
Robert Kaczorowski

Św. Pawła troska o wierność wierze
chrześcijańskiej na podstawie 2 Kor
6,16 : studium biblijne
Studia Elbląskie 5, 213-220

2003

Ks. Robert KACZOROWSKI
Gdańsk

Studia E lbląskie
V/2003

ŚW. PAWŁA TROSKA
O WIERNOŚĆ WIERZE CHRZEŚCIJAŃSKIEJ

NA PODSTAWIE 2 KOR 6,16.
STUDIUM BIBLIJNE

W historii myśli ludzkiej człowiek zawsze był postrzegany jako istota rozdarta
między wyborem dobra i zła, nieustannie trwająca w niepewności i niepokoju.
Skutkiem takiego stanu rzeczy była niewierność wobec idei, wobec bliźniego
i najbliższych. Także czasy współczesne dowodzą, iż problem ten jest wciąż jak
najbardziej aktualny. Wystarczy wspomnieć nauczanie Jana Pawła II, który z taką
miłością zachęca do trwania przy Chrystusie, który jest Drogą, Prawdą i Życiem
(por. J 14,6). Wydaje się, że papież, jak nikt inny, ma wyczucie grożących
współczesnemu człowiekowi niebezpieczeństw. Oprócz procesów dechrystianizacji
i laicyzacji, coraz większym wyzwaniem dla Kościoła stają się przeróżne sekty
(w tym destrukcyjne), ruchy parareligijne czy związki światopoglądowe1. W skaza­
ne tu problemy, choć w innej postaci, obecne były także w starożytności
chrześcijańskiej. Już św. Paweł w swojej apostolskiej gorliwości błagał pierwotne
gminy słowami: „abyście byli zgodni i by nie było wśród was rozłamów; abyście
byli jednego ducha i jednej myśli” (1 Kor 1,10) i retorycznie pytał: „czyż Chrystus
jest podzielony?” (1 Kor 1,13).

W kręgu takiej problematyki mieści się temat niniejszego artykułu. Jego celem
jest wskazanie na zabiegi, jakie podejmował św. Paweł w trosce o wierność wierze
chrześcijańskiej. Tekst źródłowy stanowi 2 Kor 6,16.

Wypowiedź ma charakter studium egzegetyczno-teologicznego, w którym
stosowana jest metoda synchroniczna badająca tekst w trzech płaszczyznach:
syntagmatycznej, semantycznej i pragmatycznej2. Przyjęcie takiej metodologii
pozwoli precyzyjnie odczytać treści zawarte w 2 Kor 6,16.

W pierwszej części artykułu ukazane zostaną zagadnienia literackie, a mianowi­
cie zakreślenie granic i opisanie struktury perykopy, do której należy interesująca
nas wypowiedź Pawła oraz omówienie kontekstu dalszego tej perykopy. Druga
część pozwoli dostrzec elementy treściowe wypowiedzi Apostoła, charakterystykę
adresatów tekstu oraz te postawy, które autor pragnie w nich ugruntować bądź
zmienić. Natomiast trzecia część artykułu pozwoli dostrzec orędzie tekstu szczegól­
nie aktualne w naszych czasach.

1 Por. Z. P a w ł o w i c z , K ościół i sekty w P olsce , Gdańsk 2003.
2 Metoda ta opisana jest w: W. E g g er , M etodologia dei Nitovo Testamento. Introditzione alio

stud io scientifico del Nitovo Testamento, Bologna 1989, s. 75-167 .

