
„Studia Pastoralne” 2010, nr 6, s. 183–202

Dariusz Adamczyk*
Kielce

KATECHEZA O GRZECHU KAINA
NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

W Rdz 4–5 autor biblijny zamieszcza opowiadanie o pierwszych potomkach
Adama i Ewy. Ukazuje następstwa grzechu pierworodnego w dalszych dziejach
ludzkości. Pokazuje, jak w konsekwencji grzechu pierwszych ludzi rozpanoszyła
się śmierć. W tym sensie opowiadanie o Kainie i Ablu z Rdz 4 ma związek z tre-
ścią opowiadania o grzechu pierwszych rodziców z Rdz 3 i stanowi dalszą jego
kontynuację. Umieszczenie tego opowiadania zaraz po opisie upadku jest bardzo
wymowne. Pokazuje bowiem następstwa owej walki między potomstwem szatana
i potomstwem niewiasty, która była zapowiedziana przez Boga w Rdz 3,15. Niepo-
słuszeństwo i kara mają swoje przedłużenie w dzieciach pierwszych rodziców1.

* Dariusz Adamczyk, prof. UJK dr hab. – ur. w 1970 r. w Skarżysku-Kamiennej. Uzyskał stopień dok-
tora teologii z zakresu teologii pastoralnej w Katolickim Uniwersytecie Lubelskim, zaś stopień doktora
habilitowanego nauk teologicznych w zakresie katechetyki w Papieskiej Akademii Teologicznej w
Krakowie. Obecnie jest profesorem nadzwyczajnym Uniwersytetu Humanistyczno-Przyrodniczego
Jana Kochanowskiego w Kielcach, wykładowcą etyki i etyki zawodowej na Wydziale Pedagogicznym
i Artystycznym. Jest autorem kilkudziesięciu artykułów naukowych dotyczących Biblii w katechezie,
teologii biblijnej, jedności Starego i Nowego Testamentu, etyki i pedagogiki religijnej. Publikacje
książkowe: Starotestamentalne cytaty w Ewangelii według świętego Mateusza i ich zastosowanie
w aktualnych polskich podręcznikach do katechizacji. Studium biblijno-katechetyczne (Kielce
2006); Stworzenie – Opatrzność – Ewolucja. Przyczynek do dialogu nauki i wiary (Szczecin 2009);
współautor: Od filozofii do teologii. Rozważania o wartościach (Kielce 2007).

1 Por. U. Cassuto, A Commentary on the Book of Genesis, t. 1, Jerusalem 1964, s. 178 n.;
C. Jakubiec, Pradzieje biblijne. Teologia Genesis 1–11, Poznań–Warszawa–Lublin 1968, s. 74 n.;
A. Läpple, Od egzegezy do katechezy, Warszawa 1986, s. 54; S. Wypych, Wybranie i Obietnica (Księga

184 DARIUSZ ADAMCZYK

Opowiadanie o Kainie i Ablu z Rdz 4,1-16 jest niejako dalszym ciągiem kwestii
z Rdz 3 o pochodzeniu zła. Dotyczy początków zbrodni. Rozgrywa się już poza
rajskim ogrodem, w warunkach, w których ludzkość żyje po grzechu pierworod-
nym2. Opowiadanie to należy do gatunku religijnej sagi. Ukazuje prawdę o tym, że
grzech pierwszych rodziców w raju wszedł w historię ludzką i unieszczęśliwiająco
działa dalej. Następstwem rajskiego nieposłuszeństwa człowieka wobec Boga jest
wystąpienie człowieka wobec brata3.

WSTĘP

Opowiadanie z Rdz 4,1-16 rozpoczyna się nawiązaniem do Adama i Ewy.
Posługując się genealogią, autor łączy opisane zdarzenie ze stworzeniem. Od
razu pisze o potomstwie Adama i Ewy: Mężczyzna zbliżył się do swej żony Ewy.
A ona poczęła i urodziła Kaina, i rzekła: „Otrzymałam mężczyznę od Pana”.
A potem urodziła jeszcze Abla, jego brata (Rdz 4,1-2a)4. Ewa wyraża swą radość,
która jest ona spowodowana udzieloną przez Boga zdolnością do prokreacji5.
W wersecie 2b autor wyszczególnia zajęcia obu braci: Abel był pasterzem trzód,
a Kain uprawiał rolę. Ukazuje w ten sposób dwa sposoby życia, niejako dwa
modele społeczne: pasterski i rolniczy6.

Następnie autor podaje, że po niejakim czasie Kain składał dla Pana w ofierze
płody roli, zaś Abel składał również pierwociny ze swej trzody i z ich tłuszczu (Rdz
4,3-4a). Składanie ofiar jest wyrazem kultu. Autor wskazuje, że mimo upadku lu-
dzie nie zatracili poczucia związku z Bogiem. Spełniali religijne praktyki, co było

Początków [Rodzaju]), w: Wprowadzenie w myśl i wezwanie ksiąg biblijnych, t. 1: Pięcioksiąg, red.
J. Frankowski, Warszawa 1987, s. 62 n.; T. Jelonek, Biblijna historia zbawienia, Kraków 1991, s. 90 n.;
W. Chrostowski, Ogród Eden. Zapoznane świadectwo asyryjskiej diaspory, Warszawa 1996,
s. 117; E. Zawiszewski, Pięcioksiąg i Księgi historyczne. Wstęp szczegółowy. Komentarz do Ks. Rdz
1,1–11,9, Pelplin 1996, s. 108; T. Brzegowy, Pięcioksiąg Mojżesza. Wprowadzenie i egzegeza Księgi
Rodzaju 1–11, Tarnów 1997, s. 191 n.; R. Brandscheidt, Kain und Abel. Die Sündenfallerzählung des
Jahwisten in Gen 4,1-16, „Trierer Theologische Zeitschrift” 106 (1997), s. 4 n.; L. Boadt, Księga
Rodzaju, w: Międzynarodowy komentarz do Pisma Świętego, red. W. Chrostowski, Warszawa 2000,
s. 281; A. Couto, Pentateuco. Caminho da Vida Agraciada, Lisboa 2003, s. 259 n.; M. Wojciechowski,
Pochodzenie świata, człowieka, zła. Odpowiedź Biblii, Częstochowa 2005, s. 70.

2 Por. J.S. Synowiec, Na początku. Pradzieje biblijne: Rdz 1,1–11,9, Kraków 1996, s. 155.
3 Por. C. Schedl, Historia Starego Testamentu, t. 1: Starożytny Wschód i prehistoria biblijna,

Tuchów 1995, s. 286; M. Wojciechowski, Pochodzenie świata, człowieka, zła…, s. 69.
4 Por. L. Ruppert, Das Buch Genesis, t. 1: Kap. 1-25,18, Düsseldorf 1976, s. 70 n.; S. Wypych,

Wybranie i Obietnica…, s. 62 n.; E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 109 n.
5 Por. R.J. Clifford, R.E. Murphy, Księga Rodzaju, KKB, s. 19.
6 Por. C. Jakubiec, Genesis, Warszawa 1957, s. 91; E. Testa, Genesi. Versione, introduzione, note,

Roma 1972, s. 178; W. Chrostowski, Zawsze istnieje możliwość poprawy (Rdz 4,2b-8), „Przegląd
Powszechny” 7–8 (1984), s. 99; T. Brzegowy, Pięcioksiąg Mojżesza…, s. 191; G. Ravasi, Księga
Rodzaju (1–11), Kraków 1997, s. 101; M. Szamot, Genezis czy ktoś w to jeszcze wierzy?, Kraków
2003, s. 88.

185KATECHEZA O GRZECHU KAINA NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

potrzebą ludzkiego serca7. Obraz z Rdz 4,1-4 przedstawia zorganizowane życie
społeczne. Występuje tu zaawansowane rolnictwo, pasterstwo i rozwinięty kult.
Żyje już wielu ludzi. Musiało zatem upłynąć dużo czasu od stworzenia. Nastąpił
już bowiem rozwój życia społecznego. Odzwierciedla to sytuację na dalszym eta-
pie cywilizacyjnego rozwoju ludzkości. Podział zawodów jest bowiem wynikiem
późniejszego rozwoju kultury8.

Autor natchniony ukazuje scenę, w której dwaj bracia składają ofiary Bogu.
Kain – rolnik ofiaruje płody ziemi, Abel zaś ofiarę z trzody. Autor nie wspomina
nic o jakości ofiary Kaina. Pisze jednak, że Abel również wybrał na ofiarę dla Pana
zwierzęta pierworodne i ich tłuszcz, ponieważ uchodziły one za najlepsze jednostki,
a tłuszcz należał do najlepszych części zwierzęcia. Bóg przyjął ofiaręAbla, a Kaina
nie. Pan wejrzał na Abla i na jego ofiarę; na Kaina zaś i na jego ofiarę nie chciał
patrzeć (Rdz 4,4b-5a)9. Bóg odrzucił dar Kaina. Autor nie wyjaśnia, dlaczego Bóg
nie przyjął jego ofiary. Nie chodziło tu prawdopodobnie o jakość żertwy, ponieważ
również Kain starał się złożyć najlepsze dary ze swej pracy10.

