretu cesarza Augusta (2,1-2)
- Jezus doświadczył normalnego dzieciństwa i rozwoju (2,40-52)
- Poncjusz Piliat był zarządcą Judei podczas działalności Jana Chrzciciela (3,1-2)

Łukasz uwypuklił również pewne aspekty teologiczne działalności Jezusa. Dotyczyły one tożsamości Jezusa i znaczenia jego dzieła zbawienia. Dla przykładu, Łukasz zapisał, że Jezus często określał siebie jako „Syna Człowieczego”. Termin ten był określeniem jakie prorok Daniel nadawał osobom widzianym przez niego w wizji opisanej w księdze Daniela 7,13-14. Dla Daniela oznaczało, że ten, którego widział, wyglądał jak człowiek, ktoś należący do gatunku ludzkiego.

4 Przeczytaj księgę Daniela 7,13-14. W zeszyte napisz krótką odpowiedź na każde z następujących pytań:

- W jaki sposób przybył „Syn Człowieczy”?
- Co dano „Synowi Człowieczemu”?
- Kto będzie go cześć?
- Jaki jest rodzaj jego władzy lub królestwa?

Używając określenia „Syn Człowieczy” Jezus utożsamiał się z tą osobą, którą Daniel widział w swej proroczej wizji. Ale znalazł coś więcej. Powiedział, że jako Syn Człowieczy będzie cierpieć, umrzeć i zmartwychwstać (Łk 9,22). Też stwierdzenia uczniowie nie mogli zrozumieć (9,31-35). Wskazuje ono, że Syn Człowieczy, który przyjdzie z ugiętą głową i chwałą, najpierw będzie odrzucony.

Proza podkreślenia tożsamości Jezusa jako Syna Człowieczego, Lukasz akcentuje również jego dzieło zbawienia i jego rolę jako Odkupiciela. Zapisał fakt, że prorokim Anna mówiła o dzieciatku Jezus tym wszystkim, którzy czekali na odkupienie Jerozolimy (2:38). Opowiedział jak uczniowie na drodze do Emaus mówili, że oczekują Mesjasza, który odkupi Izrael (24:21). Proces odkupienia był podany przez Boga i był dobrze znany Żydom. Oznacza to, że coś (lub ktoś) to zostało sprzedane może być odkupione przez bliskiego krewnego lub powinowatego osoby, która sprzedała tę rzecz lub człowieka. W ten sposób można było przywrócić to pierwotnemu właścicielowi. Księga Rut w Starym Testamencie jest przepiękną ilustracją tego procesu. „Odkupiciel” musiał być krewnym lub powinowatym osoby potrzebującej pomocy.

5 Widzieliśmy, że „odkupiciel” musiał być bliskim krewnym osoby potrzebującej pomocy. Jaki fakt dotyczący Jezusa podkreślił Lukasz, aby pokazać, że właśnie on ma być naszym odkupicielem? Napisz odpowiedzi w zeszycie.

Cechy szczególne

Oprócz tych aspektów życia Jezusa, które podkreślił Lukasz, w jego Ewangelii występuje wiele cech szczególnych. Na przykład, zwraca on uwagę na takie grupy ludzi jak kobiety, dzieci i ubodzy. Proza tymi używane wyrazy i pewne szczegóły wskazują, że autor był zaznajomiony profesjonalnie z medycyną. Ew. Lukasz jest Ewangelia najbardziej literacką, zawiera kilka pięknych pieśni i wierszy oraz ma bogate słownictwo. Jej stronyce ujawniają również zainteresowanie wszechwinną doniosłością przesłania Chrystusa i dziełem Ducha Świętego. Wszystkie te cechy nadają Ew. Lukasz szczególny charakter. Przyjrzyjmy się pewnym przykładom każdej takiej cechy.

Rola kobiet, dzieci i ubogich

Lukasz często podawał pełniejsze opisy kobiet i dzieci występujące w życiu i działalności Jezusa niż Marek czy Mateusz.

W swym przekazie Lukasz zapisał również kilka historii i przypowieści, które zajmowały się szczególnie ubóstwem i bogactwem. Większość z nich nie ukazała się w żadnej innej Ewangelii.

6 Porównaj opis Łukasza dotyczący Marii i narodzin Jezusa (Lk 1,26-56; 2,19) z takim opisem u Mateusza (Mt 1,18-25). Zakreśl literę na początku każdego faktu podanego u Łukasza.

- a) Z początku Maria była zmiészana, kiedy mówił do niej anioł.
- b) Jezus był poczęty przez Ducha Świętego.
- c) Maria była poślubiona Józefowi.
- d) Odwiedzając Elżbietę, Maria chwaliła i błogosławiła Pana.
- e) Maria w swym sercu zachowywała i rozważała słowa anioła.

7 Przeczytaj opis córki Jaira (Mt 9,18-20; Mk 5,23-35-35; i Lk 8,41-42; 49-56). Który z następujących faktów o córce Jaira jest wzmiankowany tylko u Łukasza?

- a) Miała około dwunastu lat.
- b) Była jedyną córką Jaira.

Wśród przypowieści o ubóstwie i bogactwie, które są jedyne w swoim rodzaju u Łukasza, znajduje się jedna szczególna o bogatym głupcu (12,13-21). W jaki żywy sposób historya ta uczy wagi zrozumienia tego, co jest prawdziwym bogactwem!

Spojrzenie lekarza

Wielu biblistów uważa, że Ew. Łukasza dowodzi, iż była pisana przez lekarza. Opis Łukasza często poświęca więcej zainteresowania osobom chorym niż czynią to opisy Marka i Mateusza. Proszę zauważyć dla przykładu pełniejszy opis Łukasza, w porównaniu do Marka, dolegliwości lub chorób uzdrawianych przez Jezusa w następujących przypadkach:

- Mk 1,30 „leżec z gorączką”.
- Lk 4,38 „wysoka gorączka trawila”.
- Mk 1,40 „trędowaty”.
- Lk 5,12 „człowiek... cały pokryty trędem”.
- Mk 3,1 „człowiek z uschlą ręką”.
- Lk 6,6 „człowiek... z uschlą prawą ręką”.
- Mk 14,47 „ucho człowieka zostało odcięte”.
- Lk 22,50-51 Jezus uzdrowił człowieka, którego ucho zostało odcięte.

Spojrzenie uniwersalne

Ev. Łukasza wskazuje na to, że chciał on jasno ukazać uniwersalną wagę życia i dzieła Jezusa. W jego zapisie Jezus jest pokazany nie tylko jako żywa postać historii żydowskiej, lecz także jako Zbawiciel wszystkich ludzi. Wielokrotnie jego nauki i cuda były adresowane do pogan. W następnym ćwiczeniu odczytasz pewne fragmenty ilustrujące tę prawdę. Kilka z nich występuje tylko w opisie ewangelicznym Łukasza.

8 Przeczytaj każdy z podanych urywków Pisma Świętego i uzupełnij brakujące słowo lub słowa w tych zdaniach, do których się one odnoszą.

- a** 3,6 i _____ ujrzy zbawienie Boże.
- b** 3,38: Jezus pochodził od _____ pierwszego człowieka stworzonego przez Boga i Ojca rodzaju ludzkiego.
- c** 4,27: Jezus wskazał, że jedynym trydowatym, który został uzdrowiony w czasach Elizeusza był _____ Naaman.
- d** 10,25-37: Człowiek w podobieństwie Jezusa o dobrym bliźnim był _____
- e** 17,16: Z dziesięciu trydowatych uzdrowionych przez Jezusa, jedynym, który wrócił i podziękował mu był _____
- f** 24,47: Jezus powiedział, że upamiętanie i przebaczenie grzechów będą głoszone w jego imieniu _____

Dzieło Ducha Świętego

Śród trzech Ewangelii synoptycznych, Łukasz najbardziej podkreślał dzieło Ducha Świętego.

Ukazuje on zaangażowanie Ducha Świętego w każdym aspekcie życia Chrystusa. Zwracaj również uwagę na cechy jego służby w życiu innych ludzi. Kolejne ćwiczenie pomoże poznać szczególne sposoby (jakimi, według zapisu Łukasza, działał Duch Święty).

9 Przepisz tabelkę wraz z nagłówkiem do zeszytu. Przeczytaj zaznaczone wersety i napisz wymagana informację. Pierwsza informacja jest wpisana jako przykład (1,35 ma dwie odpowiedzi).

Werset(y)	Osoba	Dzieło Ducha Świętego	Werset(y)	Osoba	Dzieło Ducha Świętego
1,15	Jan Chrzciciel	Duch Święty napłynął na niego od urodzenia	1,35		
1,35			3,22		
1,41-42			9,1		
1,67			4,14-18		
2,25-26			10,23		
			24,49		

Piękno literackie

W swojej Ewangelii Łukasz zawarł cztery wspaniałe pieśni lub wiersze. Są to pieśń: Marii (1,46-55), Zachariasza (1,67-79), aniółów (2,14) i modlitwa Symeona (2,29-32). Każda pieśń lub wiersz jest mistrzowskim środkiem wyrazu i chwwały. Nadają one księdze Łukasza szczególne piękno. Ponadto talent literacki Łukasza można również dostrzec w sposobie opisywania wydarzeń z życia Jezusa oraz w sposobie wyrażania przypowieści i nauk głoszonych przez Mistrza. Na przykład, proszę zwrócić uwagę na żywy opis syna marnotrawnego i jego zazdrosnego brata (15,11-32) oraz napuszonych faryzeuszy i pełnego smutku celnika (18,9-14). Dobry opis tych nauk Jezusa u Łukasza sprawia, że te postacie ożywają dla nas.

Zdolności opowiadania Łukasza zdarzeń uznać można za wybitne. A jednak głęboko jesteśmy poruszeni i uciśnieni jego prostym opisem ukazania się Jezusa przygnębionym uczniom na drodze do Emaus (24,13-32). Naprawdę Łukasz był artystą słowa i wszyscy jego czytelnicy korzystają do dziś z jego talentu.

10 Przejrzyj jeszcze raz ten fragment u szczególnych cechach Ew. Łukasza. Następnie w zeszycie napisz jedno zdanie na temat przykładu każdej cechy wyszczególnionej wyżej oraz podaj numer rozdziału i wiersza w Ew. Łukasza, gdzie przykład takiej cechy można znaleźć. Przykład rozwiązania podaj w ćwiczeniu a.

- a Rola kobiet, dzieci i ubogich. *Lukasz opisał odczucia Marii, do której mówił anioł (1,26-38)* (Proszę nie wykorzystywać tego przykładu jako własnej odpowiedzi, a raczej proszę posłużyć się nią, jako wzorcem przy formułowaniu odpowiedzi własnej).
- b Poglad lekarza.
- c Koncentracja na wartościach uniwersalnych.
- d Dzieło Ducha Świętego.
- e Wartość literacka.

Treść

Wydarzenia u Lukasa przebiegają w kolejności zgodnej z ogólnym wzorcem kolejności u Mateusza i Marka. Jednak znaczny materiał znajduje się tylko u Lukasa. Głównym celem Lukasa było przedstawienie Jezusa jako wspaniałego człowieka wzmocnionego Duchem i jako Zbawiciela wszystkich ludzi. Ewangelia ta jest jedyną wśród Ewangelii synoptycznych, w której używa się dla Jezusa tytułu „Zbawiciel” (2,11).

Trzymaj się niżej podanych głównych punktów jako przewodnika podczas czytania Ewangelii Lukasa. W zeszycie napisz odpowiedzi na pytania dla każdego i zapamiętaj tytuły oraz numery rozdziałów i wierszy.

ŁUKASZ: EWANGELIA ZBAWICIELA

I. Przygotowanie Zbawiciela. *Przeczytaj 1,1 - 4,13*

11 Opisz krótko reakcje Marii i Józefa na a) modlitwę Symeona, kiedy Jezusa przymiesiono do świątyni, i b) odpowiedź Jezusa o potrzebie przebywania w domu swego Ojca.

II. Działanie Zbawiciela. *Przeczytaj 9,14 - 9,17*

12 W tych rozdziałach znajdują się opisy dziesięciu konkretnych ludzi uzdrowionych przez Jezusa, uwolnionych od złych duchów lub wskrzeszonych. Nazwij każdą osobę oraz podaj numery rozdziałów i wierszy, w których opisano to wydarzenie.

III. Zbawiciel przetrzymuje konflikty. *Przeczytaj 9,18 - 19,28*

Przede wszystkim cała zawartość tej części znajduje się wyłącznie u Lukasa. A konkretnie, większość materiału zawartego w 9,51 - 18,19 i 19,1-28 znajduje się tylko w jego Ewangelii.

13 Poniżej wymieniono opisy niektórych przypowieści, nauk (lub wydarzeń) przytoczonych w tej części. Obok każdego opisu napisz numery rozdziału i wierszy, gdzie można znaleźć opisany materiał. Pierwsze ćwiczenie wykonano dla przykładu:

- a Jezus opisał upadek szatana 10,18
 b Jezus powiedział, że będzie dany „znak Jónasza” _____
 c Faryzeusze mówili Jezusowi, że Herod chce go zabić _____
 d Jezus opowiadał o bregurzu i łazru _____
 e Zachęcał spotkał Jezusa i powiedział, że zmieni swe życie _____

IV. Zbawiciel przynosi zbawienie. *Przeczytaj 10,29 – 21,53*

14 Zakreśl literę stojącą przed każdym PRAWDZIWYM stwierdzeniem. Informacje potrzebne do wybrania stwierdzeń prawdziwych znajdują się w tej części Ew. Łukasza.

- a Jezus powiedział, że Jerozolima będzie zburzona, ponieważ jej mieszkańcy nie zdali sobie sprawy z tego, że przyszedł do nich Bóg.
 b Najwyżsi kapłani i nauczyciele Prawa nie zdawali sobie sprawy, że przypowieść o przewrotnych dzierżawcach Jezus wypowiedział przeciwko nim.
 c Jezus powiedział, że kiedy przyjdzie Syn i zowieczi, pojawią się znaki na słońcu, księżycu i gwiazdach.
 d Po aresztowaniu Jezus został zabrany do domu najwyższego kapłana i postawiony o święte przed radą starszych.
 e Pilat odesłał Jezusa do Heroda, ponieważ Jezus oznajmił, że jest królem żydowskim.
 f Jezus ukazał się uczniom na drodze do Binas zanim ukazał się Jedenastu w Jerozolimie.

Czytając przepięknie napisany przez Łukasza opis życia Jezusa widzimy jak wypełnił on zapowiedzianą przez siebie misję (10,18-19)

Widzimy jak Duch Święty spłynął na niego. Widzimy jak ogłosił Dobrą Nowinę ubogim, jak obwieszczał wolność więźniom, jak przywracał wzrok niewidomyim, jak przynosił ulgę uciskanym i jak zapowiadał rok łaski Pana. Coż za wspaniały Zbawiciel!

JAN: EWANGELIA O SYNU BOŻYM

Cel 2. *Ustalenie tożsamości autora i opisanie go; określenie akcentów jego opisu, cech szczególnych i zawartości Ewangelii Jana.*

Dla wielu ludzi Ewangelia Jana jest najukochańszą księgą Biblii. Ma ona unikalny rodzaj głębi duchowej i piękna wiadomości zawarte w niej przykuwają umysł i nieodparcie stawiają wyzwanie sercu. Napisana przez Jana apostoła, „uczniowi, którego upodobał sobie Jezus”, wciąż czytelnika w ten rodzaj intymnego „związku” z Mistrzem, jakiego doświadczali ludzie znajdujący się najbliżej niego. Poprzez studiowanie prawd w niej przedstawionych być może nasz związek z Jezusem stanie się ściślejszy i bogatszy.

Autor

Większość biblistów zgadza się, że Jan apostoł był autorem czwartej Ewangelii. Był jednym z dwunastu uczniów Jezusa. Wraz z Piotrem i Jakubem był w „ścisłym kręgu” osób najbliższych związanych z Panem (Mk 5,37; 9,2; 14,33). Był „uczniem kochanym przez Jezusa” (J 13,23; 19,26; 20,2; 21,7,20). Jakub był jego bratem, a obydwoj byli synami Zebedeusza (Mt 4,21). Jan był naocznym świadkiem wydarzeń, które opisał (J 1,14; 19,35; 21,24).

15 Opisz autora Ew. Jana odpowiadając w swym zeszycie na pytania. Dłuzszą odpowiedź wykorzystaj informacje podane w poprzednim fragmencie i w odnośnych fragmentach Pisma Świętego.

- a** Jakie było jego pokrewieństwo z Jezusem?
- b** Jakie było jego pokrewieństwo z innymi uczniami?
- c** Jaki był charakter jego wiedzy o wydarzeniach z życia Jezusa?

Akcenty tego opisu

Sam Jan precyzuje cel swego opisu życia Jezusa:

Jezus uczynił w obecności swych uczniów wiele innych znaków nie zapisanych w tej księdze. *„Lecz te zapisane są po to, żebyście mogli uwierzyć, że Jezus jest Mesjaszem, Synem Bożym i że przez wiarę możecie mieć życie w jego imię.”*

Widzimy więc, że Jan starannie wybrał swój materiał mając na myśli cel szczególny: doprowadzenie ludzi do wiary w to, że Jezus jest Synem

Bożym. Materiał wybrany przez Jana akcentuje dzieła i słowa Jezusa. Łącznie formują dowód, że Jezus był tym, za którego się podawał. Jan pokazuje również jak ludzie reagowali na Chrystusa; ich odpowiedzi ilustrują główny wątek wiary.

Jan zwraca uwagę na *działa dokonane przez Jezusa*. W jego Ewangeliu znajdują się opisy siedmiu cudów. Jan nazywa je znakami, ponieważ demonstrowa one całkowitą władzę Jezusa jako Syna Bożego i nieomylnie ukazują jego bóstwo.

16 Siedem znaków włączonych przez Jana zostało opisanych we fragmentach Pisma Świętego i określonych z lewej strony. Należy przeczytać każdy fragment, a następnie połączyć go z frazą, która najlepiej opisuje zakres władzy Jezusa.

- | | |
|----------------|---|
| a 2,1-11 | 1) Moc uzdrawiania na odległość i bez względu na różnicę czasu |
| b 4,46-54 | |
| c 5,1-9 | 2) Moc wskrzeszania z martwych |
| d 6,1-11 | 3) Władza nad prawami przyrody |
| e 6,16-21 | 4) Moc zaspokajania potrzeb ludzkich bez względu na materialne ograniczenia |
| f 9,1-12 | |
| g 11,1-46 | |

Oprócz tych siedmiu znaków jest jeszcze jeden, największy ze wszystkich – zmartwychwstanie Jezusa (r. 20 i 21). Według słów apostoła Pawła, Jezus „*był ustanowiony przez powstanie z martwych pełnym mocy Synem Bożym*” (Rz 1,4). Wydarzenie to jest koronnym dowodem jego Bożego synostwa.

Jan podkreśla również słowa Jezusa. Większość dyskusji zapisanych przez niego są to rozmowy, w których Jezus omawia aspekty swej osoby. Wśród nich jest siedem głównych następujących fragmentów zawierających „Jam jest”:

- | | |
|---|-----------|
| 1. „Ja jestem chlebem życia” | 6,35 |
| 2. „Ja jestem światłością świata” | 8,12; 9,5 |
| 3. „Zanim Abraham się stał, ja jestem” | 8,58 |
| 4. „Ja jestem dobrym pasterzem” | 10,11 |
| 5. „Ja jestem zmartwychwstaniem i życiem” | 11,25 |

6. „Ja jestem drogą i prawdą i życiem” 14,6
 7. „Ja jestem prawdziwym krzewem winnym” 15,1

Wielu biblistów widzi te powiedzenia jako rozwinięcie 1Moj 3,14, w której Bóg powiedział Mojżeszowi, że Bóże imię brzmi „Ja Jestem”. Dowodzą one nie tylko bóstwa Chrystusa (patrz 1 8,58) lecz wskazują również na to jak objawia nam Ojca.

17 Poniżej przytoczono trzy powiedzenia „Ja jestem”. Każde z nich jest szczególnie związane z jednym z siedmiu znaków zapisanych przez Jana (wróć do pytań z p. 16). W zeszycie napisz każde powiedzenie. Obok określ cud z nim związany oraz podaj numery rozdziału i wierszy, w których można to znaleźć.

- a** „Ja jestem ciałem życia.”
b „Ja jestem światłością świata.”
c „Ja jestem zmartwychwstaniem i życiem.”

Oprócz tych fragmentów Ew. Jana zawiera wiele innych ważnych nauk, np: o nowym narodzeniu (r. 3), o wodzie życia (r. 4), o władzy Syna (r. 5) i działaniu Ducha Świętego (r. 7,14-16). Jan zapisał również modlitwę Jezusa za siebie i za swoich uczniów (r. 17). Modlitwy te nasświetlają bardziej jego naturę, jego jedność z Ojcem i jego ostateczny plan dla wszystkich, którzy w niego uwierzą.

Wraz z położeniem akcentu na słowa i czyny Jezusa, Jan nasświetlił *osobiste rozmowy* jakie Jezus miał z pewnymi osobami. Pokazał w jaki sposób Jezus nawoływał ich do wiary w niego. Spotkania opisane przez Jana są żywą ilustracją głównego tematu Ewangelii Jana – wiary w Jezusa Chrystusa.

18 Przeczytaj każde z cytowanych osobistych spotkań. W zeszycie napisz odsyłacz do Ewangelii. Oprócz tego podaj nazwę osoby i stwórz krótko, w jaki sposób odpowiadała ona na wyzwanie Jezusa.

- | | |
|----------------------|------------------------|
| a 4,43-54 | d 18,28 - 19,16 |
| b 9,1 7,35-38 | e 20,24-28 |
| c 11,17-27 | |

19 Jak już dowiedziałeś się, Jan podkreśla cel swojej Ewangelii poprzez relacjonowanie nauczania, dokonywania cudów i osobistych spotkań Jezusa. Dokończ podane zdania objaśniając w jaki sposób Jan wykorzystywał

każdy z tych rodzajów przekazywania treści, aby zilustrować swój główny temat wiarą w Jezusa Chrystusa jako Syna Bożego.

- a. Ze wszystkich cudów dokonanych przez Chrystusa, Jan wybrał siedem z nich, aby zademonstrować _____
- b. Wiele dyskusji zapisanych przez Jana było lakim, w których Jezus nauczał prawd o _____
- c. Jan opisał kilka osobistych rozmów przeprowadzonych przez Jezusa pro to, aby dać przykłady _____

Kiedy bada się Janowy zapis słów, czynów i osobistych spotkań Jezusa, nie może być wątpliwości dotyczących przyczyn napisania przez niego swego świadectwa: zapewnienia prawdy, że wiara w Jezusa, Syna Bożego, jest jedynym i zasadniczym kluczem do życia (J 3,36).

Cechy szczególne

Ewangelia Jana ma wiele cech szczególnych. Przeanalizujemy trzy z nich jako najbardziej godne uwagi – ich związek z Ewangelią synoptycznymi, słownictwo i charakterystyczne spojrzenie na Chrystusa.

Związek z Ewangelią synoptycznymi

Gdy porównuje się Ewangelie Jana z trzema Ewangelią synoptycznymi, uderza występujący kontrast. Pomimo wszystkich różnic między Ewangelią synoptycznymi są one bardziej podobne między sobą, niż każda z nich jest podobna do Ewangelii Jana. Dla przykładu, Ewangelie synoptyczne zajmują się głównie działalnością Jezusa w Galilei, natomiast uwagę Jana skupia działalność Pana w Judei. Z wyjątkiem dwudziestu cudów zapisanych u Jana (6,1-24) oraz opisu procesu, śmierci i zmartwychwstania Jezusa, żadna z treści Jana nie ukazuje się gdzie indziej.

Pomimo tych kontrastów między Ewangelią Jana i Ewangelią synoptycznymi zachodzą pewne ważne związki. Choć materiał Jana różni się od ich materiału, to jednak żadna z nich nie stoi w sprzeczności z Ewangelią Jana. Naomiast często je uzupełnia i daje tło wydarzeniom przez nie opisanym. Dla przykładu, ze studiów Ewangelii Mateusza, Marka i Łukasza można wyciągnąć wniosek, że działalność Jezusa trwała nieco ponad jeden

ruk, lecz Jan nadmienia o trzech Paschach (a może czterech), o świętach, które występowały raz w roku. Stąd wiemy, że działalność Jezusa obejmowała przynajmniej trzy lata. Informacje Jana rzucają również światło w inny sposób na synoptyczny pogląd o życiu Jezusa. Widzieliśmy, że Jan miał na myśli pewien cel podczas pisania swego opisu. Jest możliwe, że trzy Ewangelie synoptyczne już krążyły w tym czasie wśród chrześcijan. Jednakże czy tak było, czy nie, Jan ich nie kopiował. Z uwagi na to, że kierował nim Duch Święty, zebrał on swe rozległe i bogate doświadczenie ucznia, którego kochał Jezus i któremu okazał unikalne postrzeżenie siebie i swej misji. Dziś czerpiemy korzyści z tego głębokiego wejścia i zrozumienia prawdy jakiego Bóg udzielił Janowi dla podzielenia się tym z nami.

20 Ewangelia Jana jest związana z Ewangelią synoptyczną w ten sposób, że jej treść:

a) koryguje informacje przekazywane przez nie;

b) uzupełnia informacje przez nie podane;

c) jest zupełnie nie związana z tymi informacjami, które one dają.

Słownictwo

Pewne terminy są dużo częściej używane w Ewi Jana niż w Ewangeliach synoptycznych. Wśród nich znajdują się następujące: *użytymą** i *pozostać uwerzyć, święto, żyć, światłość, zwać, miłość, kochać, prawda* i *wierność, świadek i świat*. Te słowa mają specjalne znaczenie. Należy je starannie przestudiować, ponieważ często dostarczają klucza do myśli, które chciał Jan wyrazić.

Charakterystyczne spojrzenie na Chrystusa

Wszystkie Ewangelie przedstawiały Chrystusa jako Syna Bożego. Lecz być może ze wszystkich właśnie Jan oznajmił w najprostszych słowach, że Jezus jest Bogiem i że istniał zawsze (1,1,11; 8,58; 17,5). Jan rozpoczął historię ewangeliczną nie *od* początku lecz *na* początku. Dla Jana nie Betlejem i żłób oznaczały początek istnienia Chrystusa, lecz ten czas, w którym stał się on „człowiekiem”.

Ewangelia Jana ujawnia także prawdę o osobie Chrystusa. Jan uznaje, że był on Słowem. Wśród piszących Ewangelie tylko Jan użył tego terminu w odniesieniu do Jezusa. Tak jak rozumeli to jego czytelnicy, termin „sło-

wo" miało kilka skojarzeń. W swym zwykłym użyciu wskazywało ono na środek porozumiewania się między ludźmi. Dla Żydów „Słowo Pana” było znanym wyrażeniem spotykanym często w Starym Testamencie (np. Psalm 33,6). Niektóre z nich dotyczyły Mesjasza, który miał przyjść. Dla Greków oznaczało to uzewnętrznienie boskiego rozumu. Jan uwzględnił wszystkie te znaczenia, gdy wyraźnie stwierdził, że Jezus jest Słowem. W ten sposób pokazał zarówno Grekom jak i Żydom, że Jezus jest Bogiem komunikującym się z ludźmi pełnym wyrażeniem jego rozumu, woli i celu w ten sposób, żeby człowiek mógł to zrozumieć.

21 Nizej przedstawiono kilka odsyłaczy do wierszy z Ew. Jana. Przeczytaj je i zakreśl literę na początku każdego odsyłacza, który jest dobrym przykładem szczególnego słownictwa Jana.

a) 1,4

d) 15,9

b) 2,19

e) 18,37

c) 11,57

22 Charakterystyczne spojrzenie na Chrystusa, które objawia się u Jana, dotyczyło:

- a) wypełnienia przez niego proroctw o Mesjaszu,
- b) zdolności do czynienia cudów,
- c) tożsamości ze Słowem.

Treść

W miarę czytania Ew. Jana zwróć uwagę na to, jak przewija się główny temat wiary. Proszę również zwrócić uwagę na to, w jaki sposób opisuje ona rodzaj związku Jezusa z Ojcem. Jak już wiemy, wyjątkowość tej Ewangelii przejawia się na kilka różnych sposobów. Jezus pojawia się w niej w swej chwale jako jeden i jedyny Syn Boży (1,14), jako ten, który oferuje życie wieczne tym, którzy uwierzą w niego (3,16).

JAN: EWANGELIA O SYNU BOŻYM

I. Objawienie Syna Bożego. *Przeczytaj 1, 1-15*

23 W rozdziale tym napisano, że dwaj ludzie nazywali Jezusa „Synem Bożym”. Byli to:

- a) Jan Chrzciciel,
- b) Andrzej,
- c) Filip,
- d) Natanael.

II. Ogłoszenie Syna Bożego. *Przeczytaj 2,1 – 6,71*

24 Jezus dokonał kilku ważnych stwierdzeń w rychl rozdziałach. Połącz każde z nich (po stronie lewej) z imieniem lub imionami osoby lub osób (po stronie prawej), do której lub do których je wypowiedział. Rozdziały podano dla ułatwienia.

- | | | |
|--------|--|----------------------------|
| a | „Zburzcie tę świątynię, a w trzech dniach
wzniesie ją na nowo” (2) | 1) Uczniowie
2) Nikodem |
| b | „Trzeba wam się powtórnie urodzić” (3) | 3) Żydzi |
| c | „Kto zaś będzie pił wodę, którą ja mu dam,
nie będzie pragnął na wieki” (4) | 4) Samarytanka |
| d | „To samo co on czynił, podobnie i Syn czynił” (5) | |
| e | „Słowa, które ja wam powiedziałem, są
duchem i są życiem” (6) | |

III. Sprzeciw wobec Syna Bożego. *Przeczytaj 7,1 – 12,11*

25 Przeczytaj poniższe stwierdzenia i opisy wydarzeń. W zeszycie opisz reakcje Żydów na każdy taki incydent. Dla ułatwienia podano rozdziały.

- a) Jezus powiedział „Zanim Abraham stał się, ja jestem” (8)
- b) Niewidomy uzdrowiony przez Jezusa odpowiedział Żydom, że gdyby Jezus nie był od Boga, niczego by nie dokonał. (9)
- c) Jezus wskrzesił Łazarza. (11)

IV. Obrona Syna Bożego. *Czytanie 12,12 – 21,25*

26 Zakreśl litery na początku każdego prawdziwego stwierdzenia. W zeszycie przepisz każde nieprawdziwe stwierdzenie tak, aby stało się prawdziwe.

- a) Jezus zilustrował ważność służenia bliźnim poprzez obmycie nóg uczniów.
- b) Jezus nauczał o krzewie winnym i latoroślach po to, aby wyjaśnić działanie Ducha Świętego.

- c Dwoma mężczyznami, którzy przygotowali ciało Jezusa do pogrzebu, byli Filip i Jan.
- d Jezus po swym zmartwychwstaniu ukazał się uczniom po raz trzeci, gdy pewnego ranka zakończyli polów.

Ewangelia Jana pokazuje nam przepiękny i jedyny w swoim rodzaju związek jaki Jezus miał z Ojcem podczas swego życia na ziemi.

Kiedy Jezus modlił się nad grobem Łazarza, spojrzal w górę i powiedział: „Ojczy, dziękuję Ci, że wysłuchałeś mnie. Wiem, że zawsze mnie słyszysz”. Jakież wielkie zaufanie miał on wobec swego Ojca! A poprzez niego i my możemy mieć także społeczność z Ojcem. Jan mówił nam, że wszyscy ci, którzy przyjęli Jezusa i uwierzyli w imię jego otrzymali „prawo stania się dziećmi Boga” (1,12). Co za wspaniały przywilej!

Pytania kontrolne

I KOJARZENIE. Połącz każde stwierdzenie (po lewej) z opisem biblijnym, w którym je zapisano (po stronie prawej).

- | | | |
|--------|--|----------------------|
| a | Była napisana przez tę samą osobę, która napisała Dzieje Apostolskie. | |
| b | Opisuje siedem cudów Jezusa i nazywa je <i>znakami</i> . | 1) Ewangelia Łukasza |
| c | Podaje szczegóły politycznej historii Palestyny. | 2) Ewangelia Jana |
| d | Była napisana przez ucznia, który był naocznym świadkiem życia Jezusa. | |
| e | Określa, że Jezus jest „Słowem”. | |
| f | Zawiera przypowieść o bogatym głupcu. | |
| g | Zawiera pieśni Marii i Zachariasza. | |

PRAWDA – NIEPRAWDA. Zakreśl cyfrę na początku każdego PRAWDZIWEGO stwierdzenia.

- 2 Ew. Lukasz jest jedyną Ewangelią synoptyczną, w której Chrystusowi nadano tytuł Zbawiciela.
- 3 Zarówno Ew. Lukasz jak i Jan opisuje dzieciństwo Jezusa.
- 4 Historyczny charakter życia Jezusa jest podkreślony bardziej przez Łukasza niż przez Jana.
- 5 Terminy takie jak *prawda*, *wiara* i *miłość* występują częściej u Jana niż w Ewangeliach synoptycznych.
- 6 Ew. Jana ujawnia, że wszyscy, którzy spotkali Jezusa, deklarowali swą wiarę w niego.
- 7 Prawie wszystkie nauki zapisane przez Jana również pojawiają się w Ewangeliach synoptycznych.

WIELORAKI WYBÓR. Zakreśl literę na początku jednej najlepszej odpowiedzi do każdego pytania.

- 8 Łukasz podkreślał teologiczny aspekt służby Jezusa zamieszczając:
- a) pewne szczególne detale na temat ludzi uzdrawianych przez Jezusa.
 - b) nauki podane przez Jezusa na temat "Syna Człowieczego".
 - c) kilka przypowieści na temat ubóstwa i bogactwa.
- 9 Jan powiedział, że dobrał swój materiał starannie po to, aby:
- a) pokazać, że Jezus był Synem Bożym i prowadził ludzi drogą ku wierze w Niego.
 - b) zaprezentować pełny i skończony opis wszystkich cudów, których dokonał Jezus.
 - c) podać do wydarzeń opisywanych w Ewangeliach synoptycznych

Zanim będziesz kontynuować naukę Lekcji 5, dokończ swe sprawozdanie z części 1. i zwróć arkusz odpowiedzi 1. do Instytutu ICI.

- c** Wszyscy ludzie, wszystkie narody i ludzie rozmaitych języków będą go czcili.
- d** Będzie miał wieczne panowanie.
- 18** (Twoje odpowiedzi powinny być podobne).
- a** Królewski urzędnik; on i cały jego dom twierzył.
- b** Mężczyzna niewidomy od urodzenia; obwieścił swą wiarę w Jezusa i czcił go.
- c** Marta; powiedziała, że wierzy w Jezusa jako Syna Bożego.
- d** Pilat; słuchał Chrystusa, lecz wydał go na ukrzyżowanie.
- e** Tomasz; powiedział, że Jezus jest jego Panem i jego Bogiem.
- 5** (Twoje odpowiedzi powinny być podobne).
Podkreślał człowieczeństwo Jezusa poprzez ukazywanie go jako naszego brata, przedstawiciela rasy ludzkiej.
- 19** (Twoje odpowiedzi powinny być podobne).
- a** Jezus miał moc i władzę jako Syn Boga.
- b** jego Osoba i pokrewieństwo z Ojcem.
- c** wiara i niewiara.
- 6** a) Z początku Maria ... do niej anioł.
d) Będąc z wizytą ... i błogosławiła Pana.
e) Maria w swym sercu ... słowa anioła.
- 20** b) uzupełnia informacje przez nie podane.
- 7** b) Była jedyną córką Jaira.
- 21** a) 1,1.
d) 15,9.
e) 18,37.
- 8** **a** cała ludzkość,
b Adama,
c Syryjczyk,
d Samarytaninem,
e Samarytanie,
f wszystkim narodom.
- 22** c) tożsamości ze Słowem.

- 9 1,35. Maria: Duch Święty zstąpił na nią
 1,41-42. Elżbieta: Duch Święty nappełnił Elżbietę i prorokowała.
 1,67. Zachariasz: Został nappełniony Duchem Świętym i prorokował.
 2,25-26. Symeon: Jemu Duch Święty dał objawienie dotyczące Mesjasza.
 1,35. Jezus: Był poczęty z Ducha Świętego.
 3,22. Jezus: Duch Święty zstąpił na niego w postaci cielesnej.
 4,1. Jezus: Duch Święty zaprowadził go na pustynię.
 4,14-18. Jezus: Duch Święty dał mu moc dla jego działalności.
 10,21. Jezus: Rozradował się w Duchu Świętym.
 24,49. uczniowie: Duch Święty przyoblecze ich mocą dla świadczenia.
- 23 a) Jan Chrzciciel (1,34),
 b) Natanael (1,49).
- 10 Jest kilka przykładów każdej z cech wymienionych w lekcji. Przejrzyj akapit pod kątem cech szczególnych celem sprawdzenia swych przykładów.
- 24 a 3) Żydzi (2,18-19),
 b 2) Nikodem (3,7),
 c 4) Samarytanka (4,14),
 d 3) Żydzi (5,18-19),
 e 1) Uczniowie (6,61-63).
- 11 a) Dziwili się temu, co mówiono (2,33).
 b) Nie zrozumieli, co do nich powiedział (2,50).
- 25 a) Podnieśli kamienie, aby go ukamienować (8,59).
 b) Wyrzucili z synagogi człowieka, którego uzdrowił Jezus (9,22,30-34).
 c) Spotkali się i spiskowali, aby go zabić (11,45-53).
- 12 (Twoje odpowiedzi powinny być podobne).
 1) 4,33-34; człowiek, którym zawładnął duch nieczysty.
 2) 4,38-39; teściowa Szymona.
 3) 5,12-14; człowiek pokryty trudem.
 4) 5,17-25; sparaliżowany.
 5) 6,6-11; człowiek z uschlą ręką.
 6) 7,1-10; sługa setnika.
 7) 7,11-25; jedyny syn wdowy.

8) 8,26-39; człowiek opętany przez złe duchy.

9) 8,40-48; kobieta, która miała krwotok.

10) 8,49-56; córka Jaira.

26 (Twoje odpowiedzi powinny być podobne).

a Prawda (13,1-17).

b Nieprawda (15,1-9). Jezus nauczał o krzewie winnym po to, aby pokazać wagę trwania w nim.

c Nieprawda (19,38-42). Dwoma mężczyznami, którzy przygotowali ciało Jezusa do pogrzebu byli Józef z Arymatei i Nikodem.

d Prawda (21,1-14).

13 **a** 10,18

c 13,31

e 19,1-10

b 11,29

d 16,19-31

CZEŚĆ 2

**KOŚCIÓŁ -
JEGO WZROST I ROZWÓJ**

LEKCJA 5

POWSTANIE KOŚCIOŁA

W części I dowiedziałeś się o świecie, w którym żył Jezus i o krainie, w której przebywał. Oczyma czterech Ewangelistów widziałeś jak wypełniał on swą misję na wzgórzach i w miastach Palestyny. Odkryłeś jak głosił o Królestwie Bożym, Królestwie składającym się z tych, którzy zaniechali swego buntu, przyjęli jego zbawienie i uznali go za swojego Pana. Przeszedłeś za nim poprzez doniosłe wydarzenia Wielkiego Tygodnia - zdrada, uwięzienie, proces i ukrzyżowanie. Przeczytałeś także opisy naocznych świadków jego chwalebного zmartwychwstania. Nauczyłeś się również, że po zmartwychwstaniu nie pozostał on bardzo długo ze swymi uczniami, lecz zanim ich opuścił przykazał im, aby czekali w Jerozolimie do czasu, aż będą *"przyobleczeni mocą z wysokości"* (Łk 24,49).

W miarę studiowania w tej lekcji Dziejów Apostolskich oraz Listu Jakuba i Listu do Galacjan zobaczysz, co zdarzyło się, kiedy uczniowie, posłuszni poleceniom Jezusa, zgromadzili się w Jerozolimie. Dowiesz się o mocy jaką otrzymali oraz o tym, co w wyniku tego się zdarzyło. Zobaczysz jak Bóg wylał swego Ducha w równym stopniu na Żydów i na pogan, i jak nowina o zbawieniu rozprzestrzeniła się po imperium rzymskim. W miarę studiowania możesz uzyskać głębsze poznanie Kościoła i mocy dostępnej dla każdego, kto będzie służył swemu zmartwychwstałemu Panu.