214 KS. R O B E R T K A C Z O R O W SK I

I. ZAGADNIENIA LITERACKIE

1. G ranice perykopy i problem interpolacji 2 Kor 6,14-7,1

2 Kor 6,14-7,1 tworzy logiczną całość. Prawda ta nie jest podważana, gdyż
tekst ten w całości uważa się za wtrącony i luźno związany z kontekstem. 2 Kor 7,2
jest bowiem bezpośrednim nawiązaniem do 6 , 3 - 133. W wierszu tym występuje
druga osoba liczby mnogiej — podobnie jak w 6,13 — πλατυνθητε , zaś w 7,1
— pierwsza osoba liczby mnogiej — κ α θ α ρ ίσ ω μ εν έαυτους. Nie jest więc rzeczą
łatwą ustalić związek między tekstami następującymi bezpośrednio przed i po
6,14-7,1. Niniejszy fragment rozrywa jedność kompozycyjną treści i czyni wraże­
nie późniejszej interpolacji4. Wielu egzegetów ów tekst uważa za późniejszy,
nie-Pawłowy; niektórzy utrzymują, że jest to tekst Pawła, lecz pierwotnie należący
do innego jego pisma — do tzw. listu przedkanonicznego do Koryntian5. Autorstwa
Pawła nie można jednak poddawać w wątpliwość, gdyż nic zarówno w języku jak
i stylu 6,14-7,1 nie może stanowić argumentu przeciwko autentyczności i Paw ­
iowemu pochodzeniu tekstu6. Kluczowym argumentem przeciwko autentyczności
była niezwykła liczba, jak na tak krótki fragment hapaxlegomenoi: έτεροξυγε ιν ,
μετοχή, συμφώνησις, συγκατάθεσ ις , βελιάρ, μολυσμός, κα θα ρ ιιτμ ος7. Nie jest
to jednak argument wystarczający, gdyż np. 1 Kor 4,7-13 ma aż osiem hapax­
legomenoi — i fragment ten nie rodzi pytań co do Pawiowego autorstwa.
W perykopie występują charakterystyczne dla stylu Pawłowego pytania retoryczne
i struktury: τίς γαρ , η τίς (6,14), τις δε η τις (6,15), τις δε (6,16).

Powstaje też pytanie, dlaczego 6,14-7,1 znajduje się właśnie między 6,1 1-13
а 7,2х. Istnieje pogląd, według którego tekst był redagowany wtedy, gdy przeciw­
nicy Pawła rozwinęli swoją działalność w Koryncie, lecz Apostoł przekonany był,
iż uda mu się jeszcze zażegnać niebezpieczeństwo, jakie grozi gminie i zapobiec
większej apostazji. Stąd pozostałe części Listu napisane są w całkiem innym
kontekście. Bardziej jednak prawdopodobne i przekonywujące jest twierdzenie, że
Paweł odwołuje się tutaj wprost do pewnej tradycji wykorzystanej już przedtem
w dokumentach ąumrańskich, albo, że jest to część tradycji, której ślady — obok
Qumran — spotykamy także w literaturze apokryficznej (cytaty z „Testamentu
Dwunastu Patriarchów”) i w Liście do Efezjan9.

' Zob. G.K. В e a 1 e, The O ld Testament Background o f Reconciliation in 2 Corinthians 5 - 7 and its
Bearing on the L iterary Problem o f 2 Corinthians 6 ,14 -7 ,1 , „New Testament Studies” 35(J 989), s. 566.

4 E. D ą b r o w s k i , Listy do Koryntian. Wstęp — przekład z. oryginału — kom entarz, Poznań 1965,
s. 384, 433.

5 Рог. 1 Kor 5,9; K. R o m a n i u k , Zagadnienie jedn ośc i literackiej 2 Kor, STV 12(1974) 2, s. 3.
f' Zob. J. M u r p h y-O ’C o n n o r , Philo and 2 Cor 6 ,14 -7 ,1 , „Revue Biblique” 95(1988) I, s. 62;

J. R o s ł o n, Święty Paweł. Listy do Koryntian, w: Wstęp do N owego Testamentu, red. F. G ryglewicz,
Poznań - Warszawa 1969, s. 407; L. S t a c h o w i a k , Człowiek m iędzy światłem a ciem nością według
m 1. Pawła, w: Studia biblijne i archeologiczne, red. E. Dąbrowski, Poznań — Warszawa - Lublin 1963,
s. 190.

7 E. D ą b r o w s к i, Listy do Koryntian, s. 384; R. P o p o w s k i , Struktura sem antyczna neologiz­
m ów w Listach .vu·. Pawła z. Tarsu, Lublin 1978, s. 99, 122, 165; L. S t а с li o w i a k, Człowiek m iędzy
św iatłem a ciem nością, s. 188.

x J. M u r p h y - 0 ’C o n n o r , Philo and 2 Cor 6 ,14 -7 ,1 , s. 57.
4 Por. pogląd D. G eorgi’ego, w: K. R o m a n i u k, Zagadnienie jedn ośc i literackiej 2 Kor, s. 4 -5 .