Bóg „spojrzał” na Abla, a „nie spojrzał” na Kaina (por. Rdz 4,4 n.). W tekście
nie został podany powód tej sytuacji. Wydaje się jednak, że milczenie w tym
względzie jest znaczące. Autor nie wyjaśnia całego zdarzenia, lecz zdaje się ak-
ceptować Bożą reakcję na ofiary obydwóch braci, jako samą w sobie zrozumiałą
i wolną od jakiejkolwiek stronniczości11. Spojrzenie Boga na ofiarę jednego
z braci prawdopodobnie oznacza, że zauważył i zaakceptował ich odmienność.
Różnorodność jest zasadą stworzenia. Została ona ustanowiona przez Boga. Pro-
ces stwarzania jest przedstawiony w Rdz 1–2 jako akt stopniowego oddzielania
i różnicowania. W logikę różnorodności kosmosu, świata roślinnego i zwierzęcego
zostaje wpisany także człowiek stworzony jako mężczyzna i niewiasta (por. Rdz
1,27). Zróżnicowanie między ludźmi staje się faktem12.

Dobro stworzenia zawarte jest w różnorodności świata, a także w zróżnicowaniu
między ludźmi. Warto zauważyć, że w opisie z Rdz 2,4b-25 przed stworzeniem
niewiasty Bóg stwierdza, że nie jest dobrze, żeby mężczyzna był sam (w. 18).

7 Por. M. Peter, Wykład Pisma Świętego Starego Testamentu, Poznań 1970, s. 101; E. Zawiszew-
ski, Pięcioksiąg i Księgi historyczne…, s. 110.

8 Por. L. Ruppert, Das Buch…, s. 70 n.; W. Chrostowski, Zawsze istnieje…, s. 100 n.; S. Wypych,
Wybranie i Obietnica…, s. 62 n.; C. Schedl, Historia Starego…, s. 288 n.; T. Brzegowy, Pięcioksiąg
Mojżesza…, s. 192; W. Pikor, Zbawienie – zmaganie o Boże oblicze na twarzy Kaina (Rdz 4,1-16),
„Verbum Vitae” 1 (2002), s. 30; A. Banaszek, Pięć pierwszych ksiąg Biblii, Warszawa 2004, s. 43;
M. Wojciechowski, Pochodzenie świata, człowieka, zła…, s. 69.

9 Por. M. Wojciechowski, Pochodzenie świata, człowieka, zła…, s. 70.
10 Por. S. Wypych, Wybranie i Obietnica…, s. 63; E. Zawiszewski, Pięcioksiąg i Księgi histo-

ryczne…, s. 110 n.; T. Brzegowy, Pięcioksiąg Mojżesza…, s. 193; R.J. Clifford, R.E. Murphy, Księga
Rodzaju, s. 19; A. Banaszek, Pięć pierwszych…, s. 43.

11 Por. Jan Paweł II, Encyklika Evangelium vitae (EV), 25 III 1995, nr 8.
12 Por. P. Beauchamp, Création et séparation. Etude exégétique du chapitre premier de la Genèse,

Paris 1969, s. 84 n.; W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 31.

186 DARIUSZ ADAMCZYK

Zróżnicowanie, które odnosi się do każdej osoby jest wyznacznikiem dobra. Dobro
łączy się z umiejętnością zaakceptowania zróżnicowania między swoim wnętrzem
i światem zewnętrznym. Potrzeba do tego zgody na własne ograniczenia, które
człowiek odkrywa w konfrontacji z innymi13.

Do tego zdaje się nawiązywać wskazanie na różnice między braćmi na różnych
płaszczyznach. Autor natchniony dostrzega różnicę na płaszczyźnie kultury, wska-
zując, że jeden z braci był pasterzem, a drugi rolnikiem. Z tego wynika również
różnica na płaszczyźnie kultu. Pasterz składa w ofierze zwierzęta, a rolnik – płody
ziemi14. Różnica między braćmi dotyczy również płaszczyzny odniesienia do Boga.
Bóg dostrzega różnice między braćmi. Nie oznacza to jednak, że odrzuca Kaina,
a akceptuje tylko Abla. Akceptacja ofiary Abla nie jest odrzuceniem Kaina i jego
ofiary. Chodzi tu o zróżnicowanie relacji Boga do poszczególnych osób. Relacje
te, same w sobie, nie mogą być uznawane za lepsze czy gorsze, ponieważ ich
punktem odniesienia jest zawsze Bóg15.

Wydaje się, że w postawie Kaina brakowało należnej dyspozycji. Powodem
odrzucenia ofiary Kaina było jego wewnętrzne usposobienie, które wyrażała jego
twarz. Kaina nurtuje wewnętrzny niepokój. Autor pisze: Smuciło to Kaina bardzo
i chodził z ponurą twarzą (Rdz 4,5b). Twarz Kaina zrobiła się ponura16. Był to
objaw jego gniewu, smutku i zgryzoty (por. Hi 29,24; Jr 3,12)17. Autor Listu do
Hebrajczyków pisze: Przez wiarę Abel złożył Bogu ofiarę cenniejszą od Kaina,
za co otrzymał świadectwo, iż jest sprawiedliwy (11,4a). Święty Jan zaś podaje:
[…] jak Kain, który pochodził od Złego i zabił swego brata. A dlaczego go zabił?
Ponieważ czyny jego były złe, brata zaś sprawiedliwe (1 J 3,12). Słowa te wskazują,
że powodem przyjęcia przez Boga ofiary Abla, a odrzucenia ofiary Kaina, były
uczynki ofiarodawców. Bóg łaskawie uznał postawę religijną Abla i przyjął jego
ofiarę, natomiast nie uznał postawy Kaina, ani też nie przyjął jego darów (por.
Am 5,21-26; Ps 33,18)18.

13 Por. W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 38.
14 Por. C. Schedl, Historia Starego…, s. 288 n.; A. Banaszek, Pięć pierwszych…, s. 43.
15 Por. A. Schökel, Dov’è tuo fratello? Pagine di fraternità nel libro della Genesi, Brescia 1987,

s. 14; W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 31 n.; tenże, Biblijne drogi ku braterstwu.
Materiały – metody – inspiracje, Kielce 2007, s. 9 n.

16 Motyw twarzy (paneh) pojawia się kilkakrotnie w opowiadaniu o Kainie i Ablu (por. ww. 5,
6, 14, 16).

17 Por. W. Chrostowski, Zawsze istnieje…, s. 102; R. Brandscheidt, Kain und Abel…, s. 7 n.;
W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 29 n.; M. Szamot, Genezis…, s. 89.

18 Por. S. Wypych, Wybranie i Obietnica…, s. 63; M. Peter, Prehistoria biblijna, Poznań 1994,
s. 68; E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 111; J.S. Synowiec, Na początku…,
s. 157; tenże, Początki świata i ludzkości według Księgi Rodzaju, Kraków 2001, s. 184; T. Brzegowy,
Pięcioksiąg Mojżesza…, s. 193; A. Banaszek, Pięć pierwszych…, s. 43.

187KATECHEZA O GRZECHU KAINA NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

BRATOBÓJSTWO

Jednakże Bóg, chociaż wybiera ofiaręAbla, nie przerywa dialogu z Kainem (por.
EV 8). Pyta o przyczynę jego gniewu, a zarazem wskazuje drogę wyjścia z takiego
stanu ducha. Pan zapytał Kaina: „Dlaczego jesteś smutny i dlaczego twarz twoja
jest ponura? Przecież gdybyś postępował dobrze, miałbyś twarz pogodną; jeżeli
zaś nie będziesz dobrze postępował, grzech leży u wrót i czyha na ciebie, a przecież
ty masz nad nim panować” (Rdz 4,6-7). Bóg napomina Kaina, aby przezwyciężył
złe skłonności. Ta scena stanowi obrazowe przedstawienie głosu sumienia. Bóg
w konkretnym wypadku udziela człowiekowi pouczenia19.

Bóg stawia Kainowi pytanie o jego twarz: Dlaczego twoja twarz jest ponura?
(w. 6b). To hebrajskie określenie twarzy można także oddać słowami: „twarz
pochylona”. Jest to wyraz braku szczerości i zainteresowania drugim oraz od-
rzucenia kontaktu. Twarz pochylona ku ziemi objawia też koncentrowanie się na
sobie samym. Jest znakiem zerwania relacji z innymi20. Twarz jest wyrazem tego,
co Kain przeżywa w swoim wnętrzu. Zerwaniu relacji z drugim człowiekiem
towarzyszy brak właściwych relacji z samym sobą. Pytanie o twarz Kaina zostaje
poprzedzone pytaniem o powód jego zagniewania: Dlaczego jesteś smutny?
(w. 6a). Owo zagniewanie jest określone jako wielkie (por. w. 5). Nie zostają
jednak wyjaśnione powody oburzenia Kaina. Nie udziela on bowiem Bogu
odpowiedzi. Motywów jego gniewu nie wyjaśnia ani on sam, ani też autor
narracji21.

W opowiadaniu z Rdz 4,1-16 Bóg czterokrotnie zwraca się do Kaina. W werse-
cie 6. Bóg zwraca uwagę na wygląd jego twarzy. Ta sytuacja podaje w wątpliwość
przekonanie Kaina o rzekomym byciu niezauważonym przez Boga. To pierwsze
słowo Boga do Kaina potwierdza zróżnicowanie stworzone w Rdz 122. Bóg zna
prawdę o człowieku. Zostawia mu jednak czas na refleksję. Umożliwia zweryfi-
kowanie swojej postawy i poprawę. Ten akcent dominuje w wersecie 4,723.

Bóg przypomina Kainowi, że może być dobry (por. w. 4,7). Użyty dwukrotnie
w tym wersecie czasownik jathab został przetłumaczony jako „postępować do-
brze”. Można go też tłumaczyć jako „być dobrym” (por. Pwt 9,21; 13,15; 17,4;

19 Por. A. Jankowski, Grzech jako historyczna odpowiedź człowieka na odwieczną dobroć Boga,
w: Drogi zbawienia. Od Biblii do Soboru, red. B. Przybylski, Poznań–Warszawa–Lublin 1970,
s. 38; M. Peter, Prehistoria…, s. 69; E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 112;
R. Brandscheidt, Kain und Abel…, s. 7 n.; C.M. Martini, Odnaleźć siebie samych, Kielce 1999,
s. 73 n.; W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 30; M. Szamot, Genezis…, s. 89;
A. Couto, Pentateuco…, s. 260 n.