"... to jest Piotr"

plan lekcji

Dzieje Apostolskie: Opis Kownia działającego

List Jakuba i List do Galacji; Listy do współczesnego Kościoła

cele lekcji

Gdy skończysz tę lekcję powinieneś umieć:

- Opisać autora, ważność, cechy szczególne i zawartość Dziejów Apostolskich.
- Znaleźć na mapie ważne miejsca wymienione w księdze Dziejów Apostolskich.
- Wyjaśnić, jaki związek zachodzi między Listami Jakuba i do Galacji a Dziejami Apostolskimi.
- W rezultacie poznawania Działalności Ducha Świętego w pierwotnym Kościele pełniej ocenić jego dzieło.

czynności lekcyjne

1. Przystudiuj materiał lekcyjny. Pamiętaj o przeczytaniu w Biblii każdego fragmentu Pisma Świętego, którego numer rozdziału i numery wierszy podano oraz wyszukaj każde słowo zamieszczone w podrozdziale „słowa kluczowe”.
2. Na podanych mapach odszukaj każde miejsce wymienione w lekcji i w Dziejach Apostolskich. Pomoże to ci w zrozumieniu rozprzestrzeniania się ewangelii.
3. Po skończeniu lekcji przejrzy ją ponownie i wykonaj ćwiczenia w tekście. Odpowiedz na pytania kontrolne na końcu lekcji i porównaj je z odpowiedziami na końcu książki. Powtórz materiał obejmujący pytania, na które źle odpowiedziałeś.

słowa kluczowe

legalistyczne
męczeństwo
prokonsul

sektir
setnik

treść lekcji

DZIEJE APOSTOLSKIE: OPIS KOŚCIOŁA DZIAŁAJĄCEGO

Księga Dziejów Apostolskich mówi, w jaki sposób Ewangelia zatrzymała i rozeszła się z Jeruzolimy, religijnej stolicy świata żydowskiego, do Rzymu, politycznej stolicy świata rzymskiego. W miarę studiowania dowiesz się, że zmartwychwstały Chrystus jest jego centralną postacią, ponieważ studiowany materiał pokazuje, w jaki potężny sposób działał on przez swych apostołów i przez swój Kościół mocą Ducha Świętego.

Autor, cel i ważność

Cel 1. Przedstawienie tożsamości opisów autora, celu i ważności Księgi Dziejów Apostolskich.

Jak już mówiliśmy, Dzieje Apostolskie były pomyślane jako dalszy ciąg Ewangelii Łukasza. Jest to druga część historii początków chrześcijaństwa napisana przez Łukasza, bliskiego towarzysza podróży apostoła Pawła. Łukasz był naczynym świadkiem wielu wydarzeń opisanych w Dziejach Apostolskich. Jego obecność w czasie tych wydarzeń zaznacza się używaniem zaimka „my” (np. 16, 10; 20, 6; i 27, 3). Prowadzony i inspirowany przez Ducha Świętego wykorzystując swe zdolności literackie i zrozumienie historii, aby dać nam żywy i dokładny obraz pierwszych lat Kościoła.

Ewangelia Łukasza kończy się poleceniem, jakie Jezus dał swym uczniom i które dotyczyło oczekiwania na zstąpienie Ducha Świętego, oraz opisem wniebowstąpienia Chrystusa (Łk 24, 49-51). Księga Dziejów Apostolskich zaczyna się tym samym dwoma wydarzeniami (Dz 1, 4-9), a następnie opisuje działalność uczniów po wniebowstąpieniu. Wydarzenia opisane w Dziejach Apostolskich następują w sposób naturalny i logiczny po tych opisanych w Ew. Łukasza. Za pomocą księgi Dziejów Apostolskich Łukasz kontynuuje nauczanie Teofila wiary chrześcijańskiej wykazując, że to, czego został nauczony wcześniej, jest pewno (Łk 1, 4; Dz 1, 1).

Dzieje Apostolskie są ważne, ponieważ dostarczają autorytatywnego opisu powstawania Kościoła i działań jego głównych przywódców. Jest to więc między Ewangeliami i Listami, ponieważ w Ewangeliach oczekuje się powstania Kościoła, natomiast Listy traktują Kościół jako istniejący. Bez Dziejów Apostolskich nie wiedzielibyśmy jaki był początek Kościoła.

I Zakreśl literę na początku każdego PRAWDZIWEGO stwierdzenia.

- a** Łukasz stwierdził, że celem napisania Dziejów Apostolskich było dać Teofilowi kompletnego opisu życia wszystkich apostołów.
- b** Autor księgi Dziejów Apostolskich znał osobieście apostoła Pawła.
- c** Księga Dziejów Apostolskich jest ważna, ponieważ wiąże Stary Testament i cztery Ewangelie.

Główne cechy

Cel 2. Podanie przykładów czterech głównych cech księgi Dziejów Apostolskich

Łukasz nie próbował opisać wszystkiego, co zdarzyło się we wczesnym okresie Kościoła. Jako zdolny historyk wybrał najważniejsze i najbardziej znamienne fakty i pokazał jak ukształtowały ogólny kierunek wydarzeń. Przesuńmy główne cechy tego opisu.

1. *Księga Dziejów Apostolskich podkreśla misyjną aktywność Kościoła.* Wersel Dz 1,8 można traktować jako podstawowy plan księgi. Podsumowuje on rozehodzenie się Dobrej Nowiny w ciągu 50 lat od zesłania Ducha Świętego. Nauka Chrystusa była z początku głoszona w Jerozolimie (Dz 1-7), następnie w Judei i Samarii (1,8-12), a następnie poprzez północny obszar śródziemnomorski, aż do Rzymu jako ostatniego wspomnianego miejsca (1,13-28). Trzymając się swej historycznej prezentacji, Łukasz zapisał imiona różnych dygnitarzy rzymskich, którzy byli powiązani z wydarzeniami opisywanymi przez niego (np. Dz 24-26, gdzie są wymienione takie osoby jak Feliks, Lizjusz, Porcjusz Festus i król Agryppa). Piotr jest główną postacią w rozdziałach 1-12, a Paweł w rozdziałach 13-28.

W księdze Dziejów Apostolskich widzimy jak pierwsi wierzący wypełniali polecenia Chrystusa dotyczące ewangelizacji świata. Pokazuje nam zarówno ich problemy jak i triumfy. Podaje również praktyczny przykład metod misyjnych, które mogą być obecnie stosowane w pracy misyjnej.

2. *Księga Dziejów Apostolskich obrazuje pracę Ducha Świętego.* Duch Święty był włączony w każdą fazę zakładania i rozprzestrzeniania się Kościoła.

2 Przeczytaj podane wiersze z Dziejów Apostolskich. W zeszycie opisz to, co zrobił Duch Święty w każdym przypadku.

- | | |
|-------------|-------------|
| a) 2,1-4 | g) 15,28 |
| b) 4,23-31 | h) 16,6-7 |
| c) 8,14-17 | i) 19,1-6 |
| d) 8,29 | j) 20,22-24 |
| e) 10,44-48 | k) 20,28 |
| f) 13,1-4 | |

Inne prawdy o Duchu Świętym znajdują się w Dziejach Apostolskich. Dla przykładu proszę zwrócić uwagę na wyrok wydany na Ananiasza i Saffire

za okłamanie Ducha Świętego (Dz 5,1-11) i Zwrac uwagę na reprimendę daną Szymonowi za chęć kupna dani Ducha Świętego (Dz 8,18-23).

Księga Dziejów Apostolskich dostarcza dowodu rzeczywistej obecności Ducha Świętego: Pokazuje ona, że Kościół jest nadnaturalnym dziełem Boga, które zostało przez Ducha samego Boga doprowadzone do zaistnienia, umocnione, prowadzone i podtrzymane. Nie ma innego wyjaśnienia jego sukcesu i wytrzymałości wobec trudnych prześladowań i sprzeciwu.

3. *Księga Dziejów Apostolskich przedstawia prawdziwą charakterystykę chrześcijaństwa.* Na początku powstania Kościoła, chrześcijaństwo robiło wrażenie odłamem judaizmu. Jezus był Mesjaszem przepowiadanym przez żydowskie Pisma i na początku Kościół składał się głównie z wyznawców, którymi byli Żydzi. Lecz Dobry Nowina była przeznaczona dla całego świata (Łk 24, 47). W Dziejach Apostolskich opisano, w jaki sposób Ewangelia zaczęła dotrzeć do tych, którzy nie byli częścią społeczności żydowskiej.

Na przykład, Piotr dawał świadectwo głównie Żydom, lecz Bóg pokazał mu, żeby zaakceptował i tych pogan, którzy uwierzyli w Chrystusa. Bóg nauczył Piotra, aby spełniał powinności także wobec nich (Dz 10). Paweł był również kaznodzieją Żydów, gdy jednak większość Żydów odrzuciła jego przesłanie, zwracał się coraz bardziej do pogan. (Dz 19,9-10; 26,16-18; 28,28). Dzieje Apostolskie pokazują, w jaki sposób wyodrębniło się, że chrześcijaństwo nie było sekcią żydowską, lecz całkowicie nową drogą życia opartą na wierze w Jezusa jako Syna Bożego i Zbawiciela wszystkich ludzi.

3. Przeczytaj Dz 8,1-8 i w zeszycie odpowiedz na pytanie: Co nastąpiło w wyniku prześladowania Kościoła w Jerozolimie?

3. Oprócz ukazania ogólnoswiatowego znaczenia chrześcijaństwa, Dzieje Apostolskie również broniły je przed fałszywymi oskarżeniami. Księga Dziejów Apostolskich udowodniła, że chrześcijaństwo nie było ruchem politycznym, którego intencją było spiecziwanie się władzy Rzymu; co zarzucał niektórym. Kiedy Żydzi przyprowadzili Pawła przed sąd prokonsula Galliona, oskarżyli go o to, że uczy ludzi nieposłuszeństwa wobec Pawła Gallion jednak oddał ich zarzutów mówiąc, że było ono nie politycznej, lecz religijnej natury (Dz 18,12-16). Było to ważne zdarzenie, ponieważ pokaza-

ło, że nie zagroziło politycznej władzy Rzymu. Łukasz zapisał inne wypadki, które ilustrują tę samą myśl.

3 *Księga Dziejów Apostolskich opisuje działalność pewnych bardziej prominentnych przywódców, których Bóg użył dla założenia Kościoła.* W miarę wzrostu pierwotnego Kościoła, Bóg wywyższył kilku przywódców, aby móc przeprowadzić swój zamiar wobec Kościoła. Łukasz opowiedział o działalności kilku z nich, koncentrując się na działalności Piotra i Pawła. W czasie powstawania Dziejów Apostolskich ważne było wykazanie, że apostołstwo Pawła było upoważnione tymi samymi znakami, jakie towarzyszyły działalności Piotra. Było to ważne, ponieważ Piotr, w przeciwieństwie do Pawła, nie był wrogiem pierwotnego Kościoła (Dz 8,1-3; 9,1-3). Łukasz podał wiele takich informacji o Pawle, które pokazują boską aprobatę działalności tych dwóch ludzi. Pokazał on dla przykładu, w jaki sposób ci dwaj kładli nacisk na dzieło Ducha Świętego (Dz 2,24-30; 13,30-37). Zaprezentował on inne aspekty podobieństwa ich działalności i zapraszamy się z nimi w następnym ćwiczeniu.

4 Poniżej podano numery rozdziałów i wierszy równoległych zdarzeń w życiu Piotra i Pawła. Opisz krótko w zeszycie każde parę wydarzeń.

- Piotr 3,1-10; Paweł 11,8-10.
- Piotr 5,1-11; Paweł 13,6-11.
- Piotr 12,1-11; Paweł 16,19-30.

Oprócz Piotra i Pawła, Łukasz wspominał lub opisywał kilku innych liderów, takich jak Jan, Jakub, Szczepan, Filip, Barnaba, Jakub i Apollos. Każdy z nich brał udział w wydarzeniach, jakie miały miejsce w rozwoju Kościoła. Bóg użył ich wszystkich w tym celu, aby wprowadzić Żydów, pogan, Samarytan, prozelitów, a nawet uczniów Jana Chrzciciela, do jednej społeczności duchowej, której centrum stanowił Chrystus.

5 Studiowałeś niektóre główne cechy księgi Dziejów Apostolskich. Proszę, biorąc pod uwagę te cechy, w zeszycie odpowiedzieć na każde z następujących ćwiczeń.

- Opisz krótko misyjny akcent Dziejów Apostolskich.
- Podaj dwa przykłady włączenia Ducha Świętego w dzieło założenia i rozwoju Kościoła. Podaj referencje (rozdziały, wiersze).

- c Podaj dwa sposoby, przez które księga Dziejów Apostolskich ujawnia prawdziwy charakter chrześcijaństwa.
- d Dzieje Apostolskie ukazują, że działalność Piotra i Pawła była uwierzytelniona podobnymi odnośnikami (nazwały, wiersze).

Treść

Cel 3: Czytanie księgi Dziejów Apostolskich i odpowiadanie na pytania odnoszące się do jej treści.

W tej części lekcji przeczytasz księgę Dziejów Apostolskich i przesłuchasz kolejno wydarzenia opisane przez Łukasza.

W miarę czytania proszę zwracać uwagę na przykłady szczególnych cech, o których dowiedziałeś się z poprzedniej części tej lekcji.

DZIEJE APOSTOLSKIE: OPIS KOŚCIOŁA DZIAŁAJĄCEGO

I. Założenie Kościoła. *Przeczytaj 1, 1 - 8,3*

W okresie powstawania Kościoła miało miejsce udzielenie uczniom pełnomocnictwa do wykonywania ról prasy (1, 1-11), przyście Ducha Świętego nadającego im moc i autorytet (1, 12-2, 47), szereg wydarzeń związanych z Kościołem i ze świadectwem ewangelicznym w Jerozolimie (3, 1-6, 7) oraz działalność kaznodziejska i męczeństwo Szczepana wraz z następującym po niej prześladowaniem i rozproszeniem wierzących (6, 8-8, 3).

Przyście Ducha Świętego w Dniu Pięćdziesiątnicy było wydarzeniem o największym znaczeniu. Mapa załączona w Świat Dziejów Apostolskich r. 2^a na końcu tej lekcji pokazuje obszary, z których przybywali pielgrzymi do Jerozolimy dla świętowania dnia Pięćdziesiątnicy (patrz Dz 2, 5-12). Kiedy Piotr objaśniał on się wydarzyło, przemawiał do ogromnego tłumy przybyłych na święta pielgrzymów z tych wszystkich obszarów. Bez wątpienia niektórzy z nich byli wśród 3000, którzy skorzystali z zaproszenia Piotra.

II. Przemiany Kościoła. *Przeczytaj 8, 4 - 11, 18*

Okres przemian był tym okresem, kiedy przesłanie ewangelii docierało coraz bardziej do świata pogań.

W miarę jak nawracała się coraz większa liczba pogan, ognisko wiary przesunęło się z Jerozolimy do Antiochii. W tym okresie zawiera się działalność w Samarii i Judei Filipa, Piotra oraz Jana (8,1-10), nawrócenie Sautu (9,1-31) oraz zwiastowanie ewangelii w Hiddzie, Joppie i Cezarei (9,32-11,18).

W tym czasie stopniową zmniejszała się nieprzyzytylnie nastawienie wobec pogan. Na przykład, Piotr działał na rzecz Samarytan - ludzi o mieszanym żydowskim i nieżydowskim pochodzeniu (Dz 8,14-17,25). Poźniej przebywał u Szymona garbniarza (Dz 9,38). Wcześniej Piotr jako ortodoksyjny Żyd, nigdy nie przebywał u człowieka, który w ten sposób układał sobie życie. Potem Bóg wysłał go, aby głosił nowinę o Chrystusie setnikowi rzymskiemu (Dz 10). Wydarzenia te miały znaczenie dlatego, że twierdziły, iż poganie byli akceptowani jako część Bożego planu.

III. Powstanie zboru pogan. *Przeczytaj 11, 19- 15, 35*

Wydarzenia jakie miały miejsce w czasie powstawania zboru pogan, to działalność nauczycielska Barnaby i Pawła w Antiochii (11,19-30), ucieczka Piotra z więzienia w Jerozolimie (12,1-25), pierwsza podróż misyjna Pawła (13,1 - 14,28), decyzja Soboru Jerozolimskiego dotycząca pogan (15,1-35).

6 Dzieło Boga wśród pogan (i Samarytan) w Zborze jerozolimskim zaowocowało na parę różnych sposobów. Opisz krótko w zeszycie, co zrobili oni w każdym z następujących wypadków:

- a Samarytanie przyjmowali Słowo Boże głoszone przez Filipa (8).
- b Korneliusz i jego domownicy wierzyli w Chrystusa i otrzymali Ducha Świętego (11).
- c Wielu Greków w Antiochii nawróciło się do Pana (11).
- d W Antiochii pojawiły się kontrowersje na temat obowiązków obrzezania pogan lub trzymania się Prawa Mojżeszowego. Paweł i Barnaba wybrali się do Jerozolimy, aby przedyskutować w sprawie z tamtejszym Zbożem (15).

IV. Realizacja programu Pawła. *Przeczytaj 15, 36- 21, 16*

W tym czasie Paweł wyruszył w swą drugą (15,36 - 18,22) i trzecią podróż misyjną (18,23 - 21,16). Paweł rozpoczął swą drugą podróż misyjną wizytacją tych zborów, które zostały założone podczas pierwszej podróży.

Chciał wówczas kontynuować dzieło ewangelizacji Azji, lecz Duch Święty skierował go do Europy (Macedonia) (Dz 16,6-10). W rezultacie tej podróży w Achai i Macedonii rozpoczęło swą działalność kilka zborów. Wreszcie odbyła się trzecia podróż misyjna Pawła do Efezu, gdzie działał przez trzy lata (Dz 19,10; 20,31).

7 Prześtudiuj mapę podróży misyjnej Pawła. Zakreśl literę na początku PRAW-
DZIWEGO stwierdzenia. Proszę posłużyć się mapą do pomocy w zdecydowaniu o prawdziwości stwierdzeń.

- a** W swej drugiej i trzeciej podróży misyjnej Paweł dla umocnienia wyznawców udał się najpierw do tych obszarów, które już ewangelizował.
- b** Jerozolima była tym miastem, z którego Paweł wyruszał na swe wszystkie trzy podróże misyjne.
- c** Obszar Galacji znajduje się bliżej miasta Efez niż obszar Achai.
- d** Efez znajduje się znacznie bliżej Macedonii i Achai, niż Galacja.
- e** Obszary Galacji, Achai i Macedonii są mniej więcej w tej samej odległości od Efezu.

Czy widzicie strategię prowadzenia Ducha Świętego w działalności Pawła? Po założeniu zborów w Galacji, Macedonii i Achai, Paweł zatrzymał się w Efezie mającym w stosunku do nich położenie centralne. Stamtąd był w stanie łatwo komunikować się z otaczającymi go zborami podczas swej działalności w Efezie. Widocznie Paweł oczekiwał, że starszyzna Efezu będzie kontynuowała nadzór nad tymi zborami, bowiem to on właśnie udzielił swego ostatecznego pouczenia, gdy opuszczał Jerozolimę po raz ostatni (Dz 20,22-31).

V. Uwwięzienie Pawła w Rzymie. Przeczytaj 21,17-18,31

Wydarzeniami przygotowującymi uwwięzienie Pawła w Rzymie są: jego aresztowanie i proces w Jerozolimie (21,17-25,30), uwwięzienie w Cezarei (25,31-26,32), podróż do Rzymu (27,1-28,15) i uwwięzienie go tam (28,16-31).

B W tych rozdziałach Paweł był świadkiem w obecności Żydów i kilku urzędników rzymskiego. Opisz krótko w zeszycie, w jaki sposób każda z poniższych grup lub osób reagowała na to, co powiedział Paweł.

- a** Żydzi w Jerozolimie (r. 22).
- b** Gubernator Feliks (r. 24).

- c Król Agryppa (r. 26)
 d Żydzi w Rzymie (r. 28).

Księga Dziejów Apostolskich daje nam wzorzec pracy misyjnej (Dz 1,8). Wzorzec ten zawiera trzy elementy jasno tam wymienione.

1. Moc - Duch Święty
2. Pracownicy - chrześcijanie
3. Miejsca - lokalne miejscowości, poszczególne kraje, cały świat

Księga Dziejów Apostolskich pokazuje nam również ważność modlitwy w spełnieniu tego programu. Uczniowie zebrałi się na modlitwę spełniając dane przez Jezusa polecenia oczekiwania na Ducha Świętego (Dz 1,14) i wówczas Duch przyszedł (Dz 2,1-4). Kiedy uczniowie byli prześladowani za dawanie świadectwa, wówczas modlili się o odwagę; zdarzało się to w miejscach gdzie się modlili, a oni głosili ewangelię bez strachu (Dz 4,23-31). Piotr i Jan modlili się, a Samarytanie otrzymali Ducha Świętego (Dz 8,14-17). Naprawdę modlitwa była praktyką pierwotnego Kościoła (Dz 2,42).

Dzieje Apostolskie pokazują nam, że gdzie pojedyncze osoby lub grupy modlą się, Bóg działa poprzez swego Ducha. To samo jest prawdą i dzisiaj. Wielkie przebudzenie religijne, które miało miejsce w moim kraju, Górnej Wolicy, w 1965 r., nastąpiło wskutek modłów grupy studentów.

Z księgi Dziejów Apostolskich uczymy się nie tylko faktów, lecz również zasad duchowych. Jeżeli tylko będziemy postępowali według tam ujawnionego wzorca, wówczas przyjdzie odrodzenie religijne, a wielu ludzi w jego wyniku zostanie przyciągniętych do Chrystusa.

9 Może chciałbyś ocenić swój zbor lub własną działalność porównując ich cechy z cechami spotykanymi w pierwotnym Kościele. Obok każdej wartości zestawionej na liście proszę postawić „X” w kolumnie „Istnieje”, jeżeli występuje to w twoim zborze lub w twojej działalności, albo w kolumnie „Potrzeba” - jeżeli należy je bardziej zaakcentować.

	Istnieje	Potrzeba
Wyglaszanie kazni, które akcentuje nowiny Chrystusa (2,29-36; 15,26-41)		
Codzienna wspólnota i studiowanie Słowa (2,42-47)		
Posłuszeństwo Duchowi Świętemu (13,1-3; 16,7)		
Mądrość w podejmowaniu decyzji (6,1-7; 15,6-9)		
Módlitwa we wszystkich okolicznościach (4,23-31; 12,5)		
Potwierdzenie nowiny ewangelii przez cuda i znaki (3,6-8; 13,6-12; 14,8-10)		
Chrześć w Duchu Świętym dla wszystkich wierzących (2,4; 8,14-17; 10,46-48; 10,1-7)		
Wizja działalności misyjnej i ewangelizacji (8,3; 16,9-10)		

LIST JAKUBA I DO GALACJAN:

LISTY DO WSPÓLCZESNEGO KOŚCIOŁA

Cel 4. *Ustalenie stwierdzeń opisujących zawartość i tło historyczne Listu Jakuba i Listu do Galacjan*

Istnieje kilka nowotestamentowych listów apostoelskich odnoszących się do księgi Dziejów Apostoelskich. Prawdopodobnie były pisane w tym okresie historycznym. Można je podzielić na trzy grupy, tak jak to zestawiono poniżej:

1. Listy pisane prawdopodobnie przed Soborem Jerozolimskim z Dziejów Apostoelskich 15.

- List Jakuba
- List do Galacjan

2. Listy związane z drugą i trzecią podróżą misyjną Pawła:

- 1 i 2 List do Tesaloniczan
- 1 i 2 List do Koryntian
- List do Rzymian

3. Listy pisane podczas pierwszego uwięzienia Pawła w Rzymie

- List do Efezjan
- List do Filipian
- List do Kolosan
- List do Filemóna

W tej lekcji będziemy rozważać listy należące do grupy pierwszej – List Jakuba i List do Gałacjan. (Listy należące do grupy drugiej będziemy rozpatrywać w lekcji 6, do grupy trzeciej w lekcji 7. Pozostałe listy zostaną omówione w lekcji 8).

List Jakuba: Normy człowieka pobożnego

Wydaje się, że List Jakuba był pisany gdzieś we wczesnej historii Kościoła do chrześcijan pochodzenia żydowskiego, mieszkających w Jerozolimie i w innych miastach, do których dotarła Ewangelia.

Autor

Wielu biblistów zgadza się, że autorem listu Jakuba nie był Jakub, uczeń Jezusa (Mt 1,21), lecz Jakub, brat Jezusa (Mt 13, 55; Ga 1, 19). Ten Jakub początkowo nie wierzył (J 7,5-10), ale zmartwychwstały Chrystus ukazał mu się (1Kor 15,7) i był wśród grupy uczniów, którzy w Dniu Pięćdziesiątnicy otrzymali Ducha Świętego (Dz 1,15). Piśmo Święte wskazuje, że został on przywódcą zboru w Jerozolimie i brał udział w tzw. Soborze Jerozolimskim (Dz 15,13,19). Z nim też i z innymi starszymi spotkał się Paweł na zakończenie swej trzeciej podróży masyjnej, aby powiedzieć im o dziele Boga wśród pogan (Dz 21,17-19).

Osadzenie historyczne

Dowiedzieliśmy się, że na początku Kościoła miał zdecydowanie żydowski charakter. Studiując List Jakuba widzimy, że treść i styl pasuje dobrze do tego wczesnego okresu. Jest on adresowany do „dwunastu plecion” – wyrażenie żydowskie (Jk 1,1). W liście użyto słowa dla określenia synagogi, aby nazwać miejsce, gdzie zbierali się wyznawcy (2,2). Jako przykłady podano kilka starotestamentowych postaci, takich jak Abraham (2,20-24), Rachił (2,25-26), Eliasz (5,17-18). Były one znane chrześcijanom pochodzenia żydowskiego. Inny szczegół z Listu Jakuba wskazuje na to, że pochodzi z początkowego okresu Kościoła. Choć nie zajmuje się kwestiami odniesionymi do Zakonu, nie ma w nim wzmianki o kontrowersjach na

temat nawróconych pogan, czy o decyzji podjętej przez tzw. Sobór Jerozolimski. Wydaje się prawdopodobnie, że Jakub amawiłby tę ważną sprawę, gdyby Sobór już się odbył, szczególnie dlatego, że autor, jak udowodniono, był przewodniczącym Soboru.

Prośb i główne punkty

W liście do świętych współzmienników – Żydów, którzy przyjęli Jezusa jako Mesjasza, Jakub wyraża swoje zaniepokojenie. Pragnie, aby zajęli właściwą postawę wobec prób i pokus. Ostrzega ich przed mabezpieczeństwami chciwości i egocentrycznego życia oraz zachęca do utrzymania wiary w Boga. W trakcie czytania tego Listu można skorzystać z planu Listu jako przewodnika.

LIST JAKUBA: NORMY CZŁOWIEKA POBOŻNEGO

- I. Jego postawa podczas próby.** *Przeczytaj 1, 1-18*
- II. Jego odpowiedź na Słowo.** *Przeczytaj 1, 18-27*
- III. Jego relacje z innymi.** *Przeczytaj 2, 1-26*
- IV. Jego mowa.** *Przeczytaj 3, 1-12*
- V. Jego mądrość.** *Przeczytaj 3, 13-18*
- VI. Jego pokora.** *Przeczytaj 4, 1-17*
- VII. Jego cierpliwość.** *Przeczytaj 5, 1-12*
- VIII. Jego wiara.** *Przeczytaj 5, 13-20*

10 Zakreśl literę na początku każdego prawidłowego dokończenia (może być ich więcej niż jedna).

List Jakuba

- a) wykorzystuje starotestamentową postać Abrahama jako przykład cierpliwości,
- b) został prawdopodobnie napisany przez Jakuba, brata Pańa,
- c) wspomina o konkluzji Soboru Jerozolimskiego,
- d) podkreśla konieczność dawania praktycznego wyrazu wiary,
- e) wyjaśnia związek chrześcijan pochodzenia pogańskiego z Prawem Mojżeszowym.

List do Galacjan: Prawdziwy charakter Ewangelii

W przeciwieństwie do Listu Jakuba, List do Galacjan zajmuje się bezpośrednio całą sprawą, nad którą wcześniej debatowano na Soborze Jerozolim-

skimi. Daje on nam (to opinii tam wygłoszonych) wskazując, w jaki sposób Paweł reagował na sytuację w Galacji).

Autor i osadzenie historyczne

Paweł odwiedził Galację podczas swej pierwszej podróży misyjnej. Na obszarze tym znajdowały się takie miasta jak Pryzja, Antiochia, Ikonium, Lister i Derbe (Dz 13,13 - 14,23). Razem z Barnabą, Paweł założył zbory w tym regionie, a następnie powrócił do Antiochii w Syrii (Dz 14,21-28).

W czasie, kiedy Paweł był w Antiochii, dowiedział się, że wierzący w Galacji uznali fałszywą „ewangelię” - doktrynę mówiącą, że ludzie mogą być zbawieni jedynie wtedy, gdy poddadzą się obrzezaniu i będą przestrzegali Zakonu. Paweł był przerażony (Ga 1,6). W swoim liście do Galacjan nie szczędził wysiłku, aby uświadomić im powagę błędu.

Ludzie, którzy wpłynęli na Galacjan, aby przyjęli fałszywą „ewangelię”, mieli takie same idee, jak ci, którzy zostali opisani w Dz 15,1-2. Choć List do Galacjan zajmował się sprawą, która była przedmiotem tzw. Soboru Jerozolimskiego, nie ma tam wzmianki o jego ostatecznej decyzji. Fakt ten wskazuje na to, że List był napisany przed Soborem, prawdopodobnie krótko przed nim. Jednakże bez względu na to, kiedy został napisany, jego treść ma najwyższą wagę. Obwieszcza prawdę, że wiara w Chrystusa, a nie przestrzeganie Zakonu, jest podstawą życia chrześcijańskiego. Potwierdzenie tej prawdy dało podstawę ogromnego postępu ewangelii wśród pogan.

Treść i główne punkty

W możliwie najostrożniejszym języku Paweł przeciwstawia się błędom legalistów, demaskuje ich autorów i broni prawdziwej ewangelii - zbawienia tylko przez wiarę w Chrystusa. Skłama Galacjan do odrzucenia fałszywej nauki i do stanowczego pozostania w swej wolności, która polega na służeniu bliźnim w miłości. Podczas czytania tego listu można skorzystać z poniższego planu.

LIST DO GALACJAN: PRAWDZIWIY CHARAKTER EWANGELII

- I. Boskie pochodzenie Ewangelii.** *Przeczytaj 1, 1-24*
- II. Obrona Ewangelii.** *Przeczytaj 2, 1-21*
- III. Objasnienie podstaw Ewangelii.** *Przeczytaj 3, 1 - 4, 7*

IV. Napomnienia tych, którzy odstępują od Ewangelii.*Przeczytaj 1,8-31***V. Zachęta do stosowania Ewangelii.** *Przeczytaj 5,1 - 6,11***VI. Duma z Ewangelii.** *Przeczytaj 6,11-18*

II Zakreśl literę na początku każdego prawdziwego zdania (może być ich więcej niż jedno). List do Galacjan:

- a) zawiera obronę apostołstwa Pawła
- b) mówi, że Paweł otrzymał swą ewangelię od bezpośrednich uczniów.
- c) stwierdza decyzję podjętą na tzw. Soborze jerozolimskim.
- d) używa Abrahama jako przykładu człowieka, który podobał się Bogu dzięki swej wierze.

pytania kontrolne

PRAWDA - NIEPRAWDA. W tej części podamy kilka stwierdzeń. Napisz P w wolnym polu na początku każdego stwierdzenia będącego PRAWDA, a N na początku każdego stwierdzenia będącego NIEPRAWDA. Proszę przepisać każde nieprawdziwe stwierdzenie w ten sposób, żeby stało się prawdziwe. Pierwsze stwierdzenie podane zostało z rozwiązaniem jako przykład.

N 1 Dzieje Apostolskie są łącznikiem między Ewangelią i Listami, ponieważ opisują działalność Jezusa na ziemi.

Dzieje Apostolskie są łącznikiem między Ewangelią i Listami, ponieważ *opisują one kształtowanie się i powstanie Kościoła.*

... 2 Łukasz powiedział, że napisał księgę Dziejów Apostolskich, aby pouczyć swego przyjaciela Teofila o prawdzie chrześcijańskiej.

Łukasz powiedział, że napisał księgę Dziejów Apostolskich, aby

... 3 Dzieje Apostolskie ukazują, że Paweł zwraca się coraz bardziej ku poganom, ponieważ znalazł się coraz dalej od Jerozolimy.

Dzieje Apostolskie ukazują, że Paweł zwraca się coraz bardziej ku poganom, ponieważ

...4 Fakt, że ani List Jakuba ani List do Galacjan nie wspominają o decyzji (zw. Soboru Jerozolimskiego), jest dowodem na to, że obydwie listy były prawdopodobnie pisane przed tym Soborem.

Fakt, że ani List Jakuba ani List do Galacjan nie wspominają o decyzji (zw. Soboru Jerozolimskiego), jest dowodem na to, że obydwie listy były prawdopodobnie pisane:

...5 Paweł napisał do Galacjan w odpowiedzi na wiadomości, że przyjęli oni fałszywą doktrynę dotyczącą drugiego przyjścia Chrystusa.

Paweł napisał do Galacjan w odpowiedzi na wiadomości, że przyjęli oni fałszywą doktrynę dotyczącą:

6 KOJARZENIE. Proszę skojarzyć imiona lub nazwy osób, księgi lub listu (po stronie prawej) z każdym zdaniem, które je opisuje (po stronie lewej).

- | | | |
|-------|---|-----------------------|
| ... a | list adresowany jest do „dwunastu plemion” | 1) Piotr |
| ... b | Człowiek głoszący kazanie w Dniu Zesłania Ducha Świętego | 2) Paweł |
| ... c | Autor księgi Dziejów Apostolskich | 3) Łukasz |
| ... d | Księga opisująca rozprzestrzenianie się Dobrej Nowiny z Jerozolimy do Rzymu | 4) Dzieje Apostolskie |
| ... e | Człowiek podróżujący z Pawłem do Rzymu | 5) List Jakuba |
| ... f | List wyjaśniający prawdziwy charakter ewangelii | 6) List do Galacjan |
| ... g | Człowiek, którego Bóg powołał, aby usłużył Korneliuszowi | |
| ... h | Autor Listu do Galacjan | |

7 CHRONOLOGIA. Poniżej zestawiono kilka ważnych wydarzeń opisanych w księdze Dziejów Apostolskich. Uporządkuj je chronologicznie, wpisując **1** na początku wydarzenia, które miało miejsce jako pierwsze, **2** na początku wydarzenia, które było następne i tak dalej.

- ... a Paweł wyruszył w swą drugą i trzecią podróż misyjną.
- ... b Paweł wyruszył w swą pierwszą podróż misyjną.
- ... c Uczniowie otrzymali Ducha Świętego w Dniu Pięćdziesiątnicy.
- ... d Wierzący w Jerozolimie byli prześladowani i rozproszeni po Judei i Samarii.

Świat Dziejów
Apostolskich r. 2

Pierwsza misyjna podróż ———

Druga misyjna podróż = = =

Trzecia misyjna podróż ———

- e Zamęczono Szczepana.
- f Pawła prowadzono do Rzymu, aby odpowiadał przed sądem.
- g Sobór Jerozolimski podjął decyzję dotyczącą pogan.

8 GEOGRAFIA. Skojarz liczby na mapie ze zdaniem, które opisuje miasto lub miejsce wskazane tą liczbą. Na wolnym polu po każdym zdaniu wpisz nazwę miasta lub miejsca. Pierwsze zdanie jest już opisane dla przykładu.

- 6... a Wyspa, którą odwiedził Paweł podczas swej pierwszej podróży. Cypr
- b Wyspa, którą Paweł odwiedził podczas swej podróży do Rzymu.
- c Kraina, do której zamiast do Azji wybrał się Paweł podczas swej drugiej podróży misyjnej.
- d Miasto, w którym więziono Pawła dwa lata przed jego podróżą do Rzymu.
- e Miasto, w którym w Dniu Pięćdziesiątnicy uczniowie zostali ochrzczeni w Duchu Świętym.
- f Miasto na obszarze Libii, z którego przybyli pielgrzymi na Dzień Zesłania Ducha Świętego.
- g Miasto, w którym podczas swej trzeciej podróży misyjnej Paweł działał w ciągu trzech lat.
- h Kraina, do której Paweł wysłał List do Galacjan.
- i Miasto, gdzie Paweł był sadzony przed cesarzem.
- j Miasto, w którym Paweł był aresztowany i sądony przed jego uwięzieniem w Cezarei.
- k Miasto w Achai, które Paweł odwiedził podczas swej drugiej i trzeciej podróży.

odpowiedzi na pytania nauczające

- 6 (Twoje odpowiedzi powinny być podobne)
- Wysłali do nich Piotra i Jana, by Samarytanie otrzymali Ducha Świętego (8,14-17).
 - Z początku wierzący krytykowali Piotra (11,2-3), lecz gdy usłyszeli co się wydarzyło, wielbili Boga (11,18).
 - Wysłali Barnabę do Antiochii, gdzie nauczał przez jeden rok (11,22,26).
 - Przywódcy zboru jerozolimskiego spotkali się i wysłali oficjalną delegację i list dotyczący tego tematu do wierzących z pogan (15,6-35).
- 1 (Twoje odpowiedzi powinny być podobne)
- Nieprawda. Łukasz stwierdził, że celem napisania Dziejów Apostolskich było upewnienie Teofilu co do spraw, których został wcześniej nauczony.
 - Prawda.
 - Nieprawda. Księga Dziejów Apostolskich jest ważna, ponieważ stanowi ona łącznik między Ewangeliami i Listami.
- 7 **a** Prawda **c** Nieprawda **e** Prawda
b Nieprawda **d** Nieprawda
- 2 (Twoje odpowiedzi powinny być podobne)
- Splynął na wierzących, a oni mówili różnymi językami.
 - Wypełnił apostołów, a oni śmiało głosili Słowo.
 - Zstąpił na Samarytan.
 - Powiedział Filipowi, aby przemówił do dworzana etiopskiego.
 - Zstąpił na Korneliusza i jego domowników.
 - Powołał Barnabę i Saula do specjalnego dzieła.
 - Prowadził apostołów podczas podejmowania przez nich decyzji co do wierzących pochodzenia pogańskiego.
 - Prowadził Pawła w jego podróżach misyjnych.
 - Zstąpił na uczniów w Efezie.
 - Powiedział Pawłowi co mu się przydarzy.
 - Ustanowił pewnych mężów czuwających nad wiernymi w Kościele.
- 8 (Twoje odpowiedzi powinny być podobne)
- Krzyczeli, że Paweł nie jest wart, aby żył (22,22).
 - Słuchał kilkakrotnie Pawła, lecz nie podjął decyzji (21,23-26).

- c** Pytał Pawła, czy myślał, że mógłby go przekonać, aby stał się chrześcijaninem (26, 28).
- d** Niektórzy byli przekonani tym, co głosił, inni nie. Nie zgadzali się między sobą (28, 23-28).
- 3** Wierzący byli rozprzestrzeni w Judei i Samarii i głosili Dobrą Nowinę tam, dokąd się udawali.
- 9** Twoja odpowiedź. Mam nadzieję, że będziesz poszukiwał takiej działalności, która charakteryzuje się tymi wszystkimi cechami.
- 4** (Twoje odpowiedzi powinny być podobne):
- W działalności Piotra Bóg uzdrowił w świątyni jerozolimskiej człowieka kalekiego od urodzenia; w działalności Pawła Bóg uzdrowił w Listrze człowieka kalekiego od urodzenia.
 - Spełnił się wyrok Piotra wydany na Ananiasza i Saffir; spełnił się wyrok Pawła wydany na maga Elimasa.
 - Piotr został cudownie uwolniony z więzienia w Jerozolimie; Paweł został cudownie uwolniony z więzienia w Filipin.
- 10** b) został prawdopodobnie napisany przez Jakuba, brata Pana;
d) podkreśla konieczność dawania praktycznego wyrazu wiary (Proszę zwrócić uwagę na a): Hobb był tym, którego Jakub podał jako przykład cierpliwości).
- 5** **a** Dzieje Apostolskie mówią o rozchodzeniu się Dobrej Nowiny i o działalności ludzi, którzy głosili o Chrystusie począwszy od Jerozolimy, następnie w Judei, Samarii i w północnym regionie Morza Śródziemnego.
- b** Twoje odpowiedzi. Mogłeś podać każdy z przykładów podany w odpowiedziach **2** na pytanie zadane w trakcie studiowania.
- c** Dzieje Apostolskie pokazują, że chrześcijaństwo nie było 1) sektą żydowską, lecz światową religią i 2) nie było zagrożeniem politycznej władzy Rzymu.
- d** Twoja odpowiedź. Mogłeś podać każdy z przykładów cytowany w odpowiedziach **4** na pytania zadane w trakcie studiowania.
- 11** a) Zawiera obronę apostołstwa Pawła.
d) używa Abrahama jako przykładu człowieka – dzięki swej wierze:

LEKCJA 6

ROZWÓJ KOŚCIOŁA

W lekcji 5 studiowaliśmy księgę Dziejów Apostolskich i Listy związane z początkowym okresem Kościoła - List Jakuba i List do Galacjan. Studia te pomogły nam poznać wszechstronne rozprzestrzenianie się ewangelii w cesarstwie rzymskim oraz dowiedzieć się, jak Żydzi i poganie stawali się częścią Kościoła. Mogliśmy również lepiej zrozumieć przesłanie o konsekwentnym życiu chrześcijańskim, przedstawionym przez Jakuba pierwszym wierzącym żydowskim, jak i prawdy dotyczące podstaw zbawienia wyjaśnione Galacjanom przez Pawła.