ŚW . P A W Ł A T R O S K A O W IE R N O Ś Ć W IE R Z E 215

2. Struktura perykopy 2 Kor 6,14-7,1

2 Kor 6,14-7,1 ma jasną i przejrzystą budowę. Ideą przewodnią fragmentu jest
nakłonienie Koryntian do zerwania jakichkolwiek więzów z pogaństwem w sferze
religijnej. Zachowanie siebie nieskalanymi przez świat jest wyzwaniem dla Koryn­
tian10. Wiersze 14-16 stanowią pięć pytań retorycznych w formie antytez",
będących jednym z najświetniejszych przykładów retoryki Pawłowej. Wiersz 16
jest punktem kulminacyjnym perykopy12. Na potwierdzenie swojego wywodu
Apostoł umieszcza obszerny cytat biblijny w formie formalnej mozaiki różnych
tekstów starotestamentowych. Naturalnym zakończeniem perykopy — konkluzją
jest wiersz 1 rozdziału 7. Jest to zachęta Apostoła, aby zgodnie z jego poprzednimi
pouczeniami Koryntianie wystrzegali się ze względu na czystość sumienia kontak­
tów religijnych z poganami. Wiersz 14 — Μη γ ίνεσ θε έτεροζυγουντες απ ίστο ις
— jest to niewątpliwie nawiązanie do znanego już w Starym Testamencie zakazu
zaprzęgania do jednego jarzma zwierząt pociągowych różnego rodzaju (Pwt 22,10).
Wiersz ten występuje tutaj jako teza — z wyraźnym zastosowaniem do Koryntian.
Jest ona rozwinięta przez pięć antytez mających na celu wskazanie powodów, dla
których jakikolwiek udział chrześcijan w religijnym życiu Koryntu jest zakazany.
W antytezach występują aż 4 konstrukcje przyimkowe w celu urozmaicenia tekstu.
Δ ικα ιοσύνη -— to wewnętrzna świętość, która stała się udziałem chrześcijan od
chwili chrztu. Zupełnie inaczej pojmowali to kiedyś Żydzi posiadający Prawo, dla
których niesprawiedliwymi byli ci, którzy nie mieli Prawa, czyli nie-Żydzi. Tutaj
— Paweł atakuje grzeszny styl życia. Φ ω τι-σκότος — porównanie należy do
częściej spotykanych w Nowym Testamencie. Światłość jest synonimem dobra
moralnego i łaski oraz symbolem królestwa Bożego — Chrystusowego12. Nad
ciemnościami zaś panuje książę ciemności, czyli szatan. Ciemność jest symbolem
zła i grzechu14. Β ελιάρ — to rzeczownik znany już ze Starego Testamentu,
występujący tam jako abstrakcyjne ucieleśnienie największego zła; a z czasem
nazwano tak szatana15. Podobnie jak Chrystus i Beliar nie mają ze sobą nic
wspólnego, tak wykluczają się wzajemnie wiara i niewiara. Chrześcijanin jest
bowiem własnością Boga. Teksty ze Starego Testamentu występują tutaj jako
potwierdzenie tej prawdy: Kpł 26,11-12; Ez 37,27; Iz 52,11; Jr 51,45; 2 Sm 7,14;
Jr 31,9; Iz 43,6. Są one tak dobrane, aby jeszcze wyraźniej nasuwała się negatywna
odpowiedź na wszystkie pytania tworzące bezpośrednio poprzedzający kontekst.
Okazuje się więc, że już w Starym Testamencie jest zapowiadana inna — nie tylko
w świątyni — obecność Boga wśród Jego Ludu i już w Starym Testamencie istniały
formalne nakazy wystrzegania się bliższych kontaktów z pogaństwem nieczystym,
chciwym i bałwochwalczym.