20 Por. C. Schedl, Historia Starego…, s. 289.
21 Por. W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 33; tenże, Biblijne drogi ku bra-

terstwu…, s. 10.
22 Por. tenże, Zbawienie – zmaganie o Boże oblicze…, s. 32.
23 Por. W. Chrostowski, Zawsze istnieje…, s. 103.

188 DARIUSZ ADAMCZYK

19,18; 27,8; 1 Sm 20,13; Mi 2,7). Rdzeń tego czasownika zawiera przymiotnik
z opowiadania o stworzeniu, w którym poszczególne dzieła są ocenione przez
Boga jako „dobre” (por. Rdz 1,4.10.12.18.21.25), a całe stworzenie jako „bardzo
dobre” (por. w. 31)24.

Pytanie Boga stawia Kaina wobec jego brata. Bóg stawia Kaina wobec odmien-
ności kulturowej i kultowej Abla, a także wobec jego odmiennej relacji z Bogiem.
Stawia zatem Kaina wobec odmienności bliźniego. Ową odmienność innego można
zauważyć tylko wtedy, gdy twarz jest podniesiona, a wzrok skierowany na twarz
drugiego człowieka. W tej perspektywie twarz jawi się jako symbol właściwej
relacji między ludźmi. Jest to podkreślone w słowach Boga: Jeśli postępujesz
dobrze, wzniesiesz swoją twarz (w. 7a)25. Kain zaś zasmuca się. Grzech zaczyna
nad nim panować. Nie może zaakceptować inności brata, tego, że może on być od
niego lepszy. Nie potrafi żyć z kimś, kto prowadzi inne życie. Kain nie czuje się
zachęcony do osiągnięcia poziomu życia Abla, lecz chciałby, aby jego brat zniżył
się do jego poziomu26.

Po pytaniach Boga skierowanych do Kaina (por. w. 6) słowo Boże łączy gniew
wyrażony na twarzy starszego brata z jego stanem wewnętrznym: Przecież gdy-
byś postępował dobrze, miałbyś twarz pogodną; jeżeli zaś nie będziesz dobrze
postępował, grzech leży u wrót i czyha na ciebie, a przecież ty masz nad nim pa-
nować (w. 7). Ten werset należy do najtrudniejszych w całej Biblii. Bóg zaprasza
Kaina, aby spojrzał w swoje wnętrze. Uczucia, pragnienia, namiętności stanowią
bogactwo ludzkiego wnętrza. Określenie „twarz pogodna” jest równoznaczne
z jej podniesieniem. Oznacza to również spojrzenie na brata i okazanie mu życz-
liwego zainteresowania27. Opowiadanie o Kainie i Ablu uczy sztuki patrzenia
na bliźniego. Kluczowym elementem tej historii jest motyw twarzy. Spotkanie
twarzy w spojrzeniu jest otwarciem się na drugiego człowieka. Wtedy następuje
komunikacja międzyosobowa. Tu dokonuje się także akceptacja inności bliźniego
oraz pragnienie ubogacenia się jego osobowością28.

W dalszym ciągu opowiadania Bóg przestrzega Kaina: Grzech leży u wrót
i czyha na ciebie (w. 7b). Grzech został tu ukazany w sposób upersonifikowany jako
zagrażający Kainowi. Podobny obraz znany był w Mezopotamii. Przedstawia on
demona czatującego u drzwi domów, celem wślizgnięcia się do środka, gdy tylko
nadarzy się okazja. Wierzono, że demon czai się pod drzwiami, aby nieść choroby

24 Por. W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 38.
25 Por. tamże, s. 32.
26 Por. C.M. Martini, Odnaleźć siebie…, s. 73 n.
27 Por. A. Jankowski, Grzech jako historyczna odpowiedź…, s. 38; R.J. Clifford, R.E. Murphy,

Księga…, s. 19; W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 33 n.; A. Couto, Pentateuco…,
s. 260 n.

28 Por. W. Pikor, Biblijne drogi ku braterstwu…, s. 9.

189KATECHEZA O GRZECHU KAINA NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

i nieszczęścia29. W tekście hebrajskim grzech jest przyrównany do zwierzęcia, które
czyha na swą ofiarę. Być może jest to reminiscencja treści z Rdz 3,1530.

Oburzenie wypisane na twarzy Kaina jest łączone z jego stanem wewnętrznym31.
Bóg dostrzega sprzeczność między wnętrzem Kaina i jego światem zewnętrznym,
między jego osobowością i jej zewnętrzną manifestacją. Ten brak harmonii we-
wnętrznej Kaina przyrównany jest do dzikiego zwierzęcia, które czyha u bram
ludzkiego serca i chce się tam wedrzeć. Do tych słów nawiązuje święty Piotr
w swoim napomnieniu: Bądźcie trzeźwi! Czuwajcie! Przeciwnik wasz, diabeł, jak
lew ryczący krąży szukając kogo pożreć. Mocni w wierze przeciwstawcie się jemu!
(1 P 5,8-9a)32. U wrót ludzkiego serca czyhają: zazdrość i zawiść, które ograniczają
człowieka. Gdy zaczynają one warunkować jego działanie, wtedy twarz pochyla
się ku dołowi33.

W analizowanym wersecie 7. nie chodzi tylko o stwierdzenie wewnętrznej
kondycji Kaina. Istotą tych Bożych słów jest zaproszenie starszego brata do
wejścia w relację z samym sobą, ze swoimi uczuciami i namiętnościami. Wyraża
się ono w słowach: ty masz nad nim panować (w. 7c). Użyty w tym miejscu he-
brajski czasownik maszal stanowi klucz do zrozumienia Bożej zachęty. Termin
ten zakłada dominację człowieka nad grzechem. Owa dominacja może się doko-
nywać poprzez inną czynność określaną tym samym hebrajskim czasownikiem,
mianowicie przez „opowiadanie”. Maszal oznacza bowiem nie tylko panowanie
i dominację, ale też opowiadanie. Harmonia wewnętrzna jest możliwa wtedy, gdy
człowiek pozwoli niejako mówić swoim uczuciom i gdy potrafi je poznać. Chodzi
o poznanie samego siebie i uporządkowanie uczuć wewnętrznych. Bez zrozumienia
bowiem własnej osobowości człowiek nie rozumie samego siebie, a wtedy nie jest
w stanie panować nad sobą, nad swoimi myślami i czynami34.

29 Por. S. Wypych, Wybranie i Obietnica…, s. 63; J.G. Williams, The Bible. Violence and the
Sacred. Liberation from the Myth of Sanctioned Violence, San Francisco 1991, s. 35; T. Brzegowy,
Pięcioksiąg Mojżesza…, s. 193; R.J. Clifford, R.E. Murphy, Księga…, s. 19; R. Schwager, Grzech
pierworodny i dramat zbawienia w kontekście ewolucji, inżynierii genetycznej i Apokalipsy, Tarnów
2002, s. 70.

30 Por. C. Westermann, Genesis, Kapitel 1-11, Neukirchen 1974, s. 406 n.; W. Chrostowski,
Zawsze istnieje…, s. 108; tenże, Ogród Eden…, s. 119; M. Peter, Prehistoria…, s. 69; C. Schedl,
Historia Starego…, s. 289 n.; E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 112; G. Ravasi,
Księga Rodzaju…, s. 102; S. Pesaric, Tora Pardes Lauder. Księga pierwsza Bereszit, Kraków 2001,
s. 32; M. Szamot, Genezis…, s. 89 n.

31 Por. C. Schedl, Historia Starego…, s. 289 n.
32 Por. H.C. White, Narration and Discourse in the Book of Genesis, Cambridge 1991, s. 158 n.;

M. Peter, Prehistoria…, s. 69; M. Szamot, Genezis…, s. 89 n.
33 Por. R.J. Clifford, R.E. Murphy, Księga…, s. 19; W. Pikor, Zbawienie – zmaganie o Boże

oblicze…, s. 34; tenże, Biblijne drogi ku braterstwu…, s. 10.
34 Por. A. Wénin, Adam et Ève: la jalousie de Caïn, „semence” du serpent. Un aspekt du

récit mythique de Genèse 1-4, „Revue des sciences religieuses” 73 (1999), s. 13; R.J. Clifford,
R.E. Murphy, Księga…, s. 19; W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 34 n.; tenże,
Biblijne drogi ku braterstwu…, s. 10.

190 DARIUSZ ADAMCZYK

Bóg nie przyjął ofiary Kaina, lecz jego samego nie odrzuca. Stara się mu po-
móc w przezwyciężeniu złych skłonności i powstrzymać go przed popełnieniem
grzechu. Pytanie Boga i ostrzeżenie skierowane do Kaina wskazuje na niewła-
ściwość jego gniewu. Bóg upomina go, aby pozbył się rozgoryczenia i złości.
Sugeruje mu, iż powinien nad swoją złością zapanować. Bóg przypomina mu
o jego wolności wobec zła, które nie jest nieuniknionym przeznaczeniem czło-
wieka (por. EV 8)35.

