
Ks. ARTUR MALINA
Uniwersytet Śląski w Katowicach

RELACJA MIĘDZY STARYM A NOWYM
W TESTAMENTACH NA PRZYKŁADZIE ROLI
UCZONYCH W PIŚMIE

1. TRUDNOŚCI CHRZEŚCIJAN W PRZYJĘCIU STAREGO
TESTAMENTU

Manichejska zasłona uniemożliwiała Augustynowi rozumienie znacze-
nia Starego Testamentu 1. Kiedy za sprawą Ambrożego została zerwana,
dostrzegł w pierwszej części Biblii więcej niż tylko zapis dziejów nagan-
nego postępowania Izraela czy wyłącznie zbiór przedawnionych przepi-
sów. Ukazała się interpretacja, która „na historycznych drogach tego ludu
rozpoznawała przebłysk świateł ukazujących Chrystusa i zarazem Logos,
samą odwieczną Mądrość” 2. Odrzucenie manichejskiej negacji wyrażają
liczne komentarze do ksiąg Starego Testamentu i odwoływania się do niego
w teologii pierwszych wieków chrześcijaństwa 3.

Przezwyciężenie starożytnego kryzysu nie zamknęło ostatecznie dysku-
sji o roli pierwszej części Biblii. Na początku ubiegłego stulecia teologów
zajmowało pytanie nie tyle o Boże autorstwo Starego Testamentu, ile o je-
go relację z chrześcijaństwem. Postulat manichejski powrócił w żądaniu
Adolfa von Harnacka: „Odrzucenie Starego Testamentu w II wieku [aluzja
do Marcjona] było błędem, który Wielki Kościół słusznie potępił; zacho-
wanie go w XVI wieku było czymś fatalnym, ale reformacja nie zdołała
się jeszcze z tego oswobodzić. Jednak od XIX wieku utrzymanie go w pro-
testantyzmie jako dokumentu kanonicznego o wartości równej Nowemu
Testamentowi jest konsekwencją religijnego i kościelnego bezwładu” 4.
Posługując się ostrą retoryką nowego odcinania Starego Testamentu od
chrześcijaństwa, zarzucał egzegezie patrystycznej hellenistyczną metodę

Śląskie Studia Historyczno-Teologiczne 2003, t. 36, z. 2, s. 384–390

 1 Dzieje rozumienia relacji między obydwoma Testamentami przedstawione są w zwięzłym
omówieniu kard. J. Ratzingera, umieszczonym na początku dokumentu Papieskiej Komisji Bi-
blijnej Naród żydowski i jego święte pisma w Biblii chrześcijańskiej (tłum. R. Rubinkiewicz, Kielce
2002). Przedmowa może być uważana za integralną część dokumentu, ponieważ jej autor, prefekt
Kongregacji Nauki Wiary, pełni z urzędu funkcję przewodniczącego tej Komisji.
 2 P a p i e s k a K o m i s j a B i b l i j n a, Naród żydowski..., s. 6.
 3 Por. B. A l t a n e r, B. S t u i b e r, Patrologia. Życie, pisma i nauka Ojców Kościoła, Warszawa
1990, s. 541.
 4 P a p i e s k a K o m i s j a B i b l i j n a, Naród żydowski..., s. 6

RELACJA MIĘDZY STARYM A NOWYM W TESTAMENTACH 385

interpretacji tekstów, która wyrażała się w alegorycznej aktualizacji staro-
żytnych tekstów religijnych i świeckich. Jej przeniesienie na grunt inter-
pretacji Starego Testamentu miało być wprowadzeniem obcej metody do
innego świata religii, kultury i języka.

