

GŁOS NR 89 kwiecień 2015

ŚW. JANA CHRZCICIELA

PARAFIA św. JANA CHRZCICIELA I MICHAŁA ARCHANIOŁA
 14-260 LUBAWA UL. KUPNERA 22

RADOŚĆ ZMARTWYCHWSTANIA
Radością zmartwychwstania
Jest żyć w Chrystusie, dziękować,
Modlić się i wielbić Pana.
Radością zmartwychwstania
Jest być jasnością Pana, moc
Jego głosić, świadectwo dawać.
Radością zmartwychwstania
Jest komunia z braćmi w Panu
I służba na chwałę Pana.
Smutek w radość Pan przemienia
Ból i cierpienie odmienia.
Nowy człowiek
Przez śmierć swą przechodzi,
Grób pozostawia,
Z Krwi Baranka się rodzi.
Pan go z grzechów oswobodził,
Pokojem obdarzył,
Miłość i wolność w serce włożył,
Pocieszył duszę całą
I obdarzy Swoją chwałą. /Kema/

TRZY NAJŚWIĘTSZE DNI

W ROKU.

 W Wielki Czwartek, tuż przed

rozpoczęciem wieczornej Mszy

św. Wieczerzy Pańskiej kończy

się okres Wielkiego Postu.

Wkraczamy wówczas w

misterium - tajemnicę naszego

odkupienia. Wielki Czwartek,

Wielki Piątek i Wielka Sobota

uwieńczona Świętą Liturgią

Wigilii Paschalnej to czas, w

którym wypełniła się dwa

tysiące lat temu, a dziś uobecnia

w świętych obrzędach misja

Syna Bożego - Niepokalanego Baranka. Wieczernik, Męka, Śmierć i

Zmartwychwstanie Pana Jezusa, choć rozciągnięte w czasie trzech dni, stanowią

jedno wydarzenie, jedno dzieło - dzieło Odkupienia człowieka.

Cieszy fakt, że te, zawsze piękne i wzruszające obrzędy trzech najświętszych dni -

Triduum Sacrum, coraz bardziej celebrowane są przez katolików z największą

świadomością i zrozumieniem. Dowodem na to jest wzrastająca z roku na rok, w

tych dniach, liczba wiernych w świątyniach. Trudno byłoby przecież przeżyć w

skupieniu i pobożności długie Liturgie Wielkiego Czwartku, Piątku i Wigilii

Paschalnej gdyby w sercach uczestniczących w nich nie było żywej wiary, miłości

i wdzięczności do Pana Jezusa za to, czego w tym czasie dokonał.

 Niech najświętsze trzy dni w roku pozwolą na nowo odkryć Wam Kochani

Parafianie i Goście oraz nam duszpasterzom wielką miłość Pana Jezusa do

człowieka. Życzymy, aby Wielka Noc zwycięstwa Chrystusa Pana, umocniła

naszą wiarę do Niego, miłość do Boga i bliźnich, życzliwość oraz przyniosła

pokój naszej Ojczyźnie i całemu światu.

 ks. Marcin Staniszewski

 proboszcz

ŚWIĘTE TRIDUUM PASCHALNE

WIELKI CZWARTEK
Msza św. Wieczerzy Pańskiej; kościół parafialny: godz. 19.00, Mortęgi : godz.16.30
Adoracja Najświętszego Sakramentu w Ciemnicy do godz. 22.00

WIELKI PIĄTEK
Adoracja Najświętszego Sakramentu od godz. 8.00
Liturgia Męki Pańskiej; kościół parafialny: godz. 17.00, Mortęgi: godz. 17.00.

WIELKA SOBOTA
Adoracja Najświętszego Sakramentu od godz. 8.00
Święcenie pokarmów: Lubawa: godz. 11.00, 12.00, 13.00, 14.00; Tuszewo: godz. 11.30;
Mortęgi: godz. 13.00
Wigilia Paschalna; kościół parafialny: godz. 21; Mortęgi: godz. 21.00

NIEDZIELA ZMARTWYCHWSTANIA PAŃSKIEGO - Msze św. wg porządku niedzielnego.
PONIEDZIAŁEK WIELKANOCNY - Msze św. wg porządku niedzielnego.

Od Wielkiego Piątku w łączności z wieczorną Mszą św. Nowenna do Miłosierdzia
Bożego.

Papieskie Intencje Apostolstwa Modlitwy
Ogólna: Aby ludzie uczyli się szanować i troszczyć o stworzenie, jako o dar Boży.
Misyjna: Aby prześladowani chrześcijanie odczuwali umacniającą obecność
zmartwychwstałego Pana i solidarność całego Kościoła.