W tej lekcji będziemy rozważać Listy związane z Kościołem w latach po tzw. Soborze Jerozolimskim, kiedy Paweł odbywał swą drugą i trzecią podróż misyjną. Zbadamy ilo tych Listów i zobaczymy jak Paweł spełnił potrzeby nowych zborów, które ukształtowały się jako Kościół sięgający Macedonii, Achai i Italii.

Podczas studiowania tych listów zrozumimy, że pierwsi wierzący mieli wiele tych samych trudności jakich i my doświadczamy. Niektórzy z nich mieli błędne pojmowanie, co do drugiego przyjścia Chrystusa. Inni czuli się rozdarcí wskutek podziałów między nimi. Inni wreszcie potrzebowali dojrzałości w swej wierze chrześcijańskiej i w szerszym zrozumieniu wiary w Chrystusa. Poznamy i to, w jaki sposób Bóg poprzez Listy Pawła poprowadził i poinstruiował wierzących, uwzględniając wszystkie te różnorodne potrzeby.

plan lekcji

1 i 2 Listy do Tesaloniczan: Listy do Macedonii

1 i 2 Listy do Koryntian: Listy do Acha

List do Rzymian: List do zboru w Rzymie

cele lekcji

Po tej lekcji, powinieneś umieć:

- Objaśnić związek między Księgą Dziejów Apostolskich i Listami do Tesaloniczan, Koryntian i Rzymian.
- Rozpoznać wyszczególnione opisy i treści każdego z Listów pisanych przez Pawła podczas jego drugiej i trzeciej podróży misyjnej
- Ocenić pełniej osobę i dzieło Chrystusa w wyniku studiowania tej nauki o nim w tych Listach.

czynności lekcyjne

1. Przestudiuj materiał lekcyjny, wykonaj każde ćwiczenie, porównaj swoje odpowiedzi z rozwiązaniami oraz skoryguj każdą odpowiedź nieprawidłową.
2. Przeczytaj listy Pawła do Tesaloniczan, Koryntian i Rzymian. Odszukaj na mapach podanych w lekcji 5. miasta, do których wysłano te listy oraz wszystkie miejsca wymienione w lekcji lub w czytanych fragmentach Biblii.
3. Po zakończeniu i powtórzeniu lekcji odpowiedz na pytania kontrolne.

słowa kluczowe

czasy ostateczne
listy z podróży
usprawiedliwienie

uswięcenie
współdziedzictwo

treść lekcji

Listy pisane przez Pawła podczas jego drugiej i trzeciej podróży misyjnej to 1 i 2 List do Tesaloniczan, 1 i 2 List do Koryntian i List do Rzymian. Są one często zwane „Listami z podróży”.

Listy te pokazują okoliczności i problemy wierzących, do których pisał Paweł.

1 I 2 LIST DO TESALONICZAN: LISTY DO MACEDONII

Cel 1. Ustalenie tożsamości opisów tła historycznego i treści 1 i 2 Listu do Tesaloniczan.

Na obszarze Macedonii znajdowały się miasta Filippi i Tesaloniki. Tesaloniki były portem morskim oraz centrum handlowym. Za życia Pawła liczba jej mieszkańców mogła być bliska 200 tysięcy.

Tło historyczne

Wkrótce po Soborze jerozolimskim, Paweł wyruszył w swą drugą podróż misyjną zabierając ze sobą Sylwasa (Dz 15,36-40). Tymoteusz przyłączył się do nich w Listrze (Dz 16,1-5), a Łukasz podróżował z nimi z Troady do Filippi, gdzie prawdopodobnie pozostał (Dz 16,10-40).

Skończywszy działalność w Filippi Paweł wyruszył do Tesaloniki, gdzie przysłał wielu nawróconych. Byli tu Żydzi, kilka wysoko urodzonych kobiet i wielka liczba pogan. Paweł musiał opuścić Tesaloniki nocą. Na krótko czas zatrzymał się w Berei, a w końcu przybył do Aten (Dz 17,10-15). Tymoteusz pozostał w Berei, a później ponownie przyłączył się do Pawła. Stamtąd Paweł wysłał go do Tesaloniczan (3,1-5). Następnie Paweł opuścił Ateny kontynuując swą podróż do Koryntu, gdzie działał dłużej niż półtora roku (Dz 18,11).

Podczas pobytu Pawła w Koryntach, Tymoteusz przybył z wiadomościami o zborze w Tesalonice (1Tes 3,6). W odpowiedzi na te wieści Paweł napisał Pierwszy List do Tesaloniczan. Wydaje się, że wkrótce potem otrzymał dodatkowe informacje i w wyniku tego napisał Drugi List do Tesaloniczan (2Tes 2,2, 3,11).

Treść i główne punkty

W Listach do Tesaloniczan Paweł odpowiedział na przedstawione mu relacje i informacje. Wierzący z tego miasta byli prześladowani oraz wprowadzeni w błąd, co do drugiego przyjścia Chrystusa, wobec czego obydwa listy poruszają te kwestie:

I chociaż obydwa listy napisano na podobny temat, to jednak w ich treści są różnice. Pierwszy list daje pełny przegląd powiązań Pawła z Tesaloniczanami; drugi zawiera kilka informacji. Pierwszy list wyjaśnia, co stanie się z tymi, którzy już umarli w Chrystusie; drugi opisuje „człowieka niegodziwość”, który pojawi się przed dniem przyjścia Pana. List pierwszy zawiera ostrzeżenie przed tymi, którzy są bezczynni; drugi mówi, że takich ludzi powinno się zarówno unikać jak i upominać. Łącznie obydwa listy stanowią naukę potrzebną w szczególności tej grupie ludzi, która mylnie rozumiała przyjście Pańskie i którzy dopiero co nawrócili się z pogaństwa.

1 Tes 1,9) Są to pierwsze listy, w których Paweł omawia wydarzenia czasów ostatecznych. Proszę je przeczytać posługując się jako przewodnikiem następującymi głównymi punktami:

PIERWSZY LIST DO TESALONICZAN: NADZIEJA PRZYJŚCIA CHRYSYUSA

- I. **Pozdrowienie i dziękczynienie.** *Przeczytaj 1,1-10*
- II. **Przegląd działalności Pawła.** *Przeczytaj 2,1-16*
- III. **Paweł pragnie odwiedzić Tesaloniczan.** *Przeczytaj 2,17-3,5*
- IV. **Sprawozdanie Tymoteusza.** *Przeczytaj 3,6-13*
- V. **Wytyczne życia chrześcijańskiego.** *Przeczytaj 4,1-12*
- VI. **Prawdy o przyjściu Pańskim.** *Przeczytaj 4,13-5,11*
- VII. **Ostateczne napomnienie.** *Przeczytaj 5,12-28*

1 Zakreśl literę przed każdym PRAWDLIWYM zakończeniem. Prawidłowe może być więcej niż jedno zakończenie. 1 List do Tesaloniczan

- a) był napisany, gdy Paweł był w Atenach.
- b) mówi o tym, co stanie się z tymi, którzy umarli w Chrystusie.
- c) wskazuje, że niektórzy Tesaloniczanie wiedli życie bezczymne.
- d) opisuje „człowieka niegodziwość”, który zjawi się przed powrotem Pana.

DRUGI LIST DO TESALONICZAN: ZWYCIĘSTWO PRZYJŚCIA CHRYSYUSA

- I. **Dziękczynienie i modlitwa.** *Przeczytaj 1,1-12*
- II. **Wydarzenia towarzyszące Dniu Pana.** *Przeczytaj 2,1-12*
- III. **Zachęta do wytrwałości.** *Przeczytaj 2,13-17*
- IV. **Prośby i polecenia.** *Przeczytaj 3,1-15*
- V. **Uwagi końcowe.** *Przeczytaj 3,16-18*

2 Drugi List do Tesaloniczan:

- a) mówi, że Jezus pokona „człowieka niegodziwość”;
- b) był prawdopodobnie napisany podczas trzeciej podróży misyjnej Pawła,

- c) zawiera specjalne nawiązanie do sprawozdania o Tesaloniczanach dostarczonego Pawłowi przez Tymoteusza,
- d) przedstawia Pawła jako przykład do naśladowania dla Tesaloniczan pod względem pracy na chleb powszedni.

1 I 2 LIST DO KORYNTIAN: LISTY DO ACHAJ

Cel i Wybrane fakty dotyczące tła historycznego i treści 1 i 2 Listu do Koryntian

Miasta Korynt i Ateny znajdowały się na terenie Achai. Korynt został zburzony w 146 r. przed Chr. i odbudowany przez Rzymian w 44 r. przed Chr. Stał się stolicą prowincji Achaia, a w czasach Nowego Testamentu był miastem bogatym i cieszącym się rozwojem. Było to również miasto bałwochwalcze i niemoralne, ponieważ jego mieszkańcy czcili wielu bogów i mieli złą reputację z powodu zepsucia.

Tło i treść 1 Listu do Koryntian

Poprzednio powiedzieliśmy, że Paweł działał w Koryncie przez więcej niż półtora roku (Dz 18,1-8). W tym też czasie w Koryncie został założony zbor. Potem Paweł powrócił do Antiochii, a następnie wyruszył w swoją trzecią podróż misyjną (Dz 18,23).

Trzecia podróż zawiodła Pawła do Efezu, gdzie pozostał ponad dwa lata (Dz 19,8-10). Podczas pobytu w Efezie otrzymał sprawozdanie o Koryntianach (1Kor 1,11; 5,1; 11,18), a list od nich zawierał kilka pytań (1Kor 7,1-25; 8,1; 12,1; 16,1-12). Paweł mógł napisać jakiś wcześniejszy list również w odpowiedzi na poprzedni raport (1Kor 5,9). Sprawozdania i list ukazują, że Koryntianie potrzebowali solidnej nauki o normach moralnych i o innych ważnych wartościach chrześcijańskich. Paweł napisał zatem 1 List do Koryntian i odpowiadał na każdy z podniesionych problemów, wyjaśniając odnoszące się do nich zasady duchowe.

Treść 1 Listu do Koryntian można podzielić na dwie główne części. W części pierwszej, rozdziały 1-6, Paweł zajmuje się tymi problemami, o których dowiedział się ze sprawozdania dostarczonego mu przez „domownikowy chłop” (1Kor 1,11). W części drugiej, rozdziały 7-16, odpowiada na różne kwestie, o które zapytywali go Koryntianie na piśmie i dlatego

list ma ton informacyjny. Sprawia wrażenie jakby Paweł rozmawiał z Koryntianami. Stawia pytania (1,20; 4,7), prosi (4,10-10), ostrzega (4,18-21), napomina (5,2,6), uczy (12,1-6). W tym wszystkim dąży do podkreślenia faktu, że Chrystus musi być Panem w każdej dziedzinie prywatnego i publicznego życia chrześcijan.

3 W zeszycie dokończ następujące zdania:

- a Paweł napisał 1 List do Koryntian kiedy przebywał w . . .
- b Gdy Paweł odpowiadał na problemy Koryntian podkreślał ten fakt, że Chrystus musi być . . .
- c W rozdziałach 4-6 1 Listu do Koryntian Paweł zajmuje się . . .
- d W rozdziałach 7-16 1 Listu do Koryntian Paweł odpowiada . . .

Pierwszy List do Koryntian porusza dużą różnorodność tematów. Proszę go przeczytać wykorzystując podane niżej główne punkty jako generalny przewodnik po jego treści.

PIERWSZY LIST DO KORYNTIAN: ZASADY ŻYCIA CHRZEŚCIJAŃSKIEGO

- I. Wprowadzenie.** *Przeczytaj 1, 1-9*
- II. Zlikwidowanie podziałów.** *Przeczytaj 1, 10 - 4, 21*
- III. Potrzeba dyscypliny.** *Przeczytaj 5, 1 - 6, 20*
- IV. Rada dotycząca małżeństwa.** *Przeczytaj 7, 1-10*
- V. Właściwe korzystanie z wolności.** *Przeczytaj 8, 1 - 10, 33*
- VI. Zachowanie się podczas publicznych nabożeństw.**
Przeczytaj 11, 1 - 14, 40
- VII. Ewangelia i jej moc.** *Przeczytaj 15, 1-58*
- VIII. Podsumowanie.** *Przeczytaj 16, 1-24*

4 Pierwszy List do Koryntian pokazuje, że Paweł zastosował pewne zasady duchowe do problemów Koryntian. Połącz w pary problem (ze strony prawej) z każdą zasadą mającą do niego zastosowanie (po stronie lewej). Podano rozdziały, w których znajdują się te zasady.

. . . a Kościół jest budowlą Boga (3)

- | | |
|--|---|
| b Pewnego dnia święci będą sędzią aniołów i świat (6) | 1) Podziały w Kościele |
| c Ciało wierzących są członkami Chrystusa (6) | 2) Niewłaściwe zachowanie podczas Wieczery Pańskiej |
| d Wieczera Pańska jest głoszeniem jego śmierci (11) | 3) Publiczne procesy między wierzącymi |
| e Ciało Chrystusa jest jedno mimo, że składa się z wielu członków (12) | 4) Nieobyczajność seksualna |

Tło i treść Drugiego Listu do Koryntian

W czasie pobytu w Efezie Paweł mógł odwiedzić Koryntian w celu zajęcia się problemami, o których pisał do nich w Pierwszym Liście do Koryntian. Wydaje się, że narzucał do takich odwiedzin w 2Kor 2,1; 12,14; 21; 13,1-2, podczas których nie był dobrze przyjęty. Ten zbur był wciąż rozdarty między rywalizującymi grupami i wobec Pawła istniała silna opozycja tych, którzy mówili, że byli „trynaurowi” lub „apostołami Chrystusa” (2Kor 10,7; 11,13). Być może list, do którego odnosi się on w 2Kor 2,5 - 4,8-9; 7,8-12, jest tym, który napisał do nich po drugiej wizycie.

Paweł opuścił Efez i wysłał Tytusa przed sobą, aby dostarczył inne sprawozdanie z Koryntu. Potem podążył do Troady. Nie znajdując Tytusa w Troadzie, jak tego oczekiwał, udał się do Mazedonii, wciąż głęboko zmartwiony Koryntianami. Wówczas przybył Tytus ze swym raportem. Okazało się, że w Koryncie sytuacja się poprawiła (2Kor 7,6-16), chociaż niektórzy byli wciąż w opozycji wobec Pawła. Wiadomość tę stanowiły tło do napisania przez Pawła Drugiego Listu do Koryntian. Wyjaśniał swą sytuację (1,3 - 2,1), prosił Koryntian, aby się z nim pogadali (6,11-13), cieszył się z dobrych wiadomości, które otrzymał (7,6-7) i bronił swego apostołstwa (10,1 - 13,10). Pisał również o zbiorce dla potrzebujących braci, w której brali udział Koryntianie (8,1 - 9,15).

Uo ten jest może najbardziej osobawy z całej korespondencji Pawła. Z powodu złosliwej opozycji pewnych ludzi konieczna była obrona własnej osoby i swej działalności. W przeciwnym bowiem razie nie tylko on, lecz również ewangelia byłaby zdyskredytowana. W liście nie powtórzono dokładnych oskarżeń. Możemy jednakże wnioskować o nich rozpatrując to, co Paweł napisał w odpowiedzi. Aby określić swoich opozycjonistów, użył wyrazów „jak wielu” (2Kor 2,17), „niektórzy ludzie” (3,1; 10,2), „utrzymać” (10,10), „tacy ludzie” (11,13).

5 Poniżej wyszczególniono niektóre fragmenty z Drugiego Listu do Koryntian, w których Paweł ewidentnie odpowiadał na pewne oskarżenia. Proszę przeczytać każdy akapit (strona prawa) i połączyć go z tym rodzajem oskarżenia, na które byłby właściwą odpowiedzią (strona lewa).

- | | |
|---|---------------------------|
| ... a „Paweł jest dumny i chełpliwy” | 1) 3,1-6; 11,5; 12,11-12 |
| ... b „Paweł nie ma żadnej władzy ani listu polecającego” | 2) 10,12-18
3) 11,7-15 |
| ... c „Gdyby Paweł był prawdziwym apostołem, miałby on poparcie Kościoła” | |
| ... d „Apostolstwo Pawła jest podrzędne go. m. dziać” | |

Teraz proszę przeczytać cały List wykorzystując niżej podane główne punkty jako przewodnik po treści.

DRUGI LIST DO KORYNTIAN: OBRONA PRAWDZIWEJ DZIAŁALNOŚCI

- I. **Pozdrowienie.** *Przeczytaj 1,1-2.*
- II. **Motywy działalności Pawła.** *Przeczytaj 1,3-2,13.*
- III. **Charakterystyka działalności Pawła.**
Przeczytaj 2,14-7,10.
- IV. **Zbiórka dla potrzebujących wierzących.**
Przeczytaj 8,1-9,15.
- V. **Autentyczność apostołstwa Pawła.** *Przeczytaj 10,1-13,10.*
- VI. **Wniosek.** *Przeczytaj 13,11-14.*

6 Zakreśl literę przed każdym PRAWDZIWYM stwierdzeniem. Jeżeli stwierdzenie jest nieprawdziwe przepisz je w zeszycie w ten sposób, aby stało się PRAWDZIWYM stwierdzeniem.

- a Drugi List do Koryntian został napisany po tym, jak Paweł otrzymał pocieszające sprawozdanie o Koryntianach od Tytusa.
Drugim List do Koryntian został napisany po tym, jak Paweł ...
- b Głównym tematem Drugiego Listu do Koryntian jest powtórne przyjście Chrystusa.
Głównym tematem Drugiego Listu do Koryntian jest ...

c Pismo Drugiego Listu do Koryntian wskazuje na to, że Paweł uznał za konieczne bronić swojej działalności, ponieważ „fałszywi” bracia mówili o nim nieprawdziwe rzeczy.

Pismo Drugiego Listu do Koryntian wskazuje na to, że Paweł uznał za konieczne bronić swej działalności, ponieważ...

Obydwa Listy do Koryntian pokazują, w jaki sposób Paweł postępował z ludźmi, którzy byli niedojrzali i często wręgo do niego nastawieni. Zawsze wyławiali się mieć wątpliwości, co do jego charakteru i dewaluowali jego pracę wśród nich. Mimo ich postaw i braku duchowości Paweł ciągle troszczył się o nich, wyrażając swą głęboką miłość i z troską (2Kor 12,14-15).

Listy do Koryntian ujawniają, że wielu z pierwszych chrześcijan miało poważne problemy. Jakkolwiek istnienie tych problemów nie jest niczym szczególnym. Co jest tu godne uwagi to fakt, że Kościół mimo tego nie tylko przetrwał, lecz również ciągle wzrastał. Fakt ten stanowi świadectwo prawdziwości, że Kościół nie jest zwykłą ludzką organizacją. Jest to dowód na to, że Kościół jest nadnaturalnym ciałem Chrystusa, powołanym do życia, podtrzymywanym i prowadzonym przez samego Boga w postaci Ducha Świętego.

LIST DO RZYMIAN: LIST DO ZBORU W RZYMIE

Cel 3. Wybrane opisy nauczania i historycznie osadzenie Listu do Rzymian

Apostoł Paweł kierował swój list do Rzymian do wszystkich chrześcijan w stolicy imperium rzymskiego. List ten jest być może najważniejszym dziełem Pawła, ponieważ podaje w nim pełne wyjaśnienie metod stosowanych przez Boga w celu zapewnienia możliwości zbawienia ludzi. Jest on wyczerpujący w swym nauczaniu i jasny w praktycznym zastosowaniu. Warto jest, aby poświęcić mu starannie całkowitą uwagę.

Tło historyczne

W wyniku dobrego sprawozdania o Koryntianach, dostarczonego przez Tytusa, Paweł wysłał im Drugi List do Koryntian, a następnie podjął swą trzecią podróż misyjną na południe. Jest prawdopodobne, że znów odwiedził Korynt i napisał do Rzymian, ponieważ czynił już plany udania się do Rzymu (Dz 19,21). List do Rzymian wysłał przez Febę, diakonisę zboru

w Kenchireach, mieście leżącym w pobliżu Koryntu (Rz 16, 1-2). W czasie, kiedy Paweł pisał ten list, zbor w Rzymie istniał od jakiegoś czasu, a jego dobra sława była szeroko znana (Rz 1,8). Zapoczątkowali go prawdopodobnie chrześcijanie, którzy się tam osiedlili. Paweł znał wielu z nich z imion, a niektórzy byli jego krewnymi (Rz 16, 5-15).

Z treści Listu do Rzymian wynika, że Paweł miał kilka powodów do jego napisania. Miał nadzieję, że chrześcijanie z Rzymu pomogą mu przenieść działalność misyjną do Hiszpanii (Rz 15,23-24). W dodatku chciał, żeby rozumieli oni pełne znaczenie ewangelii i żeby nie byli sprowadzeni z właściwej drogi przez fałszywych nauczycieli (16,17-19). Zainteresowanie to skłaniało go ku temu, żeby zaprezentować im w pełni przesłanie Chrystusa, ponieważ nie był sam w stanie nauczać ich bezpośrednio.

7 (Więcej niż jedno zakończenie może być prawdziwe.) Kiedy Paweł pisał do Rzymu:

- mieszkał w Jeruzolimie,
- planował w końcu odwiedzić to miasto,
- odbywał drugą podróż misyjną,
- prawdopodobnie odwiedzał Korynt po raz trzeci.

Treść i główne punkty

List do Rzymian jest rzeczowym przedstawieniem sedna nauki apostoła Pawła na temat ewangelii. Pod tym względem jest on niepodobny do kilku innych jego pism, które były pisane po to, aby skorygować pewne szczególnie błędy na temat wiary i codziennego życia. Ono do uniwersalnego problemu grzechu ludzkiego. List do Rzymian podaje ostateczne rozwiązanie sprawiedliwości Bożej, objawionej w osobie Chrystusa. Argumenty listu są przekonujące, a jego styl pełnie siły i jest logiczny. Zawiera kilka najważniejszych prawd o zbawieniu, w tym prawdy o usprawiedliwieniu (r. 3,21 - 5,21) i uświęceniu (r. 6,1 - 8,39). Temat książki można znaleźć w rozdziale pierwszym, wierszu szesnastym:

„Bo ja nie wstydzę się ewangelii, jest bowiem ona mocą Bożą ku zbawieniu dla każdego wierzącego: najpierw dla Żyda, potem dla Greka.”

Paweł rozwija krok po kroku ten temat w swym liście w miarę wyjaśniania prawdy o sprawiedliwości Bożej.

Przeczytaj List Pawła do Rzymian wykorzystując podane niżej główne punkty jako przewodnik.

LIST DO RZYMIAN: OBJAWIENIE BOŻEGO USPRAWIEDLIWIENIA

- I. **Potrzeba Bożego usprawiedliwienia.** *Przeczytaj 1,1 - 3,20*
- II. **Przyniesienie usprawiedliwienia Bożego.**
Przeczytaj 3,21 - 5,21
- III. **Wynik usprawiedliwienia Bożego.** *Przeczytaj 6,1 - 8,39*
- IV. **Triumf usprawiedliwienia Bożego.** *Przeczytaj 9,1 - 11,36*
- V. **Zastosowanie usprawiedliwienia Bożego.**
Przeczytaj 12,1 - 16,27

8 Niniejsze ćwiczenie pomoże zapamiętać niektóre z ważnych prawd nauczanych w Liście do Rzymian. Wziernascie z tych prawd podano w niżej przytoczonej liście, po jednej z każdego rozdziału listu do Rzymian od I do II. W zeszycie proszę przepisać nagłówkę podanej tabeli wpisując każdy I od I do II w osobnym wierszu. Następnie proszę wybrać te zdanie, które głosi charakterystyczną prawdę nauczaną w tym rozdziale i wpisać ją w odnośnym wierszu oznaczonym dla przykładu. (Proszę pamiętać, że w każdym rozdziale podano tylko jedną prawdę).

PRAWDY NAUCZANE W LISCIE DO RZYMIAN	
Rozdział	Stwierdzenie nauczanej prawdy
<i>I</i>	<i>Poganie są winni grzechu.</i>

- a) Izrael będzie odrodzony po tym, jak wszyscy poganie będą zbawieni.
- b) Mamy unikać dokonywania takich rzeczy, które powodują bładzenie innych.
- c) Poganie są winni grzechu.

- d) Abraham został usprawiedliwiony przez wiarę; podobnie i my.
- e) Musimy być posłuszni istniejącej władzy świeckiej.
- f) Musimy ofiarować nasze ciała Bogu jako ofiary żywe.
- g) Wszyscy ludzie są potępieni jako grzesznicy.
- h) Izraelici byli nieposłuszni Bogu i odrzucili Go.
- i) Grzech Adama przyniósł śmierć, zaś Chrystus przyniósł usprawiedliwienie.
- j) Jesteśmy wolni od potępienia oraz jesteśmy współdziedzicami Chrystusa.
- k) Umarliśmy dla grzechu, lecz żyjemy dla Boga.
- l) Bóg okazuje Izraelowi miłosierdzie ze względu na powołanie.
- m) Żydzi są winni grzechu.
- n) Zostaliśmy przez Ducha Świętego uwolnieni od Zakonu po to, aby służyć Bogu.

Nauki Listu do Rzymian stanowią od czasu ich napisania wyzwanie dla serc i umysłów chrześcijan. Podnoszą one wierzącego z głębi winy i potępienia (Rz 3,23) na wyżyny przyszłej chwały w Chrystusie (8,18-21) i sprowadzają go na praktyczną drogę wyrażania miłości Bożej w swym codziennym życiu (12,9-21). Mam nadzieję, że nauki te staną się częścią naszego życia.

9 Przejrzyj ponownie historyczne tło tych pism, które studiowałeś w tej lekcji. Następnie przepisz podany niżej nagłówek tabeli w zeszyte i wpisz każde wydarzenie, które znajduje się na liście pod tabelą mówiącej kiedy się to zdarzyło.

WYDARZENIE W DZIAŁALNOŚCI PAWŁA	
Druga podróż misyjna	Trzecia podróż misyjna

- a) Paweł założył zbór w Tesalonicy.
- b) Paweł założył zbór w Koryncie.
- c) Paweł otrzymał wiadomości od Tymoteusza o Tesaloniczaniach.

- d) Paweł otrzymał wiadomości o Koryntianach.
- e) Paweł napisał do Tesaloniczan.
- f) Paweł napisał do Koryntian.
- g) Paweł napisał do Rzymian.

Po opuszczeniu Koryntu, Paweł zakończył swą działalność w Achai i Macedonii, pożegnał się ze starszymi Efezjan w Milecie i w końcu przybył do Jerozolimy (Dz 21,17-19). Po zakończeniu przez Pawła trzeciej podróży misyjnej, zostały założone zbory na obszarach Galacji, Azji, Macedonii i Achai i innych miejscach. Kościół wzrastał od małych grup wyznawców w Jerozolimie do tysięcznych zgromadzeń w państwach i miastach w całym regionie Morza Śródziemnego. Jednak kiedy Paweł przybył do Jerozolimy, jego okoliczności życiowe uległy zmianie. Został aresztowany i był zmuszony do kontynuowania swej działalności, już nie jako wolny człowiek podróżujący tam, gdzie chciał, lecz jako więzień, ograniczony i pod strażą, najpierw w Jerozolimie, następnie w Cezarei, a w końcu w Rzymie.

pytania kontrolne

1 KOJARZENIE. Połącz listy (po stronie prawej) z tytułem ich głównych punktów, tak jak to podano w tej lekcji; i z każdym faktem dotyczącym ich zawartości i historycznego tła (po stronie lewej).

- | | | |
|---------|--|---------------------------|
| a | Tytuł: <i>Objawienie prawdy Bożej.</i> | 1) 1 List do Tesaloniczan |
| b | Odpowiedzi na kilka oskarżeń wysuniętych przeciwko Pawłowi przez fałszywych apostołów. | 2) 2 List do Tesaloniczan |
| c | Tytuł: <i>Zwycięstwo przyjścia Chrystusa.</i> | 3) 1 List do Koryntian |
| d | Pisane do wierzących w mieście, którego Paweł nie odwiedził. | 4) 2 List do Koryntian |
| e | Zawiera trzy rozdziały na temat miłości i darów Ducha. | 5) List do Rzymian |
| f | Przedstawia obronę działalności Pawła jako główny swój temat. | |
| g | Opisuje co błądnie czynił „człowiek niegodziwości” przed powrotem Chrystusa. | |
| h | Tytuł: <i>Obrona prawdziwej działalności.</i> | |
| i | Poświęca trzy rozdziały wyjaśnieniu związku Izraela z Bożymi planami zbawienia. | |
| j | Tytuł: <i>Nadzieja przyjścia Chrystusa.</i> | |
| k | Opowiada o tym, co stanie się z tymi, którzy umarli „w Chrystusie”. | |
| l | Tytuł: <i>Zasady życia chrześcijańskiego.</i> | |
| m | Odpowiada na kilka szczególnych pytań napisanych w liście skierowanym do Pawła. | |

2 KRÓTKA ODPOWIEŹ. Poniżej podano opisy każdej z grup wierzących, do których Paweł napisał listy omawiane w tej lekcji. Wykorzystując miejsce pod zamieszczonym opisem, napisz nazwę miasta, w którym żyli ci chrześcijanie.

- a Wśród wierzących znajdowała się grupa oponentów. Pewni ludzie wśród nich wydawali fałszywe sądy o Pawle i jego usłudze.

- b** Niektórzy z tych wierzących byli zatrwożeni, ponieważ usłyszeli, że Dzień Pański już nadszedł. Ci właśnie nie pracowali oraz wiodli jałowe i bezproduktywne życie
-
- c** Wiara tych chrześcijan była szeroko znana. Paweł pisząc do nich wyrażał nadzieję, że pomogą mu przedsięwziąć podróż misyjną do Hiszpanii
-
- d** Wyznawcy ci nie zachowali się właściwie podczas obchodzenia Wieczery Pańskiej. Również czas przeznaczony na nabożeństwa spędzany był nieobyczajnie. Musieli zmienić swoje postępowanie
-

3 WYPELNIENIE. Wybierz ten fragment z dwu podanych w nawiasach, który prawidłowo zakończy zdanie i wpisz go w miejscu na to przeznaczonym.

- a** Większość Listu do Rzymian jest poświęcona nauczaniu Pawła dotyczącego
.....
(powtórnego przyjścia Chrystusa/ Ewangelii o sprawiedliwości Bożej).
- b** Listy do Tesaloniczan dotyczą problemu, który niektórzy z nich mieli z
.....
(bezczynością/ nieporządkiem podczas publicznych nabożeństw).
- c** Pierwszy List do Koryntian jest poświęcony głównie odpowiedzi Pawła na
.....
(szczególne problemy Kościoła/ ataki na jego działalność).
- d** Jedną z przyczyn tego, że Paweł pisał do Rzymian, było to, że
.....
(nie był w stanie pojechać tam i nauczać ich osobiście/ chciał odpowiedzieć na list, który został przez nich do niego wysłany).
- e** Pierwszy List do Koryntian zawiera jeden pełny rozdział nauczania Pawła o
.....
(przyszłości Izraela/ zmartwychwstaniu).

odpowiedzi na pytania nauczające

- 5 a** 2) 10,12-18.
b 1) 3,1-6; 11,5; 12,11-12.
c 3) 11,7-15.
d 1) 3,1-6; 11,5; 12,11-12.
- 1 b)** mówi o tym, co będzie z tymi, którzy umarli w Chrystusie.
 c) pokazuje, że niektórzy z Tesaloniczan wiedli bezczynnie życie.
- 6 a** Prawda.
b Nieprawda. Głównym tematem 2 Listu do Koryntian jest obrona działalności Pawła.
c Prawda.
- 2 a)** mówi, że Jezus pokona „człowieka niegodziwości”.
 d) przedstawia Pawła jako przykład do naśladowania dla Tesaloniczan.
- 7 b)** planował w końcu odwiedzić to miasto.
 d) prawdopodobnie odwiedzał Koryntian po raz trzeci.
- 3 (Twoja odpowiedź powinna być podobna)**
a Efezie.
b Panem w każdym aspekcie publicznego i prywatnego życia chrześcijańskiego.
c Problemami, o których dowiedział się ze sprawozdania domowników Chloë.
d Na pytanie, które Koryntianie stawiali mu w swych listach.
- 8 r. 1, c)** Poganie są winni grzechu.
 r. 2, m) Żydzi są winni grzechu.
 r. 3, g) Wszyscy ludzie są potępieni jako grzesznicy.
 r. 4, d) Abraham został usprawiedliwiony przez wiarę; podobnie i my.
 r. 5, i) Grzech Adama – przyniósł usprawiedliwienie.
 r. 6, k) Umarliśmy dla grzechu, lecz żyjemy dla Boga.
 r. 7, n) Zostaliśmy przez ... aby służyć Bogu.
 r. 8, j) Jesteśmy wolni do potępienia – Chrystusa.
 r. 9, l) Bóg okazuje Izraelowi miłosierdzie ze względu na powołanie.
 r.10, h) Izraelici byli nieposłuszni Bogu i odrzucili Go.
 r.11, a) Izrael będzie ... będą zbawieni.

- r.12, f) Musimy ... jako ofiarę żywą.
- r.13, e) Musimy być posłuszni istniejącym władzom świeckim.
- r.14, b) Mamy unikać ... błędnie innych.

4 a 1) Podziały w Kościele (3,1-9).

b 3) Publiczne procesy między wierzącymi (6,1-6).

c 4) Nieobyczajność seksualna (6,12-17).

d 2) Niewłaściwe zachowanie podczas Wieczery Pańskiej (11,17-32).

e 1) Podziały w Kościele (12, 12 - 26).

9 Druga podróż misyjna Pawła:

a) Paweł założył zbór w Tesalonice.

b) Paweł założył zbór w Koryncie.

c) Paweł otrzymał wiadomości od Tymoteusza o Tesaloniczanach.

e) Paweł napisał do Tesaloniczan.

Trzecia podróż misyjna Pawła:

d) Paweł otrzymał wiadomości o Koryntianach.

f) Paweł napisał do Koryntian.

g) Paweł napisał do Rzymian.

LEKCJA 7

DALSZY ROZWÓJ KOŚCIOŁA

W lekcji 6. studiowaliśmy „Listy z podróży” - listy, które Paweł napisał podczas swych podróży misyjnych. Pokazują nam one niektóre trudności, których doświadczali wierzący na obszarach zewangelizowanych ostatnio. Pokazują nam również pewne problemy personalne, które omawiał Paweł dla utrzymania swego autorytetu apostoła w obliczu silnej opozycji ze strony fałszywych braci.

W lekcji tej przestudiujemy „Listy więzienne” - Listy do Filemona, Efezjan, Kolosan i Filipian. Są to listy pisane przez Pawła podczas jego uwięzienia w Rzymie (Dz 28,17-31). Pomogą nam zobaczyć jaki był Kościół w tym okresie historii oraz ujawnią także więcej charakteru Pawła.

Listy do Efezjan i do Kolosan, zostały napisane do wyznawców, którzy byli przygotowani na przyjęcie obszerniejszej nauki o osobie Chrystusa i istocie Kościoła. List do Filemona pokazuje od strony osobistej jak Paweł rozumiał chrześcijańskie braterstwo i przebaczenie, a List do Filipian jest jego własnym duchowym autopoportretem. W miarę studiowania tych listów zobaczymy, jak przebiegał dalszy rozwój Kościoła i dowiemy się więcej o samym Pawle i jego całkowitym oddaniu się Jezusowi Chrystusowi.

plan lekcji

Uwięzienie Pawła

List do Filemona: Praktyczne wybaczenie chrześcijańskie

List do Efezjan: Chwalebny Kościół

List do Kolosan: Zwierzchnictwo Chrystusa

List do Filipian: Świadectwo Pawła

cele lekcji

Gdy skończysz tę lekcję, powinieneś umieć:

- Opisać aresztowanie i uwięzienie Pawła
- Wyjaśnić związek listów więziennych z księgą Listów Apostolskich
- Zidentyfikować opisy zawartości i nauczania każdego listu z więzienia
- W szerszy sposób rozumieć charakter Kościoła i panowania Chrystusa oraz być umocnionym we własnym życiu duchowym

czynności lekcyjne

1. Prześtudyj materiał lekcyjny i odpowiedz na pytania zgodnie ze zwykłą procedurą.
2. Przeczytaj listy do Filemona, Efezjan, Kolosan i do Filipian według podanych lekcji. Odszukaj Efez, Kolosy i Filipi na mapie podróży misyjnej Pawła zamieszczonej w lekcji 5.
3. Po zakończeniu lekcji powtórz ją i odpowiedz na pytania kontrolne. Po wykonaniu tego zadania, powtórz lekcje 5, 6 i 7 (część 2). Następnie odpowiedz na pytania w twoim sprawozdaniu z części 2.

słowa kluczowe

ascetyczne
listy więzienne
oczyszczenie

orędownictwo (wstawianie się)
zadośćuczynienie (przywrócenie)

treść lekcji

We wszystkich czterech listach więziennych Paweł nawiązuje do swego uwięzienia (Flm 1; Ef 3,1; 4,1; Kol 1, 24, 4, 10; Flp 1,12-13). Poprzez te listy Paweł kontynuuje służbę w zborach, które zostały założone w Kolosach, w Filipii i na obszarze Efezu, chociaż nie był w stanie odwiedzać ich osobiście.

UWIEZIENIE PAWŁA

Cel 1. Podanie faktów dotyczących aresztowania i uwięzienia Pawła

Paweł przybył do Jerozolimy pod koniec swej trzeciej podróży misyjnej i spotkał się tam z innymi przywódcami (Dz 21,17-19). Zgodził się wesprzeć czterech mężczyzn w ślubach oczyszczenia i sam ślubował w tym celu, aby pokazać, że nie naucza Żydów całkowitego odrzucenia Zakonu Mojżeszowego (Dz 21,20-26).

W kilka dni po tej decyzji, został zaatakowany przez motloch podczas wypełniania w świątyni swego ślubu. Niektórzy Żydzi z Azji podburzali tłum przeciw niemu mówiąc, że bezczeszci on świątynię wprowadzając pogan w obszary zastrzeżone tylko dla nich (Dz 21,27-29).

Wzrośwa była tak wielka, że rzymski sennik wysłał swych żołnierzy dla ochrony Pawła do czasu, kiedy będzie mógł otrzymać wyjaśnienie, czym Paweł rozgniewał tłum. W tym celu sennik zezwolił na to, by Paweł bronił się sam. Lecz obrona Pawła przed tłumem i Sanhedrytem spowodowała tylko ich dalsze rozdrażnienie. Kiedy sennik rozpoczął swe badanie od biczowania, wówczas Paweł odwołał się do swych praw należnych obywateli Rzymu. Wobec tego sennik wysłał go do Cezarej, aby się stawił przed namiestnikiem Feliksem. Feliks słyszał o sprawie, lecz zwlekał z podjęciem decyzji. Tak więc Paweł pozostawał w więzieniu w Cezarej przez dwa lata. Nowy namiestnik, Festus, który w tym czasie objął urząd, ponownie rozpatrywał tę sprawę. Wtedy Paweł odwołał się do cesarza i dlatego został wysłany do Rzymu.

1 Zapoznaj się z Dz 21 - 26 i skomóż następująco ćwiczenie w zeszycie:

- a** Podaj ile razy w tych rozdziałach opisano obronę Pawła, kto za każdym razem stanowił audytorium, oraz numer rozdziału i wierszy, gdzie powyższe dane można znaleźć dla każdego przypadku.
- b** Kiedy Paweł pojawił się przed Sanhedrytem, powiedział, że sądzi się go ze względu na nadzieję, która wyznaje. Podaj na czym polegała ta nadzieja (patrz 23,1-10).
- c** W lekcji 5. mówiliśmy, że jednym z celów Łukasza przy pisaniu Dziejów Apostolskich było wykazanie, że chrześcijaństwo nie było antyrzymskim ruchem politycznym. Cel ten wyjaśnia, dlaczego Dzieje Apostolskie zawierają opisy stawiania Pawła przed kilkoma różnymi władzami cywilnymi, które potwierdziły, że nie przekroczył on prawa obowiązującego w Rzymie. Zanim w zeszycie krótko opinie dotyczące Pawła, a wyrażone przez każdą z następujących osób:
 - 1) Klaudiusz Lizjusz - 23,28-29; 2) Festus - 25,19; i 3) Agryppa i Festus - 26,30-32.
- d** Zwróć uwagę na to, że Bóg objawił już Pawłowi, iż będzie on dawał świadectwo w Rzymie (Dz 23,11). W jakim czasie po tym objawieniu Paweł przybył do Rzymu?