Negacja chrześcijańskiego charakteru Starego Testamentu przybiera for-
mę mniej radykalną, ale nie mniej konsekwentną w metodzie historyczno-
-krytycznej. Dystans między Testamentami uwidacznia się na płaszczyźnie
filologicznej, historycznej oraz teologicznej. Różnice filologiczne odsuwają
grecki Nowy Testament od Biblii hebrajskiej 5. Historyczny dystans po-
większa się wraz z powiązaniem tekstów z ich pierwotnym środowiskiem.
Przy analizie tekstów starotestamentowych muszą być brane pod uwagę
uwarunkowania socjologiczne, historyczne i religijne występujące na róż-
nych etapach długiej historii Izraela; przy badaniu tekstów nowotestamen-
towych – analogiczne okoliczności ich powstawania w pierwotnym chrze-
ścijaństwie. Teksty wydają się pochodzić z dwóch różnych, odległych od
siebie światów. Rozwój metody historyczno-krytycznej, a szczególnie
Redaktionsgeschichte, doprowadził do wyodrębnienia wielu teologii bi-
blijnych. Zauważa się różnice między ujęciami teologicznymi w obrębie
poszczególnych pism, ich grup oraz przede wszystkim między głównymi
częściami Biblii – Starym i Nowym Testamentem. W najbardziej dla chrze-
ścijan istotnym temacie występuje ewidentny kontrast: w pierwszej części
Biblii motywy mesjańskie są rozproszone i często niewyraźne, w drugiej
chrystologia jest centralnym tematem.

2. ŹRÓDŁA CHRZEŚCIJAŃSKIEJ INTERPRETACJI STAREGO
TESTAMENTU

Egzegeza Ojców Kościoła nie zależała od greckiej interpretacji tekstów
Homera. Źródeł inspiracji, zwłaszcza dla szkoły aleksandryjskiej, można
dopatrywać się w egzegezie powstałej w środowisku żydowskiej diaspory
w Aleksandrii (Filon). Również metody rabiniczne, których świadectwem
są midrasze, wywarły znaczący wpływ na starożytną egzegezę chrześci-
jańską (zob. Justyna Dialog z Tryfonem czy Hieronima Komentarz do
Koheleta) 6. Szukanie analogii dla egzegezy Ojców Kościoła w środowisku
hellenistycznym, w kręgach żydowskich Palestyny i diaspory powinno jed-
nak uwzględnić dwa czynniki:

 5 Wykształciły się dwie kategorie specjalistów, w pracy egzegetycznej często odseparowanych od
siebie: egzegetów Starego i egzegetów Nowego Testamentu. Ten podział uwidocznił się najbardziej
w niemieckim rozróżnieniu między „Alttestamentler” a „Neutestamentler”.
 6 W drugiej połowie lat dziewięćdziesiątych ubiegłego stulecia powstały w Rzymie dwie prace
doktorskie autorstwa Polaków, które wskazały na wiele zbieżności między egzegezą rabiniczną
i wczesnochrześcijańską: L. M i s i a r c z y k, Il midrash nel Dialogo con Trifone di Giustino Martire,
Płock 1999; K. B a r d s k i, Il Commentarius in Ecclesiasten di Girolamo. Dall’intenzione del testo
alle tradizioni interpretative, Roma 1997 (praca w całości nieopublikowana).

Ks. ARTUR MALINA386

1) Wczesnochrześcijańscy komentatorzy sięgnęli do niektórych metod
interpretacyjnych znanych w środowisku palestyńskim lub w kręgach
żydowskiej diaspory, ale uczynili to w dużym stopniu za pośrednictwem
Nowego Testamentu.

2) W interpretacjach chrześcijańskich Starego Testamentu pojawiają się
elementy obecne tylko w Nowym Testamencie, świadczące o oryginalnym
podejściu do tekstów biblijnych.