W. B a r c l a y , Listy do Koryntian, Warszawa 1979, s. 310.
" G.K. B e a l e , The O ld Testament, s. 566; P. T r z e b u c h o w s k i , Wiara i czyn w nauce

św iętego Pawia. Szkice, Warszawa 1979.
12 L. S t a c h o w i a k , Człowiek m iędzy św iatłem a ciem nością według Αν. Pawła, s. 189.
n T e n ż e , D rugi List do Koryntian, w: A. J a n k o w s k i , K. R o m a n i u k , L. S t a c h o w i a k ,

Komentarz, praktyczny do Nowego Testamentu, Poznań - Warszawa 1975, s. 787 -788 .
14 Por. komentarz do 2 Kor 6,14, w: Pismo św. Starego i Nowego Testamentu. Biblia Poznańska',

L. S t а с h o w i a k. Człowiek m iędzy światłem a ciem nością, s. 189.
11 E. D ą b r o w s k i , Listy do Koryntian, s. 434 -435 .

2-16 KS. R O B E R T K A C Z O R O W SK I

2 Kor 7,1 to praktyczny wniosek skłaniający Koryntian do tego, aby swoje
wysiłki kierowali do walki z grzechem oraz w celu pogłębienia świętości16
— czyniąc świętość coraz doskonalszą17.

3. K ontekst perykopy 2 Kor 6,14-7,1

1. Miejsce perykopy 2 Kor 6,14-7,1 w strukturze 2 Kor

2 Kor to najbardziej osobiste pismo Apostoła. Być może dlatego też dzieło to
budzi wątpliwości pod względem jedności kompozycyjnej i literackiej. E. D ąbrow ­
sk i1* dzieli List na trzy części. Podział ten i my przyjmujemy w naszej pracy. Część
I to znamiona pracy apostolskiej św. Pawła (1,12-7,16). Apostoł broni tutaj urzędu
apostolskiego, do którego został powołany przez Chrystusa, wspomina o udrękach
i nadziejach życia apostolskiego, stwierdza, że „miłość Chrystusa przynagla” (5,14)
go do służby Bogu w ludziach. W części tej znajduje się interesująca nas perykopa
6,14-7,1 luźno związana z kontekstem. Część II traktuje o jałmużnie dla braci
z Jerozolimy (8,1-9,15), zaś trzecia część stanowi odpowiedź dla przeciwników
(10,1-13,10).

2. Miejsce perykopy 2 Kor 6,14-7,1 w teoriach niejednorodnoci redakcyjnej 2 Kor

Listy do Koryntian od dawna zwracały uwagę egzegetów pod względem
jedności kompozycyjnej. Wątpliwości rodzą się także odnośnie jedności literackiej
2 K or19. Dlatego też istnieje wiele teorii na temat ilości pism wchodzących w skład
2 Kor. Niektórzy uczeni wyróżniają w tym Liście trzy, cztery, a nawet pięć różnych
listów, które składają się na 2 Kor20. Mimo jednak wielu różnych teorii dotyczących
pracy redakcyjnej 2 Kor interesująca nas perykopa zawsze stanowi samodzielny list
i jest luźno związana z kontekstem całego Listu.

Por. komentarz do 2 Kor 7,1, w: Pismo лил Starego i Nowego Testamentu, Biblia Poznańska',
L. S t a c h o w i a k , Człowiek m iędzy św iatłem a ciem nością, s. 189.

17 L. S t a c h o w i a k , Drugi List do Koryntian, s. 788.
IX Listy do Koryntian, s. 399^100.
19 Zob. K. R o m a n i u k , Zagadnienie jedn ośc i literackiej 2 Kor, s. 3 -13 .
20 Por. teorie niejednorodności redakcyjnej 2 Kor za: E. D η b r o w s к i. Listy do Koryntian, s. 62;

K. R o m a n i u k, Zagadnienia wybrane z. introdukcji szczegółow ej do listów лил Pawła, Poznań 1981,
s. 103.

Teorie trzech listów: C. Clemen wyróżnia: List A: 6 ,14-7 ,1; List B: 10,1-13,10; List C: 1-6,13;
7 ,2-9 ,15; 13,11-13. J. Weiss: List A: 6 ,14-7 ,1 ; List B: 2 ,14-6 ,13; 7 ,2 -4; 10-13; List C: 1,1-2,13;
7 ,5-16; 9.

Teoria czterech listów: M. Goguel dokonał następującego podziału 2 Kor: List A: 6 ,14-7 ,1 ; List B:
10,1-13 ,10 („Epistola lacrimarum”); List C: 1,1-6,13; 7 ,2-8 ,24; List D: 9 ,1 -15; 13,11-13 — „elem ents
indéterm inables ".