Łukasz podał nam pełny opis podróży Pawła do Rzymu. Podczas niej miało miejsce kilka godnych uwagi faktów, między innymi burza, rozbicie okrętu, cudowne uwolnienie Pawła od skorpionów na Malcie oraz uzdrowienie tam wielu ludzi (Dz 27,13 - 28,10). Wypadki te ujawniają dodatkowe aspekty postawy Pawła i okazują jego spokojną stanowczość i zaufanie pokładane w Bogu w sytuacjach niebezpiecznych i zagrażających życiu.

Do przybycia do Rzymu umieszczono Pawła w przecie domowym (Dz 28,16). Chociaż nie mógł podróżować, dano mu całkowitą swobodę nauczania i głoszenia o Chrystusie (28,30-31). Dzieje Apostolskie nie informują nas o wyniku sądu nad Pawłem przed cesarzem. Prawdopodobnie Łukasz, kiedy to pisał, nie miał więcej dostępnych informacji na ten temat. Jednakże z dowodów jakie posiadamy wynika, że cztery więzienne listy zostały napisane podczas przebywania Pawła w Rzymie. W pozostałej części lekcji przestudiujemy szczególnie to historyczne i zawartość każdego z nich.

2 Zapis w Dziejach Apostolskich 21 - 26 o uwolnieniu Pawła i jego podróży do Rzymu wskazuje, że Paweł:

- udał się do Rzymu w ciągu paru dni po rozpoznaniu jego sprawy przez Feliksa,
- nie był w stanie kontynuować nauczania, gdy przebywał w więzieniu,
- wykorzystywał fakt, że był obywatelkiem rzymskim, kiedy było to pomocne dla jego celów,
- nie zrobił nic, co władze Rzymu uznawały za warunek skazania go na śmierć,
- powiedział ludziom na statku, że ich życie będzie chronione na równi z jego.

LIST DO FILEMONA:

PRAKTYCZNE WYBACZENIE CHRZEŚCJANSKIE

Cel 2. Udzielenie odpowiedzi na pytanie o to historyczne, wieść i znaczenie Listu do Filemona.

Gdy Paweł przebywał w więzieniu poznał Onezyma i doprowadził go do Pana (Flm 10). Onezym był niewolnikiem, który zbiegł od swego pana, którego Paweł znał z imienia. Filemon mógł nawrócić się podczas pobytu Pawła w Efezie. Okazuje się, że jego dom był w Kolosach (lub może w pobliżu Laodycei) i był on członkiem Zbora w miejscu zamieszkania (Flm 1-2; Kol 4,17). Paweł odesłał Onezyma z powrotem do jego pana z listem, w którym nawołuje Filemona do przebaczenia Onezymowi.

List do Filemona rzuca światło na to społeczeństwo, w którym żyli pierwsi chrześcijanie. Niewolnictwo było rzeczą normalną. Niektórzy historycy oceniali, że w czasach Nowego Testamentu w imperium rzymskim mogło być do sześciu milionów niewolników. Według prawa rzymskiego właściciel mógł traktować swego niewolnika tak jak chciał. Jeżeli niewolnik obraził pana, mógł go karcić z dowolnym okrucieństwem albo nawet skazać na śmierć.⁶

W niektórych innych listach Paweł podaje zalecenia dla niewolników i panów odnośnie do ich stosunków wzajemnych (patrz Ef 6, 5-9). W liście ewangelia wprowadziła nowe, zmienione życie zasady miłości i braterstwa, które spowodowały w końcu, że chrześcijanie w ogóle zrezygnowali z niewolnictwa. Bez wątpienia Paweł ział sobie z tego sprawę. Jak pokazuje 1 Kor 7, 21-25 Paweł miał wielki szacunek dla wolności i zachęcał innych do uzyskiwania wolności, jeżeli tylko mogli. W Liście do Filemona znajduje się sugestia, że Paweł oczekiwał, iż Filemon wyzwoli Onezyma (patrz wiersze 14 i 21). Niemniej jednak we wszystkich listach, łącznie z Listem do Filemona, natychmiastowym celem Pawła nie było dyktowanie zewnętrznych zmian społecznych. Jego zamiarem było poinformowanie wierzących o życiu według ewangelii w ich aktualnej sytuacji życiowej, bez względu na to jaka ona była.

List do Filemona daje nam piękny i praktyczny przykład tego, jak chrześcijańskie przebaczenie można zastosować w praktycznej sytuacji, kiedy popełniono poważne wykroczenie. Pozwala również na głębsze poznanie stosunku wielkiego apostoła do pogan. Ze względu na miłość Chrystusa, Paweł wyciąga rękę do złączyłego niewolnika, do osoby, która jest przez większość społeczeństwa pogardzana i uznana za bezwartościową. Paweł prowadzi Onezyma do Pana, wstawia się za nim z taktem i uprzejmością, załatwia się z sam pokryje jego długi. Przeczytaj ten list wykorzystując niżej podane punkty jako przewodnik i dokonaj poniższe ćwiczenie.

LIST DO FILEMONA: PRAKTYCZNE WYBACZENIE CHRZEŚCIJAŃSKIE

- I. **Pozdrowienie Pawła.** *Przeczytaj w. 1-3*
- II. **Podziękowanie Pawła Filemonowi.** *Przeczytaj w. 4-7*
- III. **Obrona Onezyma przez Pawła.** *Przeczytaj w. 8-21*
- IV. **Prośba i wniosek Pawła.** *Przeczytaj w. 22-25*

§ Napisz w zeszycie krótką odpowiedź na każde z następujących pytań:

- a) Czym Onezym obniżył Filemona?
- b) O jakie potraktowanie Onezyma prosił Paweł Filemona?
- c) Co było podstawą apelu Pawła?
- d) Jakie zadośćuczynienie proponował Paweł, jeżeli takowe było konieczne?

Paweł wysłał swoją osobistą prośbę do Filemona, list do zboru w Kolośach oraz do zboru na obszarze Efezu za pośrednictwem wierzącego imieniem Tychik. Tychik towarzyszył Onesymowi aż do domu Filemona, jego pana (Kol 4,7-9; Fl 6,21-22).

LIST DO EFEZJAN: CHWALEBNY KOŚCIÓŁ

Cel 3: Identyfikacja wyróżniająca formy i określenie głównych wąsk doktrynalnych Listu do Efezjan:

Jak stwierdziliśmy, Tychik wziął ze sobą list do Efezjan, kiedy w towarzystwie Onesyma udawał się do Azji. W liście tym ukazano rodzaj nauki jaką Paweł przekazuje tym wierzącym, którzy przeszli początkowe stadium chrześcijańskiej drogi i osiągnęli większą dojrzałość w życiu duchowym.

Wyróżniająca forma

Kilka faktów wskazuje na to, że list do Efezjan był listem pomyślanym pierwotnie przez Pawła jako list okólny do zborów w obszarze Efezu. Praktyka listów okólnych nie była czymś niezwykłym w zborach. W swym wcześniejszym liście do Koryntian, Paweł adresuje go nie tylko do nich, lecz do „wszystkich świętych, jacy są w całej Achai” (Zkor 1,1). Nasuwa to na myśl, że inne zbory w pobliżu Koryntu, będą również czytały ten list.

Paweł spędził trzy lata w Efezie, ważnym centrum handlowym i trzejszej polozenia słynnej świątyni bogini Artemidy (Dz. 19,8 - 10,35; 20,31). W wyniku tej wizyty wiele zborów rozpoczęło działalność w okolicznych miastach. Podczas uwięzienia, Paweł wyszedł naprzeciw potrzebom tych zborów w ten sposób, że ułożył list o treści odpowiedniej dla nich wszystkich, jak też dla wierzących w Efezie. Jego list pokazał tu, że nie są oni oddzielnymi grupami, lecz częścią jednego żywego organizmu – powszechnego Ciała Chrystusa, którego istnienie zostało zaplanowane przez Boga przed początkiem świata.

Niektóre starożytne kopie Listu do Efezjan nie zawierają na początku słów „w Efezie”. Prawdopodobnie zinem Listu jaki posiadamy jest kopia, która była przechowywana przez zbor w Efezie. Fakty te wyjaśniają dlaczego kopia posiada nazwę miasta Efezu, a nie zawiera żadnych osobistych pozdrowień dla osób w mniejszym zborze, co było zwyczajem Pawła. Być może Paweł miał na myśli Efezjan wówczas, kiedy mówił Kološanom, żeby „przeczytali list z Laodycei” (Kol 4,16). To sformułowanie odnosiło się do jego listów okólnych, a zatem z jego drogi z Laodycei do Kolośów.

Treść i główne punkty

List do Efezjan jest podobny do Listu do Rzymian w tym, że nie jest odpowiedzią na szczególne problemy zboru, lecz wyłożeniem pewnych prawd doktrynalnych. O ile w Liście do Rzymian tematem jest Boże usprawiedliwienie (lub zbawienie), tematem listu do Efezjan jest Kościół powszechny. Zatem nauki w Liście do Rzymian są szczególnie odpowiednie dla nowych chrześcijan, zaś nauki zawarte w Liście do Efezjan są dla bardziej dojrzałych w wierze.

W Liście do Efezjan Paweł wyjaśnia pochodzenie Kościoła, stwierdza charakter jego ostatecznego przeznaczenia, opisuje zachowanie jego członków i omawia sposób jego walki. Prawdy o Kościele wygłaszane przez niego są gruntowne i dalekosiężne. Członkowie Kościoła zostali wybrani „*przed założeniem świata*” (Ef 1,4). Są oni usiadłymi „*na niebiosach - w Chrystusie Jezusie*” (2,6), ich celem jest by wszystko „*rało ku Temu, który jest głową - ku Chrystusowi*” (4,15). Bożym celem w tym wszystkim jest to, aby mogli oni okazać bogactwo swej łaski i aby wszyscy przyczynili się ku uwielbieniu jego miłośności (1,6; 12,19; 2,7).

Po wyrażeniu tych prawd Paweł opisuje, w jaki sposób ludzie wierzący powinni żyć ze względu na duchową pozycję, jaką mają w Chrystusie. Ten opis jest szczególny, praktyczny i pełny. Paweł zwraca się do pojedynczych ludzi (Ef 3,1 - 5,21), żon i mężów (5,22-33), rodziców i dzieci (6,1-4) oraz do niewolników i panów (6,5-9). Kończy ujmując prawdziwy charakter konfliktu, w jakim Kościół bierze udział (Hajemniciego zwiastwa 10, D: 18).

4 List do Efezjan

- był prawdopodobnie napisany jako list okólny dla kilku zborów
- zajmuje się głównie szczególnymi problemami zboru w Efezie,
- opisuje odwieczny plan Boga dotyczący Kościoła,
- był napisany, gdy Paweł działał w Efezie.

Przeczytaj ten list wykorzystując niżej podane punkty jako przewodnik.

LIST DO EFEZJAN: CHWALEBNY KOŚCIÓŁ

- Kościół w planie Bożym.** Przeczytaj 1,1-14
- Kościół i moc Boża.** Przeczytaj 1,15 - 2,10
- Kościół jako mieszkanie Boga.** Przeczytaj 2,11-22
- Kościół jako Boże objawienie.** Przeczytaj 3,1-21

- V. **Dary dla Kościoła.** *Przeczytaj 1, 1-16*
 VI. **Normy Kościoła.** *Przeczytaj 4, 17 - 5, 21*
 VII. **Prowadzenie Kościoła.** *Przeczytaj 5, 22 - 6, 9*
 VIII. **Walka Kościoła.** *Przeczytaj 6, 10-20*

5 Proszę w zeszyte zrobić tabelę taką jak podana niżej. Następnie proszę przeczytać każdy fragment z Pisma Świętego i krótko opisać, co tekst ten mówi na temat tej cechy Kościoła, która jest w nim wyszczególniona. Pierwszy opis służy jako przykład.

KOŚCIÓŁ PEŁEN CHWAŁY		
Rozdziały i wiersze Listu do Efezjan	Cecha	Opis
1, 1-3	jego pochodzenie	<i>2 wyboru Boga przed stworzeniem świata</i>
1, 19-20	jego miłość	
1, 10, 3, 30	jego zapieczętowanie	
1, 22	jego głowa	
2, 20	jego fundament	
2, 10, 5, 2-8, 15	jego życie	
6, 12	jego wrogowie	
6, 13-17	jego zbroja	

List do Efezjan pomaga wierzącym zrozumieć ich rolę w odwiecznym planie Boga. Polega on na tym, że wszystkie (czyli na niebie i na ziemi) będą połączone pod jedną Głową – Chrystusem (Ef 1, 10). Jakim przywilejem jest być włączonym w plan Boga jako cząstka Kościoła, Ciała Chrystusa? Paweł wzywa swych czytelników do życia godnego nazwy jaką otrzymali (4, 1). Obyśmy przyjęli to samo wyzwanie i żyli życiem przynoszącym chwałę Bogu.

LIST DO KOŁOSAN: ZWIERZCHNICTWO CHRYSYSTUSA

5(a) 3. *Wybór fragmentów opisujących to historycznie i szczególnie akcenty doktrynalne w Liście do Kolosan.*

List do Kolosan był napisany w tym samym czasie co List do Efezjan. Ma podobną treść, lecz inne akcenty, ponieważ Paweł odpowiada w nim

na pewne błędy doktrynalne, jakie pojawiły się w Zborze w Kolosach. List ten razem z Listem do Filemona i do Elezjan wziął ze sobą Tytlik.

Tło historyczne

Kolosy były miastem znajdującym się na wschód od Efezu. Paweł dostał wiadomości o Zborze Kolosan od Epafrosa działającego tam oraz w Laodycei i Hierapolis (Kol 1,7-8; 1,12-13). Choć i Paweł nigdy nie odwiedził Zboru Kolosan, czuł się odpowiedzialny za jego stan duchowy, ponieważ był to właśnie ten obszar, który został zewangelizowany podczas jego działalności w Efezie (Dz 17,10).

Okazuje się, że Epafros powiedział Pawłowi o pewnych błędach, jakie przywołał sobie Kolosanie. Zaczeli oni się za nauką, która obiecywała im szczególną wiedzę o Bogu. Wiedzę w nich przyniósł tylko ci, którzy będą przestrzegać pewnych praktyk (Kol 2,14-16), wykorzystywać filozofię głoszącą fałszywą pokorę i kult aniołów (2,8, 18, 19) oraz będą posłuszni pewnym ascetycznym zasadom (2,20-25). Bez wątpienia ci, którzy wprowadzili tę fałszywą doktrynę, głosili ją jako bardzo chrześcijańską.

Legalistyczny aspekt tej nauki pochodził z żydowskiego źródła, przeciwko któremu Paweł sprzeciwiał się już w swym Liście do Galacjan. Inne aspekty były wierzeniami przyniesionymi przez niektóre religie pogańskie tamtych czasów. W konkluzji cała ta nauka odmawiała Chrystusowi jego prawdziwego miejsca jako Zwierzchnikowi świata i Głowie Kościoła. Nauka ta podawała błędny przez człowieka system ludzkiej zarządzeń i fałszywej pokory zastępującej prawdziwe życie, którym jest Chrystus.

6 List do Kolosan był

- a) zabrany do Zboru w Kolosach przez Epafrosa,
- b) odpowiedzią Pawła na wiadomości o Zborze w Kolosach,
- c) napisany do wiernych, którzy kierowali się fałszywą nauką,
- d) ukonany w tym samym czasie co List do Rzymian.

Treść i główne punkty

Paweł zareagował na sytuację w Kolosach. Rozpoczął swój list przypominając Kolosanom, że usłyszeli prawdziwą ewangelię od Epafrosa (Kol 1,7). Dalej, dowodził pełnej boskości Chrystusa i jego całkowitej wystarczalności jako skończonego objawienia Bożego (1,15-20; 2,2-10).

Następnie wykazał fałsz tej nauki, którą przyjęli (2,10-19) i wyjaśnił, że osobista więź z Chrystusem jest kluczem do pobożnego życia (2,20 - 4,6).

W całym swym liście Paweł usiłuje pomóc Kolosanom w zrozumieniu zwierzchnictwa Chrystusa, stworzyciela wszechświata (1,16-18). Wygłosił wielki kontrast między pustą filozofią, za którą poszli, a pełną w Chrystusie, w którym ukryte są wszystkie skarby mądrości i wiedzy (2,3). Intencją Pawła było, aby jego list był również czytany przez zbor w pobliskiej Laodycei (4,16). Pomogłoby to w uchronieniu tamtejszych wierzących przed powtórzeniem tego samego błędu.

Przeczytaj ten list wykorzystując niżej podane punkty jako przewodnik.

LIST DO KOŁOSAN: ZWIERZCHNICTWO CHRYSTUSA

I. Wprowadzenie i pozdrowienie. *Przeczytaj 1, 1-2.*

II. Zwierzchnictwo Chrystusa we wszechświecie.

Przeczytaj 1,3 - 2,3.

III. Zwierzchnictwo Chrystusa nad religiami ludzkimi.

Przeczytaj 2,4-23.

IV. Zwierzchnictwo Chrystusa w życiu chrześcijańskim.

Przeczytaj 3,1 - 4,6.

V. Uwagi końcowe. *Przeczytaj 4,7-18.*

7 Zakreśl litery na początku najpełniejszego opisu fałszywej nauki przyjętej przez Kolosan. Była to:

- filozofia zawierająca prawa dotyczące jedzenia i picia oraz obchodzenia specjalnych dni,
- ludzka religia legalistycznych i ascetycznych praktyk oraz kultu aniołów,
- stworzony przez ludzi system specjalnych zasad, dzięki którym, jak przypuszczano, uzyskuje się duchowość.

8 Wykonaj w zeszycie tabelę podobną do tej jaką przytoczono poniżej. Przeczytaj te wersety z listu do Kolosan, których adresniki (wiersze, rozdziały) wskazano. W środkowej kolumnie opisz relację między Chrystusem a określeniem w kolumnie prawej. Pierwszy już wykonany opis służy jako przykład.

CHRYSTUS, ZWIERZCHNIK		
Rozdziały w Liście do Kolosan	Relacje między Chrystusem a określeniem	Określenie
1,15	<i>Chrystus jest obrazem</i>	niewidzialny Bóg
1,15		stworzenie
1,16		wszystkie rzeczy
1,18		Kościół
2,15		moce i władze

Strategią Pawła w udzieleniu pomocy Kolosanom, aby zerwali swój błąd, było pokazanie chwaly Chrystusa oraz podkreślenie jego boskości i zwierzchnictwa. Już samo to ukazuje ulóżliwość przyjmowanej przez nich fałszywej nauki. Paweł przypomina im, że została im dana „*pełnia w Chrystusie*” (2,10).

Ci którzy przeczytali ten list i przyjęli jego przesłanie uznali, że niemożliwe jest kontynuowanie błędnych wierzeń. To przesłanie jest ważne dla nas dzisiaj tak, jak było ważne dla ówczesnych adresatów. Tak jak oni musimy uważać, aby nasze życie duchowe było skoncentrowane na Chrystusie. My także powinniśmy go zobaczyć jako kogoś, kto ma całkowitą władzę nad światem i jest zwierzchnikiem Kościoła.

LIST DO FILIPIAN: ŚWIADECTWO PAWŁA

Cel 5. *Poznanie treści z nauki Listu do Filipian i tych jego sformułowań, które określają to historyczne*

List do Filipian jest inspirowany refleksją osobistych odczuć i ambicji Pawła. Ukazuje nam wartości i ideały, które ukształtowały podstawę jego apostołskości. List ten jest dowodem ścisłego związku między Pawłem i wierzącymi, do których był skierowany. Byli oni od początku lojalni wobec Pawła.

Tło historyczne

Okazuje się, że List do Filipian został napisany nieco później niż Listy do Filemona, Efezjan i Kolosan - prawdopodobnie po zakończeniu dwuletniej

nego aresztu sławnego Pawła w Rzymie (Dz 28,30-31). Przekazał w nim Filipianom, że ma nadzieję ponownie ich odwiedzić i w sugeryjnie, że spodziewał się uwolnienia po rozprawie sądowej (1,24-26). Oczekiwania Pawła wskazują na to, że jego sprawa prawdopodobnie miała być rozpatrzona przed trybunałem w najbliższej przyszłości.

Filippi było pierwszym miastem odwiedzionym przez Pawła, kiedy pierwszy raz dotarł na kontynent europejski w trakcie swej drugiej podróży misyjnej (Dz 16,6-10). Była to kolonia rzymska i wiodące miasto na tym obszarze. Pozyskał tam wielu nawracanych, a między innymi Lidę i strażnika więziennego oraz ich rodziny (Dz 16,14 - 15,31-50). W mieście było widocznie bardzo mało Żydów, ponieważ Łukasz nie wspominał, że odwiedzili synagogę. Nie opisał również żadnej żydowskiej społeczności, czego Paweł zwykle doświadczał w miastach, w których nauczał. Po odjeździe Pawła pozostał tam Łukasz, prawdopodobnie w celu doglądania nowej grupy wierzących. Potem przyłączył się do Pawła (Proszę zwrócić uwagę na użycie przez Łukasza słów „my” i „oni” w Dz 16,11 - 12,40). Słowa „my” pojawia się znowu dopiero w Dz 20,5-6.

9 Przeczytaj List do Filipian 4,10-18 i zapisz w zeszycie odpowiedzi na następujące pytanie: Co uczynili Filipianie, aby pokazać swoją miłość do Pawła i zatroskanie o niego?

Treść i główne punkty

List do Filipian pozwala nam w szczególny sposób wnikać w umysł i serce Pawła. Ujawnia nam postawę Pawła wobec okoliczności w jakich się znalazł (Flp 1,12-18), wznosząc jakich się trzymał (2,1-12) i te, do których dążył (3,7-14) i wiarę, którą zachowywał (4,12 - 13,19).

Obok wątków osobistych, w liście pojawiają się dwa inne tematy: ewangelia i radość. Choć Paweł był w trudnej i przygnębiającej sytuacji, jego serce było pełne radości (Flp 2,17; 4,10). Kilka razy zachęcał Filipian do radości (2,18; 5,1; 4,4). Nie rozważał się nad faktem, że był uwięziony, lecz koncentrował się na głoszeniu Ewangelii (1,12-18). Mówił swym czytelnikom, żeby żyli w sposób godny Ewangelii (1,27) i wymienia kilku, którzy byli współtowarzyszami w dziele Ewangelii (4,3).

Fragm. 2,5-11 jest także ważnym ustępem listu. Współ 2,1-4; Flp 1-2; Kol 1 dowodzi boskością Chrystusa i pomaga nam w zrozumieniu tego, co zaistniało w chwili, gdy Chrystus stał się człowiekiem. Czytając

jednak wersety bezpośrednio przed tym fragmentem dowiadujemy się, że Paweł miał szczególny powód do umieszczenia go w liście:

10 Przeczytaj Flp 2,1-11 i zapisz w zeszycie odpowiedź na następujące pytanie: Dlaczego Paweł umieścił opis Chrystusa w swym liście?

Przeczytaj ten list wykorzystując niżej podane punkty jako przewodnik

LIST DO FILIPIAN: ŚWIADECTWO PAWŁA

- I. **Modlitwa Pawła.** *Przeczytaj 1,1-11*
- II. **Położenie Pawła.** *Przeczytaj 1,12-26*
- III. **Napominanie Pawła.** *Przeczytaj 1,27-2,18*
- IV. **Plany Pawła.** *Przeczytaj 2,19-30*
- V. **Ostrzeżenie Pawła.** *Przeczytaj 3,1-4,1*
- VI. **Apel Pawła.** *Przeczytaj 4,2-3*
- VII. **Przykład Pawła.** *Przeczytaj 4,4-9*
- VIII. **Podziękowanie Pawła.** *Przeczytaj 4,10-23*

11 List do Filipian:

- a) wyraża podziękowanie Pawła za dar wysłany mu jako pomoc,
- b) ujawnia wiele osobistych odczuć, wartości i ambicji Pawła,
- c) był napisany prawdopodobnie na początku dwuletniego okresu uwięzienia na Pawła domowego aresztu w Rzymie,
- d) był wysłany do wierzących, którzy znali Pawła i kochali go,
- e) podaje szczegółowe objaśnienie doktryny Kościoła.

Życie i nauczanie Pawła znajdowały się w całkowitej harmonii. Bez wahania mógł powiedzieć Filipianom, aby naśladowali go i praktykowali to, czego nauczyli się od niego i co w nim widzieli (Flp 3,17; 4,9). Czy my możemy uczynić to samo?

Prawdziwym życiem Pawła był Chrystus (Flp 1,21). Jego świadectwo pokazuje nam jak wiele może zdziałać łaska Boga w życiu, które jest całkowicie mu powierzone.

pytania kontrolne

I KOJARZENIE. Połącz list (strona prawa) z tytułem jego głównych punktów i z każdym faktem jego historycznego tła i treści (strona lewa).

- | | | |
|--------|---|---------------------|
| a | Zamierzony pierwotnie jako pismo ogólne do wszystkich zborów w Azji | 1) List do Filemona |
| b | Tytuł: <i>Załącznik do Chrystusa</i> | 2) List do Efezjan |
| c | Napisany jako osobisty apel do papi, aby przebaczył niewolnikowi, który go obraził. | 3) List do Kolosan |
| d | Tytuł: <i>Kościół pełny chwały</i> | 4) List do Filipian |
| e | Pisany do wierzących w pierwszym mieście, które odwiedził Paweł na kontynencie europejskim. | |
| f | Opisuje w szczególności bion duchową i zbliżenie Kościoła | |
| g | Tytuł: <i>Szansektwo Pawła</i> | |
| h | Podobny w treści do listu do Efezjan lecz napisany w celu korekty pewnych błędów doktrynalnych. | |
| i | Zawiera obietnicę Pawła spłacenia wszystkich długów Onuczyna. | |
| j | Napisany, aby przeciwstawić się fałszywej nauce zawierającej kult aniołów. | |
| k | Tytuł: <i>Praktyka chrześcijańskiego wybaczania</i> | |
| l | Ma ważny element dotyczący doktryny, w którym Chrystus jest przedstawiony jako przykład szczególnej pokory. | |

PRAWDA - NIEPRAWDA. W tym fragmencie przytacza się kilka stwierdzeń. Umieść **P** na pustym miejscu przed każdym stwierdzeniem PRAWDZIWYM i **N** przed każdym stwierdzeniem NIEPRAWDZIWYM. Każde zdanie nieprawdziwe napisz ponownie tak, aby uczynić je prawdziwym.

- 2 Opis aresztowania i procesu Pawła sporządzony przez Łukasza wskazuje na to, że chrześcijaństwo było określonym zagrożeniem politycznym władzy rzymskiej.

Opis aresztowania i procesu Pawła podany przez Łukasza wskazuje na to, że chrześcijaństwo było

- ... 3 Listy do Filemona, Efezjan, Kolosan i Filipian są nazywane listami więziennymi, ponieważ były pisane do wierzących, którzy byli prześladowani.
Listy do Filemona, Efezjan, Kolosan i Filipian są nazywane listami więziennymi ponieważ
-
- ... 4 Więzienne listy zostały napisane po tym, jak Paweł zakończył trzecią podróż misyjną i przybył do Rzymu oczekując procesu.
Listy więzienne były napisane po tym, jak Paweł
-
- ... 5 List do Filemona ujawnia zatroskanie Pawła o Kościół, który został dotknięty błędem doktrynalnym.
List do Filemona ujawnia zatroskanie Pawła o
-
- ... 6 Filipian 2,5-11 jest ważny wraz z Ew. Jana 1; Listem do Hebrajczyków 1-2; Listem do Kolosan 1, ponieważ dowodzi boskości Chrystusa i opisuje, co zdarzy się przed Jego powrotem.
List do Filipian 2,5-11 jest ważny wraz z Ew. Jana 1, Listem do Hebrajczyków 1-2; Listem do Kolosan 1, ponieważ dowodzi boskości Chrystusa i
-
- ... 7 List do Efezjan jest podobny do Listu do Rzymian ponieważ był napisany w celu przedstawienia raczej pewnej prawdy doktrynalnej niż w celu dania wskazówek do rozwiązywania szczególnych problemów Kościoła.
List do Efezjan jest podobny do Listu do Rzymian, ponieważ był napisany po to, żeby przedstawić raczej pewne doktrynalne
-
- ... 8 Strategią Pawła w uświadomieniu Kolosanom tego, że szli za fałszywą nauką, było nazwanie po imieniu tych, którzy głosili tę naukę oraz powiedzenie Kolosanom, że mają ich unikać.
Strategią Pawła w pomaganiu Kolosanom zobaczenia tego, że szli za fałszywą nauką, było
-

Zanim przejdziesz do lekcji 8, dokończ swe sprawozdanie z części 2 i zwróć arkusz odpowiedzi swemu instruktórowi ICI.

odpowiedzi na pytania nauczające

- 6 b) odpowiedzią Pawła na wiadomości o zborze w Kolosach;
c) napisany do wierzących, którzy kierowali się fałszywą nauką.
- 1 a) Paweł bronił się pięć razy: 1) przed tłumem, który pochwylił go w świątyni (21,37 - 22,22); 2) przed Sanhedrynem (23,1-10); 3) przed Feliksem (24,1-23); 4) przed Festusem (25,1-12) i przed królem Agryppą (26,1-32).
- b) Była to jego nadzieja na zmartwychwstanie.
- c) 1) Klaudiusz Lizjusz powiedział, że oskarżenia dotyczyły kwestii prawa żydowskiego.
2) Festus powiedział, że Żydzi nie zgadzają się z Pawłem na temat ich religii i na temat Jezusa, o którym Paweł twierdzi, że zmartwychwstał.
3) Agryppa i Festus powiedzieli, że Paweł nie uczynił nic zasługującego na karę śmierci lub więzienia.
- d) około dwóch lat.
- 7 b) ludzka religia ... aniołów.
- 2 c) wykorzystywał fakt ... celów.
d) nie zrobił nic ... śmierć.
e) powiedział ludziom na statku ... z jego...
- 8 (Twoje odpowiedzi powinny być podobne)
- 1,15 Chrystus jest obrazem niewidzialnego Boga
 - 1,15 Chrystus jest pierworodnym każdego stworzenia.
 - 1,16 Chrystus jest twórcą wszystkich rzeczy.
 - 1,18 Chrystus jest głową Kościoła.
 - 2,15 Chrystus jest zwycięzcą nad mocami i władzami.

- 3 (Twoje odpowiedzi powinny być podobne)
- Onczym zbiegł od niego i prawdopodobnie coś mu ukradł (por. w 15.18).
 - Prosił Filemona o pozdrowienie go w taki sposób, w jaki pozdrawiałby Pawła i o traktowanie go jak brata (w. 16-17).
 - Podstawą apelu Pawła była miłość (w. 9).
 - Powiedział Filemonowi, aby zapisał to na rachunek Pawła (gotowość Pawła do zapłacenia cudzego długu wskazuje postawę podobną do postawy Chrystusa – czyż tak nie jest?)
- 9 (Twoja odpowiedź powinna być podobna).
Dzielili jego problemy (w. 14), wysłali mu na jego potrzeby, kiedy był w Tesalonikach (w. 18).
- 4 a) był prawdopodobnie napisany – zbiorów
c) opisuje odwieczny plan Boga dotyczący Kościoła.
- 10 (Twoja odpowiedź powinna być podobna).
Umieścił go dlatego, żeby dać Filipianom przykład pokory. Czy mógłby wybrać przykład bardziej żywy lub bardziej nieodparty?
- 5 (Twoje odpowiedzi powinny być podobne)
- Jego pochodzenie: Z wyboru Boga przed stworzeniem świata.
Jego moc: Podobna do tej, której użył Bóg, aby wskrzesić Chrystusa.
Jego pieczęć: Duch Święty
Jego głowa: Chrystus
Jego fundament: Apostołowie i prorocy z Chrystusem jako kamieniem węgielnym
Jego życie: Dobra praca, miłość, światłość, mądrość
Jego wróg: Moc Złego na świecie i w niebiesiach.
Jego pancerz: Pełna zbroja Boga – prawda, sprawiedliwość, pokój, wiara, zbawienie i świat Boga.
- 11 a) wyraża podziękowanie Pawła za dar wysłany mu jako pomoc,
b) ujawnia wiele osobistych odczuć, wartości i ambicji Pawła,
c) był wysłany do wierzących, którzy znali Pawła i kochali go.

CZEŚĆ 3

**KOŚCIÓŁ -
JEGO PROBLEMY I NADZIEJE**

LEKCJA 8

KOŚCIÓŁ ZNAJDUJE ROZWIĄZANIA

W lekcji 7. studiowaliśmy listy więzienne i widzieliśmy jak odkryły nam prawdy o Chrystusie i o Kościele oraz dały nam sposobność wglądu w charakter i działalność Pawła. Listy te pomogły nam zobaczyć dojrzwianie Kościoła w okresie uwięzienia Pawła w Rzymie.

W tej lekcji przestudiujemy pięć listów napisanych w latach następujących po pierwszym uwięzieniu Pawła w Rzymie. Dla Kościoła był to okres ciągłego rozwoju. Był to również czas wzrastającego oporu. Stosunek pomiędzy nową wiarą chrześcijańską a starodawną religią judaistyczną musiał być określony w bardziej stanowczy sposób.

Duch Boży dał wskazówki i mądrość, a przywódcy Kościoła sprostali każdemu z tych wyzwań. Ustalono pewne normy dla przywódców Kościoła. Wyjaśniono postawę wobec prześladowców. Objasniono znaczenie judaizmu w świetle objawienia Bożego w Chrystusie. Każda z tych rozwiązanych spraw stanowiła pewien postęp dla Kościoła. W tym okresie zyskał on pełniejsze zrozumienie swego unikalnego dziedzictwa i rozwijał swój szczególny rodzaj struktury organizacyjnej.

plan lekcji

Reakcja wobec wzrostu: Listy do Tymoteusza i do Tytusa

Reakcja na prześladowania: Pierwszy List Piotra

Reakcja wobec judaizmu: List do Hebrajczyków

cele lekcji

Kiedy ukończysz tę lekcję powinieneś umieć

- Powiedzieć co w Nowym Testamencie napisano w ostatnich latach życia Pawła oraz o działalności Tymoteusza i Tytusa.
- Opisać ideale i cele działalności pasterskiej tak, jak to rzucają listy Pawła do Tymoteusza i Tytusa.
- Określić nauki dotyczące cierpienia i życia chrześcijańskiego zawarte w I Liście Piotra.
- Objasnić prawdy o stosunku chrześcijaństwa do judaizmu, które są podane w Liście do Hebrajczyków.

czynności lekcyjne

1. Przeszukaj materiał lekcyjny, znajdując każde kluczowe słowo w słowniku i czytając każde miejsce Pisma Świętego, na który się powołano.
2. Czytaj zgodnie ze wskazówkami 1 List do Tymoteusza, 2 List do Tymoteusza, List do Tytusa, 1 List Piotra i List do Hebrajczyków
3. Przejrzyj lekcję po jej ukończeniu, odpowiedz na pytania w niej zawarte i skoryguj każdy punkt, na który dałeś błędną odpowiedź. Następnie odpowiedz na pytania kontrolne i sprawdź odpowiedzi.

słowa kluczowe

dziedzictwo

judaiści

kapłaństwo Lewitów

listy pasterskie

namiśnienie

treść lekcji

Rozpoczniemy naszą lekcję studiując ostatnie lata życia Pawła. Następnie zbadamy listy jakie napisał do Tymoteusza i do Tytusa, dwu swoich współpracowników. Dalej poświęcimy uwagę 1 Listowi Piotra i Listowi do Hebrajczyków. Listy te pokazują nam, w jaki sposób Kościół podchodził do problemów wyłaniających się w latach po pierwszym uwięzieniu Pawła w Rzymie.

REAKCJA WOBEC WZROSTU: LISTY DO TYMOTEUSZA I TYTUSA

Cel 1. Określenie lub opisanie aspektów życia i nauczania Pawła w sposób pokazany w listach pasterskich.

Listy Pawła do Tymoteusza i Tytusa nazwano listami pasterskimi, ponieważ napisano je, aby zachęcić tych dwóch ludzi do pracy pasterskiej i udzielić im wskazówek. Uwidaczniają one praktyczną stronę mądrości Pawła i pokazują jak służy on porządku swym współpracownikom oraz jak pomaga im stawić czoła potrzebom rosnącego Kościoła.

Paweł kończy swą drogę

Jak już stwierdziliśmy, Dzieje Apostolskie nie podają werdyktu w procesie Pawła w Rzymie, czy też dalszych informacji o nim. Jednakże pewne wzmianki, jakie pojawiają się w listach pasterskich, wskazują na to, że po swoim procesie Paweł został uwolniony na jakiś czas i mógł znówu podróżować. Dla przykładu w 2Tim 4,16-17 Paweł napisał, że Pan stał przy nim w jego pierwszej obronie i że został wybawiony „z paszczy łwa”.

1 Poniżej podano miejsca Pisma Świętego, w których znajdują się nazwy miejsc odwiedzanych przez Pawła podczas uwolnienia po pierwszym procesie. Obok każdego odnośnika proszę napisać nazwy miejsc tam określonych (czasami są wspomniane dwa miejsca).

- a** 1 List do Tymoteusza 4,3.....
- b** List do Tytusa 1,5.....
- c** List do Tytusa 3,12.....
- d** 2 list do Tymoteusza 4,20.....
- e** 2 List do Tymoteusza 4,13.....

Z trzech listów pasterskich 2 List do Tymoteusza był napisany jako ostatni. Kiedy był pisany, Paweł był znów w więzieniu i nie oczekiwał, że będzie żył długo (2Tim 4,6-7). Prawdopodobnie wyrok na nim wykonano za cesarza rzymskiego Nerona ok 69r.

2 Listy pasterskie wskazują, że Paweł:

- a) był więziony w Rzymie po swym pierwszym zwolnieniu,
 b) myślał, że może być uwolniony w czasie kiedy pisał 2 List do Tymoteusza,
 c) odwiedził Macedonie i inne miejsca zanim znówu go uwięziono.

Nie ma pewności co do rodzaju śmierci Pawła, lecz jesteśmy pewni co do sposobu jego życia. Życie Pawła to wspaniałe zwycięstwo. Służył Zbawicielowi, którego kochał cały czas z pełnym oddaniem od znamiennego dnia, kiedy spotkał go na drodze do Dumaszku. Mimo rozbicia stątku, bicia, kamienowania, uwięzień i przesładowań szedł za swym Panem. Rezultatem tego było głoszenie Dobrej Nowiny po całym świecie śródziemnomorskim i założenie wielu zborów. Jakież inspirujący przykład pozostawił dla nas!

Działalność Tymoteusza i Tytusa

Tymoteusz był młodym człowiekiem, potomkiem Żydówki i Greka, szanowanym przez wierzących, którzy go znali (Dz 16, 1-3). Paweł zabrał go w swą drugą podróż misyjną i od tej pory Tymoteusz był stałym towarzyszem Pawła. Pomagał Pawłowi podczas jego trzyletniego pobytu w Efezie i udał się z nim do Jerozolimy jako jeden z przedstawicieli z Dierbe (Dz 20, 4). Kol 1, 1 i Flm 1 wskazują na to, że był razem z Pawłem w czasie pierwszego uwięzienia Pawła w Rzymie. Gdy Paweł udał się do Efezu, pozostawił Tymoteusza, aby ten doglądał dzieła (1Tm 1, 3). Widocznie dołączył do Pawła w Rzymie, na krótko przed jego śmiercią (2Tm 4, 9, 21). Według Lisur do Hebrajczyków został on również uwięziony na jakiś czas.

Tytus stał się chrześcijaninem w Antiochii. Kiedy pojawili się kontrowersyjna kwestia obrzezania Greków, Paweł zabrał Tytusa do Jerozolimy, aby tam przedyskutować tę sprawę z innymi przywódcami (Dz 21-23). Gdy pojawiły się trudności w zborze koryńckim, Paweł wysłał tam Tytusa, aby uporał się z pewnymi problemami. Zadanie to wykonał skutecznie (2Kor 7, 6-10). Okazuje się, że był w szerokim zakresie zaangażowany w zbieranie ofiar, które były organizowane na potrzeby świętych w Jerozolimie. Paweł nazywał go swoim „towarzyszem”, a był także ceniony przez zbory (2Kor 8, 6-10, 23). Kiedy Paweł po swym uwolnieniu odwiedził Krecę, pozostawił tam Tytusa, aby pracował do czasu przybycia Artemosa lub Tychika (Fl 1, 5; 3, 12). Prawdopodobnie był z Pawłem podczas długiego rzymskiego uwięzienia, a później udał się do Dalmacji (2Tm 4, 10).

3 Na początku każdego następującego fragmentu proszę napisać **1** jeśli opisuje Tymoteusza lub **2** jeśli opisuje Tytusa.

- ... **a** Potrafił uporać się z problemami zboru w Koryncie.
- ... **b** Został pozostawiony do pracy w Efezie.
- ... **c** Był potomkiem Żydówki i Greka.
- ... **d** Udał się z Pawłem do Jerozolimy jako przedstawiciel z Dierbe.
- ... **e** Został pozostawiony do pracy na Krecie.