ADRES:
Ul. Kupnera 22
14-260 Lubawa

Tel. (0-89) 645 39 60

ODPUSTY:
1.Narodzenie św.

 Jana Chrzciciela
 24 czerwca

2.Michała Archanioła

 29 września

MSZE ŚWIĘTE:
Dni powszednie

7.00 i 17.00
Niedziele i święta

8.00 10.30 12.00 17.00

święta „zniesione”
7.00 9.00 17.00

-.

 ADORACJA

 NAJŚWIĘTSZEGO

 SAKRAMENTU:
 Czwartek 15.00 – 17.00

SAKRAMENT

 POJEDNANIA:
 Czwartek 15.00-17.00

 i przed każdą Mszą św.

NABOŻEŃSTWA:

- NOWENNA DO MB

 NIEUSTAJĄCEJ

POMOCY

 środa godz. 17.00

- DO MIŁOSIERDZIA

 BOŻEGO

 piątek godz. 16.45

-DO NAJŚW. SERCA P.

JEZUSA, MSZA ŚW. Z

MODLITWĄ O

UZDROWIENIE i

BŁOGOSŁAWIEŃSTWO

LOURDZKIE

p-szy piątek godz.17.00

-DO NIEPOKALANEGO

SERCA MARYI

 p-sza sobota godz. 6.30

-KU CZCI BŁ. JP II

Z UCZCZENIEM

RELIKWII
16 dzień m-ca godz.17.00

- KU CZCI ŚW. O. PIO

Trzecia niedziela miesiąca

po Mszy św. godz. 17.00

KANCELARIA

 PARAFIALNA

CZYNNA
 15.30 - 16.30

oprócz czwartku
i po każdej Mszy św.

Redakcja gazetki zaprasza
chętnych do współpracy.

Kontakt z księdzem

proboszczem.

PRZECZYTAŁEŚ –

PODAJ DALEJ

Za złożone

dobrowolne ofiary:
BÓG ZAPŁAĆ!

 SŁOWO OJCA ŚWIĘTEGO FRANCISZKA Bóg nie jest obojętny na świat – kocha go do tego stopnia,
że daje swojego Syna dla zbawienia każdego człowieka. Przez wcielenie, życie ziemskie, śmierć i
zmartwychwstanie Syna Bożego otwiera się definitywnie brama między Bogiem a człowiekiem,
między niebem a ziemią. A Kościół jest niczym ręka, która trzyma tę bramę otwartą poprzez
głoszenie Słowa, sprawowanie sakramentów, dawanie świadectwa wiary, która działa przez miłość.

UŚMIECHNIJ SIĘ INNE CZASY. Włoski filozof, teolog i ojciec Kościoła Tomasz z Akwinu (1225 –
1274) wszedł kiedyś do apartamentów papieskich i zobaczył tam większą ilość złotych monet
leżących na stole. „Widzisz, - odzywa się papież - Kościół nie żyje już w czasach, kiedy mówił: <Nie
mam ni srebra, ni złota>”. „To prawda, Wasza Świątobliwość – odpowiedział Tomasz – ale też nie
może już powiedzieć do paralityka: <Wstań i idź>”.

MÓWIĄ WIELCY Jednego trzeba: aby grzesznik uchylił choć trochę drzwi serca swego na promień
łaski, a resztę już Bóg dopełni/ św. Faustyna Kowalska 1905-1938/.

MODLITWA za Kapłanów: Najwyższy Kapłanie, Jezu Chryste, obdarz naszych Kapłanów swą mocą i
miłością. Uzbrój ich w cierpliwość i wyrozumiałość wobec ludzkiej słabości. Daj im niezłomne
męstwo w walce z wszelkim złem. Naucz ich pasterskiej troski o zaginione owce i uczyń światłymi
przewodnikami na drogach naszych zwątpień i załamań. Zanurz ich w swojej świętości, aby ich
życie było ciągle żywym znakiem, w którym ludzie rozpoznają Ciebie, Panie. Amen.

RUCHY I

STOWARZYSZENIA:

1. SŁUŻBA

LITURGICZNA

2. SCHOLA PARAFIALNA

3. ODNOWA W DUCHU

ŚWIĘTYM

 - w każdą środę o g.

18.00

4. GRUPA

MŁODZIEŻOWA

„PRZYJACIELE JEZUSA”

 - w każdy piątek o g.