Teoria pięciu listów: W. Marxsen wyodrębnił: List A: 1,3-2,13; 7 ,5-16; List B: 2 ,14-6 ,13; 7 ,2-4;
List C: 10-13; List D: 8 -9; List E: 6,14-7,1 — jako pareneza apokaliptyczna pochodzenia praw­
dopodobnie nie-Pawłowego.

ŚW . P A W ł.A T R O S K A O W IE R N O Ś Ć W IE R Z E 217

II. ANALIZA SEM ANTYCZNA 2 KOR 6,14-7,1

Wiersz 16a — to ostatnia antyteza, jaką Paweł stawia przed oczami Koryntian.
Ν α ύ ς θ εο υ nic wspólnego μετα ε ιδω λω ν21. Uwieńczeniem wszystkich antytez jest
stwierdzenie, że chrześcijanie stanowią να υ ς θεου ξω ντος22. Ta część wiersza 16
jest zakończeniem wszystkich porównań mających na celu wykazanie różnic
między chrześcijanami a poganami23. Jest ona metaforycznym streszczeniem
poprzednich antytez24.

Wyrażenie να ό ς θεου kojarzy się przede wszystkim ze świątynią jerozolimską,
której nic i nigdy nie zbezcześciło tak bardzo, jak umieszczenie w jej wnętrzu
posągów pogańskich bóstw. W Nowym Testamencie to chrześcijanie stanowią
ν α ό ς — każda chrześcijańska społeczność, a także indywidualna dusza każdego
chrześcijanina jest świątynią25. Tak więc wspólnoty te nie mogą się łączyć w jedno
z ludźmi nadal oddającymi cześć pogańskim bożkom. Wręcz nie jest możliwa taka
pokojowa egzystencja z wielbicielami pogańskich bóstw26. Jedna z najistotniej­
szych różnic pomiędzy Jedynym Bogiem a bożkami polega na tym, że bożki są
martwe, bez życia, podczas gdy Bóg jest Bogiem żywym. Wyznawcy θεου ζωντος
powinni więc żyć w separacji od fałszywych religii i nieprawdziwych bogów27. Na
potwierdzenie swego wywodu Paweł z Tarsu stosuje mozaikę tekstów starotes-
tamentowych28. Miały one swoją wymowę dla judeo-chrześcijan w Koryncie
i mogły skutecznie pomóc w korygowaniu ich poglądów, jeżeli rzeczywiście
ulegali obcym wpływom. Wskazana przez Pawła analogia między przebywaniem
Boga z Ludem Wybranym w Starym Przymierzu a świątynią duchową w Nowym
mogła też ułatwić chrześcijanom nawróconym z pogaństwa na zdystansowanie się
od tych filozoficznych poglądów swojego kulturowego środowiska, które nie były
do pogodzenia z nauką objawioną przez Boga29. Najpierw występuje więc para­
fraza, a następnie cytat Kpł 26,12, do których zostały dołączone inne biblijne
wersety. Wstępne formuły każdorazowo wskazują na określony cytat. W wierszu
16 — słowa κ α θ ώ ς ε ιπεν ó θεός wskazują na cytat z Księgi Kapłańskiej. W tej
części Tory Kpł 26,12 pojawiają się w specyficznym kontekście — swoistym dla
całego Pięcioksięgu — w tzw. Kodeksie Świętości. Bóg występuje tu jako źródło
świętości Izraela. Jahwe jest święty, gdyż zasadniczo różni się od otaczającego Go

21 M. Z e г w i с k, M. G r о s v e n о г, A Gram m atical Analysis o f the Greek New Testament, Roma
1988, s. 547.

22 Ο. M i с h e I, art. να ό ς , w: Theologisches Wörterbuch zum Neuen 'Testament, t. IV, red. G. Kittel,
G. Friedrick, Stuttgart 1933 nn., s. 890; W. M e d i n g, art. „Tempel”, w: Theologisches Begriffslexikon
zum Neuen Testament, t. II, red. L. Coenen, E. Beyreuther, H. Bietenhard, Wuppertal 1986, s. 1219.