Pierwszy List do Tymoteusza

Paweł udał się do Efezu w jakiś czas po uwolnieniu z więzienia. Postawił tam tymczasowo Tymoteusza, a sam kontynuował podróż. Widocznie planował powrót do Efezu i napisał do Tymoteusza na wypadek, gdyby się spóźnił (1Tm 3, 14-15). Bez wątpienia pragnął, żeby Tymoteusz miał jasne wskazówki do działania w sytuacji jaka była w Efezie po odejściu Pawła.

4 Według 1Tim 1,3-7, Paweł powiedział Tymoteuszowi, aby ten pozostał w Efezie w celu:

- a) przeprowadzenia zbiórki ofiar dla potrzebujących świętych;
- b) nakazania pewnym ludziom, aby zaprzestali głoszenia fałszywej nauki;
- c) odwiedzenia wierzących w okolicznych miejscowościach.

W dodatku do wyraźnych instrukcji odnoszących się do fałszywych nauczycieli, Paweł dał Tymoteuszowi wskazówki na temat publicznych nabożeństw (1Tim 2,1-15), prześlazonych w Kosacie (3,1-16), wdów starszych zborowych i niewolników (5,1-6,2) oraz ludzi bogatych (6,17-19). Radził mu również w sprawach dotyczących osobistego życia duchowego Tymoteusza i na temat prowadzenia jego służby (1,18-20; 4,1-16; 6,3-16, 20-21). Jego list wskazuje na bliskie stosunki łączące go z Tymoteuszem, mimo że sposób w jaki się zwraca, był bez wątpienia autorytatywny. Kilka razy przypomniał młodszemu współpracownikowi o swoim duchowym dziedzictwie (1,18-20, 19; 6,12-20). Być może wyczuwał, że Tymoteusz pozbawiony w trudnej sytuacji szczególnie potrzebował zachęty do pracy i odnowy w swoim powołaniu.

Przeczytaj ten list wykorzystując niżej podane punkty jako przewodnik.

PIERWSZY LIST DO TYMOTEUSZA: WSKAZÓWKI DLA MEŻA BOŻEGO

- I. **Osobiste ostrzeżenia i apel.** *Przeczytaj 1, 1-20.*
- II. **Wskazówki na temat organizacji Kościoła.**
Przeczytaj 2, 1-3, 16.
- III. **Specjalne rady.** *Przeczytaj 4, 1-16.*
- IV. **Wskazówki dotyczące stosunków w Kościele.**
Przeczytaj 5, 1 -6, 2.
- V. **Końcowe napomnienia.** *Przeczytaj 6, 3-21.*

5 Proszę ponownie przejąć obowiązki jakie Paweł nałożył na Tymoteusza (1Tim 6,1-16) i napisać odpowiedź w zeszycie na każde z następujących pytań

- a) Czego miał unikać Tymoteusz (w. 6,3-10)?
- b) Za czym miał Tymoteusz podążać (w. 11)?
- c) Z czym miał Tymoteusz walczyć (w. 12)?
- d) Co Tymoteusz miał zachowywać (w. 12,14)?

Idee działania i praktyczne wskazania zarysowane przez Pawła w Pierwszym Liście do Tymoteusza są tak samo ważne dla człowieka Bożego dzisiaj jak były kiedyś dla Tymoteusza. Każdy, kto chce wiernie służyć Panu, powinien je dokładnie przestudiować.

List do Tytusa

Okazuje się, że Paweł udał się na Kretę wkrótce po napisaniu swego Pierwszego Listu do Tymoteusza (1T 1,5). Wiadomo, że już wtedy było na wyspie wielu wierzących. Być może słyszeli oni nowinę ewangeliczną od pielgrzymów, którzy byli w Jerozolimie w Dniu Pięćdziesiątnicy (Dz 2,11). Po jakimś czasie głoszenia ewangelii wśród tych ludzi, Paweł kontynuował swe podróże pozostawiając Tytusa, aby ten dokończył organizowanie działalności na wyspie (1T 1,5). Zadanie Tytusa było więc nieco inne niż zadanie Tymoteusza, którego obowiązkiem było podtrzymywanie pracy już zorganizowanej.

List do Tytusa jest podobny w treści do Pierwszego Listu do Tymoteusza. Są tam instrukcje odnoszące się do wyboru przywódców (1T 1,5-9), wskazówki na temat postępowania z fałszywymi nauczycielami (1,11-15; 3,10) i osobiste przypomnienia dla Tytusa (2,7-8-15).

Jednakże List do Tytusa w sposób bardziej szerszy ogólnie podkreśla ważność prawdziwej i zdrowej doktryny w życiu Kościoła. Wyrzeczenie „zdrowa nauka” wskazuje na prawdę dotyczącą Chrystusa. Prawda ta była zdrowa (prawidłowa) i była odmienna od błędnej (niezdrowej) nauki fałszywych nauczycieli.

6 Napisz w zeszycie krótką odpowiedź na każde z następujących pytań.

- a. Do czego musi być zdolny starszy zboru lub przełożony (1T 1,9)?
 b. Czego miał nauczać Tytus (1T 2,1)?

Przeczytaj ten list wykorzystując niżej podane punkty/tytuły przewodnik.

LIST DO TYTUSA: WSKAZÓWKI DLA PRZEŁOŻONYCH W KOŚCIELE

- I. Uwagi wprowadzające. *Przeczytaj 1,1-4.*
- II. Mianowanie starszych. *Przeczytaj 1,5-10.*
- III. Nauczanie wyznawców. *Przeczytaj 2,1-3; 8.*
- IV. Postępowanie wobec podziałów. *Przeczytaj 3,9-11.*
- V. Wskazania końcowe. *Przeczytaj 3,12-15.*

7 Przejrzyj ponownie 1i 2, 11-14 i 3, 4-7. Te dwa fragmenty podają kilka ważnych prawd. Nawiguj do nich w trakcie kończenia każdego z poniższych stwierdzeń. Napisz każde stwierdzenie w zeszytce.

- a (1, 13) Nasza błogosławiona nadzieja jest .
- b (2, 10) Chrystus wydał siebie, aby .
- c (3, 5) Bóg odkupił nas z powodu .
- d (3, 5) Bóg odkupił nas przez .
- e (3, 7) Jesteśmy usprawiedliwieni przez .
- f (3, 7) Mamy nadzieję .

Choć List do Tytusa jest krótki, to jednak jest wartościowym poradnikiem dla czynnych chrześcijan. Znajomość zasad i wskazówek znajdujących się w tej księdze jest zdrową podstawą dla tych, którzy chcą budować Ciało Chrystusa.

Pierwszy List do Tymoteusza, List do Tytusa i Pierwszy List Piotra (który przestudiujemy później) wskazują, że grupy wierzących stworzyły bardziej rozwinięte wzorce organizacyjne. Przywódcy tacy jak biskupi i diakoni są wymienieni częściej w tych listach niż w listach pisanych poprzednio. Są tam też opisane ich kwalifikacje.

8 Opisz krótko w zeszytce wymagania w odniesieniu do każdego z poniżej wymienionych przywódcy. Ponownie przejrzyj ten fragment Pisma Świętego, do którego się odwołała, aby pomóc sobie w odpowiedziach.

- a Jego stosunek do swej żony i jej charakter (1Tm 3, 1-12; Tt 1, 6)
- b Jego stosunek do swych dzieci i ich charakter (1Tm 3, 1-5 (2); Tt 1, 6)
- c Jego postawa wobec pieniędzy (1Tm 3, 8; Tt 1, 7; 1P 5, 2)
- d Jego opinia wśród niechrześcijan (1Tm 3, 7)
- e Jego duchowa dojrzałość (1Tm 3, 2, 6-9; Tt 1, 9; 1P 5, 2-3)

Drugi List do Tymoteusza

Tymoteusza nie było już w Efezie, gdy otrzymał drugi list Pawła skierowany do siebie (2Tm 1, 12). Prawdopodobnie był zaangażowany w działalność ewangelizacyjną w Macedonii lub w Azji. Również sytuacja Pawła zmieniła się. Znowu był w więzieniu (2Tm 1, 8; 2, 9).

Opisy procesów i aresztowań Pawła w NT wydają się wskazywać na to, że następowała stopniowa zmiana postawy władzy rzymskiej do chrześcijaństwa. Na początku urzędnicy Rzymu byli obojętni (Dz. 18, 14-17). Następ-

nie tolerancyjni (Dz 26,30-32), ale polem tolerancją amercili się we wrogość. Jak pokazuje historia, wielu chrześcijan cierpiało za swą wiarę podczas prześladowań, które rozpoczęły się za cesarza Nerona w 64 r. Być może Paweł był jednym z objętych prześladowaniem. Powiedział Tymoteuszowi, że jest przygotowany na spotkanie śmierci (2Tm 4,6).

Drugi List do Tymoteusza jest mieszanką porad, ostrzeżeń, napomnień, prośb i osobistych refleksji. Paweł pouczał Tymoteusza tak, jak wyższy urzędnik instruuje niższego, który ma objąć jego stanowisko. Zachęcał go do wierności (2Tm 1,4-2,13). Wzywał go, żeby był dobrym pracownikiem (2,14-26). Powiedział mu o trudnych czasach, których nadzieję widział (3,1-9) i oburzył go obowiązkiem wykonywania całej swej działalności (3,10-4,8). Pozostając tylko z Łukaszem tęsknił do swego „drogiego syna” pragnąc, aby przybył do niego i dostarczył mu jakieś rzeczy, które pozostawił w Troadzie (4,9-22).

Przeczytaj ten list wykorzystując niżej podane punkty jako przewodnik.

DRUGI LIST DO TYMOTEUZA: ZALECENIA DLA NASTĘPCY

- I. **Pozdrowienia na wstępie.** *Przeczytaj 1,1-2*
- II. **Być wiernym w swoim powołaniu.** *Przeczytaj 1,3-2,13.*
- III. **Być pilnym w swej pracy.** *Przeczytaj 2,14-26*
- IV. **Być przygotowanym na przyszłość.** *Przeczytaj 3,1-9*
- V. **Polegać na Piśmie Świętym.** *Przeczytaj 3,10-17*
- VI. **Realizować swą działalność.** *Przeczytaj 4,1-8*
- VII. **Wymogi osobiste.** *Przeczytaj 4,9-22*

9 Podczas studiowania listów pasterskich widzimy, że Paweł stawia czoła wyzwaniom stojącym przed Kościołem polecając swym współpracownikom, aby:

- a) powoływali ludzi, którzy jako przywódcy sprostać okiełszonym przez niego kwalifikacjom,
- b) czekali na jego przyście i mianowanie odpowiednich ludzi na przywódców.

10 Zrób w zeszycie tabelę podobną do tej poniżej. Dokończ każdy wiersz wpisując brakujące słowo lub słowa. Koniec każdego zdania odnieś się do wersetów po stronie lewej. Pierwszy wiersz zrobiono dla przykładu.

Odniesienie do 2Tm	Obowiązuje w działalności	
1,14	Strzec	<i>powierzonego dobrego daru</i>
2,3	Znosić	
2,8	Pamiętać	
3,14	Trwać	
4,2	Głosić	

REAKCJA NA PRZEŚLADOWANIA: PIERWSZY LIST PIOTRA

Cel 2. *Poznanie faktów o autorze, tło i treści Pierwszego Listu Piotra.*

Po pierwszym uwięzieniu Pawła w Rzymie, Kościół zaczął być coraz bardziej prześladowany. Apostoł Piotr zareagował na to pisząc list do niektórych wierzących poddanych okrutnym próbom i procesom.

Autor

Piotr był jednym z trzech uczniów najbliższych Jezusowi (Mt 26,37; Łk 9,28). Czasami wykazywał wielką intencję duchową (Mt 16,13-17), innym razem bardzo zawodził (Mt 16,21-23; 26,69-75). Jednak tak, jak przepowiedział Jezus, Piotr zmienił się z chwilowego ucznia w wytrwałego apostoła (Mt 16,18; Łk 22,31-32). Studiując księgę Dziejów Apostolskich dowiedzieliśmy się, że był czołowym przywódcą w Kościele, potężnym świadkiem oraz głosicielem ewangelii. Podobnie jak Paweł, dużo podróżował (1Kor 9,5) i również tak jak Paweł mógł umrzeć męczenniczą śmiercią w Rzymie jakiś czas po rozpoczęciu przez Nerona prześladowania chrześcijan.

Tło i treść

Piotr napisał swój Pierwszy List do wierzących z Azji, w okresie procesów i cierpień (1P 1,16; 3,14; 4,12-19). Marek widocznie już odwiedził te tereny, ponieważ Piotr pisząc list przekazał jego pozdrowienia do adresatów (1P 5,13). Wskazuje to, że list był pisany w jakiś czas po pierwszym uwięzieniu Pawła w Rzymie, ponieważ w tym czasie Marek planował odwiedzenie tych terenów, lecz jeszcze tego nie uczynił (Kol 4,10).

I chociaż Piotr nie spotkał tych wierzących osobiście, był świadom ich trudności. Być może Marek opisał mu sytuację, w jakiej się znajdowali. Nie ma szczegółowej informacji na temat, w jaki sposób pierwszy raz usłyszeli ewangelię. Jednak jest prawdopodobne, że śladi się chrześcijanami w rezultacie działalności Pawła w Efezie (Dz 19,10). Zwracanie się Piotra do „starszych” wśród nich jest dowodem na to, że mieli już zorganizowany zbor (1P 5,1). Możliwe, że ich cierpienia były związane z prześladowaniami, jakie miały miejsce za Nerona, ponieważ Piotr powiedział, że umi również cierpieć (1P 5,9).

W swym liście Piotr zachęcał czytelników (oraz przypominał im, aby stali wobec swych wrogów z duchem podobnym Chrystusowi (1P 2,20-23). Piotr przeciwstawiał czasowy charakter ich ziemskich cierpień wiecznej rzeczywistości chwały niebańskiej (1,6-7; 5,10). Określał charakter nadziei, której trzyma się podczas sądowych procesów (1,1-12). Przypominał im o ich duchowym powołaniu (1,13 - 2,3). Wyjaśnił im, kim są jako ludzie wybrani przez Boga (2,4-12). Pomstruował ich, jak mają się zachowywać w stosunku do władzy świeckiej, swych przełożonych i wobec współmęczenników (2,13 - 3,7). Nawoływał ich do postępowania zgodnie z tryką chrześcijańską (3,8-22). Opisał postawę jaką powinni mieć, jeśli im przyszła cierpieć dla Chrystusa (4,1-19). Udzielił rad przełożonym i podopiecznym oraz zachęcił wszystkich, aby ufali Bogu (5,1-14).

Przeczytaj ten list wykorzystując moją podane punkty jako przewodnik.

PIERWSZY LIST PIOTRA: RADA NA CIERPIENIE

- I. **Nasza żywa nadzieja.** *Przeczytaj 1,1-12*
- II. **Nasze cenne odkupienie.** *Przeczytaj 1,13 - 2,3*
- III. **Nasze uprzywilejowanie miejsce.** *Przeczytaj 2,4-12*
- IV. **Nasz przykład osobisty.** *Przeczytaj 2,13-25*
- V. **Nasze zachowanie wobec świata zewnętrznego.**
Przeczytaj 3,1-22
- VI. **Nasza postawa wewnętrzna.** *Przeczytaj 4,1-19*
- VII. **Nasza wieczna chwala.** *Przeczytaj 5,1-14*

II Pierwszy List Piotra

- a) mówi, że wierzący muszą być posłuszni władzom ludzkim,
- b) był adresowany do wierzących mieszkańców Macedonii,

- c) podaje kwalifikacje starszych,
- d) przedstawia Chrystusa jako przykład do naśladowania w cierpieniu,
- e) został prawdopodobnie napisany jakiś czas po pierwszym rzymskim uwięzieniu Pawła,
- f) nie zawierał żadnych wskazówek postępowania dla przywódców.

Bez wątpienia pierwsi wyznawcy, którzy czytali Pierwszy List Piotra byli ogromnie zachęcani i ucieszeni przekazaną w nim nadzieją. A jakie było to imponujące świadectwo mocy Boga w życiu autora listu, apostoła Piotra. On, który kiedyś wyparł się swego Pana, stał się tym, który omacniał swych braci (Łk 22,32). Dzisiaj także czerpiemy siłę ze słów Ducha Świętego, który zainspirował Piotra do napisania listów.

REAKCJA WOBEC JUDAIZMU: LIST DO HEBRAJCZYKÓW

Cel 3. Opisane ważnych aspektów podłoża i przesłania Listu do Hebrajczyków.

Nasze studia Dziejów Apostolskich i Listu do Galacjan pokazały nam, że z początku wielu chrześcijan pochodzenia żydowskiego z trudem rozumiało zwrotek Prawa Starego Testamentu w dziełem Chrystusa. Judaizm obstawiał przy obrzezaniu i Paweł musiał sprzeciwiać się im oraz bronić prawd ewangelicznych. Okazuje się, że inni chrześcijanie pochodzenia żydowskiego ciągle trzymali się kurczowo świątyni i jej obrzędów, zamiast porzucić judaizm i całkowicie zaufać Chrystusowi. Autor Listu do Hebrajczyków skierował swój list właśnie do tych wyznawców.

Autor i podłoże listu

Nie znamy dokładnej tożsamości autora Listu do Hebrajczyków, ponieważ list nie wymienia imienia piszącego i nie ma innej wiarygodnej informacji o tym, kim mógłby on być. Bibliści sugerowali Pawła, Barnabę, Apollosa i innych jako możliwych autorów. Jednakże forma i treść listu nie wskazuje ostatecznie na żadnego z nich. Na pewno wiemy, że autor chciał odwiedzić ludzi, do których pisał oraz wiemy to, że znał Tymoteusza (Hbr 13, 23).

Okazuje się, że nie był jednym z pierwszych uczniów (2,3). Jednak jego nauka zgadza się całkowicie z nauką apostołów oraz posiada wszędzie nieomylny znak boskiej inspiracji.

Nazwa tego listu wskazuje, że był napisany do chrześcijan pochodzenia żydowskiego. Z uwagi na to, że nie wymieniono żadnego miasta, nie wiemy, gdzie ci chrześcijanie mieszkali. Jako najbardziej prawdopodobne miejsca sugerowano Rzym i Jerozolimę (patrz Hbr 13,20). List był prawdopodobnie napisany gdzieś w późnych latach sześćdziesiątych przed zniszczeniem Jerozolimy i świątyni w roku 70.

12 Przeczytaj Hbr 2,3-4; 10,32-34. Fragmenty te wskazują, że chrześcijanie, do których napisano List do Hebrajczyków:

- otrzymali ewangelię od tych, którzy usłyszeli ją bezpośrednio od Pana,
- byli nowymi chrześcijanami dotkniętymi przesładowaniami po raz pierwszy,
- już cierpieli za swą wiarę w Chrystusa.

Treść i główne punkty

Piszący List do Hebrajczyków był świadom tego, że adresaci listu zaczęli wycofywać się z pełnej identyfikacji z Chrystusem. Widział, że przejawiali tendencję wyboru raczej świątyni i jej obrzędów niż posłuszeństwo objawieniu Bożemu, dokonaneemu za pośrednictwem Syna Bożego. Autor napisał ten list, żeby pokazać im śmiertelne niebezpieczeństwo ich postawy i objąć wyższość Chrystusa i jego dzieła nad wszelkimi obrzędami i instytucjami Zakonu.

Zademonstrował wyższość Chrystusa nad aniołami (1,1 - 2,18). Mojżeszem (3,1 - 4,13) i Aaronem (4,14 - 7,28). W dalszym etapie napisał, dlaczego Nowe Przymierze było lepsze niż stare (8,1 - 9,28) i dlaczego jedynie ofiara Chrystusa mogła usunąć grzech (10,1-31). Kończy list postawieniem konieczności wiary (10,32 - 12, 29) i podanie praktycznych możliwości stosowania jego posłania (13,1-25). W swój list wplótł kilka ostrzeżeń (takich jak te podane w 2,1-4) i trzynastie przypomnień rozpoczynających się słowami „niech” (np. 4,1-16; 12,1). Odszukaj te ostrzeżenia i przypomnienia w trakcie czytania listu.

LIST DO HEBRAJCZYKÓW: CHRYSZTUS JEST NAJWYŻSZY

- Jego imię jest wyższe.** *Przeczytaj 1,5 - 2,18.*
Porównanie: Aniołowie.
- Jego pozycja jest wyższa.** *Przeczytaj 3,1 - 4,13.*
Porównanie: Mojżesz i Jozue.
- Jego kapłaństwo jest wieczne.** *Przeczytaj 4,14 - 7,28.*
Porównanie: Aaron i Melchisedek.

- IV. Jego przymierze jest wieczne.** *Przeczytaj 8,1 - 9,28.*
Porównanie: Stare Przymierze.
- V. Jego ofiara jest ostateczna.** *Przeczytaj 10,1-31.*
Porównanie: Ofiary wcześniejsze.
- VI. Jego obietnica jest pewna.** *Przeczytaj 10,32 - 12,13.*
Ilustracja: Bohaterowie wiary.
- VII. Jego Królestwo jest niewzruszone.**
Przeczytaj 12,14 - 13,25.
Napisanie: Tożsamość z Chrystusem.

13 Poniżej wypisano odnośniki do sześciu ostrzeżeń znajdujących się w liście do Hebrajczyków. Przeglądaj każde ostrzeżenie i połącz jego odnośnik (z prawej) ze zdaniem, które najlepiej wyraża jego treść (z lewej).

- | | | |
|-------|--|----------------|
| ... a | Nie odwracaj się od Boga ku niewierze. | 1) 2,1-4 |
| ... b | Nie odrzucaj Syna Bożego. | 2) 3,7-19 |
| ... c | Nie odrzucaj tego, który mówi z nieba. | 3) 6,11-13 |
| ... d | Nie ignoruj zbawienia, którego dokonał Chrystus. | 4) 5,11 - 6,12 |
| ... e | Nie bądź nieposłuszny. | 5) 10,19-31 |
| ... f | Nie pozostawaj niedojrzały. | 6) 12,25-29 |

14 Poniżej wypisano cztery fragmenty z Listu do Hebrajczyków, w których kapłaństwo Chrystusa jest porównywane do pewnych aspektów kapłaństwa lewickiego. Dokończ każde zdanie stwierdzając podobieństwo lub różnicę w danym fragmencie.

- a** Aaron został wezwany, aby był kapłanem (5,4-6). Chrystus
-
- b** Kapłani Lewi sprawowali swe funkcje czasowo, ponieważ wszyscy umierali (7,23-25). Chrystus sprawuje funkcje
-
- c** Kapłani Lewi szli do przybytku zbudowanego przez człowieka z krwią zwierząt (9,11-14). Chrystus wchodził
-
- d** Kapłani Lewi składali ofiary każdego roku (9,23-28). Chrystus składał
-

Jak widzimy List do Hebrajczyków zawiera wiele cennych prawd o Chrystusie i jego dziele. Jego przesłanie było ważne dla chrześcijan pochodzenia żydowskiego, do których było skierowane i jest ono ważne także dla nas. My również potrzebujemy zdać sobie sprawę z tego, że Chrystus jest naszym Najwyższym Kapłanem, na którego wskazują obrzędy i ceremonie judaizmu. Podobnie jak oni tak i my mamy wytyczoną drogę dla siebie. Przejdźmy ją z wytrwałością, wpatrzeni w Jezusa (Hbr 12,1-2). Jak dobrze jest wiedzieć, że On zawsze wstawia się za nami do Ojca (7,25). Jezus pomógł pierwszym chrześcijanom sprostać wyzwaniom rozwoju i przeciwności oraz ukazał im prawdy dotyczące ich duchowego dziedzictwa. Swym Słowem może dać mądrość i wskazówki dzisiejszym wierzącym bez względu na problemy i potrzeby jakie mogą mieć.

pytania kontrolne

1 KOJARZENIE. Połącz księgę (po prawej stronie) z tytułem planu księgi i z każdym faktem dotyczącym historycznego (la) i jego treści (po lewej stronie).

.... **a** Tytuł: *Zalecenia dla następcy*

.... **b** Tytuł: *Rada dotycząca cierpienia*

.... **c** Opisuje związek między judaizmem i chrześcijaństwem

.... **d** Był napisany do towarzyszy Pawła z Efezu, gdy Paweł kontynuował podróż

.... **e** Tytuł: *Chrystus jest najwyższy*

.... **f** Tytuł: *Wskazówki dla człowieka Bożego*

.... **g** Był napisany do człowieka, który zorganizował grupy wierzących na wyspie Krecie

.... **h** Wysłany do wyznawców w Azji, którzy cierpieli z powodu prześladowania

1) 1 list do Tymoteusza

2) 2 list do Tymoteusza

3) List do Tytusa

4) 1 List Piotra

5) List do Hebrajczyków

- ... i Tytuł: *Wskazówki dla przelazonych w Kościele*.
- ... j Zawiera kilka mocnych ostrzeżeń przed ignorowaniem dzieła Chrystusa.
- ... k Był napisany podczas ponownego uwieszenia Pawła w Rzymie.

WIELORAKI WYBÓR. Wybierz jedno dokończenie, które najbardziej uzupełnia następujące zdanie:

2 Konieczność zdrowej doktryny w Kościele jest szczególnie podkreślona w:

- a) Liście do Tytusa,
- b) I Liście Piotra,
- c) Liście do Hebrajczyków.

3 Zgodnie z listem do Hebrajczyków kapłaństwo Chrystusa jest najbardziej podobne do kapłaństwa:

- a) potomków Lewiego,
- b) Aarona,
- c) Melchisedeka.

4 Listy Pawła do jego towarzyszy wskazują na to, że oczekiwał od nich wyboru przywódców Kościoła na podstawie ich:

- a) entuzjazmu i doświadczenia w publicznych przemówieniach,
- b) pragnienia służenia w Kościele jako przywódcy,
- c) duchowej dojrzałości i umiejętności kierowania swoimi rodzinami.

5 Jednym z ważnych zagadnień omawianych w I Liście Piotra jest:

- a) nauczanie zdrowej nauki w Kościele,
- b) stawianie czoła cierpieniom na wzór Chrystusa,
- c) wybór Bożych mężów na stanowiska przywódców.

6 KRÓTKA ODPOWIEŹ. Poniżej podano cytaty z każdego z pięciu listów, które przestudiowałaś w tej lekcji. Rozpoznaj każdy cytat przez wpisanie nazwy listu w puste miejsce po prawej stronie. Czasami cytat zawiera więcej niż jeden wiersz.

- a Ty zaś głos to, co jest zgodne ze zdrową nauką. Ukazała się bowiem łaska Boża, która niesie zbawienie wszystkim ludziom.

- 2 c) odwiedził Macedoniję i inne miejsca zanim znowu go uwięziono.
- 9 a) powoływali ludzi, którzy jako przywódcy sprostały określonym przez niego kwalifikacjom.
- 3 a) 2) Tytus
b) 1) Tymoteusz
c) 1) Tymoteusz
d) 1) Tymoteusz
e) 2) Tytus
- 11 a) mówi, że wierzący muszą być posłusznymi władzom ludzkim,
d) przedstawia Chrystusa jako przykład do naśladowania w cierpieniu,
e) został prawdopodobnie napisany jakiś czas po pierwszym rzymskim uwięzieniu Pawła.
- 4 b) nakazania pewnym ludziom, aby zaprzestali głoszenia fałszywej nauki.
- 12 a) otrzymali Ewangelię do tych – Pana,
c) już cierpieli za swą wiarę w Chrystusa.
- 5 (Twoje odpowiedzi powinny być podobne)
a) Tymoteusz miał unikać miłości pieniądza.
b) Miał on podążać za sprawiedliwością, pobożnością, wiarą, miłością, wytrwałością i łagodnością.
c) Miał walczyć dobrze w zawodach o wiarę.
d) Miał zachować życie wieczne i trzymać się danego mu przykazania.
- 13 a) 2) 3,7-19
b) 5) 10,19-31
c) 6) 13,25-29
d) 1) 2,1-4
e) 3) 4,11-13
f) 4) 5,11 - 6,12
- 6 (Twoje odpowiedzi powinny być podobne)
a) Musi on być w stanie zachęcać (innych) za pomocą zdrowej nauki.
b) Musi on nauczać tego, co jest zgodne ze zdrową nauką.
- 14 (Twoje odpowiedzi powinny być podobne)
a) Chrystus był również powołany, aby być kapłanem na wzór Melchisedeka.
b) Chrystus ma kapłaństwo nieprzemijające, ponieważ trwa na wieki.
c) Chrystus wszedł do przybytku niebieskiego poprzez swą krew.
d) Chrystus złożył ofiarę z samego siebie raz na zawsze.
- 7 (Twoje odpowiedzi powinny być podobne)
a) chwalebne ukazanie się Chrystusa,
b) odkupić i oczyścić nas
c) Swego miłosierdzia,
d) obmycie odrodzenia i odnowienia w Duchu Świętym,
e) łaskę,
f) życie wieczne.

LEKCJA 9

KOŚCIÓŁ W KONFLIKTACH I UPRZEDZENIACH

W lekcji 8. studjowaliśmy 1 i 2 List do Tymoteusza, List do Tytusa, 1 List Piotra i List do Hebrajczyków. Listy te ukazują rozwój organizacyjny Kościoła, uczą reagowania na prześladowania oraz podają jaśniejsze zrozumienie stosunku Kościoła do judaizmu. W tej lekcji przestudiujemy te listy, które zostały napisane w następnych latach, po śmierci Pawła. Pod wieloma względami był to trudny czas dla młodego Kościoła. Wylądali się fałszywi nauczyciele podważający fundamentalne prawdy chrześcijańskie. Prześladowanie nasiliło się. Niektórzy wierni ulegali wzrastającej pokusie kompromisu ze światem.

Jednak Duch Boży znów dał mądrość i wskazówki. Listy pisane przez Piotra, Judę i Jana ostrzegały wierzących przed fałszywą nauką. Księga Objawienia Jana zachęcała ich do tego, aby pozostali wierni Chrystusowi mimo okrutnych cierpień oraz dała im wspartą wizję jego pełnego chwwały powrotu i całkowitego zwycięstwa. W miarę studiowania tej lekcji poznasz wiele faktów, które pomogą ci zrozumieć te księgi. Dowiesz się, że i dzisiaj są one dla nas przekazem pełnym mocy. Także obecnie stajemy wobec podobnych rodzajów fałszywych nauk i pokus oraz jesteśmy znacznie bliżej wypełnienia proroctw Objawienia niż ci wierzący, którzy czytali je jako pierwsi.

“A oblicze jego jaśniało jak słońce...” (Obj 1,16)

plan lekcji

Kościół przeciwstawia się błędom:

2 List Piotra; List Judy; Pierwszy, Drugi i Trzeci List Jana.

Kościół zapowiada powrót Chrystusa:

Księga Objawienia Jana.

cele lekcji

Kiedy zakończysz tę lekcję powinieneś umieć:

- Streszczyć 2 List Piotra, List Judy oraz Pierwszy, Drugi i Trzeci List Jana.
- Opisać bliższe nauki, wobec których Piotr, Juda i Jan zajęli stanowisko w swych listach.
- Podać fakty dotyczące (lub historycznego) księgi Objawienia Jana.
- Rozpoznać cztery główne możliwości interpretacji księgi Objawienia i omówić ich dzisiejsze znaczenie.

czynności lekcyjne

1. Przesztydiuj wszystkie części lekcji
2. Przeczytaj 2 List Piotra, List Judy, Pierwszy, Drugi i Trzeci List Jana i księgę Objawienia Jana według wskazówek.
3. Wyszukaj na mapie siedem zborów wymienionych w rozdziałach 2 i 3 Księgi Objawienia.
4. Powtórz lekcję i wpisz odpowiedzi na pytania kontrolne. Popraw każdy punkt, na który odpowiedziałeś nieprawidłowo.

słowa kluczowe

antychrysty
apostaza
gnostycyzm
herezje

przepowiednia
tyrański

treść lekcji

Najpierw przestudiujemy te księgi, które wypowiadają się przeciwko wewnętrznemu wrogowi pierwotnego Kościoła: fałszywej nauce.

Następnie rozważymy unikalne cechy księgi Objawienia Jana i jej wspólny przekaz nadziei i triumfu.

KOŚCIÓŁ SPRZECIWIĄ SIĘ BŁĘDOM: 2 LIST PIOTRA, LIST JUDY ORAZ PIERWSZY, DRUGI I TRZECI LIST JANA

Cel 1. Poznanie stwierdzeń opisujących ilo i treść 2 Listu Piotra, Listu Judy, 1, 2, 3 Listu Jana oraz opisujących fałszywą naukę, przeciw którym listy te zostały napisane.

Już Paweł ostrzegał przelozonych zboru efeskiego, Tymoteusza i Tytusa, że powstaną źli ludzie i będą nauczali nieprawdziwych rzeczy (Dz 20,29-30; 2Tm 4,3-4; Tt 1,10-11). W Drugim Liście Piotra, Liście Judy i Pierwszym, Drugim i Trzecim Liście Jana możemy przeczytać, w jaki sposób inni przywódcy Kościoła reagowali na poszczególne rodzaje pojawiających się błędów.

Drugi List Piotra

Drugi list Piotra został napisany prawdopodobnie między rokiem 65 i 67. Jego treść wskazuje na to, że Piotr napisał go do tych samych wyznawców, do których wysłał Pierwszy List (2P 1,1, 5,1). Jednakże okazuje się, że ich sytuacja uległa zmianie. Teraz byli w jeszcze większym niebezpieczeństwie, płynącym od wewnątrz ze strony fałszywych nauczycieli, niż zewnętrznym, tj. prześladowania. W swym liście Piotr uwidocznił kontrast między prawdziwą nauką Chrystusa i herezjami fałszywych nauczycieli. Daje swym czytelnikom całościowy obraz tej sprawy oraz wskazuje na pochodzenie tej herezji (2P 1,1-21). Ostrzega przed złymi osobnikami i przed destrukcyjnymi naukami fałszywych nauczycieli (2,1-22). Przepowiedział postawę niewierności, jaką niektórzy przyjmą wobec dnia przyjścia Pana (3,1-7). W konkluzji napominał swych czytelników do przygotowania się na ten dzień poprzez pobożne życie (3,8-18). Wierzący, którzy zaakceptowali przesłanie przedłożone przez Piotra będą tak wyposażeni, że wykryją fałszywych nauczycieli we własnym gronie i unikną zwiedzenia.

Przeczytaj ten list wykorzystując niżej podane punkty jako przewodnik.

**DRUGI LIST PIOTRA:
PRAWDZIWA WIEDZA CHRZEŚCIJAŃSKA**

- I. Nauka Chrystusa i jej podstawa.** *Przeczytaj 1,1-21.*
- II. Fałszywi nauczyciele i sąd nad nimi.** *Przeczytaj 2,1-22.*
- III. Dzień Pański i chrześcijańskie zachowanie.**
Przeczytaj 3,1-18.

1 Według Drugiego Listu Piotra 2,1-2 fałszywi nauczyciele:

- a) otwarcie wprowadzali swoje herezje,
- b) nie uzyskali żadnych zwolenników,
- c) zaprzeczali Pana, który ich odkupił.

2 Piotr powiedział, że fałszywi nauczyciele będą wymyślać sprostować, żelby oszukiwać wierzących (2P 2,5). Powiedział on, że nie idzie za wymyślonymi historiami, lecz że jest _____ majestatu Pana. Powiedział również, że mamy _____ proroków, którzy przychodzą przez ludzi mówiących _____ (2P 1,16-19,21)

- 3 ZP 3,1-13 podaje kilka ważnych faktów o Dniu Pańskim. Według tych wersów:
- a) Dzień Pański jeszcze nie nadszedł, ponieważ Bóg chce dać ludziom czas na upamiętanie;
 - b) ci, którzy szydzą z obietnicy Dnia Pańskiego, czynią to z niewiedzy;
 - c) każdy będzie oczekiwał na powrót Pana.

Drugi List Piotra jest poważnym ostrzeżeniem dla każdego, kto próbuje zniszczyć Kościół od wewnątrz. Oświadczą, że dzień sądu fałszywych proroków nadejdzie z pewnością (2P 3,12-13,17). Służy on również jako ważne przypomnienie do przygotowania się na przyświe Panu i abysmy „*sarali się, aby nas zastał bez plamy i skazy i w pokoju*” (3,10).

List Judy

Autor tego listu był bratem Jakuba i być może bratem Jezusa (Mt 13,55; Mk 6,3; Jd 1, lecz proszę zwrócić uwagę, że nie jest to ten sam Juda, syn Jakuba, wzmiankowany w Dz 1,13). Po znawstychwstaniu uwierzył w Chrystusa i był wśród tych, którzy otrzymali Ducha Świętego w Dniu Pięćdziesiąticy (J 7,5; Dz 1,13). Później odbywał, tak jak inni bracia Pana, podróże misyjne (1 Kor 9,5).

List Judy wykazuje bardzo duże podobieństwo do części Drugiego Listu Piotra (por. 2P 3,3 z Jd 18). Być może Juda widział List Piotra i odczuwał potrzebę wysłania podobnego listu do grupy znanych mu wierzących, która stała w obliczu jego rodzaju trudności. Widocznie wykrył, że fałszywi nauczyciele przeniknęli skrycie do ich zgromadzenia. Pisał do nich w pośpiechu, aby ich ostrzec, przerywając imże zamiarzenie (Jd 3-4). W liście nie wspomniano o miejscu, gdzie mieszkali ci wierzący; biblisti sugerowali jako możliwe Jerozolimę i Antiochię. Jest prawdopodobnie, że Juda pisał jakiś czas po puszczaniu w obieg Drugiego Listu Piotra i przed upadkiem Jerozolimy w roku 70. W swym liście opisał obecne zachowanie się fałszywych nauczycieli i przyszły sąd nad nimi (por. 1-16). Powiedział wierzącym jak powinni reagować w takiej sytuacji (por. 17-25).

Przeczytaj ten list wykorzystując tutaj podane punkty jako przewodnik.

LIST JUDY: JAK POSTĘPOWAĆ Z ODSTĘPCAMI

I. Niebezpieczna obecność fałszywych nauczycieli.

Przeczytaj 1-4

II. Opis fałszywych nauczycieli. *Przeczytaj 5-16*

III. Postawa wobec fałszywej nauki. *Przeczytaj 17-25*

4 Opisz krótko w zeszyście charakterystykę fałszywych nauczycieli. Pomocniczo podano numery wierszy.

- a (9) Jak dostali się ci ludzie do Koseinty?
- b (9) Na co zamienili oni łaskę Boga?
- c (14) Komu zaprzeczali?
- d (8) Co odrzucali?
- e (16) Czym się chwalił?
- f (19) Czego im brakowało?

5 Juda mówił wierzącym co mają robić w odpowiedzi na tę sytuację. Dokończ każdą wskazówkę przez wybranie prawidłowego zakończenia (z prawej) i napisanie jego numeru na początku fragmentu (z lewej)

- | | | |
|-------|--|-------------------------|
| ... a | Wależyć o ... | 1) Duch Święty |
| ... b | Pamiętać o ... | 2) ludzi, którzy wątpią |
| ... c | Modlić się w ... | 3) Wiarę daną Świętym |
| ... d | Trzymać się w ... | 4) Miłość Boga |
| ... e | Mieć miłosierdzie dla ... i uratować ... | 5) Proroctwo apostołów |

Podobnie jak w Drugim Liście Piotra, List Judy jest również poważnym ostrzeżeniem dla tych, którzy wypawają ewangelię i próbują sprowadzić wierzących na manowce. Przypomina nam dzisiaj, że nie powinniśmy być zdumieni, kiedy pojawiają się tacy ludzie. Jak wskazuje Juda, powinniśmy sprostać tej sytuacji poprzez wyciągnięcie miłosiernej ręki do tych, którzy zawiedli. Bóg może nas również podtrzymać od upadku i dać nam zwycięskie wejście w Jego obecność.

Pierwszy, Drugi i Trzeci List Jana

Widzieliśmy, że listy Piotra i Judy ostrzegały czytelników przed szycercami, którzy mówili, że nie nadejdzie Dzień Pański i przed chępliwymi ludźmi żyjącymi niemoralnie. Z biegiem czasu wśród wierzących wyłaniali się inni odszczepieńcy. Mówili oni, że Chrystus w rzeczywistości nie przybył w postaci cielesnej (2J 7). Trzy listy Jana zostały napisane po to, aby poinstruować wierzących narzuconych na fałszywą naukę tych złych ludzi i aby również przekazać im prawdę o zbawieniu i życiu chrześcijańskim.

Jan jako nauyczny świadek

Autorem listów Jana był Jan Apostoł, ten sam, który napisał Ewangelię Jana i księgę Objawienia. Pewne pisania historyczne wskazują, że udał się do Efezu po zburzeniu Jerozolimy w roku 70. Działał tam i na terenach oddległych do czasu zesłania na wyspę Patmos w późnym okresie panowania cesarza rzymskiego Domicjana (lata 81-96). Widocznie został uwolniony po śmierci Domicjana i powrócił na teren Efezu, aby tam kontynuować działalność. Te trzy pisma zostały prawdopodobnie napisane w latach 85-90 i wysłane do Żydów i wierzących w Azji, wśród których Jan pracował. Jako nauyczny świadek życia Chrystusa i jego bliski przyjaciel cieszył się wielkim autorytetem i mógł śmiało wystąpić przeciwko tym, którzy zaprzeczali Chrystusowi i jego przyjsciu na świat w postaci cielesnej.