Kain zatem miał możliwość zapanować nad grzechem. Grzech czyha na niego,
ale człowiek może pozostać wolny wobec grzechu (por. EV 8)36. Słowa Boga za-
wierają przestrogę. Kain winien pozbyć się rozgoryczenia, ponieważ w tym kryje
się dla niego niebezpieczeństwo37. Ta przestroga Boga, jakiej udziela Kainowi,
jest dowodem Jego miłości wobec człowieka. Mimo niewłaściwego usposobienia
Kaina uzewnętrznionego w jego ofierze Bóg daje mu szansę. Wskazuje na wciąż
istniejącą możliwość nawrócenia i zmiany postępowania. Bóg zaprasza Kaina do
rozmowy. Nie może on zatem czuć się odtrącony38.

Zachęta zawarta w wersecie 7. jest skierowana do każdego człowieka. Bóg za-
chęca do wyzwolenia tkwiącej w człowieku siły do pokonania niebezpieczeństwa.
Wskazuje na ludzką wolność, która jest w stanie dokonać wyboru. Nawet wobec
zagrożenia zła Bóg respektuje człowieka takim, jakim go stworzył. Ostateczny
wybór należy jednak do człowieka. Można tu dostrzec istotną prawdę, że Bóg
potępia zło i uświadamia człowiekowi jego istnienie. Nie potępia jednak samego
grzesznika ani też go nie zniewala39.

Opowiadanie o Kainie i Ablu przeniknięte jest pozytywnym przesłaniem skie-
rowanym do każdego człowieka. Bóg mówi Kainowi o potrzebie podniesienia
(por. w. 7). Chodzi niejako o „podniesienie swojego grzechu”. Werset 7. wyraża
nie tyle popełnione wykroczenie, co raczej możliwość jego zaistnienia, jeśli czło-
wiek ulegnie sprzecznościom wewnętrznym. Bóg zachęca Kaina do „podniesienia
grzechu”, który może zostać zniszczony już w swojej potencjalności, gdy człowiek
panuje nad swoim światem wewnętrznym. Owo panowanie dokonuje się poprzez
nazywanie i porządkowanie uczuć przeżywanych wewnątrz. Pierwszym krokiem
w kierunku przywrócenia Bożego oblicza na twarzy Kaina jest harmonia z samym
sobą40.

35 Por. E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 112.
36 Por. S. Wypych, Wybranie i Obietnica…, s. 63; J.G. Williams, The Bible. Violence and the Sa-

cred…, s. 35; R.J. Clifford, R.E. Murphy, Księga..., s. 19; S. Pesaric, Tora Pardes Lauder…, s. 32.
37 Por. S. Łach, Księga Rodzaju. Wstęp – Przekład z oryginału – Komentarz, Poznań 1962,

s. 226; R. Schwager, Grzech pierworodny i dramat zbawienia…, s. 70.
38 Por. A. Jankowski, Grzech jako historyczna odpowiedź…, s. 38; W. Chrostowski, Zawsze

istnieje…, s. 108 n.; M. Peter, Prehistoria…, s. 69; A. Couto, Pentateuco…, s. 260 n.
39 Por. W. Chrostowski, Zawsze istnieje…, s. 110.
40 Por. W. Pikor, Biblijne drogi ku braterstwu…, s. 11.

191KATECHEZA O GRZECHU KAINA NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

Wzniesienie oblicza następuje poprzez nawiązanie relacji z samym sobą
i z drugim człowiekiem, lecz wymaga jeszcze odnowienia relacji z Bogiem.
Deformacja twarzy Kaina rozpoczęła się wówczas, gdy odrzucił on możliwość
istnienia różnorodnych relacji między Bogiem a poszczególnymi ludźmi. Kain
winien był zaakceptować odmienność relacji Boga do Abla i do innych osób,
a także do niego samego. Odmienność tych poszczególnych relacji oznacza, że są
one jedyne i niepowtarzalne. W świadomości Kaina pojawia się jednak zarzut, że
jego relacja z Bogiem jest gorsza niż relacja Abla. Kain neguje odmienność innych
i wynikającą z niej odmienność relacji Boga do każdej z osób41.

Zarzut stronniczości Boga jest jednak bezpodstawny. Bóg bowiem stwo-
rzył wszystko jako „dobre”. Człowiek winien dostrzec w różnorodności świata
zamierzone przez Boga dobro. Właściwa relacja człowieka z Bogiem domaga
się zaakceptowania faktu, że relacja Boga do innych osób jest odmienna od tej
skierowanej ku niemu. Owa odmienność relacji nie oznacza, że jest ona gorsza.
A zatem samo porównywanie i rywalizacja muszą zostać zastąpione radością
z odmienności stworzeń i wynikających z tego jedynych i niepowtarzalnych relacji
Boga z każdym z nich42.

Mimo Bożego upomnienia (por. w. 7) Kain pozostaje milczący. Nie odpowia-
da na Bożą zachętę. Nie podejmuje zaproszenia Boga do dialogu. Odrzuca Bożą
propozycję43. Spuszczona głowa i smutny wyraz twarzy okazały się symptomami
nastawienia człowieka zamyślającego zemstę. Kain pozwala na to, aby zawiść
zawładnęła jego wnętrzem. Nad Bożym upomnieniem uzyskują przewagę zazdrość
i gniew. Ta sytuacja doprowadza go do zabicia Abla44. Rdz 4,8 zawiera krótki opis
zbrodni Kaina, który nie posłuchał głosu Boga i uległ swojej złej skłonności: Rzekł
Kain do Abla, brata swego: „Chodźmy na pole”. A gdy byli na polu, Kain rzucił
się na swego brata Abla i zabił go (Rdz 4,8; por. EV 8)45.

Treść tego wersetu wskazuje na to, że Kain zaplanował zabójstwo brata. Wy-
prowadza Abla w miejsce niezamieszkane. Tam rzuca się na niego i zabija go46.
Zazdrosny o swego brata popełnił pierwsze w dziejach morderstwo. Jego zbrod-
nia jest tym cięższa, że została dokonana na bracie. Autor akcentuje to poprzez

41 Por. tenże, Zbawienie – zmaganie o Boże oblicze…, s. 38 n.; tenże, Biblijne drogi ku brater-
stwu…, s. 11.

42 Por. tenże, Zbawienie – zmaganie o Boże oblicze…, s. 39; tenże, Biblijne drogi ku brater-
stwu…, s. 11.

43 Por. W. Chrostowski, Zawsze istnieje…, s. 110 n.
44 Por. R. Brandscheidt, Kain und Abel…, s. 10 n.; L. Boadt, Księga…, s. 281; W. Pikor, Zbawienie

– zmaganie o Boże oblicze…, s. 30–35; tenże, Biblijne drogi ku braterstwu…, s. 10.
45 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 228; M. Peter, Prehistoria…, s. 69; T. Brzegowy,

Pięcioksiąg Mojżesza…, s. 193 n.
46 Por. W. Chrostowski, Zawsze istnieje…, s. 110 n.; T. Brzegowy, Pięcioksiąg Mojżesza…,

s. 193; R.J. Clifford, R.E. Murphy, Księga…, s. 19; W. Pikor, Zbawienie – zmaganie o Boże obli-
cze…, s. 30.

192 DARIUSZ ADAMCZYK

kilkakrotne wprowadzenie do tego opowiadania słowa „brat”. Czyn Kaina stał
się symbolem świadomego i dojrzałego gwałtu oraz wszelkiego rodzaju walki
między braćmi47.

Używając wyrażenia Pan wejrzał na Abla (w. 4), autor chce podkreślić, że
Abel był człowiekiem szczęśliwym, błogosławionym przez Boga. To właśnie
ten fakt stał się pośrednią przyczyną dokonanego grzechu. Źródłem grzechu Ka-
ina była nienawiść. Irytacja w języku hebrajskim jest określona dosłownie jako
„paląca złość”. Nienawiść jest jak ogień, który trawi człowieka i powoduje jego
psychologiczną dewastację. W analizowanym tekście zostało to określone jako
„chodzenie z ponurą twarzą”48.

Kain nie podnosi twarzy. Nie wchodzi w relację z bratem. Nie akceptuje jego
odmienności, lecz definitywnie ją niszczy. Odrzuca tym samym prawdę o różno-
rodności stworzenia. Warto zwrócić uwagę, że w momencie gdy oblicze Kaina
pozostaje pochylone, „wzrok” Boga jest ciągle skupiony na tym, który odrzuca
prawdę o różnorodności stworzenia49. Życie człowieka nie polega na niwelowaniu
różnic, lecz na budowaniu harmonii między różnicami, aby stawały się one jego
bogactwem. Różnice stanowiły problem dla Kaina. Nie potrafił on poradzić sobie
z tym, że jego brat jest inny od niego50.

Wewnętrzna zatwardziałość Kaina doprowadza go do zbrodni przeciw wła-
snemu bratu. Zbrodnia zrodziła się z pychy. To właśnie pycha nie pozwala czło-
wiekowi przyznać się do błędu ani szukać drogi nawrócenia. W przypadku Kaina
pycha doprowadziła do usunięcia potencjalnego oskarżyciela. Abel przez samo
swoje istnienie był dla Kaina wyrzutem sumienia51. Czyn zabójcy został opisany
w oszczędnych słowach. Zło tego czynu jest oczywiste. Autor poświęca natomiast
więcej uwagi następstwom tego czynu52.

SĄD BOGA

Po zabójstwie Abla interweniuje Jahwe, tak jak to było po grzechu pierwszych
ludzi w raju. Następuje dialog Boga z Kainem, podobnie jak w ogrodzie Eden53. Po
dokonanej zbrodni przez Kaina Bóg ponownie podejmuje próbę nawiązania z nim
dialogu. Rozpoczyna teraz od pytania: Gdzie jest brat twój, Abel? (w. 9a). Nie chodzi
o to, że Bóg nie wie, co się stało i potrzebuje informacji. Jest to pytanie retoryczne.