19.00

5. WSPÓLNOTA ŻYWEGO

RÓŻAŃCA

 z Lubawy, Tuszewa i

Fijewa - w każdą pierwszy

wtorek m-ca po Mszy św.

wieczornej,

z Mortąg -w każdy ostatni

czwartek

m-ca o godz.16.30

W NASZEJ WSPÓLNOCIE PARAFIALNEJ:

CHRZTY

Mikołaj Zapora - 28 III

Franciszka Granacka - 4 IV

Wojciech Piotrowicz - 5 IV

odbywają się w czwartą sobotę miesiąca na Mszy św. o

godz.17.00. Wymagane dokumenty: akt urodzenia dziecka oraz

zaświadczenia rodziców chrzestnych, że są wierzący i

praktykujący. Rodzicami chrzestnymi mogą być osoby

bierzmowane, żyjące w związkach sakramentalnych.

BIERZMOWANIE odbywa się raz w roku. We wrześniu

młodzież trzeciej klasy gimnazjum rozpoczyna na katechezie

szkolnej przygotowanie do przyjęcia tego sakramentu. Młodzież

wraz z rodzicami spotyka się raz w miesiącu na wieczorach

skupienia w kościele, a bezpośrednio przed otrzymaniem

sakramentu poznaje owoce Ducha Świętego,

ŚLUBY – zapowiedzi na tablicy ogłoszeń przy kościele.

POGRZEBY
Dobry Jezu, a nasz Panie, daj Im wieczne spoczywanie

Helena Jaworska - 16 III (+12 III)

Stefania Kozłowska - 18 III (+14 III)

Grażyna Makuch - 21 III (+15 III)

Danuta Kłosowska - 21 III (+17 III

Adres Redakcji: PARAFIA SS. JANA CHRZCICIELA I MICHAŁA ARCHANIOŁA 14-260 Lubawa ul. Kupnera 22

Redaguje zespół pod opieką ks. Marcina Staniszewskiego – proboszcza. Archiwalne numery gazetki dostępne na życzenie.
Wszystkie prawa zastrzeżone. Przedruk w całości lub częściach tylko za zgodą Redakcji.

LITURGIA SŁOWA

02IV- Wielki Czwartek, Msza Wieczerzy
Pańskiej, Wj12,1-8.11-14; Ps116B;
1Kor11,23-26; J13,1-15
03IV- Wielki Piątek, Iz52,13-53,12; Ps31;
Hbr4,14-16;5,7-9; J18,1-19.42
04IV- Wielka Sobota, Wigilia Paschalna:
Rdz1,1-2.2; Ps104; Rdz22,1-18; Ps16;
Wj14,15-15.1; Wj15; Iz54,4a5-14; Ps30;
Iz55,1-11; Iz12; Ba3,9-15.32-4,4; Ps19;
Ez36,16-17a.18-28; Ps42; Rdz6,3-11,
Ps118; Mk 16,1-7
05IV- Niedziela Wielkanocna
Zmartwychwstania Pańskiego,
Dz10,34a.37-43; Ps118; Kol3,1-4;J20,1-9
Gdy jeszcze było ciemno, nie było
nadziei.
12IV- II Niedziela Wielkanocna,
Miłosierdzia Bożego, uroczystość,
rozpoczyna się Tydzień Miłosierdzia,
Dz4,32-35; Ps118, 1J5,1-6; J20,19-31
Którym odpuścicie grzechy są im
odpuszczone.
19IV- III Niedziela Wielkanocna Dz3,13-
15;Ps4;1J2,1-5;Łk24,35-48 Poznali Go
przy łamaniu chleba.
26IV- IV Niedziela Wielkanocna,
rozpoczyna się Tydzień Modlitw o
Powołania

SŁOWO NA NIEDZIELĘ

08 III- III Niedziela Wielkiego Postu
J2,15-25 Czasem wydaje się, że mowa
Jezusa – Tak często niepojęta, trudna,
daleka- wcale nas nie dotyczy. Tak
jednak nie jest! Przeciwnie. Każde
zawarte w niej słowo skierowane jest do
konkretnego człowieka. Do przyjęcie
Bożego wezwania, do jego zrozumienia,
do czynienia go programem życia
potrzebna jest wiara. Wiara, dzięki
której przychodzi z pomocą dający
światło poznania Duch Pocieszyciel.
Wiara w Boże słowo, budząc pragnienie
pójścia za jedynym nauczycielem nadaje
właściwy sens egzystencji człowieka. W
słowie Bożym poznajemy Boga i samych
siebie. Poznajemy jedyny i ostateczny cel
naszego życia: Jezusa Mistrza, Drogę,
Prawdę i Życie. Uwierzyć słowu Jezusa to
nie tylko uznać je za prawdziwe. Trzeba
jeszcze w pełni się z nim utożsamić.
Trzeba życiem dawać świadectwo jego
autentyczności. Kto uwierzył Bożemu
słowu, musi stać się jego odbiciem. Musi
przekazywać Bożą prawdę wszędzie tam,
gdzie jej światło jeszcze nie dotarło.