22 Por. komentarz do 2 Kor 6 ,14 -16 , w: Pismo .vvr. Starego i Nowego 'Testamentu, Biblia
Poznańska.

24 G.K. B e a l e , The O ld Testament, s. 570.
21 Por. św. Tomasz z Akwinu: „et c/uia cognoscendo et amando, creatura rationalis sua operatione

attingit a d ipsum Deum, secundum istum specialem modum Deus non solum dicitur esse in creatura
rationali, sed etiam habitare in ea sicut in templo sito", w: Suma teologiczna, t. I, Taurini 1922.

2i' G.K. B e a I e, 'The O ld Testament, s. 570.
27 W. R e e s, / and 2 Corinthians, w: A Catholic Commentary on Holy Scripture, red. B. Orchard,

London - Edinburgh - Paris - Melbourne - Toronto - New York 1953, s. 888.
2X L. S t a c h o w i a k , D rugi List do Koryntian, s. 788.
24 F. S i e g, Sens terminów „hieran ” i „n a o s” w Nowym Testamencie, RBL 5—6(1989), s. 337-338 .

218 KS. R O B E R T K A C Z O R O W SK I

św iata — stanowi kontrast ze światem grzechu. Świętość Izraela na tym zaś ma
polegać, że będzie on wyłączony spośród innych narodów i przeznaczony na
wyłączną służbę Bogu. Izrael ma być święty — w znaczeniu m oralnym — m a żyć
inaczej niż inne narody — gdyż jest on uświęcony przez Jahwe. Bóg jest Bogiem
Jedynym — Izrael nie ma więc zwracać się do bożków i czynić sobie swoich
bogów ם .30 שי ד ך ק י ה י ת ש כ ך ד י ק ו ה א ך ה ם י כ י ה ל א (Kpł 19,2); ם כ י ה ל א ח ד ה י

ך ב ב ה ׳ ל ל א א ה ־ ל י א ה ל א ך ם ל ה י כ מ ך מ ש צ ח א י ל ב א ם כ ל (Kpł 19,4). Tylko
w świętej społeczności można mówić o charakterystycznej obecności Boga ze
swoim Ludem 31. Tak więc dobrem za zachowanie prawa Jahw e jest przyrzeczenie
κ α ι εσ ο μ α ι αυτώ ν Θ εο ς (י י ה ח ם י כ ם ל י ה ל א ל *!), κ α ι α ντο ι ε δ ο ν α ι μου λα ος.
Święty Bóg zam ieszka pośrodku swego świętego Ludu. Jahwe nie będzie się
wstydził swego Ludu, gdyż ten będzie Mu posłuszny. Izraelici będą zaś chodzić
w obecności Jahwe, jak niegdyś chodzili wobec Niego tacy wielcy m ężow ie jak
Henoch, Noe czy Abraham. I będzie Jahwe ich Bogiem, a oni będą Jego Ludem.
Aby zaś Izraelici wierzyli tym Bożym obietnicom Jahwe przypom ina im wybaw ię-
nie z niewoli egipskiej, gdy zakuci byli w jarzm o niewoli, które On zniszczył Swą
m ocą32.

W takim kontekście starotestam entowego Kodeksu Świętości Paweł mówi
K oryntianom o ich świętości i o ich wyłącznej i zdecydowanej przynależności do
Pana. Są oni bowiem własnością Boga, należą do sfery Bożej i nie mogą prow adzić
grzesznego życia33. Koryntianie winni więc oczyścić się z tej moralnej nieczystości,
a swoje wysiłki kierować do walki z grzechem i pogłębienia świętości, aby
stanowić rzeczywistą i świętą να ό ς θ εο υ 34.

III. ANALIZA PRAGM ATYCZNA 2 KOR 6,16

Bezpośrednim powodem, dla którego Paweł napisał 2 Kor 6,16 w kontekście
2 Kor 6,14-7,1 była świadom ość niebezpieczeństwa, jakie groziło Koryntianom .
Zaczęli oni bowiem nawiązywać kontakty już to z pogańskim i bóstwami, już to
z samymi poganami. Na taką sytuację Paweł postanowił od razu zareagować, aby
przypom nieć Koryntianom, że są wyznawcami Chrystusa, do Niego należą i nie
powinni szukać kontaktów z poganami, którzy są zafascynowani swoimi martwymi
bożkami i oddają im cześć.