47 Por. M. Peter, Prehistoria…, s. 68 n.; E. Zawiszewski, Pięcioksiąg i Księgi historyczne…,
s. 110 n.; G. Ravasi, Księga Rodzaju…, s. 99 n.; A. Dulles, Blask wiary. Wizja teologiczna Jana
Pawła II, Kraków 2003, s. 159.

48 Por. G. Ravasi, Księga Rodzaju…, s. 101.
49 Por. W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 33.
50 Por. tenże, Biblijne drogi ku braterstwu…, s. 12 n.
51 Por. W. Chrostowski, Zawsze istnieje…, s. 111.
52 Por. L. Boadt, Księga…, s. 281.
53 Por. S. Wypych, Wybranie i Obietnica…, s. 63; A. Banaszek, Pięć pierwszych…, s. 43.

193KATECHEZA O GRZECHU KAINA NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

Bóg wyraża w tych słowach troskę zarówno o zabitego brata, jak i o bratobójcę.
Nie odbiera Kainowi szansy poprawy. Daje mu możliwość refleksji i nawrócenia.
W tym celu uświadamia mu potrzebę rozliczenia się z przeszłością54.

Bóg przesłuchuje Kaina, podobnie jak przesłuchiwał pierwszych rodziców po
dopuszczeniu się przez nich grzechu. Teraz pyta o losy Abla. Chce skłonić Kaina
do wyznania winy. Sytuacja Kaina przedstawia się jednak znacznie gorzej niż
sytuacja Adama i Ewy. Grzech poczynił postępy w duszy człowieka. Kain już nie
okazuje skruchy, nie próbuje się tłumaczyć, jak to czynili pierwsi rodzice (por. Rdz
3,10-13). A zatem i tym razem Boża inicjatywa została odrzucona przez Kaina.
Na postawione przez Boga pytanie Gdzie jest brat twój, Abel?, Kain odpowiada:
Nie wiem. Czyż jestem stróżem brata mego? (w. 9b; por. EV 8)55.

Adam i Ewa po grzechu starali się przynajmniej usprawiedliwić. Kain zaś
zuchwale zaprzecza. Próbuje ukryć swą zbrodnię. Okazuje się zatwardziały na
głos Boga56. Podział między ludźmi sięga zatem coraz głębiej. W człowieku wy-
twarza się bolesny dystans między jego pragnieniami a możliwościami, między
dążeniem do pokoju a ustawicznym niepokojem, który w sobie nosi. Ten dramat
przeżywa Kain. Po dokonanej zbrodni potwierdza fakt swego oddalenia się od
brata. Zostało to wyrażone w jego odpowiedzi na pytanie postawione przez Boga
o nieobecnego Abla57.

Kain wypiera się odpowiedzialności za brata. Zerwaniu fizycznej relacji
z młodszym bratem towarzyszy zerwanie także więzi psychicznych (por. EV 8)58.
Emfatyczna pozycja użytego w tym zdaniu zaimka osobowego wskazuje na to, że
w Kainie panuje jego własne, egoistyczne „ja”. Użyty w tym miejscu ów zaimek
podkreśla troskę Kaina tylko o samego siebie. Taka sytuacja wewnętrzna człowieka

54 Por. L. Ruppert, Das Buch…, s. 74 n.; W. Chrostowski, Zawsze istnieje…, s. 111; R. Brand-
scheidt, Kain und Abel…, s. 11 n.; J.S. Synowiec, Na początku…, s. 159; tenże, Początki świata
i ludzkości…, s. 187; R.J. Clifford, R.E. Murphy, Księga…, s. 19; W. Pikor, Zbawienie – zmaganie
o Boże oblicze…, s. 33.

55 Por. L. Ruppert, Das Buch…, s. 74 n.; W. Chrostowski, Zawsze istnieje…, s. 111; S. Wy-
pych, Wybranie i Obietnica…, s. 63; M. Peter, Prehistoria…, s. 69; E. Zawiszewski, Pięcioksiąg
i Księgi historyczne…, s. 113; J.S. Synowiec, Na początku…, s. 159; tenże, Początki świata i ludz-
kości…, s. 187; R. Brandscheidt, Kain und Abel…, s. 11 n.; C.M. Martini, Odnaleźć siebie…, s. 74;
R.J. Clifford, R.E. Murphy, Księga…, s. 19; A. Banaszek, Pięć pierwszych…, s. 43.

56 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 228; L. Ruppert, Das Buch…, s. 74 n.; R. Brand-
scheidt, Kain und Abel…, s. 11 n.; J.S. Synowiec, Na początku…, s. 159; tenże, Początki świata
i ludzkości…, s. 187.

57 Por. A. Jankowski, Grzech jako historyczna odpowiedź…, s. 38; K. Romaniuk, Krótki zarys
historii zbawienia, Warszawa 1987, s. 51; W. Pikor, Biblijne drogi ku braterstwu…, s. 10.

58 Por. L. Ruppert, Das Buch…, s. 74 n.; W. Chrostowski, Zawsze istnieje…, s. 111; S. Wypych,
Wybranie i Obietnica..., s. 63; M. Peter, Prehistoria…, s. 69; E. Zawiszewski, Pięcioksiąg i Księgi
historyczne…, s. 113; J.S. Synowiec, Na początku…, s. 159; tenże, Początki świata i ludzkości…,
s. 187; R. Brandscheidt, Kain und Abel…, s. 11 n.; R.J. Clifford, R.E. Murphy, Księga…, s. 19;
W. Pikor, Biblijne drogi ku braterstwu…, s. 10.

194 DARIUSZ ADAMCZYK

uniemożliwia mu bycie bratem. Owa odmowa bycia bratem dla Abla jest wyni-
kiem braku panowania Kaina nad grzechem59. Jego twarz jest wyrazem „smutku
zazdrości”. Kain zatracił sens związku z bratem i zabił go. W tej sytuacji zatracenia
sensu nie był w stanie słuchać głosu Boga, dlatego banalizuje Jego słowa60.

Pochylona twarz Kaina uniemożliwia mu również wejście w relację z Bogiem.
Po grzechu Kain nie prosi o przebaczenie (por. EV 8). Kainowe „nie wiem” zawarte
w jego odpowiedzi udzielonej Bogu jest kłamstwem. Wraz z pierwszym morder-
stwem zaistniało także pierwsze kłamstwo. Te dwa tematy są ze sobą związane
w całej Biblii61. Wypowiedziane przez zabójcę kłamstwo jest spowodowane
strachem i nieufnością wobec Boga. Kain postrzega Boga jako sędziego, który
trzyma stronę młodszego brata. To kłamstwo jest przykładem uśmiercania sumienia
i odrzucenia odpowiedzialności za bliźniego62.

Wszechwiedzącego Boga nie można jednak oszukać. Jahwe sam wie o wszyst-
kim. Kieruje do bratobójcy słowa: Cóżeś uczynił? (Rdz 4,10a). W tym zdaniu wy-
raża potępienie jego czynu63. Następnie wypowiada słowa, które jeszcze bardziej
uwydatniają winę Kaina oraz konieczność wymierzenia mu kary: Krew brata twego
głośno woła ku mnie z ziemi! (Rdz 4,10b). Bóg zatem sam wyjaśnia Kainowi jego
grzech. Używając tego obrazowego zwrotu, autor wyraża potworność zbrodni64.
Zawarte jest tu przekonanie o wartości krwi, którą uważano za siedlisko życia (por.
Pwt 12,23), a nawet utożsamiano z życiem (por. Rdz 9,4 n.; Kpł 17,14). Życie zaś,
zwłaszcza ludzkie, należy wyłącznie do Boga. Jan Paweł II pisze: „Kto podnosi
rękę na życie człowieka, podnosi niejako rękę na samego Boga” (EV 9). Niesłuszne
przelanie krwi wymagało przywrócenia wymaganego porządku sprawiedliwości
(por. Rdz 37,26; 2 Krl 9,26; Iz 26,21; Ez 24,7 n.; Hi 16,18)65.

Słowa z Rdz 4,10b to wołanie o pomstę. Krew domaga się pomsty (por. Hi
16,18; Iz 26,21; Ez 24,7 n.). Krew Abla, czyli jego życie, woła z ziemi o pomstę
do nieba (por. EV 9)66. Takie znaczenie wynika z kontekstu zawartego tu wyra-

59 Por. W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 35.
60 Por. C.M. Martini, Odnaleźć siebie…, s. 74.
61 Por. R. Schwager, Grzech pierworodny i dramat zbawienia…, s. 72.
62 Por. L. Ruppert, Das Buch…, s. 74 n.; W. Chrostowski, Zawsze istnieje…, s. 111; S. Wypych,

Wybranie i Obietnica..., s. 63; J.G. Williams, The Bible. Violence and the Sacred…, s. 35; M. Peter,
Prehistoria…, s. 69; E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 113; J.S. Synowiec,
Na początku…, s. 159; tenże, Początki świata i ludzkości…, s. 187; R. Brandscheidt, Kain und
Abel…, s. 11 n.; C.M. Martini, Odnaleźć siebie…, s. 74; W. Pikor, Zbawienie – zmaganie o Boże
oblicze…, s. 35.

63 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 228.
64 Por. G. Ravasi, Księga Rodzaju…, s. 106 n.; R.J. Clifford, R.E. Murphy, Księga…, s. 19;

S. Pesaric, Tora Pardes Lauder…, s. 34; M. Szamot, Genezis…, s. 90 n.; M. Wojciechowski, Po-
chodzenie świata, człowieka, zła…, s. 71.