05IV- Niedziela Wielkanocna
Zmartwychwstania Pańskiego, J20,1-9
Gdy jeszcze było ciemno, nie było
nadziei. Światem rządził lęk, a człowiek,
uwikłany w niewolę grzechu, skazany był
na wieczną tułaczkę, wieczne odłączenie
od Boga, wieczne potępienie . Gdy
jeszcze było ciemno…Ale ciemności już
nie ma! Chrystus żyje! Zmartwychwstał i
jest wśród nas! Światło wielkanocnego
poranka ostatecznie rozproszyło mroki
grzechu i śmierci. Człowiek na nowo stał
się wolny, na nowo mógł spojrzeć Bogu
w oczy i niesiony zachwytem, pełen
zdumienia i podziwu, w radości serca
mógł wykrzyczeć z całych sił „Pan mój i
Bóg mój!” Odrzućmy precz ciemności
zła. Zechciejmy przyjąć światło miłości,
światło życia, które nigdy nie zgaśnie.
Przyobleczmy się w zbroję światła,
byśmy sami świecili jasnością
zmartwychwstania , jasnością dzieci
Bożych, jasnością ludzi wolnych od
grzechu, trwających w komunii ze
zmartwychwstałym Panem i wszystkimi
braćmi.
12IV- II Niedziela Wielkanocna,
Miłosierdzia Bożego, J20, 19-31
Miłosierny Bóg chce zapomnieć
niewierności człowieka. Dlatego był
gotów umrzeć na krzyżu, dlatego udzielił
uczniom władzy odpuszczania grzechów.
Faryzeusze pytali: „Kim jest Ten, który
nawet grzechy odpuszcza?” Odpowiedź
na to pytanie wyjaśnia całą tajemnicę
Chrystusowego przebaczenia. „ Kim jest
Ten?” „Jest Mesjaszem. Jest
Zbawicielem” Umierając na Krzyżu
umarł za wszystkich, dlatego nie może
pozwolić, aby ktokolwiek pozbawiony
był darmowej łaski odkupienia. Bóg
wyciąga rękę do każdego grzesznika, do
każdego, kto pragnie przebaczenia, kto
szuka pocieszenia, kto żałuje, kto sam
przebacza i szczerze kocha. Świadomość
naszej bezradności wobec grzechu musi
rozpalić w nas, poprzez ufność Bożemu
Miłosierdziu, coraz większą pokorę i
miłość do Jezusa. Doświadczenie
miłosierdzia Bożego sprawia, że serce
człowieka jaśnieje pomnażając wszędzie
wokół otrzymaną miłość, dobroć i
przebaczenie.
19IV- III Niedziela Wielkanocna,
Łk24,35- 48 Jezus po Zmartwychwstaniu
wstąpił do nieba, ale dalej jest obecny
pośród nas i w nas. Zostawił nam
widzialny znak swojej obecności:
samego siebie w kawałku białego

chleba. Uczniowie idący do
Emaus rozpoznali
towarzyszącemu im w drodze
Jezusa dopiero przy łamaniu
chleba. Otworzyły się im oczy i
uwierzyli , że Zmartwychwstały
naprawdę jest z nimi. Eucharystia
jest komunią, czyli wspólnotą
łączącą człowieka z Chrystusem,
który przychodzi, by zamieszkać
w ludzkim sercu. Eucharystia jest
równocześnie komunią
wszystkich braci, gromadzących
się razem, aby przyjąć i wielbić
Jezusa. Łamanie
eucharystycznego chleba, jak
uczniom w Emaus, jak i nam
otwiera oczy na tajemnicę
obecności Boga pośród nas,
otwiera dusze na przyjęcie
Jezusa, otwiera serca na braci.
Uczestnictwo w uczcie
eucharystycznej sprawia, że
będąc jeszcze pielgrzymami na
drodze ku wieczności, już teraz
możemy zasmakować obiecanej