Falszywi nauczyciele

Falszywi nauczyciele, przed którymi Jan ostrzegł ludzi wierzących, nie potwierdzali prawdy, że Chrystus rzeczywiście stał się człowiekiem. Według tej nauki materia jest zła, a duch dobry. Uważali, że jest nie do pomyślenia, aby Bóg, który jest źródłem dobra, stał się prawdziwą istotą ludzką, przez co zjednoczył się ze złą materią. Niektórzy z nich mówili, że Chrystus tylko wydawał się być rzeczywistością, że uczniowie widzieli ducha lub zjawę. Inni mówili, że „duch Chrystusa” wstąpił w człowieka i umieniu Jezus przy jego chrzcie i opuścił go przed ukrzyżowaniem. Obie te idee zaprzeczały prawdzie, że Jezus Chrystus był Bogiem przyobleczo-nym w ludzkie ciało.

Niektórzy z fałszywych nauczycieli wierzyli również, że człowiek musi starać się uciec ze sfery materialnej do duchowej poprzez otrzymanie szczególnego rodzaju wiedzy. Ta fałszywa nauka została potem nazwana gnostycyzmem. W przeciwieństwie do tych fałszywych idei Jan opisał prawdziwą naukę, która daje gwarancję życia wiecznego (1J 2,3; 3,10-14; 5,20). Zapewnia o pełnej boskości i człowieczeństwie Chrystusa (1J 1,1-2; 2,22-23).

Pierwszy List Jana

Jan był doniosłym pisarzem. W swej Ewangeli stwierdza, że napisał tę księgę, aby ludzie mogli uwierzyć w Chrystusa i otrzymać życie (1J 20,31). Natomiast w swym Pierwszym Liście Jan powiedział, że napisał go po to, aby ludzie wiedzieli, że mają życie wieczne (1J 5,13). Te dwa cele są ściśle związane ze sobą. Jan chciał pomóc wierzącym w zrozumieniu ich nowego

stosunku do Boga i w uzyskaniu pewności zbawienia. Prawdy o Chrystusie, które prezentuje, dały odpowiedzi na wątpliwości podnoszone przez fałszywych nauczycieli.

6 W zeszycie sporządź tabelkę, taką jak pokazano poniżej. Przeczytaj wyszczególnione w niej fragmenty Pisma Świętego. Naprzeciwko każdego odniesienia do Pisma krótko podaj prawdę, którą ten fragment przedstawia. W ostatniej kolumnie napisz **1**, jeżeli przedstawiona prawda zaprzecza fałszywej idei, że Chrystus nie przyszedł w postaci cielesnej. Napisz **2**, jeżeli przedstawiona prawda zaprzecza fałszywej idei, że Jezus nie był Synem Boga (Mesjaszem). Pierwszy wiersz wypełniono dla przykładu.

Odniesienie do listu	Przedstawiona prawda	Zaprzeczenie fałszywemu wierzeniu
1,1-3	<i>Jan słyszał, dotykał i widział Chrystusa</i>	<i>1</i>
2,22		
3,23		
4,1-3		
4,15		

Wraz z nauką prawdy o Chrystusie, Jan podkreślał pewność i bezpieczeństwo, które mogą być udziałem wierzącego. Określił podstawy swej wiedzy (1) (1,1-4). Objawił wagę chodzenia w światłości (1,5 - 2,10) i przestrzegł wierzących przed umiłowaniem swiata i przed zwiadowaniem przez Antychrysta (2,15-27). Powiedział im również, w jaki sposób mogą dowiedzieć się, że są dziećmi Boga (2,28 - 3,10) i opisał, w jaki sposób mogą dowiedzieć się, że są w prawdzie oraz rozpoznać tych, którzy w niej nie są (3,11 - 4,6). Jan nakazał im kochać się wzajemnie (4,7-21) i zapewnił ich o związku z Bogiem (5,1-21). Przeczytaj list posługując się następującym planem jako ogólnym przewodnikiem po treści listu.

PIERWSZY LIST JANA: PEWNOŚĆ DLA WIERZĄCEGO

- I. Zapewnienie przez poznanie prawdy. *Przeczytaj 1,1-4.*
- II. Zapewnienie przez chodzenie w światłości. *Przeczytaj 1,5-2,11.*

- III. Zapewnienie przez posiadanie namaszczenia Bożego.**
Przeczytaj 2, 15-29.
- IV. Zapewnienie przez prawidłowe postępowanie.**
Przeczytaj 3, 1-10.
- V. Zapewnienie przez pokazanie prawdziwej miłości.**
Przeczytaj 3, 11-20.
- VI. Zapewnienie przez posiadanie Ducha.** *Przeczytaj 3, 21 - 4, 6.*
- VII. Zapewnienie przez poznanie Chrystusa.** *Przeczytaj 4, 7-21.*
- VIII. Zapewnienie przez spełnienie przykazań Bożych.**
Przeczytaj 5, 1-12.
- IX. Zapewnienie przez trwanie w Chrystusie.**
Przeczytaj 5, 13-21.

7 Zakreśl literę na początku każdego PRAWDZIWIWEGO stwierdzenia.

- a** Jan napisał swą Ewangelię i Listy z punktu widzenia osoby, która znała Jezusa z przekazu innych.
- b** Falszywi nauczyciele, przed którymi ostrzegał Jan, nie wierzyli, że Chrystus przyszedł w postaci cielesnej.
- c** Listy Jana ukazują, że głównym problemem wierzących, do których pisał, była kwestia, czy pogaanie powinni być obrzezani, czy też nie.

Drugi i Trzeci List Jana

Drugi i Trzeci List Jana to krótkie osobiste notatki, które Jan zamierzał wykorzystać w trakcie bezpośrednich spotkań (2J 12; 3J 13-14). Drugi List Jana był skierowany do „wybranej Pani i do jej dzieci” (2J 13). Fragment ten może odnosić się do pewnej kobiety i jej dzieci. Może to również znaczyć zbór i jego członków (patrz dla przykładu użycie terminu „matka” u Pawła w Liście do Galatów 4,26). Z uwagi na to, że list kończy się wzmianką „wybrana siostra” ta druga możliwość może być bardziej prawdopodobna. W każdym razie myśl Jana jest oczywista: chce on, aby wierzący chodzili w prawdzie i miłości (por. 1-6) całkowicie odrzucając antychrystów, którzy zaprzeczali, że Jezus Chrystus przyszedł w postaci cielesnej (por. 7-13). Przeczytaj ten list wykorzystując niżej podane punkty jako przewodnik:

DRUGI LIST JANA: POSTĘPOWANIE W PRAWDZIE I MIŁOŚCI

- I. **Posłuszeństwo Bożemu przykazaniu miłości.** *Przeczytaj 1-6.*
- II. **Odrzucenie fałszywych nauczycieli, którzy zaprzeczają Chrystusowi.** *Przeczytaj 7-13.*

8 Czy wg 2J 9-10, od wierzących wymaga się, aby udzielali gościnności każdemu? Proszę uzasadnić swą odpowiedź.

Drugi List Jana był skierowany do przyjaciela autora, Gajusa. List ten zajmuje się również gościnnością, w tym jednak przypadku gościnność jaką ma na myśli Jan była ta, która powinna być okazana braciom-chrześcijaanom. Widocznie byli pewni ludzie, którzy podróżowali dla sprawy Chrystusa (3J 7). Diotrefes, przełożony zboru, którego członkiem był Gajus, odmawiał pomocy tym ludziom (por. 9-10). Demetriusz mógł być jednym z podróżujących braci, który zabrał list Jana do Gajusa.

W swym liście Jan poleca Gajusowi gościnność dla podróżujących braci (3J 1-8). Powiedział, że ukarze utrudniającą działalność Diotrefesa (por. 9-10). Jan zachęcił Gajusa do trwania w chrześcijańskim życiu i polecił mu Demetriusza (por. 11-14). Przeczytaj ten list wykorzystując niżej podane punkty jako przewodnik.

TRZECI LIST JANA: PRAKTYKA GOŚCINNOŚCI CHRZEŚCJAŃSKIEJ

- I. **Pochwała oddanego gospodarza.** *Przeczytaj 1-8.*
- II. **Przestroga dumnego wroga.** *Przeczytaj 9-10.*
- III. **Pochwała dobrego pracownika.** *Przeczytaj 11-14.*

9 Według 3J 8 ci, którzy wykazują gościnność podróżującym dla sprawy Chrystusa

Trzy listy Jana dają nam wgląd w serce ucznia, *którego Jezus kochał*⁹ (J 21,20). Dla niego prawda i miłość były nierozdzielne. Znający prawdę byli tymi, którzy kochali, a kochający byli tymi, którzy znali prawdę. Obie w

postawy stanowiły najwyższy wzorzec. Każda z nich znajdowała swój całkowity wyraz w osobie samego Chrystusa (1 J. 4, 16; 5, 20).

Drugi List Piotra, List Judy i trzy listy Jana stanowią łącznie mocną obronę przed fałszywymi naukami i złymi praktykami. Pomagają one w zrozumieniu niektórych problemów, jakie wyłoniły się w Kościele pierwszego wieku oraz w poznaniu sposobu, w jaki przywódcy zareagowali na nie. W dodatku pokazują one nam, że dla wierzących ważna jest nie tylko wiedza o prawdzie, lecz również sprawdzenie podających się za nauczycieli, aby wiedzieć, czy są oni prawdziwymi nastawcami Chrystusa.

KOŚCIÓŁ ZAPOWIADA POWRÓT CHRYSZTUSA: KSIĘGA OBJAWIENIA JANA

Cel 1. Określenie aspektów osadzenia historycznego, cech literackich i ogólnego przesłania Księgi Objawienia.

Księga Objawienia stanowi punkt kulminacyjny Nowego Testamentu (i całej Biblii). Stwierdza ona, że Jezus Chrystus, Zbawiciel urodzony w ubóstwie i odrzucony przez ludzi, pewnego dnia powróci na ziemię z wielką mocą i chwałą jako prawowity Król. Ta księga nie pozostawia żadnych wątpliwości, że wszystkie cele Boga będą spełnione. Przystudiujemy jej tło, szczególne cechy, treść i interpretację.

Tło

Zydzi z Palestyny byli w ciągłej opozycji wobec rzymskich władców. Kiedy ten opór wzrósł i rozprzestrzenił się w późnych latach 60., władcy rzymskie ruszyli, aby go skruszyć. Galilea została ujarzmiona. Następnie oblężono Jerozolimę i oblegano ją. W obrębie murów wielu Żydów umierało wskutek głodu i choroby. Rzymianie zabili tysiące ludzi. Wreszcie, po kilkuletnim oporze, Jerozolima padła w roku 70. Wspaniała świątynia została zburzona tak, że nie pozostał kamień na kamieniu, jak to powiedział Jezus (Mt 24, 2). Przed Jany ostrzegał on swych nastawców i zalecał ucieczkę z miasta wówczas, kiedy będą miały miejsce pewne wydarzenia (Mt 24, 15-25). Jan Apostoł mógł być wśród tych, którzy opuścili miasto, zanim było za późno. Jak już nadmienialiśmy, okazało się, że udał się do Efezu w roku 69 lub 70 i pracował tam i na okolicznych terenach.

Po upadku Jerozolimy stosunek Rzymian do chrześcijan zmienił się z podejrzliwego w nienawistny. Ten podejrzliwy stosunek uwidocznił się najpierw u Nerona, który oskarżył chrześcijan o podpalenie Rzymu w roku 66 i spowodował śmierć wielu z nich. Później to nastawienie przybrało inną formę. Chrześcijanie, którzy przedtem byli postrzegani jako podlegli podległości władzom (Rz 13,1), obecnie dowiedzieli się, że posłuszeństwo wobec władzy stało się niemożliwe.

Na przykład, cesarz Domitian (81-96), nakazał oddawanie sobie boskiej czci, a ci, którzy tego nie czynili, byli prześladowani. Zupełnie możliwe, że Jan był jednym z prześladowanych. To mogło być przyczyną zesłania go na wyspę Patmos w późniejszym okresie panowania Domitjana (Obj 1,9). Podczas pobytu Jana na wyspie, Bóg przekazał mu przesłanie do wierzących w Azji, uciskanych przez rzymską pańszczyznę rzymskiego. Przesłanie Boga nie było jednak dla nich, ponieważ zwyciężył on już Chrystusa i jego ostatecznego zwycięstwa, która powinien posiadać każdy chrześcijanin.

10 Uzupełnij następujący tekst, wpisując przydatne słowa lub fragmenty.

Okazuje się, że po zburzeniu Jan działał na terytorium aż do jego na wyspie za czasów panowania Domitjana. W czasie kiedy Jan napisał Objawienie, postawa Rzymian wobec chrześcijan była Chrześcijanie nie mogli być posłuszni cesarzowi Domitianowi, ponieważ nakazywał im

Cechy szczególne

Jan wyraził otrzymane przesłanie w formie literackiej, zwanej apokaliptyczną (Księga Daniela w Starym Testamencie używa w niektórych częściach tej samej formy). W tym typie pisania używa się często przedmiotów dla przedstawienia innych rzeczy. Dla przykładu, Jan widział Chrystusa wśród siedmiu złotych świeczników (Obj 1,12-13). Parę wierszy dalej czytamy, że te złote świeczniki przedstawiają siedem zborów, do których, jak powiedziano Janowi, miał napisać (1,10-11,20). W apokaliptycznej formie pisarskiej pewne liczby także mogą mieć inne znaczenie. Dla przykładu, liczba siedem często wyraża kompletność. Fakt, że gzymsowa się do siedmiu zbiorów (1,11) oznacza, że przesłanie odnosi się nie tylko do nich, lecz również

do całego Kościoła. Fakt, że jest siedem pieczęci, 144 000 i plaga (czyszczeni) oznacza, że sądy i cele Boga na ziemi będą ostateczne (patrz 6, 1; 8, 2; 15, 1; 16, 1).

Oprócz posiadania pewnych cech apokaliptycznych, Objawienie jest również ściśle związane z pismami Starego Testamentu. Nie ma żadnej wątpliwości, że Jan był z nimi całkowicie zaznajomiony. W tej księdze jest więcej niż 275 odniesień do różnych fragmentów Starego Testamentu. Jednakże Jan nie tylko cytuje Stary Testament. Użyte tam obrazy i wyobrażenia zestawia na nowo w taki sposób, że z pełną mocą przenosi prorocze prawdy, które Duch Święty mu ujawnia.

11 Porównaj opis drzewa życia w 1Moj 2,9; 3,22-24 i w Obj 22,1-2 i odpowiedz w zeszycie na następujące pytania

- 1Moj 3,22-24 mówi, że Adamowi i Ewie nie pozwolono jeść z drzewa życia po upadku w grzech. Co powiedział Jan o drzewie życia w Obj 22,2?
- Jaka jest według ciebie przyczyna tej różnicy?

12 Poniżej podano cztery wiersze z księgi Objawienia. Zakreśl literę na początku każdego wiersza, który jest przykładem szczególnej, apokaliptycznej formy pisania.

- Błogosławiony, który odczytuje słowa tego proroctwa (1,3)
- I płonie przed tronem siedem lamp ognistych: jest to siedem Duchów Boga (4,5)
- I ujrzałem Bestię wychodzącą z morza: miała dziesięć rogów i siedem głów (13,1)
- Oto przyjdę niebawem! Moja zapłata jest ze mną (22,12)

Treść i plan

Treść księgi Objawienia można podzielić na cztery części, które zawierają cztery główne wizje, jakie miał Jan. Każda z tych wizji rozpoczyna się słowami „*w Duchu*” (lub „*padłem u zachwyceniu*” – według niektórych tłumaczeń) (Obj 1,10; 4,2; 17,1-3; 21,9-10).

W pierwszej wizji (Obj 1,10 – 3,22) Jan widział Chrystusa wśród zborów. Znał on te zbory, ponieważ były na terenie Efezu w Azji Mniejszej, gdzie działał po opuszczeniu Jerozolimy. Chrystus dał Janowi przesłanie, które było szczególnie odpowiednie dla tych zborów, ujawniając każdemu z nich pewien aspekt swej natury. Dla przykładu, do zboru w Smyrnie

mówił jako „Pierwszy i Ostatni” (2,8). Do zboru w Laodycei mówił jako „słodki i ciepły i prawdziwy” (3,11).

W drugim widzeniu (Obj 4,1 – 16,21) Jan widział tron Boga w niebie i Chrystusa jako Baranka, który był godny otworzyć księgę, którą Bóg trzymał w swych rękach. Jan opisał treść pod każdą pieczęcią księgi. W części zamkniętej siódmą pieczęcią było siedem trąb. Trąby te poprzedzały siedem plag lub czas z gniewem. Wydarzenia związane z pieczęciami, trąbami i plagami odzwierciedlają aspekty Sądu Bożego nad ziemią i jego wolę wobec odkupionych. Chrystus jest w tej wizji ukazany jako ten, który ma władzę urzeczywistnienia planów Boga.

W wizji trzeciej (Obj 17,1 – 21,8) Jan widział Chrystusa jako zwycięzcę nad królami ziemi i ich armiami. Słyszał lament nad Babilonem i widział jego zniszczenie. Widział także osadniczą zgubę Szatana, osądzenie zmarłych oraz nowe niebiosa i nową ziemię. Ta trzecia wersja pokazuje triumfującego Chrystusa, który kieruje historią świata do jej końca.

W czwartej wizji Jan widział obietnicę Chrystusa i nowe Jerozolimę (Obj 21,9 – 22,5). W tej wizji Chrystus jest pokazany jako świątynia i świętość miasta, dom wszystkich tych, których imiona są zapisane w księdze życia.

Przeczytaj księgę Objawienia wykorzystując jako przewodnik poniższy plan:

APOKALIPSA: ZWYCIĘSKI CHRYSZTUS

- I. **Wstęp: Pozdrowienia i pochwała.** *Przeczytaj 1,1-8*
- II. **Pierwsza wizja: Chrystus mówi do zborów.**
Przeczytaj 1,9 - 3,22
- III. **Druga wizja: Chrystus kieruje wydarzeniami świata.**
Przeczytaj 4,1 - 16,21
- IV. **Trzecia wizja: Chrystus zwycięża złe moce.**
Przeczytaj 17,1 - 21,8
- V. **Czwarta wizja: Chrystus panuje na swym tronie.**
Przeczytaj 21,9 - 22,5
- VI. **Wniosek: Wyzwanie i zaproszenie.** *Przeczytaj 22,6-21*

13 Napisz w zeszycie krótką odpowiedź na każde z następujących pytań dotyczących czterech wizji w księdze Objawienia. Rozdziały podano dla ułatwienia.

- a. Wizja pierwsza: Komu udzielał Chrystus swych objawień za każdym razem w Swym posłaniu do siedmiu zborów (r. 2-3)?
- b. Wizja druga: Dlaczego Chrystus był godzien otworzenia księgi (r. 5)?
- c. Wizja trzecia: Jak wielu aniołów było potrzebnych, aby związać Szatana i rzucić go w Otchłan (r. 20)?
- d. Wizja czwarta: Kto mógł wejść do Świętego Miasta (r. 21)?

Znaczenie

Ze względu na swą formę i materiał przedmiotowy księga Objawienia jest trudna do zrozumienia. Przez całą historię chrześcijaństwo miało różniące się, a czasami przeciwstawne, opinie co do jej znaczenia. Prześledzimy cztery najważniejsze interpretacje jej treści. Następnie rozważymy przesłanie, jakie księga niesła dla jej pierwotnych czytelników oraz przesłanie, jakie przekazuje nam ona dzisiaj.

Cztery interpretacje

Szkola *preterystyczna* utrzymuje, że księga Objawienia Janna odnosi się tylko do tego czasu, w którym była ona napisana. Zgodnie z tym poglądem, księga ta nie ma próczowego znaczenia dla przyszłości. Jest to po prostu żywy obraz walki Kościoła z bezbożnymi siłami Rzymu. Pogład ten jest dobry w tym, że przedstawia znaczenie, jakie księga miała dla jej pierwotnych czytelników. Jest on jednak słaby, ponieważ nie wyjaśnia wielu wydarzeń widzianych przez Janna, które jeszcze nie miały miejsca, np. panowanie Chrystusa wraz z męczennikami (Obj. 20, 4-6).

Szkola *idealistyczna* utrzymuje, że Objawienie jest symbolicznym obrazem trwającego konfliktu między dobrem i złem. Ci, którzy reprezentują ten pogład, twierdzą, że rzeczywistym celem księgi jest ujawnienie natury Boga i mocy Chrystusa jako Zbawiciela. To jest ważny cel. Jednakże szkoła idealistyczna jest w błędzie, ponieważ nie wierzy, że symbole księgi mogą również wskazywać na szczególnie wydarzenia w przyszłości. Ignoruje też fakt, że wiele proroctw biblijnych przekazanych w formie symbolicznej już się wypełniło, np. niektóre z księgi Ezechiela i Daniela.

Szkola *historyczna* widzi symbole księgi Objawienia jako przepowiednie historii Kościoła od Zesłania Ducha Świętego do powrotu Chrystusa. Według tego poglądu, symbole księgi są powiązane z wydarzeniami historycznymi, które dotyczyły Kościoła, a niektóre z nich już nastąpiły. Dla przykładu, przeczące opisane w r. 6 są interpretowane jako oznaczające

upadek cesarstwa rzymskiego i prześladowania chrześcijan w pierwszym wieku. Ci, którzy utrzymywali ten pogląd, nie zgadzali się ze sobą w wielu punktach, ponieważ ich metoda pozwalała na to, aby symbol przedstawiał kilka wydarzeń lub osób. A zatem niemożliwe jest uzyskanie przez nich jakiegos określonego zrozumienia posłania księgi.

Szkół *futurystyczna* utrzymuje, że większość wróżb Jana dotyczyła przyszłych wydarzeń. Wydarzenia opisane w rozdziałach 9-19 będą miały miejsce w okresie na kilka lat przed powrotem Chrystusa. Okres ten jest zwany "Wielkim Uciskiem". Według tego poglądu, na przykład, Babilon z r. 13 oznacza rząd światowy, a nierządnicą (Babilon) z r. 17 przedstawia fałszywą religię istniejącą w czasie powrotu Chrystusa. Niektórzy futurysty mówią, że siedem zborów w r. 2 i 3 przedstawia siedem okresów historii Kościoła, jak również siedem istniejących woteczys zborów, do których pisał Jan.

14. Połącz interpretację (z prawej) z każdym opisem lub przykładem (z lewej).

- | | |
|---|--|
| a Wydarzenia w Objawieniu są jak kolorytary historii Kościoła (x) Kształta Ducha Świętego do powrotu Chrystusa. | 1) Futurystyczna
2) Idealistyczna
3) Historyczna |
| b Wszystkie wydarzenia opisane w Objawieniu zdarzały się krótko po ich opisanii. | 1) Futurystyczna |
| c Upadek Babilonu w r. 18, zdarzy się krótko przed powrotem Chrystusa. | |
| d Szarańcza w r. 9 symbolizuje zło w światowej wojnie dobra i zła. | |
| e Dwaj świadkowie w r. 11 będą prorokiem w okresie Wielkiego Ucisku. | |

Wielu chrześcijan jest przekonanych, że większość księgi Objawienia należy interpretować zgodnie z poglądem futurystycznym, szczególnie rozdziały 9-22. Interpretacja futurystyczna jest prawdopodobnie najlepszym podejściem, ponieważ pozwala na zharmonizowanie proroctw Objawienia z innymi proroctwami biblijnymi. Stoje na tym stanowisku można wykazać, w jaki sposób proroctwa Objawienia poszerzają znaczenie wcześniejszych proroctw.

Na przykład, w księdze Daniela 7, 13 i Dziejach Apostolskich 1, 11 czytamy, że Jezus powróci na ziemię. Interpretacja futurystyczna mówi, że wiele fragmentów Objawienia, takich jak Obj. 10, 11-21, podaje nam więcej

szczegółów na temat jego powrotu i zdarzeń, które wtedy wydarzą. W dodatku interpretacja futurystyczna pokazuje, że Janowa wizja powrotnego przyścia Chrystusa, znawców prawa i ostatecznego oddzielenia wybrawionych i potępionych, nie przedstawia po prostu idei, lecz zdziwierałoby rzeczywiste wydarzenia, jakie będą miały wówczas miejsce.

Przesłanie młodzieży i letter

Dla zborów w Azji Mniejszej księga Objawienia zawierała przesłanie zachęty i przypomnienia. Siedem listów ujawnia, że niektórzy wierzący tolerowali fałszywe nauki i stali się bez troskę i obawę w sprawie duchowych (Obj 2,4-14-16,20; 3,1-3,15-18). Chrystus napomina tych wierzących, aby podporządkowali się jego dyscyplinie i aby odnowili swe poświęcenie dla niego. Listy te wskazują również, że niektórzy wierzący doświadczali okrutnych prześladowań (2,9-13). Proroctwa księgi podtrzymują ich na duchu pokazując im, że pewnego dnia Bóg ukarze grzeszników i nagrodzi wiernych. Wskazanie znanych wydarzeń i osób poprzez pewne symbole w Objawieniu były przypuszczalnie rozpoznane przez tych wierzących. Na przykład, jest prawdopodobne, że widzieli oni w listach z r. 15 obraz państwa rzymskiego, które ich prześladowało. Dowiedzieli się, że ich modlitwy i cierpienia były znane Bogu (6,9-11; 8,3; 14,13), że zwycięzcy będą królować z Chrystusem (20,4) i że sam Bóg zetrze wszystkie lzy (21,3-4). W proroctwie powiedziano im, że muszą być cierpliwi i wierni, ponieważ Bóg ukarze bezbożnych (Obj 13,10; 20,10).

Księga Objawienia niesie również przekaz dla nas, ponieważ była przeznaczona dla całego Kościoła. Powinniśmy przyjąć i całym sercem odpowiedzieć na jej słowa przestrogi, przypomnienia i zachęty. Mogą nadejść czasy, tak jak dla Efezjan, kiedy będziemy musieli pokutować i odnowić nasze poświęcenie dla Chrystusa (Obj 2,1-6). Mogą być także takie czasy, kiedy będziemy cierpieć nieszczęścia i ubóstwo, tak jak wierzący w Smyrnie (2,8-11). W takich czasach objawienie Objawienia mogą zapewnić nam wielkie ukojenie, ponieważ przedstawiają wizję naszego wiecznego domu i zapewniają nas, że pewnego dnia Bóg usunie wszystkie lzy (21,3-4; 22,3-5).

Proroctwa Objawienia mają znaczenie także dla nas. To prawda, że część z nich przepowiadała sytuację, jaka zaszła wkrótce po ich napisaniu. Lecz okazuje się, że te same proroctwa odnoszą się do wydarzeń, jakie będą miały miejsce przy końcu świata.

Są one podobne do innych proroctw biblijnych, które miały dwójakie spełnienie. Dla przykładu, w Pierwszej Księdze Mojżeszowej 46,4 i 50,24

czytamy, że potomekowie Jakuba pewnego dnia wyjdą z Egiptu. Zdarzyło się to później, kiedy wyprowadził ich Mojżesz (2Moj 12,31-42). Dużo później proroctwo spełniło się również, kiedy inny potomek Jakuba, Jezus Chrystus, również wyszedł z Egiptu (Łz 11; Mt 2,15).

W podobny sposób niektóre proroctwa Objawienia mają podwójne spełnienie. Na przykład, wielu studiujących Biblię wierzy, że proroctwo o bestii w r. 13, wskazuje na dwie sprawy: (1) rządy Rzymu z czasów współczesnych Janowi, (2) moc swiata, która będzie u władzy w czasach bezpośrednio poprzedzających powrót Chrystusa. Proroctwo to ostrzega nas. Podobnie jak ci pierwsi chrześcijanie musimy być ostrożni w okazywaniu posłuszeństwa jakiegokolwiek władzy, która wymaga od nas czeł należnej przecież tylko Bogu (Obj. 13,5-8; 15,2). Inne proroctwa w Objawieniu, takie jak w rozdziale 20-22, będą miały tylko jedno spełnienie, ponieważ dotyczą one wieczności i końca świata.

15 Proroctwo, które ma (lub może mieć) podwójne spełnienie, jest to także proroctwo, które:

- a) obecnie ma tylko jedno pierwotne znaczenie, bez względu na jego formę,
- b) istnieje przynajmniej dwa razy w Starym Testamencie,
- c) wskazuje na dwa podobne wydarzenia oddzielone czasowo,
- d) ma jedno znaczenie dla chrześcijan, a inne dla niewierzących.

Nie powinno nas zaskakiwać, że proroctwa Objawienia często wydają się trudne do zrozumienia. Jednakże możemy oczekiwać, że ich znaczenie stanie się jaśniejsze, kiedy nadejdzie czas ich spełnienia, tak jak to było w przypadku innych proroctw biblijnych. Ostrzeżenia przed odszczepienstwem, zachęta do poświęcenia i apel o jedność, ukazanie w tej księdze zwycięskiego Chrystusa, mogą zrozumieć wszyscy chrześcijanie, niezależnie od czasu i miejsca.

16 Futurystyczne podejście do księgi Objawienia jest dobre, ponieważ:

- a) wyjaśnia jak wszystkie opisane wydarzenia miały się do siedmiu historycznych zborów w Azji Mniejszej,
- b) podaje szczegółowy opis historii Kościoła od Zesłania Ducha Świętego do chwili obecnej,
- c) dowodzi, że większość jego proroctw to symboliczne obrazy wojny dobra ze złem,

d) pozwala połączyć jej proroctwa i poszerzyć pierwotne proroctwa biblijne.

17 Osoba, która dobrze rozumiała księgę Objawienia, tak jak to wyjaśniono w tej lekcji, powie:

- a) „Wiele ostrzeżeń i nakazów podanych w listach do siedmiu zborów może znaleźć zastosowanie w dzisiejszym życiu ludzi wierzących.”
- b) „Proroctwa Objawienia są podane w języku symbolicznym, a więc nie odnoszą się do rzeczywistych ludzi czy wydarzeń.”
- c) „Większość treści księgi Objawienia ma małe znaczenie dla chrześcijan, którzy nie cierpią z powodu prześladowań czy nieszczęść.”
- d) „Księga Objawienia zawiera prawdy o Chrystusie i o jego całkowitym zwycięstwie, które powinni znać wszyscy chrześcijanie.”

Księga Objawienia zamyka Nowy Testament i całą Biblię opisem zwycięstwa i ostrzeżenia. Daje nam żywy obraz triumfu Zbawiciela i zapis Jana słyszącego jak Zbawiciel mówił nam takie ostatnie słowa: „*Zaiste, przyjdę niebauem*” (Obj 22,20). Zwróćmy uwagę na jej przekaz i przygotujmy się do przepowiadanych wydarzeń, służąc Chrystusowi z całą siłą i niosąc jego ewangelię do każdego zakątka świata.

pytania kontrolne

1 KOJARZENIE. Połącz list lub księgę (po prawej) z tytułem planu i z każdym faktem historycznym lub wynikającym z treści (po lewej).

- | | | |
|--------|--|------------------------|
| a | Nakazuje Gajusowi pomoc podróżującym braciom chrześcijanom. | 1) Drugi List Piotra |
| b | Tytuł: <i>Zapewnienie dla wierzącego.</i> | 2) List Judy |
| c | Jest napisany(a) w stylu zwanym apokaliptycznym. | 3) Pierwszy List Jana |
| d | Tytuł: <i>Stosunek wobec odstępstw od wiary.</i> | 4) Drugi List Jana |
| e | Tytuł: <i>Praktykowanie gościnności chrześcijańskiej.</i> | 5) Trzeci List Jana |
| f | Ma niektóre treści podobne do treści Listu do Rzymian. | 6) Objawienie św. Jana |
| g | Tytuł: <i>Zwycięski Chrystus.</i> | |
| h | Był napisany, aby zapewnić wierzących o życiu wiecznym i przeciwstawić się nauczycielom mówiącym, że Chrystus nie był rzeczywistą osobą. | |
| i | Tytuł: <i>Prawdziwa nauka chrześcijańska.</i> | |
| j | Tytuł: <i>Druga w prawdziwość i miłość.</i> | |
| k | Ostrzega wybraną panią, aby nie dawała posłuchu fałszywym nauczycielom. | |

2 Połącz list lub księgę (z prawej) z każdym zdaniem opisującym sytuację wierzących, którymi zajmuje się ten tekst (z lewej).

- | | | |
|--------|---|---------------------|
| a | Wierni należeli do siedmiu zborów w Azji. Niektórzy stawiali się duchowo bez troski i obojętni, a inni cierpieli ze względu na prześladowanie i męczeństwo. | 1) List Judy |
| b | Wierzący byli narażeni na działalność fałszywych nauczycieli, którzy zaprzeczali prawdziwemu człowieczeństwu i całkowitej boskości Chrystusa. | 2) Trzeci List Jana |
| c | Wierzący ci musieli być ostrzeżeni przed niemoralnymi nauczycielami, którzy potajemnie dostali się między nich i zaprzeczali Chrystusowi. | 3) Objawienie Jana |

... d Wyznawcy ci żyli w czasach rzymskiego cesarza Domitjana, który ządził od nich cześć

WIELORAKI WYBÓR. Wybierz jeden fragment, który najlepiej kończy każdy z następujących tekstów

3 Przypuśćmy, że należy nauczyć podstawowych prawd o zbawieniu grupy nowych wierzących. Najbardziej odpowiednią księgą do zastosowania w takiej nauce byłby:

- | | |
|--------------------------|----------------------|
| a) Drugi List Piotra, | e) Trzeci List Jana, |
| b) Pierwszy List Piotra, | d) Objawienie Jana. |

4 Poglądem na Objawienie, który pozwala na najłatwiejsze zharmonizowanie jej proroctw z innymi proroctwami biblijnymi jest:

- | | |
|---------------------------|--------------------------|
| a) pogląd preterystyczny, | e) pogląd idealistyczny, |
| b) pogląd historyczny, | d) pogląd futurystyczny. |

5 Żywy opis fałszywych nauczycieli i kary jaka ich oczekuje, jest zawarty w:

- a) Drugim Liście Jana,
b) Trzecim Liście Jana,
c) Liście Judy.

6 W Objawieniu 1,12-13 Jan powiedział, że widział Chrystusa wśród siedmiu złotych świeczników. Fragment ten jest przykładem:

- a) symbolizmu apokaliptycznego,
b) podwójnego spełnienia proroctwa,
c) pisania historycznego.

7 Przyczyną niejasności wielu proroctw Objawienia jest to, że:

- a) Bóg nie zamierzał, abyśmy je zrozumieli,
b) nie nadszedł jeszcze czas ich spełnienia,
c) były pisane wiele setek lat temu,
d) były kierowane do wyznawców w Azji Mniejszej.

8 CHRONOLOGIA. Ułóż poniższe wydarzenia w kolejności historycznej pisząc **1** na początku wydarzenia, które zdarzyło się najpierw, **2** na początku wydarzenia, które wydarzyło się następnie, itd.

- ... a Jan Apostoł napisał księgę Objawienia
... b Upadek Jerozolimy i zburzenie świątyni
... c Jan Apostoł został zesłany na Pafos
... d Nerón podpalił Rzym i oskarżył chrześcijan

odpowiedzi na pytania nauczające

- 9 pracują razem z nimi dla prawdy (Twoja odpowiedź powinna być podobna.)
- 1 c) zaprzeczali Panu, który ich odkupił.
- 10 Jerozolimy, Efezu, wygnania, Patmos, nienawistna, cześć go jako boga.
- 2 świadkiem, słowo, od Boga (Twoje odpowiedzi powinny być podobne.)
- 11 a) Powiedział on, że jego liście służą do leczenia narodów.
b) Twoja odpowiedź: Ja powiedziałbym, że przyczyna tej różnicy jest taka, że Chrystus wyniósł grzech narodów i uczynił drzewo życia dostępne dla nich.
- 3 a) Dzień Pański jeszcze nie nadszedł – upamiętanie.
- 12 b) I plonie przed tronem ... Duchów Boga (4,5).
c) I ujrzałem Bestię ... siedem głów (13,1).
- 4 a) Przyszli potajemnie.
b) Zamienili ją na niemoralność.
c) Zaprzeczali Jezusowi Chrystusowi.
d) Odrzucali władzę.
e) Chwalili się sami sobą.
f) Nie mieli Ducha.
- 13 a) Udzielał ich temu, który zwycięża (2,7-11; 17-20; 3,5-12-21).
b) Był godzien, ponieważ został zabity i wykupił swą krewią ludzi dla Boga (5,9).
c) Jeden (20,1-3).
d) Tylko ci, których imiona są zapisane w księdze życia Baranka będą mogli wejść do Świętego Miasta (21,27).
- 5 a) 3) wiare daną świętym (w. 3).
b) 5) proroctwie apostołów (w. 17).
c) 1) Duchu Świętym (w. 20).
d) 4) miłości Boga (w. 21).
e) 2) ludzi, którzy wątpią, ... ich (w. 22-23).

- 14 a) 3) Historyczna
 b) 1) Preferystyczna
 c) 4) Futurystyczna
 d) 2) Idealistyczna
 e) 4) Futurystyczna

6 Twoja tabelka powinna wyglądać podobnie jak narysowano niżej.

PRAWDY O CHRYSZTUSIE W PIERWSZYM LIŚCIE JANA

Odniesienie do Listu	Przedstawiona prawda	Zaprzeczenie fałszywemu wierzeniu
1,1-3	Jan słyszał, dotykał i widział Chrystusa	1
2,22	Kłamcy zaprzeczają, że Jezus jest Chrystusem	2
3,23	Musimy wierzyć w imię Syna Bożego, Jezusa Chrystusa	2
4,1-3	Duch, który pochodzi od Boga mówi, że Jezus Chrystus przyszedł w postaci cielesnej	1
4,15	Bóg mieszka w tych, którzy wyznają, że Jezus jest Synem Bożym	2

- 15 c) wskazuje na dwa podobne wydarzenia oddzielone czasowo.
- 7 a) Nieprawdziwe
 b) Prawdziwe
 c) Nieprawdziwe
- 16 d) pozwala połączyć jej proroctwa ... pierwotne proroctwa biblijne.
- 8 Nie. Wierzący nie mają udzielać gościny fałszywym nauczycielom, którzy zaprzeczają Chrystusowi. (Twoja odpowiedź powinna być podobna.)
- 17 a) „Wiele ostrzeżeń ... ludzi wierzących”
 d) „Księga Objawienia ... znać wszyscy chrześcijanie”

LEKCJA 10

POLEGAMY NA NOWYM TESTAMENCIE

W poprzednich lekcjach nauczyłeś się wielu rzeczy o księgach Nowego Testamentu. Nauczyłeś się o sytuacji politycznej, religijnej i kulturalnej, co stanowiło otoczenie dla ich treści. Poznałeś pewne fakty o ich autorach. Rozważyłeś pewne przyczyny, dla których je napisali. Przeczytałeś każdą z nich i przestudiowałeś jej przesłanie.

Lecz nadal istnieją pewne pytania wymagające odpowiedzi. Na przykład, dlaczego Nowy Testament zawiera akurat 27 ksiąg? W jaki sposób księgi te zostały nam przekazane? Jaki dowód wykazuje, że dzisiaj istnieją one w tej samej formie, w jakiej zostały napisane przed ok. 1900 laty?

W tej lekcji znajdziesz odpowiedzi na te pytania. Poznasz, w jaki sposób został ukształtowany Nowy Testament. Zaznajomisz się z dowodem, że został on przekazany nam dosłownie. Fakty, których nauczysz się, pomogą ci uświadomić sobie, że możesz mieć całkowite zaufanie do Nowego Testamentu. Pomoże to zobaczyć, dlaczego można na nim bezpiecznie polegać, ponieważ chcesz służyć Panu i żyć w Nim.

plan lekcji

Ukształtowany pod przewodnictwem Boga
Wiaręgodnie zabezpieczony i przekazany

cele lekcji

Kiedy skończysz te lekcje, powinieneś umieć

- Wyjaśnić, jak został ukształtowany Nowy Testament.
- Podać dowód na to, że nasz Nowy Testament jest autentycznym zapisem życia Jezusa i nauczania apostołów.
- Przyjąć Nowy Testament jako swój autorytet i polegać na jego przewodnictwie we wszystkich sprawach wiary i życia chrześcijańskiego.

czynności lekcyjne

1. Przestuduj lekcję zwracając szczególną uwagę na informacje podane w tabelach. Należy odpowiedzieć na pytania zadane w trakcie studiowania i sprawdzić swe odpowiedzi.
2. Sprawdź na podanej mapie miejsca związane z kształtowaniem się kanonu Nowego Testamentu.
3. Po skończeniu lekcji przejrzyj ją jeszcze raz i odpowiedz na pytania kontrolne. Następnie przejrzyj lekcje 8, 9, i 10 (część 3) i odpowiedz na pytania w sprawozdaniu studenta z części 3.

słowa kluczowe

kanon

klasztor

kodeks

lekcjonarz

majuskuła

minuskuła

papierus

pergamin

rękopis

welin

treść lekcji

Duch Święty nie tylko inspirował pisarzy ksiąg Nowego Testamentu, lecz również prowadził Kościół w ukształtowaniu kanonu Nowego Testamentu i w przekazaniu go nam. Przestudiowanie tych procesów pomoże zobaczyć, dlaczego można dzisiaj polegać na Nowym Testamencie jako na Słowie Bożym.