65 Por. J.S. Synowiec, Na początku…, s. 159; tenże, Początki świata i ludzkości…, s. 187.
66 Por. S. Wypych, Wybranie i Obietnica..., s. 63; M. Peter, Prehistoria…, s. 70; T. Brzegowy,

Pięcioksiąg Mojżesza…, s. 194.

195KATECHEZA O GRZECHU KAINA NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

żenia. Bóg jest ukazany jako mściciel krwi przelanej niewinnie. Autor wskazuje,
że to do Boga należy wymierzenie sprawiedliwości. Tylko On może przywrócić
naruszony porządek moralny. Pismo Święte ukazuje jeszcze inne grzechy, które
mają charakter wołających o pomstę do Boga. Są nimi ciężkie wykroczenia, które
świadczą o jakimś wynaturzeniu człowieka. Należą do nich: grzech sodomski
(por. Rdz 18,20; 19,13), uciskanie wdów i sierot oraz ubogich (por. Wj 2,23; 3,9),
a także zatrzymanie zapłaty robotnikom (por. Jk 5,4)67.

Słowa: Krew brata twego głośno woła ku mnie z ziemi! (Rdz 4,10b) świadczą
o tym, że Bóg słucha tych, którzy są uciskani, wykorzystywani i prześladowani.
Nie odmawia też posłuchania Kainowi, który lamentuje nad swoim losem (por.
ww. 13 n.)68. Najpierw jednak Bóg mówi do niego: Bądź więc teraz przeklęty na tej
roli, która rozwarła swą paszczę, aby wchłonąć krew brata twego, przelaną przez
ciebie. Gdy rolę tę będziesz uprawiał, nie da ci już ona więcej plonu. Tułaczem
i zbiegiem będziesz na ziemi (Rdz 4,11-12). Bóg wypowiada przekleństwo na Kaina.
Jest to pierwsze przekleństwo, które bezpośrednio odnosi się do człowieka69. Owo
przekleństwo Kaina jest związane z ziemią, która nie zatraca swojej wrażliwości.
Gdy Kain okazał się niezdolny do relacji braterskiej z Ablem, ziemia „wchłania
krew” zabitego brata (por. w. 11). Staje się ona niejako świadkiem cierpienia Abla.
W ten sposób zostaje zerwana jeszcze jedna relacja ze strony Kaina. Zniszczył on
swój związek z ziemią70.

Ziemia w zamyśle Stwórcy została zorientowana na wydawanie owoców.
Sam Kain składał ofiarę z jej płodów (por. w. 3). Płodność ziemi zależy jednak od
człowieka i jego pracy (por. Rdz 1,28). Brak tej służebnej relacji człowieka w sto-
sunku do ziemi powoduje, że traci ona swą możliwość i zamyka się na wydawanie
owoców. Ziemia kryje w sobie potencjalność, którą człowiek ma wzbudzać71. Kain
miał uprawiać ziemię i wzbudzać jej możliwość owocowania. Przelewając ludzką
krew, zniszczył swoją relację z ziemią, która stała się teraz narzędziem kary. Nie
przynosi ona już plonu i staje się miejscem, na którym Kain ma się błąkać. Będzie
on odtąd tułaczem i zbiegiem na tej ziemi72.

Bóg występuje tu jako obrońca człowieka i stróż jego prawa do życia. Wydaje
na Kaina wyrok za zbrodnię. Wypędza go z ziemi, którą dotąd uprawiał i skazuje
na życie zbiega i tułacza. Życie rolnika Kain musi zmienić na tułaczkę. Niepew-
ność losu będzie jego udziałem na zawsze (por. EV 9)73. Ziemia nie da mu odtąd

67 Por. E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 113.
68 Por. M. Wojciechowski, Pochodzenie świata, człowieka, zła…, s. 71.
69 Por. G. Ravasi, Księga Rodzaju…, s. 107; T. Brzegowy, Pięcioksiąg Mojżesza…, s. 194;

R.J. Clifford, R.E. Murphy, Księga…, s. 19.
70 Por. W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 33 n.
71 Por. A. Schökel, Dov’è tuo fratello?…, s. 49.
72 Por. R.J. Clifford, R.E. Murphy, Księga…, s. 19; W. Pikor, Zbawienie – zmaganie o Boże

oblicze…, s. 35 n.
73 Por. M. Peter, Prehistoria…, s. 69 n.; G. Ravasi, Księga Rodzaju…, s. 105 n.; R. Brand-

scheidt, Kain und Abel…, s. 13 n.; J.S. Synowiec, Na początku…, s. 160; tenże, Początki świata

196 DARIUSZ ADAMCZYK

plonów, bo brak mu będzie Bożego błogosławieństwa. Jego losem nie będzie
jednak śmierć, lecz nędzne życie74. Musi więc wieść życie tułacze. Być może jest
tu aluzja do ucieczki przed wyrzutami sumienia75.

Interwencja ze strony Boga po grzechu Kaina przybiera postać przesłuchania
zabójcy. Kończy się ona wyrokiem. Na jego mocy ziemia nie wyda już więcej
plonów Kainowi. On sam zaś zostaje skazany na tułaczkę76. Ziemia nie tylko będzie
rodzić ciernie i osty (por. Rdz 3,18), ale nie będzie chciała dostarczyć bratobójcy
żadnego pożywienia. Nie będzie też chciała go dłużej nosić. Kain – rolnik będzie
tułaczem i zbiegiem. Pozostanie zatem bez ziemi i bez ojczyzny. Nie chcąc zginąć
z głodu jako tułacz, będzie szukał pożywienia77.

Wyrok Boży na Kaina staje się bardziej zrozumiały w kontekście plemiennych
zwyczajów szczepów arabskich. Istnieje u nich prawo zemsty krwi. Nie ma bowiem
w pierwotnych warunkach władzy zajmującej się karaniem morderców i chroniącej
życie obywateli. Na ojcobójcach i bratobójcach nie wykonuje się wyroku śmierci,
zostawia się ich jednak własnemu losowi i sumieniu. Takiego zabójcę wydala się
z plemienia. Przez swoją zbrodnię traci on prawo do bycia członkiem ludzkiej
społeczności. W warunkach życia pustynnego jest to bardzo ciężka kara. Brak
bowiem dostępu do wody powoduje pozbawienie środków do życia78.

KAINOWE ZNAMIĘ

Boży wyrok odnosi się do poszczególnych relacji człowieka. Zmusza przez to
Kaina do spojrzenia na jego własną osobę w relacji do Boga, do drugiego czło-
wieka i do ziemi. Potwierdzają to słowa skargi Kaina wypowiedzianej do Boga:
Zbyt wielka jest kara moja, abym mógł ją znieść. Skoro mnie teraz wypędzasz
z tej roli, i mam się ukrywać przed Tobą, i być tułaczem i zbiegiem na ziemi, każdy,
kto mnie spotka, będzie mógł mnie zabić! (Rdz 4,13-14)79.

i ludzkości…, s. 187; A. Couto, Pentateuco…, s. 261; M. Wojciechowski, Pochodzenie świata,
człowieka, zła…, s. 71.

74 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 228 n.
75 Por. E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 113 n.
76 Por. M. Peter, Prehistoria…, s. 69 n.; G. Ravasi, Księga Rodzaju…, s. 105 n.; W. Pikor, Zba-

wienie – zmaganie o Boże oblicze…, s. 30.
77 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 228 n.; E. Zawiszewski, Pięcioksiąg i Księgi hi-

storyczne…, s. 113 n.
78 Por. E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 114 n.
79 Por. J. Jelito, Historia czasów Starego Testamentu, Poznań 1961, s. 95; A. Jankowski, Grzech

jako historyczna odpowiedź…, s. 38; K. Romaniuk, Krótki zarys…, s. 51; T. Jelonek, Biblijna hi-
storia..., s. 91; C. Schedl, Historia Starego..., s. 290; J.S. Synowiec, Na początku…, s. 161; tenże,
Początki świata i ludzkości…, s. 188 n.; T. Brzegowy, Pięcioksiąg Mojżesza…, s. 194; R. Brandscheidt,
Kain und Abel…, s. 17 n.; G. Ravasi, Księga Rodzaju…, s. 109; W. Pikor, Zbawienie – zmaganie
o Boże oblicze…, s. 36.

197KATECHEZA O GRZECHU KAINA NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

Po wyroku skazującym na los tułacza Kain ujawnia wzrost niepokoju. Człowiek,
który oddala się od Boga, odczuwa wewnętrzny niepokój. Jest to wynik odczucia
braku Bożej opieki. Oddalony od Boga żyje w ciągłej niepewności. Ma poczucie
tymczasowości i zagrożenia. Towarzyszy mu przy tym smutek i pesymizm80.
Dopiero teraz Kain uświadamia sobie swój grzech. Nie zdobywa się jednak na
akt żalu. Przeszkadza mu w tym jego arogancki upór w złu. Kieruje się na drogę
rozpaczy, bowiem nie wierzy w możliwość odpuszczenia swego postępku. Stąd
wcale nie prosi o przebaczenie81.

Kain nie żałuje, tylko wylicza następstwa, jakie wynikają z nałożonej na niego
kary. Uważa, że skutki jego grzechu są nie do zniesienia82, ponieważ jako wypę-
dzony z „tej roli”, daleko od Bożego oblicza będzie pozbawiony Bożej opieki.
Ubolewa, że jego życie tułacza i zbiega będzie ciężkie i niespokojne oraz że czeka
go gwałtowna śmierć, albowiem taką karę wymierzą mu ludzie za zabójstwo Abla.
Słowa te są echem prawa zemsty krwi. Obawa Kaina świadczy o rozmnożeniu
już ludzi na ziemi83.