W arto zwrócić uwagę na ton, jakim przem awia Paweł. Jest on bardzo poważny,
podniosły i wskazuje na ważność spraw, o których pisze autor. Pawłowi zależało
bowiem na tym, aby chrześcijanie byli wierni swojej wierze, zaś kontakty w sferze
religijnej z poganami mogły jedynie doprowadzić do wprow adzenia zam ieszania
wśród i tak chwiejnych Koryntian. Paweł używa więc zdecydow anego tonu, swoją

3(1 S. Ł a c h , K sięga Kapłańska. Wstęp — przekład z oryginału —· komentarz. — ekskursy, Poznań
- Warszawa 1970, s. 110-111.

11 G .К. B e a l e , The O ld Testament, s. 570.
32 S. Ł a c h , K sięga Kapłańska, s. 280-281 .
33 Por. komentarz do 2 Kor 6 ,1 6 -1 8 , w: Pismo św. S tarego i N ow ego Testamentu, Biblia

Poznańska.
34 E. D ą b r o w s k i , Listy do Koryntian, s. 435.

ŚW . P A W Ł A T R O S K A O W IE R N O Ś Ć W IE R Z E 219

naukę przedstawia bardzo jasno, zwięźle i w sposób pewny, a na potwierdzenie
swych słów powołuje się na Stary Testament. To wszystko pozwala uchwycić
relacje, jakie istniały między Pawłem i jego adresatami. Zza mocnych, ostrych słów
wyłania się bowiem postać człowieka, który po prostu kocha tych, których karci,
miłuje tych, do których przemawia w sposób bardzo urzędniczy i oficjalny. Jawi się
Paweł — Apostoł zalękniony o Kościół w Koryncie i zatroskany o „stado
Chrystusowe” .

W krótkich i zwięzłych słowach Paweł przekazuje Koryntianom następujące
orędzie:

— chrześcijanie są wyłączną własnością Boga i nie powinni szukać kontaktów
z innymi religiami i bożkami;

— Koryntianie są nazwani „świątynią Boga żywego” w odróżnieniu od miejsc,
gdzie przebywają tylko martwe bożki;

— Żywy Bóg jest zawsze obecny wśród swego ludu — On mieszka ze swym
ludem;

— z wolnej decyzji Żywy Bóg stworzył człowieka dla „niego samego” i został
jego Bogiem — człowiek nie musi więc szukać innych bogów.

Orędzie św. Pawła jest aktualne także i dzisiaj i wskazuje na odwieczny zamysł
Boga w stosunku do człowieka w Kościele:

— człowiek od początku jest własnością Boga;
— w momencie chrztu świętego człowiek staje się świątynią Boga;
— w Kościele jest obecny żywy Bóg;
— chrześcijanin — świątynia Boga należy do Kościoła wraz z innymi

ochrzczonymi braćmi i siostrami;
— w klimacie wiary człowiek odpowiada Bogu na wezwanie, jakie Ten do

niego kieruje;
— człowiek ma szukać odpowiedzi na wszystkie nurtujące go pytania w Koś­

ciele, w którym żyje żywy Bóg;
— niedopuszczalne jest, aby chrześcijanin odwracał się od Boga i zwracał się

ku innym religiom czy sektom, które zawierają tylko namiastkę Prawdy;
— Kościół katolicki na mocy Objawienia i Tradycji oraz sukcesji apostolskiej

w sposób pewny prowadzi ludzi do zbawienia.

2 2 0 KS. R O B E R T K A C Z O R O W SK I

SO R G E DES HL. PAU LUS UM DIE TREUE DEM C H R IST LIC H EN
G LA UBEN AUF DER G R U ND LA G E 2 KOR 6,16

ZUSAM M ENFASSUNG

Der Inhalt des Artikels von Pfarrer Robert Kaczorowski resultiert allein schon aus dem
Titel. In drei Teilen: literarische Fragen, semantische Analyse 2 Kor 6,14-7,1, sowie
pragmatische Analyse 2 Kor 6,16 — erläutert er sehr präzise dieses schwierige Thema. Zu
unterstreichen sei die Tatsache, dass dieser Beitrag die schon früher auf den Seiten der
„Elbinger Studien” erschienen Bearbeitungen zum Gehorsam und zur Treue fortsetzt.