UKSZTAŁTOWANY POD PRZEWODNICTWEM BOGA

Cel 1. Wybranie opisów czterech głównych etapów w kształtowaniu Nowego Testamentu.

Kształtowanie Nowego Testamentu było procesem, który zachodził przez wiele lat po napisaniu samych ksiąg. Księgi krążyły między zborami, były gromadzone, używane przez przywódców Kościoła i w końcu zostały uznane oficjalnie przez Synod Kościoła.

Pisane przez wybranych ludzi

Niedługo po wniebowstąpieniu Jezusa, Bóg natchnął pewnych ludzi do napisania ksiąg nazywanych przez nas Nowym Testamentem. Na początku apostołowie głosili na podstawie własnych doświadczeń z Chrystusem, przeżyć z pierwszej tyki i ukazywali jak Jezus wypełnił Stary Testament (Dj 2, 14-41; 3, 17-20; 7, 2-53; 8, 26-35). Następnie Paweł, Piotr i inni napisali listy do różnych zborów i osób, aby potwierdzić na piśmie to, co wyjasnili już przez głoszenie i nauczanie. Potem Marek, Łukasz i Jan napisali Ewangelie, aby wierzący mieli dokładne odzwierciedlenie życia i nauk Jezusa, a Łukasz napisał Dzieje. Wreszcie Jan Apostoł opisał sprawy, które objawił mu Bóg celem przekazania wierzącym tego, co będzie miało miejsce w przyszłości (Obj 1, 1-11). Cała grupa 27 pism została napisana w latach 49-95.

Zebrane przez wierzących

Niektóre zbory wymieniały otrzymane listy (Kol 4, 16). Jednakże bez wzięcia pisma były puszczone w obieg i przepisywane, niektóre z nich kopiowano. W samym Nowym Testamencie Piotr pisał o listach Pawła tak, jak gdyby były one już uznaną częścią Pisma Świętego (2P 3, 15-16). Znalezione manuskrypty, w których listy Pawła były zgrupowane właśnie w taki sposób. W dodatku okazuje się, że cztery Ewangelie były często zebrane razem. Czasami w ten zbiór były włączane Dzieje Apostołów. Wkrótce wszystkie księgi Nowego Testamentu powiązano ze sobą. Jeden ważny manuskrypt, który posiadamy od czwartego stulecia, zawiera cały Nowy Testament.

1 Księgi Nowego Testamentu

- prawdopodobnie najpierw krążyły jako oddzielne listy lub pisma;
- były pisane w okresie dwustu lat;
- były napisane, zanim apostołowie początkowo zaczęli głosić o Chrystusie;
- były potwierdzeniem prawd, których wierzący już zostali nauczeni.

Potwierdzone przez przywódców Kościoła

Księgi Nowego Testamentu zostały rozpoznane jako Słowo Boga przez tych, którzy je otrzymali. Jak widzieliśmy, Piotr uznał listy Pawła jako Pismo Święte (2P 3, 15-16). W Pierwszym Liście do Tymoteusza 5:18 Paweł zastosował termin „Pismo” zarówno do cytatu ze Starego Testamentu: „*Nie żniżesz fiska wylotu mlócaćemu*” (5Mo) 25, 4) jak i do powiedzenia Jezusa:

„zasługując robotnik na swoją zapłatę” (Łk 10,7). Zauważmy Paweł jak i Jan spędzili się, że ich listy będą czytane przez zbory, tak jak to było w zwyczaju w synagogach z Pismami Starego Testamentu (1 Tes 5,27; Kol 4,16; Obj 1,3).

Korzystanie z Nowego Testamentu przez wczesnych Ojców Kościoła

Imię i data	Miejsce	Księgi cytowane lub na które się powoływano
Klemens z Rzymu	Rzym	Matteusz, Rzymian, 1 Koryntian, Hebrajczyków
Polikarp (ok. 69-155)	Smyrna	Matteusz, Dzieje Apostolskie, listy Pawła, 1 Piotra, 1 Jana
Papiasz (ok. 80-155)	Hierapolis	Matteusz, Marek, 1 Jana, 1 Piotra
Justyn Męczennik (ok. 100-165)	Rzym	Evangelie, Dzieje Apostolskie, 1 Piotra, Rzymian, 1 Koryntian, Galacjan, Efezjan, Kolosan, 2 Tesaloniczan, Hebrajczyków, Objawienie-Jana
Irenaeusz (ok. 100-200)	Azja Mniejsza, Galia	Cały Nowy Testament z wyj. Filemona i 3 Jana
Tertulian (ok. 150-222)	Kartagina	Cały Nowy Testament z wyj. Filemona, Jakuba, 2 i 3 Jana
Tacjan (ok. 170)	Syria Rzym	Większość Nowego Testamentu
Teofil (ok. 115-188)	Antiochia	Większość Nowego Testamentu
Klemens (ok. 155-215)	Aleksandria	Cały Nowy Testament z wyj. Jakuba
Orygenes (ok. 185-253)	Aleksandria	Cały Nowy Testament z wyj. 1 i 2 Jana
Diemzy (ok. 200-265)	Aleksandria	Cały Nowy Testament z wyj. z Piotra i Judy

Z upływem lat po napisaniu i obiegu ksiąg Nowego Testamentu, przywódcy zbiorów w różnych miejscach uznawali je za Słowo Boże. Cytowali różne księgi Nowego Testamentu w swych pismach okazując im ten sam rodzaj szacunku, jakim były nazywane Pisma Starego Testamentu. Tabela podana wyżej ukazuje krótkie zestawienie niektórych z tych przywódców, podaje kiedy i gdzie mieszkali oraz określa księgi Nowego Testamentu, które przytaczali lub do których się odwoływali.

2 Znajdź każde miejsce wyszczególnione w wyżej przytoczonej tabeli na mapie cesarstwa rzymskiego podanej w lekcji 1. Tabela podaje wykorzystanie Nowego Testamentu przez przywódców Kościoła oraz mapę wskazującą, że:

- księga Objawienia nie była cytowana, ani jej do niej nie odwoływano w pismach przywódców Kościoła aż do roku 180;
- Polikarp ze Smyrny i Justyn Męczennik powoływali się na Ewangelie przed rokiem 170;
- w czasach kiedy Ireneusz skłonił swoje pismo powołano się na wszystkie księgi Nowego Testamentu z wyjątkiem Trzeciego Listu Jana;
- przywódcy spoza Rzymu nie cytowali ani nie wykorzystywali ksiąg Nowego Testamentu przed rokiem 100;
- około roku 215 księgi Nowego Testamentu były wykorzystywane przez przywódców Kościoła w przynajmniej pięciu miejscach włączając w to Egipt i Afrykę.

Przywódcy wymienieni w tabeli nie tylko cytowali księgi Nowego Testamentu (powoływali się na nie), lecz również opierali się na nich podczas przeciwstawiania się fałszywym nauczycielom. Ireneusz i Origenes, na przykład, odwoływali się do Pisma Nowego Testamentu, gdy polemizowali z gnostykami (Proszę sobie przypomnieć, że w lekcji 9. mówiliśmy, iż Pierwszy List Jana był napisany przeciwko wczesniej formie tego samego rodzaju fałszywej nauki, idea, że duch jest dobry, a materia zła). Korzystanie z ksiąg Nowego Testamentu przez przywódców Kościoła okazuje okazujący im wysoki szacunek.

Uznanie przez Synod Kościoła

W końcu czwartego stulecia przywódcy Kościoła wyrazili formalne uznanie ksiąg, które zostały przyjęte jako natchnione. Mówiło się o nich jako należących do Kanonu Pisma lub jako formujących go. Kanon jest trzonem pism, które zostały zamspirowane przez Boga i są autorytatywne.

Są trzy główne powody, dla których dokonano tego formalnego uznania: (1) okazanie się (wnych pism) przyniesionych przez niektórych jako natchnione, (2) wpływ niepełnej listy lub kanonu Marcjona i (3) prześladowania za Dioklecjana.

1. *Ukazanie się (wnych pism)* 27 ksiąg Nowego Testamentu nie były jedynymi pismami o Chrystusie i apostołach, które zostały napisane w pierwszych 150 latach istnienia Kościoła. Łukasz we wstępie do swojej Ewangelii powiedział: „Wtuli już starał się ułożyć opowiadanie o zdarzeniach, które się dokonały wśród nas” (Łk 1,1). Paweł ostrzega Tesaloniczan, aby nie wierzyli żadnemu listowi, który zaprzecza jego słowom o Dniu Pańskim i który rzekoma pochodzi od niego (2Tes 2,2).

Później ukazały się także pisma jak *I List Klemensa* (ok. 96 r.), *List Barnaby* (ok. 130 r.), *Dzidache Nauka Dwunastu Apostołów* (ok. 120 r.). Były to pisma o charakterze pobocznym i były wysoko uznawane przez pewne zbory. W drugim i trzecim wieku pojawiła się znaczna ilość pism, które zostały sobie również prawa do uznawania je za pisma natchnione. Wśród nich znalazły się *Dzieje Piotra*, *Apokalipsa Piotra* i *Ewangelia Fantazja*. Wiele z nich miało dziwaczny i fantazyjny charakter.

Stojąc w obliczu takiej sytuacji przywódca Kościoła musieli stwierdzić, które księgi zostały przyjęte przez wszystkich jako autentyczne dzieła Duchu Świętego.

2. *Kanon Marcjona* (ok. 140 r.). W miarę ukazywania się (wnych pism) wzrastał wpływ niepełnej listy lub kanonu Marcjona. Marcjon był fałszywym nauczycielem, który uznawał tylko Ewangelie Łukasza i dziesięć listów Pawła, po usunięciu z nich wszystkiego, co mu się nie podobało. Odrzucił inne księgi, które już zostały uznane za natchnione przez większość przywódców, on zgromadził wielu zwolenników, którzy przyjęli jego niepełną listę. Przywódcy Kościoła musieli potwierdzić autorytet ksiąg, którym zaprzeczył Marcjon.

3. *Prześladowania Dioklecjana*. Innym czynnikiem, który doprowadził do ukształtowania kanonu było prawo ustanowione przez cesarza rzymskiego Dioklecjana w roku 303. Według tego prawa wszystkie księgi religijne miały być palone. Ważnym więc stało się dla Ojców Kościoła, aby formalnie oznaczyć księgi, które powinny być zabezpieczone i chronione przez zniszczeniem.

3 Proszę w zeszycie krótko wyjaśnić, w jaki sposób poniższe wydarzenia doprowadziły do stworzenia kanonu Nowego Testamentu.

- a Ukazały się takie pisma jak List Barnaby i Pasterz Hermasa.
- b Marcion zaakceptował tylko Ewangelię Łukasza i dziesięć listów Pawła.
- c Cesarz Dioklecjan wydał prawo, według którego wszystkie święte księgi miały być spalone.

Znaczącym wydarzeniem dla kształtowania kanonu Nowego Testamentu był Trzeci Synod w Kartaginie, który miał miejsce w roku 397. Poprzednie sobory Kościoła odbywały się w różnych miejscach, jak Sobór Nicejski (325 r.), Sobór w Laodycji (363 r.) i Sobór Damascyński (328 r.), gdzie tworzone różnorodne listy. Jednakże to właśnie na Trzecim Synodzie w Kartaginie dokonano pierwszego formalnego ustalenia ksiąg, które miały być uważane za kanoniczne, tzn. być częścią kanonu. Ustalenie to było lista, która wyszczególniała to samo 27 ksiąg jakie zawiera dzisiejszy Nowy Testament.

Każda księga zawarta w kanonie musiała spełniać wszystkie poniższe warunki:

1. *Apostolstwo*. Autorem jej musiał być apostoł lub osoba ściśle związana z apostołem.
2. *Duchowość*. Musiała ona posiadać duchowy i moralny charakter najwyższego gatunku, skupiający się na osobie i dziele Chrystusa.
3. *Universalność*. Musiała być przyjęta przez Kościół jako całość.
4. *Natchnienie*. Musiał istnieć bezbłędny dowód na to, że powstała w wyniku natchnienia Ducha Świętego.

Ważne jest uświadomienie sobie, że Ojcowie Kościoła nie mogli uznać za natchnione tylko fragment jakiejś księgi. Dany list lub księga musiały być natchnione przez Ducha Świętego i autorytatywne w całym tekście albo uznawano je za nienatchnione. Zadaniem Ojców Kościoła było rozpoznanie tych pism, które były godne statusu kanonicznego i umieszczenia w kanonie.

Jest to w pełni widoczne, że Duch Święty prowadził Ojców Kościoła, ponieważ uznano przez nich księgi przeszły próbę czasu i zawierały odpowiedź na każdą potrzebę Kościoła.

- 4. Zakreśl literę na początku każdego PRAWDZIWEGO stwierdzenia.
 - a Niektóre z ksiąg włączonych do kanonu Nowego Testamentu nie były pisane przez apostołów.

- b** Gdy zebrał się Trzeci Synod w Kartaginie, wielu Ojców Kościoła cytowało 27 ksiąg Nowego Testamentu i powoływało się na nie.
- c** Trzeci Synod w Kartaginie nazwał księgi, które spełniały wszystkie testy kanoniczności.
- d** Z wielu pism, które spełniały cztery testy kanoniczności, Trzeci Synod w Kartaginie wybrał tylko 27.

5 Wykonaj następujące ćwiczenia w swym zeszytcie:

- a** Wyjaśnij dlaczego stwierdzenie **d** w ćwiczeniu 4 jest nieprawdą.
- b** Wyjaśnij dlaczego pewne księgi nie napisane przez apostoła, zostały włączone do kanonu Nowego Testamentu.

6 Połącz etap kształtowania Nowego Testamentu (po prawej) z każdym wydarzeniem związanym z tym na podstawie tej lekcji (po lewej).

- | | |
|--|------------------|
| ... a Tacejan cytował lub odnosił się do większości | 1) Pisanie |
| ... b Cztery Ewangelie były ze sobą powiązane | 2) Zbieranie |
| ... c Piotr mówił o listach Pawła tak, jak gdyby | 3) Zatwierdzenie |
| ... d Trzeci Sobór w Kartaginie opublikował listę | 4) Użycie |
| ... e Łukasz opisał życie Chrystusa i początek | |
| ... f Orygenes korzystał z Nowego Testamentu | |
- w zwalczaniu gnostycyzmu.

WIARYGODNIE ZABEZPIECZONY I PRZEKAZANY

Cel 2. *Skorzarzenie stwierdzeń o pewności Nowego Testamentu ze szczególnymi faktami umacniającymi je.*

Poprzednio poznawaliśmy kształtowanie się kanonu Nowego Testamentu. Teraz będziemy omawiać posiadany dowód na to, że został on dokładnie skopiowany i przekazany w takiej formie, w jakiej był pierwotnie napisany. W miarę omawiania tego uzasadnienia dowiemy się, jaka jest

przyczyna tego, że możemy być pewni Nowego Testamentu jako wiarygodnego zapisu życia Jezusa i nauk apostołów.

Istnieje wiele starożytnych rękopisów

Jest prawdą, że żaden z oryginalnych manuskryptów ksiąg Nowego Testamentu nie zachował się - na przykład Pierwszy List do Koryntian napisany przez Pawła. Jednakże znaleziono i zabezpieczono wiele setek ich kopii. Niektóre pochodzą aż z drugiego wieku po Chrystusie. Te rękopisy i pisma można podzielić na cztery główne grupy: papiirusy i pergamińy greckie, tłumaczenia i przekłady, cytaty wykorzystane przez ojców Kościoła i lekcjonarze, czyli lekcje do czytania używane w kościołach.

Papiirusy i pergamińy greckie

Jak wiemy, pisarze Nowy Testament używali języka greckiego. Oryginalne listy Ewangelii oraz ich pierwsze kopie były pisane na materiale zwanym papiрусem. Później kopie robiono na pergaminie.

Papiрус był materiałem piśmiennym zrobionym z liści trzemy papirusowej, która rośnie w Egipcie. Na początku teksty były wpisywane na zwój papiirusu. Następnie odcinano poszczególne strony, wiązano je razem w formę książki zwanej *kudexsem*. Działki książki są robione w podobny sposób. Papiрус nie był drogi, lecz był kruchy. W suchym klimacie, np. w Egipcie, arkusze papiirusu mogły przechowywać się przez setki lat. Jednak w klimacie wilgotnym łatwo niszczały. Mimo tej kruchości przetrwało około osiemdziesięciu osmiu manuskryptów na papirusie. Najstarszym z odkrytych do chwili obecnej jest Papiрус Rylandsa (57 (P⁵²)). Pochodzi on z pierwszej połowy drugiego stulecia i zawiera fragment Ewangelii Janowej. Ewangelia Jana była pisana pod koniec pierwszego stulecia (około roku 95), oznacza to, że fragment ten pochodzi z manuskryptu sporządzonego mniej niż pięćdziesiąt lat później.

Sześć z najważniejszych papiirusowych manuskryptów opisano krótko w poniższej tabeli.

Uwaga: manuskrypty na papirusie są oznaczone literą **P** z liczbą podniesioną. Czasami jest podane imię osoby, która odkryła manuskrypt.

Manuskrypty papirusowe Nowego Testamentu

Numer i imię	Kiedy sporządzone	Zawiera następujące fragmenty Nowego Testamentu
P 52 Papirus Rylandsa 457	pocz. II w.	Jan 18,31-33,37-38
P 75	II w.	większość rozdz. Jana 1-5; 8-9; część rozdz. Jana 6-7; 10-15; rozdz. Łukasza 3-24
P 13	III	w Hebrajczyków 2,14 - 5; 5; 10,8-22; 10,29 - 11,13; 11,28 - 12,17.
P 45 Chester Beatty I	III w.	fragmenty Mateusza, Marka, Łukasza, Jana i Dz. Ap.
P 46 Chester Beatty II	III w.	większość listów Pawła z wyjątkiem do Filemona i listów pasterskich; Hebrajczyków
P 47 Chester Beatty III	III w.	większość Objawienia Jana 9,10 - 17,2.

Od około IV w. księgi Nowego Testamentu były kopiowane na pergaminie lub na welinie, trwalszych (i droższych) materiałach piśmiennych sporządzonych ze skóry zwierząt. One także były składane w postaci kodeksów. Istnieje więcej niż 270 rękopisów pisanych dużymi literami greckimi na pergaminie lub welinie (majuskuły) oraz więcej niż 2790 rękopisów pisanych małymi literami (minuskuły).

Pięć najważniejszych zestawiono w poniższej tabeli.

Rękopisy Nowego Testamentu na pergaminie i welinie

Nazwa	Kiedy sporządzony	Jakie zawiera fragmenty Nowego Testamentu
Kodeks Watykański	połowa IV w.	Matteusz, Hebrajczyków 9,13
Kodeks Syński	koniec IV w.	Cały Nowy Testament
Kodeks Aleksandryjski	pozatek V w.	Prawie cały Nowy Testament, Inskrypcje dwu rozdziałów Ew. Mateusza, dwu Ew. Jana i większość 2 Koryntian.
Kodeks Waszyngtoński	schyłek IV w.	Matteusz, Marek, Łukasz, Jan.
Minuskuła 35	IX w.	Ewangelie, Dz. Ap., Listy.

7 Zakreśl literę na początku każdego PRAWDZIWEGO twierdzenia.

- a** Najstarsze istniejące rękopisy papirusowe pochodzą z trzeciego stulecia.
- b** Termin kodeks odnosi się do rodzaju liter greckich, których używano w starożytnych rękopisach.
- c** Papirusy Chester Beatty'ego P⁴⁵, P⁴⁶ i P⁴⁷ wykonano w trzecim stuleciu.
- d** Najstarszy pełny rękopis Nowego Testamentu, który posiadamy, pochodzi z końca czwartego stulecia.
- e** Istnieje ponad 3650 rękopisów na papirusach, na welinie lub na pergaminie z zapisem części lub całości Nowego Testamentu.

Najstarsze tłumaczenia i przekłady

Księgi Nowego Testamentu po ich napisaniu i puszczeniu w obieg były przetłumaczone na różne języki. Niektóre z tych tłumaczeń sporządzono na dwieście lat przed sporządzeniem Kodeksu Watykańskiego.

Są one zatem jeszcze wcześniejszymi świadectwami istnienia i kształtowania się Nowego Testamentu. Pieć z najważniejszych wersji opisano w następującej tabeli.

Najstarsze wersje Nowego Testamentu

Nazwa	Data	Język	Zawartość części Nowego Testamentu
Afrykańsko-lacińska	ok. 150 r.	łacina	Prawie cały Nowy Testament
Diatessaron	ok. 170 r. Tarcjana	syryjski	Przeplatający się zestaw czterech Ewangelii
Synaityk syryjski	IV w.	syryjski	Większość Ewangelii
Wersja sahydyjska	200 r.	egipski (koptyjski)	Prawie cały Nowy Testament
Wulgata łacińska	384 r.	łacina	Cały Nowy Testament

Pisma Ojców Kościoła

Prza rękopisami greckimi Nowego Testamentu i jego wersjami w innych językach istnieje; począwszy do pierwszego stulecia, wiele cytatów z Nowego Testamentu w pismach różnych Ojców Kościoła. Wśród nich większość wyszczególniono w przedstawionej wcześniej tabeli zatytułowanej „Korzystanie z Nowego Testamentu przez wczesnych Ojców Kościoła”. Cytaty tych autorów wskazują na to, że rękopisy ksiąg Nowego Testamentu były już znane w wielu miejscach. Jeśli zestawiono by wszystkie cytaty tych Ojców Kościoła, wówczas obejmowałyby one prawie cały Nowy Testament.

Lekcjonarze

Oprócz rękopisów greckich różnych wersji i pism Ojców Kościoła istnieje również ponad 200 lektionarzy zawierających część Nowego Testamentu. Lekcjonarzy tych używano do publicznego czytania Pisma w Kościołach. Najstarsze ze znalezionych pochodzą z VI wieku.

Jak widać, istnieje przynajmniej 5300 rękopisów zawierających cały Nowy Testament lub jego część, licząc tylko papirusy greckie, rękopisy na pergaminie i welinie oraz lektionarze kościelne.

Ciekawe jest porównanie Nowego Testamentu z innymi dziełami, napisanymi prawie w tym samym czasie, pod względem ilości i wieku. Imo-
 1

pod uwagę rękopisy istniejące dzisiaj. Trzy z tych dzieł to: „Roczniki cesarstwa rzymskiego” - Tacyta, „Wojna galijska” - Juliusza Cezara i „Wojna z Hannibalem” - Liwiusza. Wszystkie one są pismami dotyczącymi politycznej i militarnej historii cesarstwa rzymskiego. Proszę zwrócić uwagę na porównanie Nowego Testamentu z tymi dziełami przytoczone w poniższej tabeli.

Porównanie danych w rękopisach

Dokument	Liczba istniejących rękopisów	Ilość lat pomiędzy napisaniem a najważniejszym istniejącym pismem
„Roczniki cesarstwa rzymskiego”	2	800
„Wojna galijska”	10	900
„Wojna z Hannibalem”	30	300
Nowy Testament	więcej niż 5300	250, niektóre rękopisy mniej niż 50 lat po napisaniu oryginału

Rzeczywiście istnieje ogromna obfitość rękopisów Nowego Testamentu. Ilość dowodów dostarczonych przez tak wielką liczbę i wczesne daty papirusów, pergaminów, welinów, lekcjonarzy, cytatów i wersji Nowego Testamentu prowadzi do jedynego nieodpartego wniosku: *życie, śmierć i zmartwychwstanie Chrystusa jest najlepiej udokumentowanym wydarzeniem w całej historii starożytnej.*

8 Kiedy porównać dzieła napisane przez Tacyta, Juliusza Cezara i Liwiusza w tym samym okresie co Nowy Testament, wówczas występuje przynajmniej:

- 10 razy więcej rękopisów Nowego Testamentu;
- 100 razy więcej rękopisów Nowego Testamentu;
- 250 razy więcej rękopisów Nowego Testamentu.

Nowy Testament jest całkowicie wiarygodny

Przez czternaście wieków istniał w formie rękopisu. Większość z nich przechowywano w dużych kościołach i klasztorach w Europie, a niektóre w domach bogatych ludzi. Sytuacja uległa gwałtownej zmianie wówczas, kiedy w roku 1437 Gutenberg wynalazł druk. Pierwszą wydrukowaną przez niego książką w 1456 roku w Moguncji w Niemczech była Biblia – znana pod nazwą Biblia Gutenberga. Było to epokowe wydarzenie. Zamiast pracowniczego odręcznego przepisywania, Biblia mogła być drukowana szybciej i taniej całym setkami. Teraz wielu mogło mieć własną kopię Starego i Nowego Testamentu.

Dokonano wielu tłumaczeń Biblii. Wiele nowoczesnych tłumaczeń bazuje na najlepszych tekstach z dostępnych rękopisów greckich. Istnieją mniejsze i mało znaczące odmiany wśród tych źródeł, jednakże obecne różnice wśród setek rękopisów greckich są tak małe, że swągłyby one zajęły mniej niż dwie trzecie strony całego Nowego Testamentu – jedna tysięczna część całości. Fakt ten wskazuje na to, że wszystkie rękopisy pochodzą z jednego oryginału. Wskazuje to również i na to, że ludzie, którzy przepisywali księgi Nowego Testamentu, robili to z wielką starannością. Zgodność tych rękopisów jest tak wielka, że z pewnością można mówić o tym, iż nasz Nowy Testament wiernie odzwierciedla oryginał pod każdym względem.

9 Większość nowoczesnych tłumaczeń Nowego Testamentu opiera się na tekście uzyskanym pierwotnie z:

- cytatów Ojców Kościoła,
- lekcjonarzy przechowywanych przez kościoły,
- istniejących rękopisów greckich,
- wersji syryjskiej i koptyjskiej.

10 Półgęz stwierdzenie dotyczące Nowego Testamentu (z prawej) z każdym zdaniem podającym fakt popierający to stwierdzenie (z lewej).

- | | |
|---|--|
| <p>... a W drugiej połowie II w. każda księga Nowego Testamentu, z wyjątkiem Filemona i 3 Jana, była wykorzystywana przez freneusza lub cytowana przez niego.</p> <p>... b Istnieje ok. 5300 rękopisów części lub całego Nowego Testamentu w obcej 20 pism ławusza.</p> | <p>1) Nowy Testament dzisiaj jest wiarygodnym i całkowitym odbiciem dokumentów oryginalnych.</p> <p>2) Znaleziono rękopisy Nowego Testamentu sporządzone w ciągu pięćdziesięciu lat po oryginalnych.</p> |
|---|--|

- ... **c** Różnice między rękopisami greckimi wynoszą mniej niż jedną trzecią strony całego Nowego Testamentu.
 - ... **d** Sahydycka wersję Nowego Testamentu sporządzono w roku 200.
 - ... **e** Papirus Rylandsa 967 (P 52) datuje się w pierwszej połowie II w
- 3) Cały Nowy Testament istniał nie później niż na początku trzeciego stulecia
 - 4) Istnieje przynajmniej 250 razy więcej rękopisów Nowego Testamentu niż innych pism sporządzonych w tym samym czasie.

Mamy dzisiaj Nowy Testament dzięki pracy wielu wiarygodnych, pełnych poświęcenia chrześcijan - tych, którzy pisali Nowy Testament natchnieni przez Boga, tych, którzy starannie go przepisywali, przechowywali i przekazywali nam. Tych, którzy cierpliwie porównywali setki greckich rękopisów, aby wykonać nowoczesną dokładną wersję oraz tych, którzy tłumaczyli je na nasze języki. A jakż to jest bezcenny skarb! Mówi o naszym niezrównanym Zbawicielu, o cudownym Królestwie, które zamieszkało w nas i pewnego dnia objawi się w chwale, o mocy, która jest nam dana do służby, i o chwale, którą będziemy dzielić z Chrystusem na zawsze. Przesłudujmy pilnie Nowy Testament. Weźmy sobie do serca jego przesłanie. Nauczajmy innych o prawdach w nim zawartych z całkowitą pewnością, wiedząc, że jest to Słowo Boga działające, żywe i przemieniające życie człowieka.

pytania kontrolne

1 KOJARZENIE. Połącz osoby lub rzeczy (strona prawa) z każdym zdaniem, które opisuje tę osobę lub rzecz (strona lewa).

- | | |
|--|-------------------------------|
| a Cesarz, który w roku 303 rozkazał spalić wszystkie święte księgi. | 1) Klemens z Rzymu |
| b Falszywy nauczyciel, który zaprzeczał, że kilka ksiąg Nowego Testamentu jest księgami natchnionymi. | 2) Marcyon |
| c Ojciec Kościoła, który żył w latach 30-100 i cytował z ksiąg Nowego Testamentu. | 3) Dioklecjan |
| d Wydrukował pierwszą Biblię w Moguncji, w Niemczech. | 4) Pasterz Hiermesa |
| e Termin dla szczególnego znaczenia ksiąg natchnionych i autorytatywnych. | 5) Trzeci Synód w Kartaginie |
| f Dzieło sporządzone w roku 140 i nie włączone do kanonu. | 6) Kanon |
| g Najwcześniejszy kompletny rękopis grecki Nowego Testamentu. | 7) Kodeks Synajski |
| h Tłumaczenie Nowego Testamentu sporządzone ok. roku 150. | 8) wersja afrykańsko-łacińska |
| i Akceptowało tylko Ew. Łukasza i dziesięć listów Pawła. | 9) Johann Gutenberg |
| j Uznał oficjalnie księgi kanoniczne w roku 397. | |

WIELORAKI WYBÓR. Wybierz jeden fragment, który najlepiej uzupełnia poniższe zdania.

2 Kanoniczny sprawdzian apostołski odnosi się w szczególności do:

- aktualnej zawartości księgi,
- autorstwa księgi,
- oddziaływania księgi na jej czytelników,
- uznania księgi przez kościoły.

3 Najwcześniejszym posiadanym przez nas świadectwem formy i istnienia Nowego Testamentu jest jedno z niżej podanych:

- Wulgata,

- b) Kodeks watykański,
- c) Wersja afrykańsko-lacińska,
- d) Biblia Gutenberga.

4 Znaczenie Papirusu Rylandsa (P⁵²) polega na tym, że:

- a) był on wykonany w okresie pięćdziesięciu lat po oryginalu,
- b) zawiera całą Ewangelię Jana,
- c) wykazuje, że Listy Pawła były już skompletowane,
- d) przypada na pierwszą połowę trzeciego stulecia.

5 Ważność Trzeciego Synodu w Kartaginie polega na tym, że:

- a) zebrał razem po raz pierwszy księgi Nowego Testamentu,
- b) opisał, co znaczy, że księga była natchniona,
- c) określił, które księgi spełniają wszystkie cztery testy kanoniczności,
- d) wyłączył wszystkie księgi nie pisane bezpośrednio przez samych apostołów.

6 Rękopisy Nowego Testamentu jako całości, gdy porównywano je z istniejącymi rękopisami dzieł Tacyty, Liwiusza i Juliusza Cezara:

- a) w tej samej liczbie, lecz mają wcześniejszą datę,
- b) znacznie liczniejsze i znacznie wcześniejsze,
- c) mniej liczne i późniejsze,
- d) liczniejsze lecz późniejsze.

7 Okolicznością, która prowadziła bezpośrednio do formalnego stwierdzenia kanonu:

- a) był wpływ kanonu Marcjona,
- b) było zebranie czterech Ewangelii w jeden tom,
- c) było tłumaczenie Nowego Testamentu na syryjski,
- d) było cytowanie ksiąg Nowego Testamentu przez Polikarpa

8 Najważniejszym dowodem spośród rzyżej podanych na to, że Nowy Testament jest wierną reprodukcją oryginału pism, jest istnienie:

- a) ponad 2200 lekcjonarzy kościelnych znalezionych w różnych miastach,
- b) cytatów z Nowego Testamentu pochodzących od Ojców Kościoła z Rzymu,
- c) wielu tłumaczeń Nowego Testamentu po łacinie,
- d) wielu wczesnych rękopisów greckich, które zgadzają się ze sobą dokładnie.

9 CHRONOLOGIA. Ułóż poniższe zdarzenia w kolejności historycznej pisząc **1** na początku opisu wydarzenia, które zdarzyło się najpierw, **2** na początku opisu wydarzenia, które zdarzyły się następnie, i tak dalej.

- **a** Trzeci Synod w Kartaginie uznał oficjalnie księgi kanoniczne.
- **b** Paweł pisał do Koryntian.
- **c** Johann Gutenberg wydrukował pierwszą Biblię.
- **d** Piotr cytował Stary Testament w dniu Pięćdziesiątnicy.
- **e** Orygenes powoływał się na księgi Nowego Testamentu w argumentacji przeciw gnostycyzmowi.
- **f** Została wykonana afrykańsko-lacińska wersja Nowego Testamentu.

Zakończ swe sprawozdanie ze studiowania części 3
i wyślij Arkusz Odpowiedzi nr 3 do Instytutu ICI.

odpowiedzi na pytania nauczające

- 6 **a** 3) Zatwierdzenie.
 - b** 2) Zbieranie.
 - c** 2) Zbieranie.
 - d** 4) Uznanie.
 - e** 1) Pisanie.
 - f** 3) Zatwierdzenie.
- 1 a) prawdopodobnie najpierw krążyły jako oddzielne listy lub pisma,
d) były potwierdzeniem prawd, których wierzący już zostali nauczeni.
- 7 **a** Nieprawdziwe.
 - b** Nieprawdziwe.
 - c** Prawdziwe.
 - d** Prawdziwe.
 - e** Prawdziwe.

- 1 a) prawdopodobnie najpierw krążyły jako oddzielne listy lub pisma,
d) były potwierdzeniem prawd, których wierzący już zostali nauczeni.
- 7 a) Nieprawdziwe.
b) Nieprawdziwe.
c) Prawdziwe.
d) Prawdziwe.
e) Prawdziwe.
- 2 b) Polikarp ze Smyrny ... przed rokiem 170.
c) w czasach, kiedy Ireneusz ... Listu Jana.
e) około roku 215 – Egipt i Afrykę
- 8 c) 250 razy więcej rękopisów Nowego Testamentu.
- 3 Sugerowane odpowiedzi są następujące:
a) Ojcowie Kościoła musieli zdecydować, czy pisma te mają być przyjęte jako część kanonu Nowego Testamentu.
b) Ojcowie Kościoła musieli ogłosić, że inne księgi natchnione odrzucone przez Marcjona były częścią kanonu.
c) Ojcowie Kościoła musieli zdecydować, które księgi były częścią kanonu i powinny być zabezpieczone przed zniszczeniem.
- 9 c) istniejących rękopisów greckich.
- 4 a) Prawdziwe.
b) Prawdziwe.
c) Prawdziwe.
d) Nieprawdziwe.
- 10 a) 3) Cały – stułeciu.
b) 4) Istnieje ... czasie.
c) 1) Nowy Testament – dokumentów oryginalnych.
d) 3) Cały – stułeciu.
e) 2) Znalezione ... po oryginałach.
- 5 a) Stwierdzenie jest nieprawdziwe, ponieważ było tylko 27 ksiąg, które wypełniały wszystkie cztery testy kanoniczności.
b) Były włączone, ponieważ napisał je ktoś, kto był blisko związany z apostołem.

SŁOWNIK

W prawej kolumnie podano lekcje w tym podręczniku, w których użyto słów po raz pierwszy.

		<i>Lekcja</i>
A.D.	– skrót pochodzący od słów łacińskich Anno Domini („roku Pańskiego”) i oznacza datę po narodzeniu Chrystusa	1
antychryści	– ci, którzy zaprzeczają, że Jezus Chrystus przybył w postaci cielesnej	9
apokaliptyczne	– rodzaj pisanja, w którym przedmioty i obrazowe słowa są użyte do przekazania znaczenia	1
apostaza	– odstąpienie lub porzucenie wiary religijnej	9
ascetyczne	– zaznaczające się ścisłym samozaparciem	7
<hr/>		
badanie	– staranne działanie celem odkrycia faktów	3
bóstwo	– zasadniczy charakter boga; istota boska	8
<hr/>		
chronologia	– uporządkowanie w układzie czasowym lub w kolejności wydarzeń	1
czasy ostateczne	– jest to okres w przyszłości, kiedy skończy się świat	6
<hr/>		
diaspora	– zakładanie rozrzuconych kolonii żydowskich poza Palestyną po wygnaniu z niej Żydów w roku 587	1
dysputa	– obszernie wyrażenie myśli na temat przedmiotu	4
dziedzictwo	– dobra, które dziedziczy spadkobierca	8

epizod	- jedno zdarzenie z serii wydarzeń	3
faryzeusze	- sekta w judaizmie, której członkowie bardzo starannie przestrzegali Zakonu i tradycji starszych	1
filozofia	- system myślenia o naturze rzeczywistości	1
genealogia	- spis przodków jednej osoby	3
gnostycyzm	- wiara w dualizm dobra (duch) i zła (materia) i ucieczka od świata materialnego wiedze poprzez szczególną wiedzę	9
hellenista	- człowiek o greckiej kulturze, niekoniecznie musi to być Grek z urodzenia	1
herezja	- nauka przeciwna prawdzie	9
judaísmo	- ci, którzy zadali przestrzegania Zakonu jako wymogu zbawienia	8
judaizm	- religia i kultura narodu żydowskiego	1
kanon	- pisma, które zgadzają się z normą oceniającą je jako natchnione	10
kapłaństwo Lewitów	- szereg kapłanów z plemienia Lewiego, który został oddzielony przez Boga do pełnienia posługi kapłańskiej (patrz 4Moj 3,5-13)	8
kerygma	- przesłanie rozważające zbawienie przez Chrystusa i głoszone przez apostołów	3
klasztor	- dom dla osób, które złożyły pewne śluby religijne	10
kodeks	- książka sporządzona z arkuszy rękopisu	10

legalistyczne	- kładące najpierw akcent na przestrzeganie Prawa	5
lekcjonarz	- księga Lekcji Pisma czytana podczas nabożeństwa	10
Listy pasterskie	- 1 i 2 List do Tymoteusza i list do Tytusa	8
Listy więzienne	- Listy do Efezjan, Filipian, Kolosan i Filemona pisane przez Pawła podczas pierwszego uwięzienia w Rzymie	7
listy z podróży	- Listy do Rzymian, 1 i 2 List do Koryntian, 1 i 2 List do Tesaloniczan	6
<hr/>		
łacina	- język użyty po raz pierwszy w Rzymie ok. r. 900 przed Chr. a potem w całej Italii, na zachodnich obszarach śródziemnomorskich i północnej Afryce	3
<hr/>		
majuskuła	- styl pisania wykonywanych ręcznie, dużych liter	10
medyczne	- nawiązanie do problematyki medycznej lub do rodzaju terapii	4
Mesjasz	- tytuł nadany Chrystusowi i wskazujący na to, że był On tym, którego wybrał Bóg do wykonania szczególnego dzieła	1
męczeństwo	- uśmiercenie z powodu lojalności wobec swej wiary religijnej	5
minuskuła	- styl pisania kursywą o uproszczonych małych kształtach	10
<hr/>		
obrzezanie	- odcięcie kawałka skóry na męskim organie płciowym, co było znakiem fizycznym przynależności do Boga	1
oczyszczenie	- akt oczyszczenia, czasami w drodze obrzędu	7

odkupienie	- akt uwolnienia (od czegoś, co przeszkadza lub uniemożliwia); kupienie z powrotem	4
okres międzytestamentalny	- okres między ostatnimi wydarzeniami historycznymi Starego Testamentu a pierwszymi wydarzeniami historycznymi Nowego Testamentu, od około 323 r. przed Chr. do 6 r. po Chr.	1
orędownictwo	- akt zanoszenia prośby na rzecz kogoś innego	7

Palestyna	- ziemia Izraela, którą Bóg obiecał potomkom Abrahama	1
papirus	- rękopis wykonany na papirusie	10
Pascha	- święto żydowskie obchodzone każdego roku dla upamiętnienia uwolnienia Izraela z niewoli egipskiej (patrz. 2Moj 12)	1
pergamin	- materiał piśmienny robiony ze skóry owiec lub kóz	10
płaskowyz.	- obszar ziemi, którego pozioma powierzchnia jest wzniesiona nad otoczeniem przynajmniej z jednej strony, przechodzi w poziomą powierzchnię	2
poganin	- osoba nie wyznająca ani religii żydowskiej ani chrześcijaństwa	1
poganin	- osoba pochodzenia nieżydowskiego	2
prokonsul	- namiestnik rzymskiej prowincji, który był podporządkowany senatowi w Rzymie	5
prozelita	- poganin, który podporządkował się wymogom Zakonu i nawrócił się na judaizm	1
przed Chr.	- skrót używany do wyrażenia "przed Chrystusem" i oznaczający datę przed narodzeniem Chrystusa	1
przepowiednia	- zapowiedź przyszłości lub prorocтво o przyszłości	6
przewrotność	- wywrócenie lub wypaczenie znaczenia	9

przodkowie	linia rodowa, lista przodków	3
przypowieść	historia z życia codziennego i obrazująca prawdę duchową	2
reminiscencja	- rozmyślanie lub mówienie o doświadczeniach, wydarzeniach z przeszłości	8
rękopis	- dokument napisany ręcznie	10
równoległy	- poszerzany lub układany w tym samym kierunku	2
saduceusze	- sekta w judaizmie, której członkowie akceptowali tylko pierwszych pięć ksiąg Starego Testamentu i nie wierzyli w zmartwychwstanie	1
Sanhedryn	- najwyższa rada 70 starszych Żydów kierowana przez najwyższego kapłana, która miała władzę religijną, prawno-administracyjną i sądowniczą w ramach powszechnego panowania Rzymu	1
sekta	- grupa religijna o poglądzie, który różni się od poglądu większości	5
Septuaginta	- grecka wersja Starego Testamentu sporządzona w okresie międzytestamentalnym	1
setnik	rzymski dowódca oddziału liczącego setkę żołnierzy	5
strategia	- staranny plan lub metoda osiągnięcia celu	5
synagoga	- zgromadzenie składające się z przynajmniej dziesięciu Żydów dla czytania i studiowania Pism Starego Testamentu	1
synoptyczny	- podający lub przyjmujący taki sam wspólny pogląd: odnosi się do Ewangelii Mateusza, Marka i Łukasza	3
Szabat	- siódmy dzień tygodnia (patrz 2Moj 31,12-17)	4

teologiczny	- mający do czynienia z Bogiem i Jego stosunkiem do świata	0
tyrański	- charakteryzujący się represyjnym i niesprawiedliwym działaniem	9
<hr/>		
uczni w Piśmie	- ludzie, którzy wyjaśniali ludowi jak należy stosować w życiu codziennym Prawo żydowskie	1
usprawiedliwienie	- akt ogłoszenia osoby jako sprawiedliwej na podstawie prawości Chrystusa	6
uświęcenie	- akt oddzielenia wierzącego od zła	0
<hr/>		
welin	- materiał piśmienny zrobiony ze skór cielęcych lub kozłecych	10
Wielki Nakaz Misyjny	- polecenie misyjne jakie Jezus dał uczniom zanim wstąpił do nieba po swym zmartwychwstaniu	3
Wielki Tydzień	- tydzień, w którym Jezus został zdradzony, aresztowany, osądzony i ukrzyżowany	2
wiersz	- tekst pisany i spełniający pewne zasady wyrażania się, które ustalają jego brzmienie, formy, długość lub wybór słów	0
współdziedzictwo	- osoba, która dziedziczy jeszcze z kimś	6
<hr/>		
zadośćuczynienie	- danie ekwiwalentu za wyrządzoną szkodę lub krzywdę	7
Zielone Święta	- Pięćdziesiątnica, święto żydowskie obchodzone z okazji nadania Zakonu Mojżesza	1
zwodzący	- zawierający opór i bunt przeciwko prawowitej władzy	5

ODPOWIEDZI NA PYTANIA KONTROLNE

Lekcja 1

1 a) ze względu na władzę Rzymu istniało bezpieczeństwo, wolność i łatwość podróżowania i komunikacji na całym obszarze,

b) w rezultacie wpływu kultury helleńskiej, język grecki był powszechnie używany,

c) przez religię żydowską i diasporę, proroctwa o przyjściu Mesjasza były znane i studiowane w wielu miejscach,

d) różnorodność innych istniejących religii wskazuje na to, że ludzie próbowali w różny sposób znaleźć duchową pomoc i zaspokojenie.