Treść z Rdz 4,13 n. jest kolejnym wyrazem egocentryzmu Kaina. Podnosi on
lament, który jest spowodowany lękiem o samego siebie. Słowa te stanowią niejako
projekcję jego osobowości oraz wyrażają jego relacje z innymi. Boga postrzega
on jako mściciela, przed którym trzeba się ukrywać, a nie jako wielkodusznego
Stworzyciela. Spotkanie z drugim człowiekiem ma prowadzić w ocenie Kaina do
eliminacji tego, który jest odmienny. Ziemia zaś staje się miejscem tułaczki, a nie
pracy ludzkiej84.

Skarga Kaina jest interpretacją Bożej sentencji. W tej interpretacji Boże oblicze
zostaje zniekształcone przez człowieka. Według Kaina, Bóg jest okrutny i groźny
wobec swego stworzenia, jest Bogiem zemsty. Przed tak pojmowanym Bogiem
trzeba się ukrywać. To Kainowe wyobrażenie Boga nie odpowiada jednak praw-
dzie wydarzeń przekazanych przez analizowaną narrację. Bóg w tym opowiadaniu
wychodzi naprzeciw człowiekowi i wchodzi z nim w dialog. Poprzez tę relację
dialogiczną objawia swoje prawdziwe oblicze85.

Bóg zdecydował, że Kain przez tułacze życie ma odpokutować za swoją zbrod-
nię. Kain obawia się, że w obcej ziemi grozi mu śmierć. Bóg jednak nie pozwala
go zabić. Obiecuje mu ochronę i daje mu znamię. Ale Pan mu powiedział: „O, nie!

80 Por. J. Jelito, Historia czasów…, s. 95; A. Jankowski, Grzech jako historyczna odpowiedź…,
s. 38; K. Romaniuk, Krótki zarys…, s. 51; T. Jelonek, Biblijna historia…, s. 91; C. Schedl, Historia
Starego…, s. 290; R. Brandscheidt, Kain und Abel…, s. 17 n.; G. Ravasi, Księga Rodzaju…, s. 109;
W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 36.

81 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 229; E. Zawiszewski, Pięcioksiąg i Księgi histo-
ryczne…, s. 113.

82 Por. R.J. Clifford, R.E. Murphy, Księga…, s. 19.
83 Por. E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 114.
84 Por. W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 36.
85 Por. tamże, s. 30.

198 DARIUSZ ADAMCZYK

Ktokolwiek by zabił Kaina, siedmiokrotną pomstę poniesie!”. Dał też Pan znamię
Kainowi, aby go nie zabił, ktokolwiek go spotka (Rdz 4,15). Bóg uspokaja przera-
żonego Kaina. Rozprasza jego obawy. Zapewnia mu specjalną opiekę86. Ustanawia
bowiem siedmiokrotną karę dla zabójcy Kaina. Ta symboliczna liczba została tu
użyta dla uwydatnienia surowości kary. Liczebnik „siedmiokroć” oznacza wiele
(por. Pwt 28,7.25; 1 Sm 2,5; Jr 15,9; Prz 26,16)87. Bóg występuje w ten sposób
przeciwko prawu krwawego odwetu. Nikt z ludzi nie ma prawa zajmować miejsca
Boga i wydawać ostatecznego werdyktu o człowieku. Wydanie wyroku śmierci
jest postawieniem się na miejscu Boga, jedynego Pana życia i śmierci88.

Bóg wysłuchuje skargi Kaina i daje mu znak, który ma go chronić przed
napastnikami. Kain otrzymuje zatem jakiś tajemniczy znak. Autor nie wyjaśnia,
o jaki znak chodzi. Z kontekstu wynika, że jest to znak łaski. Ma on chronić Kaina
przed zemstą89. Nawet zabójca nie traci swej osobowej godności. Jej gwarantem
czyni się sam Bóg. Ujawnia się tu tajemnica miłosiernej sprawiedliwości. Pisze
o tym święty Ambroży:

Skoro zostało popełnione bratobójstwo, czyli największa ze zbrodni, w momencie
gdy wszedł na świat grzech, natychmiast też musiało zostać ustanowione prawo
Bożego miłosierdzia; gdyby bowiem kara spadła bezpośrednio na winnego, ludzie
nie okazywaliby umiaru ani łagodności w karaniu, ale natychmiast wymierzaliby
karę winowajcom. […] Bóg odrzucił Kaina sprzed swojego oblicza, a gdy wyrzekli
się go także rodzice, nakazał mu żyć jakby na wygnaniu, w osamotnieniu, ponie-
waż zwierzęca dzikość wyparła zeń ludzką łagodność. Jednakże Bóg nie zamierza
ukarać zabójcy zabójstwem, gdyż chce nawrócenia grzesznika bardziej niż jego
śmierci90.

Historia o Kainie i Ablu kończy się zatem wskazaniem na miłosierdzie Boga
(por. Wj 34,6-7; Mdr 11,21.23 n.; 12,1 n.18 n.). Owo miłosierdzie ujawnia się
zwłaszcza w słowach z Rdz 4,15. Wzmianka o „piętnie Kaina” świadczy o wiel-
kim miłosierdziu Boga, który otacza opieką nawet wielkiego grzesznika. Lituje
się nad nim i bierze go w obronę. Nie odrzuca go, lecz chce doprowadzić do po-
prawy i szlachetnego życia. Kain mimo swej zbrodni pozostaje pod Bożą opieką.

86 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 229 n.; A. Couto, Pentateuco…, s. 261.
87 Por. M. Peter, Prehistoria…, s. 70; E. Zawiszewski, Pięcioksiąg i Księgi historyczne…,

s. 114.
88 Por. T. Jelonek, Biblijna historia…, s. 91; C. Schedl, Historia Starego…, s. 290; J.S. Synowiec,

Na początku…, s. 162; tenże, Początki świata i ludzkości…, s. 189 n.; T. Brzegowy, Pięcioksiąg
Mojżesza…, s. 195; R. Brandscheidt, Kain und Abel…, s. 17 n.; G. Ravasi, Księga Rodzaju…,
s. 109; R.J. Clifford, R.E. Murphy, Księga…, s. 19.

89 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 230; M. Peter, Prehistoria…, s. 70; E. Zawiszewski,
Pięcioksiąg i Księgi historyczne…, s. 114; G. Ravasi, Księga Rodzaju…, s. 109 n.; W. Pikor, Zba-
wienie – zmaganie o Boże oblicze…, s. 33; A. Couto, Pentateuco…, s. 261 n.; M. Wojciechowski,
Pochodzenie świata, człowieka, zła…, s. 71.

90 De Cain et Abel, II, 10, 38; cyt. za: EV 9.

199KATECHEZA O GRZECHU KAINA NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

Sprawiedliwej karze Boga znów towarzyszy Jego miłosierdzie91. Wina Kaina jest
ewidentna. Musi on zostać ukarany. Nie oznacza to jednak, że Kain został przez
Boga przekreślony. Tu odsłania się Boży plan działania. Kain otrzymuje znamię
dla ochrony. Jest to dla niego szansa. Może on odkryć piękno różnorodności
i nauczyć się bycia w relacji do innych. Bóg daje mu szansę przemiany92.

Perykopa kończy się słowami: Po czym Kain odszedł od Pana i zamieszkał
w kraju Nod, na wschód od Edenu (w. 16). Kain został wypędzony sprzed „obli-
cza Jahwe”, tak jak Adam (por. Rdz 3,23)93. Bóg szanuje wybór człowieka. Kain
„odszedł od Pana” z racji uporu. Słowa te można rozumieć jako zerwanie łączno-
ści z Bogiem. Kain będzie dalej żył, lecz już nie w atmosferze życia religijnego.
Pogardził bowiem prawami religii. Skutki tego odstępstwa okażą się zgubne
w przyszłości. Kain bowiem neguje swój udział w zabójstwie brata. W ten spo-
sób niejako odmawia zgody na przyjęcie przebaczenia od Boga. Trwając na tym
stanowisku sprawia, że jego los nie ulega odmianie94.

Kain osiada w krainie Nod. Jest to nazwa symboliczna. Hebrajskie określenie
nôd oznacza „błądzić”, „błąkać się”95. A zatem Nod oznacza kraj tych, którzy
wędrują i błądzą. Stąd wzmianka o zamieszkaniu Kaina z wersetu 16. nie stoi
w sprzeczności z wcześniejszą zapowiedzią, że będzie on „tułaczem i zbiegiem”
(w. 14). Ta symboliczna nazwa Nod oznacza ziemię ucieczki, wygnania96.

W wersecie 16. znajduje się dopowiedzenie, że ów kraj Nod znajduje się „na
wschód od Edenu”. Wyrażenie to nawiązuje do treści z Rdz 3,23 n. Zawarta jest tu
głęboka myśl. Zabójca, nawet jeśli pozostanie przy życiu, nigdy nie będzie się czuł
bezpiecznie. Wyrażenie to oznacza, że Kain będzie żył z dala od Bożej obecności97.
A jednocześnie będzie on ciągle tęsknił za Bogiem. Wschód jest bowiem w tradycji
biblijnej symbolem Bożej strony świata. To, co przychodzi ze wschodu, jest od
Boga. A to, co jest skierowane na wschód, kieruje się ku Niemu. W tej perspektywie
wydaje się, że Kain nie przestaje tęsknić za spotkaniem z Bogiem98.

91 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 235; W.J. Harrington, Klucz do Biblii, Warszawa 1984,
s. 216; S. Wypych, Wybranie i Obietnica..., s. 63; E. Zawiszewski, Pięcioksiąg i Księgi historyczne…,
s. 116 n.; G. Ravasi, Księga Rodzaju…, s. 110 n.; A. Banaszek, Pięć pierwszych…, s. 43.