Stałym odniesieniem dla wielkich komentatorów chrześcijańskich Sta-
rego Testamentu nie była ani alegoria hellenistyczna, ani Filon, ani metody
rabiniczne. Ostateczną podstawą dla ich egzegezy był sam Nowy Testament
odwołujący się do tekstów Starego Testamentu. Nowy Testament daje in-
terpretację Staremu w licznych cytatach i wyraźnych aluzjach (jest ich
około 350). W większości z nich Jezus występuje albo jest przedstawiany
jako spadkobierca Starego Testamentu. On sam, Jego osoba i życie nadały
mu nową jakościowo interpretację 7. Nowość wczesnochrześcijańskiej eg-
zegezy Starego Testamentu najlepiej tłumaczy bezpośrednia zależność od
nowotestamentowej interpretacji tekstów biblijnych, wyrażonej przez na-
uczanie Jezusa. Innymi słowy, źródłem oryginalności nowotestamentowej
interpretacji jest nauczanie samego Jezusa.

Nowość nauczania Jezusa była zauważona przez Jego pierwszych słu-
chaczy: „Co to jest? Jakaś nauka nowa z władzą!” (Mk 1,27). W zdumienie
wprawiła ich władza Jego nauczania, odróżniająca się od analogicznej dzia-
łalności ówczesnych nauczycieli: „Dziwili się Jego nauczaniu, ponieważ
nauczał jak mający władzę, a nie jak uczeni w Piśmie” (Mk 1,22). Informa-
cja ta ma ogromną rolę w zrozumieniu odmienności nauczania Jezusa.
Kontrast między Jezusem a uczonymi w Piśmie wskazuje na przyczynę
oryginalności nowotestamentowej interpretacji Starego Testamentu.

3. NAUKA NOWA NA TLE DZIAŁALNOŚCI UCZONYCH
W PIŚMIE

Dla zrozumienia nowości nauczania Jezusa potrzeba właściwej eks-
plikacji znaczenia uczonych w Piśmie. Zainteresowanie nimi jest więc
uzasadnione w studiach nowotestamentowych, w których można wyróżnić

 7 Ten charakter nauczania uwidacznia się w tym, że rozpoczyna On mowy zupełnie inaczej
niż prorocy. Nigdy nie używa typowej dla nich formuły: „Mowa Pana” = „To mówi Pan”, lecz to,
czego naucza, głosi we własnym imieniu. Formułą odpowiadającą starotestamentowej Neum Jhwh
w nauczaniu Jezusa jest wprowadzenie używane tylko przez Niego, zwracające uwagę słuchaczy
na wagę Jego wypowiedzi (175 razy i tylko w Ewangeliach): „Zaprawdę [amen] powiadam wam”.
W Ewangelii Jana mamy formę z podwójnym amen. Oryginalność nauczania Jezusa nie ogranicza
się do aspektu formalnego. Pomimo częstego cytowania Starego Testamentu, wartość Jego na-
uczania nie zależy od autorytetu świętych pism i najważniejszych instytucji im odpowiadających.
Wątpiącym o tej wyjątkowej pozycji odpowiada, że jest większy niż świątynia, prorok i król (por. Mt
12,6.41.42).

RELACJA MIĘDZY STARYM A NOWYM W TESTAMENTACH 387

trzy podejścia do tego zagadnienia: klasyczne, historyczno-krytyczne, nar-
racyjno-teologiczne.

a. I n t e r p r e t a c j a k l a s y c z n a

Uczonych w Piśmie wzmiankowanych w Ewangeliach zazwyczaj utoż-
samia się ze stanem pisarzy, który uformował się w judaizmie powygna-
niowym w czasach Ezdrasza. Dzięki wykształceniu w teologii, prawoznaw-
stwie oraz filozofii nauczali w synagogach, zajmowali stanowiska sędziów
w trybunałach lokalnych i byli ekspertami w sanhedrynie. Terenem ich
działalności była cała Palestyna. Nie tworzyli ugrupowania politycznego
ani sekty religijnej. Najwięcej uczonych w Piśmie należało do faryze-
uszów, ale działali również w innych frakcjach. Ich najważniejszym zada-
niem była interpretacja Prawa oraz jego nauczanie. Ich interpretacja dała
początek prawu zwyczajowemu przekazywanemu ustnie, tzw. Halacha,
oraz budującej interpretacji Pism, tzw. Haggada. Ich nauczanie polegało na
odwoływaniu się do tekstu Pisma oraz do słów i czynów wcześniejszych
żydowskich nauczycieli. Kiedy po katastrofie pierwszej wojny żydowskiej
(66–70 r. po Chrystusie) saduceusze i esseńczycy utracili swoje wpływy
w judaizmie, doktryna rozwinięta przez uczonych w Piśmie, należących do
stronnictwa faryzeuszów, stała się normatywna dla judaizmu. Informacje,
które w źródłach pozabiblijnych okresu Drugiej Świątyni odnoszą się do
nich, są konfrontowane z obrazem Jezusa w Ewangeliach 8. Wyodrębnione
elementy odmienności wskazują na nowość w nauczaniu Jezusa 9.