(Twoje odpowiedzi powinny być podobne).

2 a) 4) synagoga,

b) 7) Septuaginta,

c) 6) prozelita,

d) 1) Cesarz August,

e) 5) diaspora,

f) 10) saduceusze,

g) 2) Aleksander Wielki,

h) 12) Pascha,

i) 13) Herod Wielki,

j) 3) hellenista,

k) 9) faryzeusze,

l) 11) Pięćdziesiątnica,

m) 9) faryzeusze,

n) 8) Sanhedryn.

3 a) szczególnych wyklarzeniach i faktach,

b) prawdach o Chrystusie i o życiu chrześcijańskim,

c) wskazówkach danych jednostce na temat kierowania Kościołem i innych spraw,

d) przekazanie rozważającym teraźniejszość i ujawnianie przyszłości

(Twoje odpowiedzi powinny być podobne).

4 a) 2) Jan,

b) 1) Łukasz,

c) 4) Paweł,

d) 2) Jan,

e) 1) Paweł,

f) 3) Jakub.

5

Okres	Historyczna	Doktrynalna	Osobista	Prorocza
6 przed Chr.- 29 po Chr.	Ew. Mateusza Ew. Marka			
30 po Chr.- 60 po Chr.	Dzieje Apóst.	Rzymian Galacjan	Filemona	
60 po Chr.- 95 po Chr.		Hebrajczyków	1 i 2 Tymot.	Objawienie Jana

Lekcja 2

- 1 Nieprawda.
- 2 Prawda.
- 3 Nieprawda.
- 4 Nieprawda.
- 5 Prawda.
- 6 Nieprawda.
- 7 Nieprawda.
- 8 Prawda.
- 9 Prawda.
- 10 Nieprawda.
- 11 b) nie wierzyli, że był on Synem Bożym.
- 12 c) nauczanie poprzez obiekt.
- 13 a) swych narodzin i przygotowania do służby.
- 14 d) Galilea.
- 15 c) przekazanie dokładnego wizerunku osoby Jezusa.
- 16 Samara.
- 17 późna działalność i kontrowersje.
- 18 Betania.
- 19 Judei i Galilei (w dowolnym porządku).
- 20 Siebie.

Lekcja 3

- 1 Prawda.
- 2 Nieprawda.
- 3 Nieprawda.
- 4 Prawda.
- 5 Nieprawda.
- 6 Prawda.
- 7 Prawda.
- 8 Nieprawda.
- 9 Nieprawda.
- 10 Prawda.
- 11 c) naśladować ten sam zasadniczy wzorzec w opowieści o życiu Jezusa.
- 12 a) opowiada jak proroctwa Starego Testamentu były wypełnione w Jezusie.
- 13 a) 2) Marek.
b) 1) Mateusz.
c) 1) Mateusz.
d) 2) Marek.
e) 2) Marek.
- 14 (Swoimi słowami).

a) okres publicznej popularności i akceptacji Jezusa.

b) okres spadku akceptacji Jezusa i odrzucenie Go.

15 (Swoimi słowami) pokazywał, w jaki sposób mesjaniczne proroctwa Starego Testamentu zostały spełnione w życiu Jezusa.

16 (Swoimi słowami) aktywną służbę Jezusa, w której chętnie zaspokajał potrzeby wielu ludzi.

17 *"początkiem Ewangelii o Jezusie Chrystusie"* (1,1).

Lekcja 4

1 a 1) Ewangelia Łukasza.

b 2) Ewangelia Jana.

c 1) Ewangelia Łukasza.

d 2) Ewangelia Jana.

e 2) Ewangelia Jana.

f 1) Ewangelia Łukasza.

g 1) Ewangelia Łukasza.

2 Prawda.

3 Nieprawda.

4 Prawda.

5 Prawda.

6 Nieprawda.

7 Nieprawda.

8 b) nauki podane przez Jezusa na temat "Syna Człowieczego".

9 a) pokazać, że Jezus był Synem Bożym i prowadził ludzi drogą ku wierze w Niego.

Lekcja 5

1 Nieprawda. Dzieje Apostolskie są połączeniem Ewangelii i Listów, ponieważ opisują kształtowanie się lub zakładanie Kościoła.

2 Prawda.

3 Nieprawda. Dzieje Apostolskie pokazują, że Paweł coraz bardziej zwracał się ku ludziom pochodzenia nieżydowskiego, ponieważ wielu Żydów odrzucało jego przesłanie.

4 Prawda.

5 Nieprawda. Paweł napisał do Galacjom w odpowiedzi na informacje, że przyjęli fałszywą doktrynę na temat zbawienia.

(Uwaga: Twoje ponownie napisane stwierdzenia nie muszą być dokładnie takie same jak podane wyżej, lecz powinny stwierdzać to samo).

6 a 5) List Jakuba.

b 1) Piotr.

c 3) Łukasz.

d 4) Dzieje Apostolskie.

e 3) Łukasz.

f 6) List do Galacjan.

g 1) Piotr.

h 2) Paweł.

7 a 6.

b 4.

c 1.

d 3.

e 2.

f 7.

g 5.

- 8 a** 6; Cypr.
b 9; Kreta.
c 2; Macedonia.
d 7; Cezareja.
e 8; Jerozolima.
f 10; Cyrenaika.
g 4; Efez.
h 5; Galacja.
i 1; Rzym.
j 8; Jerozolima.
k 3; Korynt.

Lekcja 6

- 1 a** 5) List do Rzymian.
b 4) 2 List do Koryntian.
c 2) 2 List do Tesaloniczan.
d 5) List do Rzymian.
e 3) 1 List do Koryntian.
f 4) 2 List do Koryntian.
g 2) 2 List do Tesaloniczan.
h 4) 2 List do Koryntian.
i 5) List do Rzymian.
j 1) 1 List do Tesaloniczan.
k 1) 1 List do Tesaloniczan.
l 3) 1 List do Koryntian.
m 5) 1 List do Koryntian.
- 2 a** Korynt.
b Tesalonika.
c Rzym.
d Korynt.
- 3 a** Ewangelii sprawiedliwości Bożej.
b bezczynności.
c szczególne problemy Kościoła.
d nie był w stanie pojechać tam i nauczać ich osobiście.
e zmartwychwstaniu.

Lekcja 7

- 1 a** 2) List do Efezjan.
b 3) List do Kolosan.
c 1) List do Filemona.
d 2) List do Efezjan.
e 4) List do Filipian.
f 2) List do Efezjan.
g 4) List do Filipian.
h 3) List do Kolosan.
i 1) List do Filemona.
j 3) List do Kolosan.
k 1) List do Filemona.
l 4) List do Filipian.
- 2** Nieprawda. Opis Łukasza dotyczący aresztowań i procesów Pawła ukazuje, że chrześcijaństwo nie było zagrożeniem politycznym rządu Rzymu.
- 3** Nieprawda. Listy do Filemona, Efezjan, Kolosan i Filipian są nazywane listami więziennymi, ponieważ Paweł pisał je kiedy przebywał w więzieniu.
- 4** Prawda.
- 5** Nieprawda. List do Filemona ujawnia zażalenie Pawła o niewolnika, który uciekł od swego pana i potrzebował przebaczenia.
- 6** Nieprawda. Flp 2,5-11 jest ważny wraz z J 1, Kol 1 oraz z Hbr 1-2, ponieważ dowodzi boskości Chrystusa i pomaga nam zrozumieć, co wydarzyło się, gdy stał się człowiekiem.
- 7** Prawda.
- 8** Nieprawda. Strategią Pawła w programie Kolosanom zobaczenia

tego, że szli za fałszywą nauką, było przedstawienie prawd dotyczących Chrystusa, co uczyniło ich błędy oczywistymi:

Lekcja 8

- 1 a** 2) 2 List do Tymoteusza.
b 4) 1 List Piotra.
c 5) List do Hebrajczyków.
d 1) 1 List do Tymoteusza.
e 5) List do Hebrajczyków.
f 1) 1 List do Tymoteusza.
g 3) List do Tytusa.
h 4) 1 List Piotra.
i 3) List do Tytusa.
j 5) List do Hebrajczyków.
k 2) 2 List do Tymoteusza.
- 2 a)** Liście do Tytusa.
3 c) Melchisedeka.
4 c) duchowej dojrzałości i umiejętności kierowania swoimi rodzinami.
5 b) stawianie czoła cierpieniom na wzór Chrystusa.
6 a Tytus (2,1,11).
b 2 Tymoteusz (4,2,7,9,11).
c Hebrajczyków (10,12).
d 1 Piotr (4,16).
e 1 Tymoteusz (1,3).
f Hebrajczyków (2,3).

(Uwaga: Twoje ponownie napisane zdania zamiast stwierdzeń nieprawdziwych nie muszą być dokładnie takie jak te podane wyżej.)

Muszą one być jednakże podobne)

Lekcja 9

- 1 a** 5) 3 Jana.
b 3) 1 Jana.
c 6) Objawienie Jana.
d 2) Judy.
e 5) 3 Jana.
f 1) 2 Piotra.
g 6) Objawienie Jana.
h 3) 1 Jana.
i 1) 2 Piotra.
j 4) 2 Jana.
k 4) 2 Jana.
- 2 a** 3) Objawienie Jana.
b 2) 3 Jana.
c 1) Judy.
d 3) Objawienie Jana.
- 3 b)** 1 Jana.
4 d) pogląd futurystyczny.
5 c) Liście Judy.
6 a) symbolizm apokaliptycznego.
7 b) nie nadszedł jeszcze czas ich spełnienia.
- 8 a** 4.
b 2.
c 3.
d 1.

Lekcja 10

- 1 a** 3) Dioklecjan.
b 2) Marcjon.
c 1) Klemens z Rzymu.
d 9) Johann Gutenberg.
e 6) Kanon.
f 4) Pasterz Hermesa.
g 7) Kodeks Synajski.
h 8) Wersja afrykańsko-lacińska.
i 2) Marcjon.
j 5) Trzeci Synod w Kartaginie.
- 2 b)** autorstwa księgi.
- 3 c)** Wersja afrykańsko-lacińska.
- 4 a)** był wykonany w okresie pięćdziesięciu lat po oryginale
- 5 c)** określił, które księgi spełniają wszystkie cztery testy kanoniczności.
- 6 b)** znacznie liczniejsze i znacznie wcześniejsze.
- 7 a)** był wpływ kanonu Marcjona.
- 8 d)** wielu wczesnych rękopisów greckich, które zgadzają się ze sobą dokładnie.
- 9 a** 5.
b 2.
c 6.
d 1.
e 4.
f 3.

CS2121

KRÓLESTWO BOŻE MOC I CHWAŁA

PRZEGLĄD NOWEGO TESTAMENTU

SPRAWOZDANIE STUDENTA

I

ARKUSZ ODPOWIEDZI

WSKAZÓWKI

Po skończeniu każdej części wypełnij arkusz odpowiedzi. Poniżej podane są wskazówki, jak odpowiadać na pytania. Pytania mogą być dwojakiego typu: PRAWDWA-NIEPRAWDA i MOŻLIWOŚĆ WYBORU

PRZYKŁAD PYTANIA TYPU PRAWDA-NIEPRAWDA

Poniższe zdanie może być albo prawdziwe, albo nieprawdziwe. Jeśli jest

PRAWDZIWE – zamaluj kratkę A.

NIEPRAWDZIWE – zamaluj kratkę B.

1 Biblia jest przesłaniem Bożym dla nas.

Powyższe zdanie: *Biblia jest przesłaniem Bożym dla nas*, jest PRAWDZIWE, dlatego zamaluj kratkę A w następujący sposób:

1 B C D

PRZYKŁAD PYTANIA TYPU MOŻLIWOŚĆ WYBORU

Znajdź właściwą odpowiedź na pytanie. Zamaluj odpowiednią kratkę.

2 Narodzić się na nowo oznacza

- A) być młodym.
- B) przyjąć Jezusa jako Zbawiciela.
- C) założyć nowy zbor.
- D) znaleźć inny zbor.

Odpowiedź właściwa znajduje się w punkcie (b) *przyjąć Jezusa jako Zbawiciela* dlatego zamaluj kratkę B w następujący sposób:

2 A B C D

PYTANIA DO CZĘŚCI I

Zaznacz odpowiedzi na wszystkie pytania na arkuszu odpowiedzi do części I. Proszę najpierw zapoznać się z przykładami przedstawionymi uw. ustępnie, jak zaznaczać odpowiedzi.

CZĘŚĆ I – WYMAGANIA DO CZĘŚCI I

*Jeśli na poniższe pytania odpowiesz TAK, zamaluj kratkę **A** na arkuszu odpowiedzi. Jeśli odpowiedź brzmi NIE, zamaluj kratkę **B**.*

- 1 Czy uważnie przeczytałeś wszystkie lekcje w części I?
- 2 Czy odpowiadałeś na wszystkie pytania nauczające?
- 3 Czy odpowiadałeś na pytania kontrolne?
- 4 Czy powtórzyłeś materiał obejmujący pytania, na które źle odpowiadałeś?
- 5 Czy sprawdziłeś w słowniku słowa, których znaczenia nie znałeś?

CZĘŚĆ 2 – PYTANIA TYPU PRAWDA–NIEPRAWDA

PRAWDA – zamaluj kratkę

NIEPRAWDA – zamaluj kratkę

- 6 Żydzi w diasporze gromadzili się w synagogach dla nauczania Pism Starego Testamentu.
- 7 Gdy narodził się Jezus, Palestyna była pod polityczną kontrolą Rzymian.
- 8 Celem piszących Ewangelie było zapisanie wszystkich wydarzeń z życia Jezusa w dokładnym chronologicznym porządku.
- 9 Ewangelia Marka zawiera wszystkie cuda opisane w Ewangelii Łukasza.
- 10 Cztery opisy ewangeliczne są selektywne, a jednak harmonijne.
- 11 Łukasz był Żydem, podobnie jak większość autorów Nowego Testamentu.
- 12 Jan powiedział wyraźnie, że swój opis ewangeliczny napisał w taki sposób, by ludzie uwierzyli w Jezusa jako Syna Bożego.

CZEŚĆ 3 – PYTANIA TYPU MOŻLIWOŚĆ WYBORU

Wybierz prawidłową odpowiedź na podane pytania. Zamaluj odpowiednią kratkę.

13 W czasach nowotestamentowych, rada kierująca politycznymi i religijnymi sprawami Żydów, nazywała się

- a) synagoga.
- b) Sanhedryn.
- c) diaspora.
- d) Hellenista.

14 Księga Matusza i Dzieje Apostolskie należą do grupy ksiąg nowotestamentowych nazywanych jako

- a) personalne.
- b) prorocze.
- c) historyczne.
- d) doktrynalne.

15 Ołoczenie i środowisko, w którym narodził się Jezus, charakteryzowało się przede wszystkim

- a) kulturą hellenicką, religią żydowską i władzą polityczną Rzymu.
- b) językiem łacińskim, grecką kontrolą militarną i tajemniczymi religiami.
- c) grecką filozofią, żydowską siłą militarną i kulturą rzymską.
- d) religią babilońską, kulturą żydowską i grecką władzą polityczną.

16 Mówimy, że cztery Ewangelie są harmonijne, ponieważ wszystkie

- a) opisują, co powiedział i zrobił Jezus.
- b) zostały napisane w języku greckim.
- c) zawierają te same przypowieści, wydarzenia i nauki.
- d) mają taki sam zasadniczy model opowiadania o Chrystusie.

17 Jak opisano to w tym kursie, trzeci główny okres życia Chrystusa zasadniczo charakteryzował się

- a) ogólnym sukcesem i popularnością wśród ludzi.
- b) wzrastającym sporem z przywódcami żydowskimi.
- c) rozwojem fizycznym i przygotowaniem się do późniejszej służby.
- d) spotkaniem z Janem Chrzcicielem.

18 Proces, śmierć i zmartwychwstanie Jezusa miały miejsce w

- a) Galilei.
- b) Samarii.
- c) Penei.
- d) Judei.

CS2121 – Sprawozdanie Studenta - strona 5

19 W Ewangelii Mateusza nauki Jezusa są

- a) grupowane na pięć części według tematu.
- b) akcentowane nie tak mocno jak w Ewangelii Marka.
- c) zgromadzone w trzech rozdziałach środkowych.
- d) rozrzucone w księdze.

20 Ewangelia Mateusza stanowi dobry łącznik pomiędzy Starym i Nowym Testamentem, ponieważ

- a) opisuje większość przypowieści podanych przez Pana Jezusa.
- b) przedstawia zawartość nauk Jezusa o modlitwie.
- c) przedstawia wypełnienie proroctw mesjańskich przez Jezusa.
- d) opisuje wiele cudów dokonanych w Galilei przez Jezusa.

21 Ewangelia Marka najlepiej akcentuje:

- a) pochodzenie Jezusa oraz wydarzenia towarzyszące Jego narodzinom.
- b) cechy Królestwa Bożego.
- c) cuda Pana Jezusa i Jego aktywną praktyczną służbę.
- d) przypowieści, nauki i proroctwa Jezusa.

22 W Ewangelii Łukasza Jezus utożsamia się z proroctwem Daniela 7,13-14, stwierdzając że jest On

- a) prorokiem większym niż Mojżesz.
- b) synem człowieczym.
- c) potomkiem Dawida.
- d) sługą wszystkich.

23 Dobrym przykładem akcentu, który kładzie Łukasz na dzieło Ducha Świętego, jest opis

- a) uzdrowienia córki Jaira.
- b) Poncjusza Pilata.
- c) sądu Jezusa przed rządem starszych.
- d) Małi i narodzin Jezusa.

24 Ewangelia Jana jest jedyną Ewangelią, która

- a) zawiera siedem powiedzeń Pana Jezusa: "Ja jestem".
- b) mówi o konflikcie Jezusa z przywódcami żydowskimi.
- c) opisuje działalność Jezusa w Galilei.
- d) udowadnia boskość Jezusa.

KOŃCOWE WYMAGANIA: Dalej postępuj zgodnie z zaleceniami na arkuszu odpowiedzi i wyślij go do Instytutu KJ. Połom przejdź do pracy nad częścią 2.

PYTANIA DO CZĘŚCI 2

Zaznacz odpowiedzi na wszystkie pytania na arkuszu odpowiedzi do części 2. Zapoznaj się z przykładami we wstępie, pokazującymi, jak zaznaczać odpowiedzi.

CZĘŚĆ 1 – WYMAGANIA DO CZĘŚCI 2

*Jeśli na poniższe pytania odpowiesz TAK, zamaluj kratkę **A** na arkuszu odpowiedzi. Jeśli odpowiesz brzmie NIE, zamaluj kratkę **B**.*

- 1 Czy uważnie przeczytałeś wszystkie lekcje w części 2?
- 2 Czy odpowiedziałeś na wszystkie pytania nauczające?
- 3 Czy odpowiedziałeś na pytania kontrolne?
- 4 Czy powtórzyłeś materiał obejmujący pytania, na które źle odpowiedziałeś?
- 5 Czy sprawdziłeś w słowniku słowa, których znaczenia nie znałeś?

CZĘŚĆ 2 – PYTANIA TYPU PRAWDA – NIEPRAWDA

Wybierz prawidłową odpowiedź na podane pytania. Zamaluj odpowiednią kratkę.

PRAWDA – zamaluj kratkę **A**

NIEPRAWDA – zamaluj kratkę **B**

- 6 Księga Dziejów Apostolskich zawiera pełen opis życia wszystkich apostołów.
- 7 Drugi podróż misyjną Paweł odbył do Rzymu.
- 8 List do Galacjan zajmuje się sprawą, która była omawiana na Soborze Jerozolimskim opisanym w Dz 15.
- 9 Większość nawróconych przez Pawła w Tesalonicy to Żydzi.
- 10 Listy Pawła do Koryntian wykazują, że większość z nich była dojrzała duchowo.
- 11 Przed odnawieniem do Rzymu Paweł był przez dwa lata więziony w Cezarei.
- 12 List do Filipian został napisany prawdopodobnie pod koniec pierwszego pobytu Pawła w rzymskim więzieniu.

CZĘŚĆ 3 – PYTANIA TYPU MOŻLIWOŚĆ WYBORU

Wybierz prawidłową odpowiedź na podane pytania. Zamaluj odpowiednią kratkę.

13 Dzieje Apostolskie są dobrym łącznikiem Ewangelii i innymi Pismami Natchnionymi, ponieważ opisują:

- a) jak powstał Kościół
- b) kazanie Piotra w Jerozolimie
- c) zmartwychwstanie Chrystusa
- d) wszystkie cuda apostołów.

14 Szczególnym sposobem wykazania przez Łukasza, że chrześcijaństwo nie jest niczym wyrotowym, było opisanie

- a) męczeństwa Szczepana
- b) działalności Piotra wobec Samarytan
- c) reakcji Galliona w sprawie Pawła
- d) decyzji Soboru Jerozolimskiego.

15 Wyraźną oznaką tego, że list Jakuba był jednym z pierwszych listów, było to, że

- a) jego autorem był apostoł
- b) zawiera przestrożę przed fałszywymi nauczycielami
- c) opisano w nim wydarzenia Dnia Pięćdziesiątnicy
- d) był adresowany w szczególności do wyznawców żydowskich.

16 List do Galacji formułuje podstawy do rozprzestrzeniania się chrześcijaństwa, ponieważ:

- a) zawiera opis sposobu takiego wyboru przywódców, aby służyli oni lokalnym zborom.
- b) przeciwstawia się błędom legalizmu, który przeszkodziłby w rozwoju dobrej nowiny wśród ludzi pochodzenia nieżydowskiego.
- c) pokazuje, że działalności Pawła towarzyszyły cudowne znaki.
- d) wyjaśnia, dlaczego chrześcijaństwa nie należy postrzegać jako politycznego zagrożenia wobec władzy Rzymu.

17 Paweł po raz pierwszy napisał o wydarzeniach czasów ostatecznych w

- a) Liście do Galacji
- b) Pierwszym Liście do Tesaloniczan
- c) Pierwszym Liście do Koryntian
- d) Liście do Rzymian.

CS2121- Królestwo Boże, Moc i Chwała - strona 8

18 Głównym celem Pawła do napisania Pierwszego Listu do Koryntian było

- a) naprawienie różnych szczególnych problemów Kościoła
- b) objaśnienie doktryn usprawiedliwienia i uświęcenia.
- c) opisanie wydarzeń, które będą miały miejsce do skonczenia świata.
- d) odpowiedzenie na ataki skierowane przeciw jego apostołskiemu autorytetowi.

19 W przewodniku studiów Drugiego Listu do Koryntian użyto następującego tytułu

- a) "Normy człowieka pobożnego".
- b) "Nadzieja przyjdzie Chrystusa".
- c) "Obrona prawdziwej działalności".
- d) "Zasady życia chrześcijańskiego".

20 Najlepszym przykładem podstawowych nauk Pawła o dobrej nowinie i o znaczeniu usprawiedliwienia jest

- a) Pierwszy List do Koryntian
- b) List do Galacji
- c) List do Rzymian
- d) Dzieje Apostolskie

21 List do Filemona najlepiej można przedstawić jako

- a) własny portret duchowy Pawła.
- b) ogólne wytyczne odnośnie niewolników i panów.
- c) opis osobistych spraw i okoliczności Pawła.
- d) wstawienie się Pawła za chrześcijańskim bratem.

22 Głównym tematem Listu do Efezjan jest

- a) przyszłość Izraela jako narodu.
- b) kościół powszechny.
- c) niebezpieczeństwo legalizmu.
- d) znaczenie chrześcijańskiego przebaczenia.

23 List do Kolosan różni się od Listu do Efezjan tym, że był on

- a) odpowiedzią na fałszywą naukę obejmującą kult aniołów.
- b) napisany wówczas, gdy Paweł był twierdzony w Rzymie.
- c) czytany przez inne zbory w okolicy.
- d) napisany tak, aby dać wskazówki zarówno doktrynalne jak i praktyczne.

24 Listem, który zawiera najlepszy wyraz osobistych odczuć, ambicji i wartości Pawła, jest

- a) List do Efezjan
- b) List do Filipian
- c) List do Kolosan
- d) List do Filemona

KONCOWE WYMAGANIA: Dalej postępuj zgodnie z zaleceniami na arkuszu odpowiedzi i wyślij go do Instytutu K.C. Powom przodk do pracy małej części 5.

PYTANIA DO CZĘŚCI 3

Zaznacz odpowiedzi na wszystkie pytania na arkuszu odpowiedzi do części 3. Zapoznaj się z przykładami wstępnie pokazującymi, jak zaznaczać odpowiedzi.

CZĘŚĆ 1 – WYMAGANIA DO CZĘŚCI 3

Jeśli na poniższe pytania odpowiesz TAK, zamaluj kratkę **A** na arkuszu odpowiedzi. Jeśli odpowiedź brzmi NIE, zamaluj kratkę **B**.

- 1 Czy uważnie przeczytałeś wszystkie lekcje w części 3?
- 2 Czy odpowiadałeś na wszystkie pytania nauuczające?
- 3 Czy odpowiadałeś na pytania kontrolne?
- 4 Czy powtórzyłeś materiał obejmujący pytania, na które źle odpowiadałeś?
- 5 Czy sprawdziłeś w słowniku słowa, których znaczenia nie znałeś?

CZĘŚĆ 2 – PYTANIA TYPU PRAWDA–NIEPRAWDA

Wybierz właściwą odpowiedź na podane pytania. Zamaluj odpowiednią kratkę.

PRAWDA – zamaluj kratkę

NIEPRAWDA – zamaluj kratkę

- 6 Łukasz opisał wynik procesu Pawła przed cesarzem.
- 7 Ostatnim listem napisanym przez Pawła i postadanyim przez nas jest Drugi List do Tymoteusza.
- 8 List Judy i Drugi List Piotra mają podobną treść.
- 9 Nie ma żadnego dowodu, aby wykazać, że Ewangelia Jana i Pierwszy List Jma były napisane przez tę samą osobę.
- 10 Księga Objawienia była napisana prawdopodobnie po upadku Jerozolimy po roku 70 n.e.
- 11 Nowy Testament zawiera wszystkie księgi, które spełniają cztery wymogi kanoniczności.
- 12 Nie ma żadnych tłumaczeń ani wersji Nowego Testamentu aż do roku około 400 po narodzeniu Chrystusa.

CZĘŚĆ 3 – PYTANIA TYPU MOŻLIWOŚĆ WYBORU

Wybierz prawidłową odpowiedź na podane pytania. Zamaluj odpowiednią kratkę.

- 13** Listy pasterskie wskazują, że po swym pierwszym rzymskim uwięzieniu Paweł
- a) powrócił do Jerozolimy, gdzie pozostał aż do śmierci
 - b) nią miał pozwolenia na opuszczenie Rzymu.
 - c) spędził ostatnie lata z Tymoteuszem w Efezie
 - d) podrożował na Krete i pozostawił tam Tytusa
- 14** Ważność zdrowej nauki, kwalifikacje przywódców Kościoła i osobiste prowadzenie się duszpasterza, są głównymi tematami
- a) Listu do Galacjan i Listu do Efezjan
 - b) Listu do Hebrajczyków i Drugiego Listu Piotra.
 - c) Pierwszego Listu do Tymoteusza i Listu do Tytusa.
 - d) Drugiego Listu do Tymoteusza i Pierwszego Listu Piotra
- 15** Plan Pierwszego Listu Piotra, używany jako przewodnik w trakcie studiów, ma następujący tytuł
- a) "Wskazówki dla człowieka Bóżej"
 - b) "Rada na cierpienie".
 - c) "Wskazówki dla przełożonych w Kościele".
 - d) "Prawdziwa nauka chrześcijańska"
- 16** List do Hebrajczyków zawiera wiersz, który brzmi
- a) "Ponieważ Jezus żyje zawsze, ma On ciągłe kapłanstwo"
 - b) "Stoczyłem dobrą walkę"
 - c) "Musicie nauczać, co jest zgodne ze zdrową nauką"
 - d) "Nie zamieđbuj swych darów"
- 17** Księgi napisane po pierwszym rzymskim uwięzieniu Pawła zawierają
- a) Listy do Galacjan i do Rzymian
 - b) listy więzienne
 - c) listy pasterskie
 - d) listy podróżne
- 18** Problemem, którym szczególnie zajmuje się Drugi List Piotra, List Judy i Pierwszy List Jana
- a) było cierpienie i prześladowanie za cesarza Nerona.
 - b) był fałszywi nauczyciele i herezje, takie jak gnostycyzm
 - c) był rozwój Kościoła i potrzeba organizacji.
 - d) był związek Chrześcijaństwa z judaizmem.

CS2121 - Sprawozdanie Studenta - strona 11

19 Najlepszą interpretacją Księgi Objawienia, która pozwala na przedstawienie najbardziej kompletnego spełnienia jej prorocत्व, jest interpretacja

- a) preterystyczna.
- b) idealistyczna.
- c) historyczna.
- d) futurystyczna.

20 Ważność Księgi Objawienia polega na tym, że

- a) używa symboli i jest napisana w żywym, apokaliptycznym stylu.
- b) zawiera wiele odwołań do Ksiąg Starego Testamentu.

21 Księgi Nowego Testamentu zostały potwierdzone przez ojców Kościoła i były uważane przez nich jako natchnione

- a) gdy tylko zostały napisane.
- b) po tym, gdy Marcion puścił w obieg swą niepełną listę.
- c) na około dziesięć lat przed Trzecim Soborem w Kartaginie.
- d) po śmierci Dioklecjana.

22 Test kanoniczności, który dotyczył akceptacji księgi przez Kościół jako całość, był testem

- a) duchowości.
- b) uniwersalności.
- c) apostołstwa.
- d) natchnienia.

23 Najwcześniejszym posiadanym przez nas rękopisem greckim części Nowego Testamentu jest papirus Rylands'a 457 (P 52), który wykonano w

- a) początkach drugiego stulecia.
- b) w drugiej połowie drugiego stulecia.
- c) w końcu drugiego stulecia.
- d) w końcu trzeciego stulecia.

24 Wśród poniżej przedstawionych wydarzeń dotyczących kształtowania się i przekazywania Nowego Testamentu, drugim było

- a) cytowanie Nowego Testamentu przez Ireneusza.
- b) napisanie Księgi Dziejów Apostolskich przez Łukasza.
- d) uznanie kanonu przez Trzeci Sobór w Kartaginie.

KOŃCOWE WSKAZÓWKI Dalszy sposób postępowania określony jest w arkuszu odpowiedzi. Przejdź go na adres ICI. Niniejszy kurs jest zakończony. Poproś Instytut ICI o przesłanie podręcznika do następnego kursu.

CYKL
SŁUŻBA
CHRZEŚCIJAŃSKA

ARKUSZ ODPOWIEDZI

INSTYTUT
KORRESPONDENCYJNY

KRÓLESTWO BOŻE, MOC I CHWAŁA

ARKUSZ ODPOWIEDZI DO CZĘŚCI 1

Instytut Korespondencyjny "Uniwersytet ICI"

Temat kursu

(Proszę o pisanie drukowanymi literami)

Gratulujemy ukończenia lekcji w Części I! Prosimy o upisanie danych

Imię i nazwisko

Numer studenta ICI

(Pozostaw puste miejsce, jeśli nie znasz swojego numeru)

Adres

ulica (miejsowość)

nr domu i lokalu

kod

poczta

województwo

Wiek Zawód

Stan cywilny Dzieci

Ilość lat nauki

Przynależność do kościoła

Funkcja w kościele

Czy uczysz się sam? W grupie?

Jakie inne kursy ICI ukończyłeś/aś

Odpowiedzi do Części 1:

Zamaluj odpowiednią brankę przy numerach pytań. Zwracaj uwagę na to, czy numer odpowiedzi na arkuszu zgadza się z numerem pytania.

1 A B C D

2 A B C D

3 A B C D

4 A B C D

5 A B C D

6 A B C D

7 A B C D

8 A B C D

9 A B C D

10 A B C D

11 A B C D

12 A B C D

13 A B C D

14 A B C D

15 A B C D

16 A B C D

17 A B C D

18 A B C D

19 A B C D

20 A B C D

21 A B C D

22 A B C D

23 A B C D

24 A B C D

Pytania do Instytutu ICI dotyczące lekcji:

.....

.....

.....

Sprawdź jeszcze raz arkusz odpowiedzi. Czy zaznaczyłeś wszystkie odpowiedzi? Wyślij arkusz do biura ICI. Adres znajdziesz na ostatniej stronie zeszytu.

Nie wypełniać – tylko dla ICI

Data **Wynik**

CYKL «SŁUŻBA CHRZEŚCIJAŃSKA»

KRÓLESTWO BOŻE, MOC I CHWAŁA

ARKUSZ ODPOWIEDZI DO CZĘŚCI 2

Instytut Korespondencyjny "Uniwersytet ICI"

Temat kursu

(Proszę o pisanie drukowanymi literami)

Gratulujemy ukończenia lekcji w Części 2! Prosimy o upisanie danych.

Imię i nazwisko

Numer studenta ICI

(Pozostaw puste miejsce, jeśli nie znasz swojego numeru)

Adres

ulica (miejsowość)

nr domu i lokalu

kod

poczta

województwo

Odowiedzi do Części 2:

Zamaluj odpowiednią kratkę przy numerach pytań. Zwracaj uwagę na to, czy numer odpowiedzi na arkuszu zgadza się z numerem pytania.

1 A B C D

2 A B C D

3 A B C D

4 A B C D

5 A B C D

6 A B C D

7 A B C D

8 A B C D

9 A B C D

10 A B C D

11 A B C D

12 A B C D

13 A B C D

14 A B C D

15 A B C D

16 A B C D

17 A B C D

18 A B C D

19 A B C D

20 A B C D

21 A B C D

22 A B C D

23 A B C D

24 A B C D

Pytania do Instytutu ICI dotyczące lekcji:

.....

.....

.....

Sprawdź jeszcze raz arkusz odpowiedzi. Czy zaznaczyłeś wszystkie odpowiedzi? Wyślij arkusz do biura ICI. Adres znajdziesz na ostatniej stronie zeszytu.

Nie wypełniać – tylko dla ICI

Data Wynik

CYKL «SŁUŻBA CHRZEŚCJJAŃSKA»

KRÓLESTWO BOŻE, MOC I CHWAŁA

ARKUSZ ODPOWIEDZI DO CZĘŚCI 3

Institut Korespondencyjny "Uniwersytet ICI"

Temat kursu

(Proszę o pisanie drukowanymi literami)

Gratulujemy ukończenia lekcji w Części 3! Prosimy o wpisanie danych.

Imię i nazwisko

Numer studenta ICI

(Prozostaw puste miejsce, jeśli nie znasz swojego numeru)

Adres

ulica (miejsowość)

nr domu i lokalu

kod

poczta

województwo

PROŚBA O INFORMACJE

Biuro ICI z radością wyśle Ci informacje dotyczące innych dostępnych kursów ICI i ich cen. Jeśli potrzebujesz takich informacji, napisz prośbę poniżej.

Odpowiedzi do Części 3:

Zamaluj odpowiednią kropkę przy numerach pytań. Zwracaj uwagę na to, czy numer odpowiedzi na arkuszu zgadza się z numerem pytania.

1 A B C D

2 A B C D

3 A B C D

4 A B C D

5 A B C D

6 A B C D

7 A B C D

8 A B C D

9 A B C D

10 A B C D

11 A B C D

12 A B C D

13 A B C D

14 A B C D

15 A B C D

16 A B C D

17 A B C D

18 A B C D

19 A B C D

20 A B C D

21 A B C D

22 A B C D

23 A B C D

24 A B C D

Pytania do Instytutu ICI dotyczące teki:

.....

.....

.....

GRATULACJE!

Ukończyłeś kurs „Służba chrześcijańska”. Cieszymy się, że byłeś naszym studentem i mamy nadzieję, że nadal będziesz się uczył z ICI. Wyślij arkusz odpowiedzi do Instytutu ICI. Wynik otrzymasz na karcie ocen razem ze świadectwem ukończenia kursu.

Prosimy o wpisanie swojego imienia i nazwiska.

.....

Nie wypełniać – tylko dla ICI

Data

Wynik

CYKL „SŁUŻBA CHRZEŚCJJAŃSKA”

CYKL »SŁUŻBA CHRZEŚCIJAŃSKA«

Ten symbol jest przewodnikiem po cyklu studiów. Cykl Służba Chrześcijańska posiada 18 kursów i podzielony jest na trzy części, z których każda zawiera sześć kursów.

Królestwo Boże, Moc i Chwała jest Kursem 2 Części I.

Ten kurs pomoże ci:

- zrozumieć tło i przesłanie Nowego Testamentu.
- poznać bliżej życie Jezusa Chrystusa i rozwój Kościoła.
- poznać lepiej Boga i podzielić się z innymi ludźmi prawdami zawartymi w Nowym Testamencie.
- dowiedzieć się, dlaczego możemy całkowicie zaufać Nowemu Testamentowi.

Inne tytuły kursów ICI z Cyklu Służba Chrześcijańska, które wkrótce się ukażą:

Głoszenie i nauczanie

Pisząc na poniższy adres uzyskasz informacje o innych kursach ICI:

Instytut Korespondencyjny
"Uniwersytet ICI"
Skr. poczt. 6
43-400 CIESZYN