92 Por. T. Jelonek, Biblijna historia…, s. 91; W. Pikor, Biblijne drogi ku braterstwu…, s. 15.
93 Por. W. Chrostowski, Ogród Eden…, s. 117.
94 Por. E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 114; R.J. Clifford, R.E. Murphy,

Księga…, s. 19; M. Szamot, Genezis…, s. 94.
95 Por. S. Łach, Księga Rodzaju. Wstęp…, s. 230.
96 Por. M. Peter, Prehistoria…, s. 70; C. Schedl, Historia Starego…, s. 291; E. Zawiszewski,

Pięcioksiąg i Księgi historyczne…, s. 114.
97 Por. W. Chrostowski, Ogród Eden…, s. 117 n.
98 Por. M. Szamot, Genezis…, s. 93.

200 DARIUSZ ADAMCZYK

PODSUMOWANIE

Opowiadanie o Kainie i Ablu ukazuje skutki i następstwa grzechu Adama. Zło
zapoczątkowane w Rdz 3 zatacza coraz szersze kręgi. W raju została naruszona
harmonia człowieka z Bogiem. Teraz nastąpiło zachwianie podstawowych relacji
międzyludzkich. Grzech pierwszych ludzi zburzył przede wszystkim ich przy-
jaźń z Bogiem. Kain zaś dopuszcza się morderstwa człowieka. Redaktor Księgi
Rodzaju wskazuje na to, że kto zrywa z Bogiem, staje się jednocześnie wrogiem
człowieka. Zakłócenie relacji z Bogiem jest zarazem zakłóceniem stosunków
międzyludzkich99. Rozwój kultury materialnej stanowi także zagrożenie upadku
kultury duchowej i moralności100.

Kain jest synem Adama i Ewy w sensie genealogicznym, ale również w sensie
teologicznym. Autor biblijny nie wskazuje jednak na przekazywanie grzechu przez
pierwszych rodziców potomstwu na mocy zrodzenia. Synowie Adama osobiście
odpowiadają za swoje wykroczenia. Kain zostaje obarczony winą, przeklęty
i wygnany nie dlatego, że był synem Adama, lecz za popełniony grzech zabójstwa
swego rodzonego brata, Abla. Został ukarany za to, że sam dopuścił się zbrodni
bratobójstwa101.

Opowiadanie to zostało umieszczone po opisie upadku pierwszych ludzi. Autor
biblijny uwydatnia przez to myśl, że bunt przeciw Bogu prowadzi do niesprawie-
dliwości w stosunku do bliźnich, która może przejawić się nawet w zbrodniczych
postawach. Na tle opisu grzechu pierwszych ludzi i wygnania ich z raju zamor-
dowanie Abla przez Kaina jawi się jako pierwsze zabójstwo. Ukazuje ono, jakie
są skutki życia z dala od Boga102. Kain egoistycznie zanegował zróżnicowanie
w świecie. Konsekwencją jego negacji było zerwanie relacji z Bogiem, z drugim
człowiekiem i z ziemią. Zbrodnia Kaina ukazuje straszliwe skutki grzechu dla
człowieka. Stąd Kain stał się symbolem grzesznego człowieka103.

To mądrościowe opowiadanie ma na celu pouczenie o świętości życia, o su-
mieniu, zemście plemiennej oraz o religijnym wymiarze rywalizujących ze sobą
kultur: rolnictwa i pasterstwa104. W sposób szczególny jest ono napiętnowaniem

99 Por. J. Jelito, Historia czasów…, s. 95; A. Läpple, Od egzegezy…, s. 54; E. Zawiszewski,
Pięcioksiąg i Księgi historyczne…, s. 116; T. Brzegowy, Pięcioksiąg Mojżesza…, s. 194.

100 Por. M. Peter, Prehistoria…, s. 73.
101 Por. E. Drewermann, Strukturen des Bösen. Die jahwistische Urgeschichte in exegetischer,

psychoanalytischerund philosophischer Sicht, t. 1: Die jahwistische Urgeschichte in exegetischer
Sicht, Paderborn 1977, s. 146; R. Schwager, Grzech pierworodny i dramat zbawienia…, s. 61;
Z.J. Kijas, Początki świata i człowieka, Kraków 2004, s. 88 n.

102 Por. R. Koch, Erlösungstheologie Genesis 1-11, Frankfurt 1965, s. 66; J.S. Synowiec,
Na początku…, s. 164; tenże, Początki świata i ludzkości…, s. 193; M. Wojciechowski, Pochodzenie
świata, człowieka, zła…, s. 70.

103 Por. E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 116; W. Pikor, Zbawienie – zma-
ganie o Boże oblicze…, s. 36.

104 Por. T. Brzegowy, Pięcioksiąg Mojżesza…, s. 192.

201KATECHEZA O GRZECHU KAINA NA PODSTAWIE PERYKOPY Z RDZ 4,1-16

zabójstwa. Ukazuje proces narastania złych zamysłów w człowieku. Stanowi
pouczenie o wolności człowieka względem najsilniejszych pokus i o możliwo-
ści ich przezwyciężenia105. Autor kładzie nacisk na duchowy dramat człowieka.
Ukazuje skutki grzechu pierworodnego na konkretnym przykładzie. Podkreśla
rolę człowieka i jego sumienia w powstaniu zła. Wyklucza automatyzm moralny.
Kain nie był od początku napiętnowany jako złoczyńca. Jako pierworodny był
człowiekiem uprzywilejowanym. Główna myśl opowiadania o Kainie i Ablu
sprowadza się do wniosku, że grzech i zbrodnia powstają wówczas, gdy człowiek
nie panuje nad sobą106.

Opowiadanie to jest jednak przeniknięte pozytywnym przesłaniem. Owo
przesłanie odnosi się do każdego człowieka, także do bratobójcy. Jest ono zawar-
te w pierwszym słowie Boga (por. w. 7) i w ostatnim słowie Kaina (por. w. 13).
W obydwu tych wersetach użyty został ten sam hebrajski czasownik oznacza-
jący „podnieść, nieść, dźwigać”. Poprzez ten termin obydwa wersety pozostają
we wzajemnej relacji. W wersecie 7. występują słowa: „wzniesiesz” i „grzech”,
a w wersecie 13. słowa: „wina” i „znieść”. Werset 7. wyraża możliwość popeł-
nienia wykroczenia, jeśli człowiek ulegnie wewnętrznym sprzecznościom. Nie
dojdzie do tego, jeśli człowiek będzie panował nad swoim światem wewnętrznym.
Owo panowanie dokonuje się poprzez nazywanie i porządkowanie uczuć. Chodzi
o harmonię z samym sobą. Chcąc tego dokonać, Kain musi zaufać Bogu, który
dostrzega w nim dobro107.

Narracja o Kainie i Ablu z Rdz 4,1-16 ukazuje, że Bóg zawsze znajdował
w świecie prawdziwych czcicieli. Jest On jednak wolny od jakiejkolwiek stron-
niczości. Człowiek zaś musi ciągle podejmować walkę z pokusami. Bóg zwraca
się ku każdemu człowiekowi, również ku grzesznikowi, który nie chce nawiązać
z Nim relacji108. Opowiadanie o Kainie i Ablu ma na celu pouczenie o sprawie-
dliwości Boga, który domaga się od składającego ofiarę odpowiedniej dyspozycji
wewnętrznej. Ukazuje również, że nie wystarcza sama ofiara materialna złożona
Bogu. Winien jej towarzyszyć duch ofiarniczy, określony przez Psalmistę jako
„serce skruszone” (por. Ps 51,19)109. Bóg jest sprawiedliwy, ponieważ karze
zbrodniarza. Jest również miłosierny. Upomina się o życie niesprawiedliwie
zabitego. Jednocześnie bierze w obronę grzesznika. Nie odbiera życia Kainowi.
Przez długą pokutę chce doprowadzić człowieka do poprawy. Nie chce zniszczyć
nawet największego grzesznika110.

105 Por. J.S. Synowiec, Na początku…, s. 164; tenże, Początki świata i ludzkości…, s. 193.
106 Por. E. Zawiszewski, Pięcioksiąg i Księgi historyczne…, s. 116.
107 Por. W. Pikor, Zbawienie – zmaganie o Boże oblicze…, s. 37 n.
108 Por. tamże, s. 36.
109 Por. S. Wypych, Wybranie i Obietnica..., s. 63.
110 Por. M. Peter, Prehistoria…, s. 73; J.S. Synowiec, Na początku…, s. 164; tenże, Początki

świata i ludzkości…, s. 193; T. Brzegowy, Pięcioksiąg Mojżesza…, s. 195; A. Banaszek, Pięć
pierwszych…, s. 43.

202 DARIUSZ ADAMCZYK

CATECHESIS ABOUT CAIN’S SIN UPON PERISCOPE FROM GEN 4,1-16
Summary

Cain selfishly negated differentiation in the world, which was established by God.
He lacked an appropriate relationship with himself. He didn’t overcome evil tendencies,
didn’t gain control over sin and allowed himself to commit murder. Breaking our relation-
ship with God leads to injustice in relations with others. Even after his sin, God attempts to
re-establish dialogue with Cain, who however again turns out to be hardened toward God’s
voice. For his sin he is cursed and outcast. God still promises him protection and places
a mark upon him. Because He wants the conversion of the sinner more then his death. God
gives him a chance for transformation.

Słowa kluczowe: bratobójstwo, grzech, Kainowe znamię, świętość życia, twarz
Keywords: face, fratricide, mark of Cain, sanctity of life, sin