b. I n t e r p r e t a c j a h i s t o r y c z n o - k r y t y c z n a

Analiza historyczno-krytyczna danych biblijnych oraz źródeł biblij-
nych odsłania dwa obrazy w znacznym stopniu nie odpowiadające sobie.
Ewangelie przedstawiają zgodnie uczonych w Piśmie jako ekspertów
w sprawach doktrynalnych i osoby wpływowe związane z instytucjami
i prądami politycznymi społeczeństwa żydowskiego końca okresu Drugiej

 8 Pomimo krytyki przedstawionej w następnym punkcie takie podejście prezentują najnowsze
komentarze i artykuły encyklopedyczne, które dalej dokonują konflacji źródeł odnoszących się do
zupełnie różnych kategorii: S. L é g a s s e, L’évangile de Marc, Paris 1997, s. 170–171; B. M. F. v a n
I e r s e l, Mark. A Reader-Response Commentary, Sheffield 1998, s. 135 n., przypis 26; J. M a r c u s,
Mark 1–8. A New Translation with Introduction and Commentary, New York 2000, s. 523–524;
H.-F. We i ß, Schriftgelehrte, [w:] Theologische Realenzyklopädie, Red. G. Fohrer [u. a.], Bd. XXX,
Berlin 1993, s. 511–520; S. L é g a s s e, Scribes – Nouveau Testament, [w:] Dictionnaire de la Bible,
Supplément, red. L. Pirot, A. Robert, t. XII, Paris 1993, kol. 266–281.
 9 Przykładem takiej interpretacji jest komentarz do Mk 1,22: „Ich nauczanie polegało na odwoły-
waniu się do tekstu Pisma oraz do słów i czynów wcześniejszych żydowskich nauczycieli. Nauczanie
Jezusa odznaczało się bezpośredniością i pewnością co do własnego autorytetu” (R. E. B r o w n,
J. A. F i t z m y e r, R. E. M u r p h y, Katolicki komentarz biblijny, Warszawa 2001, s. 987).

Ks. ARTUR MALINA388

Świątyni (faryzeusze, kapłani, sanhedryn). Przypisywany jest im także
pewien autorytet moralny w społeczeństwie. Stanowią oni wyraźnie zde-
finiowaną klasę społeczną. Identyfikacja pisarzy z ekspertami w prawie
ujawnia się w terminologii Łukaszowej. Określenia grammateus, nomikos,
nomodidaskalos są stosowane zamiennie. Identyfikacja ta przejęta została
przez tłumaczenia nowożytne, w których występują odpowiedniki terminu:
uczony w Prawie. W Biblii Lutra grammateus nie jest tłumaczony przez
Schreiber (Wulgata ma scriba), lecz przez Schriftgelehrte (Wulgata tłuma-
czy nomikos i nomodidaskalos jako legis doctor).

Zastosowanie terminu grammateus do określenia eksperta w interpre-
tacji Pisma Świętego jest jednak szczególnym, albo nawet wyjątkowym
przypadkiem na tle literatury judaizmu Drugiej Świątyni. Świadectwa
żydowskie z tamtego okresu stosują często i zamiennie greckie terminy
grammateus, liblarios oraz ich odpowiedniki semickie sofer, safra, liblar.
Oznaczają one osoby pełniące różnorodne funkcje związane z szeroko poję-
tą działalnością urzędniczą: sekretarzy w sensie pisarzy administracji świą-
tynnej, synagogalnej i świeckiej albo kopistów ksiąg świętych i świeckich.
Poza Nowym Testamentem osoba nauczająca i interpretująca Pismo Święte
nie jest nazywana sofer / grammateus, lecz najczęściej rabbi, rabban, ha-
kam. Rozróżnienie to nie pozwala na odnoszenie informacji ze źródeł
mówiących o pisarzach do tekstów przedstawiających kategorię ekspertów
i nauczycieli Prawa oraz nie daje podstaw, by czynić na odwrót 10.

Powyższe uwagi potwierdzają pośrednio tezę Bultmanna, że termino-
logia odnosząca się do przeciwników Jezusa pochodzi od Ewangelistów.
Nieuzasadnione pozostaje jednak jego twierdzenie, że w tradycji synop-
tycznej pojawiła się tendencja nazywania anonimowych grup 11. Pozytywne
jednak jest zwrócenie uwagi na rolę odgrywaną przez poszczególne grupy
w teologii Ewangelistów.

c. I n t e r p r e t a c j a n a r r a c y j n o - t e o l o g i c z n a 12

Rola uczonych w Piśmie jest podkreślona w Ewangelii Marka. Wskazują
na to charakterystyki formalne ich obecności, jeśli je porównać z analogicz-

 10 Krytyka klasycznego odwoływania się do źródeł i odnoszenia ich do uczonych w Piśmie została
podjęta dopiero w ostatnich kilkunastu latach: E. P. S a n d e r s, Jesus and Judaism, London 1986,
s. 170–182; E. B i c k e r m a n n, The Jews in the Greek Age, Cambridge 1988, s. 161–176; M. D.
G o o d m a n, Texts, scribes and power in Roman Judaea, [w:] Literacy and power in the ancient
world, red. A. K. Bowman, G. Woolf, Cambridge 1994, s. 99–108; C. S c h a m s, Jewish Scribes in
the Second-Temple Period, Sheffield 1998, s. 15–35.
 11 Por. R. B u l t m a n n, Die Geschichte der synoptischen Tradition, Göttingen 1967, s. 54–56:
„Es wirkt die Tendenz, als Gegner Jesu stets die Pharisäer und Schriftgelehrten auftreten zu lassen”
(s. 54). Przedstawia następnie przykłady tekstów będących rezultatem pracy redakcyjnej. Bez do-
kładniejszej analizy na podstawie samego wyliczenia kategorycznie stwierdza: „Daß hier überall
die bestimmten Angaben die sekundären sind, dürfte klar sein; ebenso, daß man wirklich von einer
bestimmten Tendenz der Überlieferung reden muß” (s. 55).
 12 Teologiczny wymiar narracji Markowej w odniesieniu do prezentacji uczonych w Piśmie

RELACJA MIĘDZY STARYM A NOWYM W TESTAMENTACH 389

nymi cechami w pozostałych synoptykach: częstotliwość występowania
nazwy grammateus, jej rozmieszczenie w tekście Ewangelii i związki z na-
zwami innych grup przeciwników Jezusa. Ich obecność jest zaakcentowana
w obrębie Ewangelii Marka na tle występowania innych grup, takich jak
faryzeusze, herodianie, arcykapłani, starsi ludu i saduceusze 13.

Obecność uczonych w Piśmie, po pierwszej wzmiance o charakterze
programowym (w Mk 1,22), rozciąga się na wszystkie etapy publicznego
życia Jezusa: podczas działalności galilejskiej uczeni w Piśmie atakują Go
bezpośrednio; w Jego drodze do Jerozolimy wpływają na uczniów; w Jego
działalności w świątyni występują w relacji do tłumu; w opowiadaniu
o Jego męce i śmierci działają razem z innymi przeciwnikami. Na tle tych
czterech głównych relacji uczonych w Piśmie do Jezusa, uczniów, ludu oraz
innych przeciwników ukazane są: istota i pochodzenie nowości Jezusa oraz
odmienności Jego nauczania względem analogicznej działalności współ-
czesnych Mu nauczycieli.

Uczeni w Piśmie sprzeciwiają się Jezusowi z powodu Jego roszczeń
posiadania Boskiej mocy w zakresie zła duchowego. Spór z nimi ujawnia,
że odrzucenie Jego misji prowadzi do całkowitej negacji Boga, a utrata do-
brodziejstw przyniesionych przez Jezusa pozbawia Bożych dobrodziejstw.
Reakcje zdziwienia i gromadzenie się ludzi wokół Jezusa z jednej strony
podkreślają uznanie, którym cieszy się On jako nauczyciel, z drugiej stro-
ny osłabiają prestiż przypisywany uczonym w Piśmie jako nauczycielom.
Władza nauczania Jezusa nie zależy od poparcia ludzi, lecz ma swe pod-
stawy w Jego osobistym autorytecie. Przegrana Jezusa jako nauczyciela
uczniów i tłumów – opowiedziana w opowiadaniu o Jego męce i śmierci
– zwraca uwagę na prawdziwą naturę Jego autorytetu, wynikającą z Jego
doskonałej jedności z Bogiem oraz z utożsamienia się Jego woli z Bożą
wolą.

* * *

Konkludując, można zdefiniować rolę uczonych w Piśmie. Do zro-
zumienia tej roli nie trzeba odwoływać się do danych pozabiblijnych.
Ewangelia Marka ukazuje ich obraz posiadający spójne znaczenie teolo-
giczne. W jej warstwie narracyjnej konflikt Jezusa z uczonym w Piśmie
ma znaczenie wyłącznie teologiczne. Ich wystąpienia stają się okazją do
ukazania, że nowość i niepowtarzalność Jezusowego nauczania wynikają
z Jego jedynej relacji z Bogiem i z jej ostatecznej konsekwencji dla ludzi.

przedstawiłem w monografii opublikowanej w Wydawnictwie Uniwersytetu Śląskiego: Gli scribi
nel Vangelo di Marco. Studio del loro ruolo nella sua narrazione e teologia, Katowice 2002 (zob.
zwłaszcza streszczenie na s. 319–320).
 13 Na Markową charakterystykę uczonych w Piśmie wskazał D. Lührmann (Die Pharisäer und die
Schriftgelehrten im Markusevangelium, „Zeitschrift für die neutestamentliche Wissenschaft und die
Kunde des Urchristentums” 1987, Bd. 78, s. 182–183). Jego postulat zdefiniowania teologicznego
znaczenia ich obecności w tej Ewangelii pozostał jednak niezauważony.

Ks. ARTUR MALINA390

Akcentując w narracji rolę uczonych w Piśmie, Ewangelia Marka pozwala
wskazać na podstawę chrześcijańskiej oryginalności w interpretacji Starego
Testamentu. Jest nią autorytet Jezusa Chrystusa, Syna Bożego.

RELAZIONE TRA L’ANTICO E IL NUOVO NEI
TESTAMENTI SULL’ESEMPIO DEL RUOLO DEGLI SCRIBI

S o m m a r i o

La relazione di contrasto e di legame reciproco tra i Testamenti si esprime su
diversi piani e in vari modi. Una di queste espressioni è da trovare in un motivo di
carattere narrativo e teologico. Mettendo in rilievo il ruolo degli scribi, il Vangelo
di Marco permette di riconoscere il fondamento dell’originalità cristiana nell’in-
terpretazione della prima parte della Bibbia: l’identità di Gesù del Figlio di Dio
e la sua autorità nelle parole e nelle opere. Il conflitto con gli scribi rivela la rela-
zione unica di Gesù con Dio e le sue conseguenze per gli uomini. La sua autorità
personale non si fonda sul sostegno da parte degli uomini, ma è basata sull’unione
perfetta con Dio e sulla identificazione della sua volontà con la volontà di Dio.