radości wiecznego
zjednoczenia z Chrystusem.
26IV- IV Niedziela Wielkanocy,
J10,11-18 Jezus porównując
Siebie do pasterza, tłumaczy rolę,
jaką ma do wypełnienia wobec
podobnego do bezbronnej owcy
człowieka, stale narażonego na
czyhające zewsząd
niebezpieczeństwa. Jezus, Dobry
Pasterz, prowadzi przez gąszcz
życiowych zawirowań, odnajduje
na pustyni zwątpienia, karmi
głodnych prawdy i uzdrawia z
lęku niepewności. Mając takiego
pasterza nie można pogrążyć się
w przepaści utrapienia, bo
zawsze z pomocą przychodzi Ten,
który wyprowadza na bezpieczną
równinę. Dobry pasterz daje
poczucie pewności i miłości. „
Dobry pasterz życie daje za swoje
owce”. Te prorocze słowa
Chrystusa wypełniły się w
momencie Jego śmierci na
Golgocie. Jezus oddał życie za
swoje owce, gdyż są one Jego
własnością, należą tylko do Niego
i Jezus chce mieć je wszystkie.
Aby trwać w Jezusowej owczarni,
wystarczy dać się prowadzić
Bożemu Pasterzowi. On wie,
czego nam potrzeba.

KATECHEZA ŚW. JANA

PAWŁA II

ZNACZENIE PIERWOTNYCH
DOŚWIADCZEŃ CZŁOWIEKA.
Rdz 2,24 jest tekstem
perspektywicznym. Wskazuje
bowiem, na to, ze w każdym
zjednoczeniu małżeńskim
mężczyzny i kobiety zostaje na
nowo odkryta pierwotna
świadomość jednoczącego
znaczenia ciała w jego męskości i
kobiecości przez co tekst biblijny
wskazuje jednocześnie na to, że
w każdym z takich zjednoczeń
odnawia się tajemnica
stworzenia w całej głębi i
żywotnej mocy. „Wzięta z
mężczyzny” jako „ciało z jego
ciała” kobieta, staje się
następnie żoną , a przez swoje
macierzyństwo matką żyjących ,
jako że jej macierzyństwo ma
także w nim swój początek.
Rodzenie ma swoje korzenie w
stworzeniu i za każdym razem
odtwarza jego tajemnicę.
Przeprowadzona dotąd analiza
znaczenia pierwotnej jedności
ukazuje, w jaki sposób „od
początku” ta jedność mężczyzny
i kobiety ściśle związana z
tajemnicą stworzenia zostaje
także dana jako obowiązek w
perspektywie wszystkich
następnych czasów. Można
powiedzieć, że analiza
pierwszych rozdziałów Księgi
Rodzaju zmusza nas do
odtworzenia zasadniczych
elementów pierwotnego
doświadczenia człowieka. W tym
sensie tekst jahwistyczny ze
względu na swój charakter jest
źródłem szczególnym. Mówiąc o
pierwotnych doświadczeniach
ludzkich, mamy na myśli nie tyle
ich odległość w czasie, ile raczej
ich zasadnicze znaczenie. Ważne
zatem jest nie to, że te
doświadczenia należą do
prehistorii człowieka, ale że
znajdują się one zawsze u
korzeni wszelkiego
doświadczenia ludzkiego. Tak
jest naprawdę, chociaż na te
istotne doświadczenia w
zwyczajnym rozwoju egzystencji
ludzkiej nie zwraca się wiele

uwagi. Są one bowiem tak wplecione w
zwyczajne sprawy życiowe, że na ogół
nie dostrzegamy ich niezwykłości. Na
podstawie analiz już
przeprowadzonych mogliśmy już zdać
sobie sprawę, że to, co na początku
nazwaliśmy „objawieniem ciała”,
pomaga nam odkryć niezwykłość tego,
co jest zwykłe jest to możliwe,
ponieważ objawienie bierze pod uwagę
właśnie te pierwotne doświadczenia, w
których ukazuje się w sposób prawie
całkowity absolutna oryginalność tego,
czym jest istota ludzka , mężczyzna-
niewiasta jako człowiek, czyli także
przez swoje ciało. Ludzkie
doświadczenie ciała, tak jak je
odkrywamy w przytoczonych tekstach
biblijnych, znajduje się na pewno u
progu całego następnego
doświadczenia historycznego. Ono
jednakże wydaje się opierać na takiej
głębi ontologicznej której człowiek nie
dostrzega w swoim życiu codziennym,
chociaż równocześnie ją zakłada i
domaga się jej jako części
kształtowania własnego obrazu. Bez tej
refleksji wprowadzającej byłoby
niemożliwe dokładne określenie
znaczenia nagości i podjęcie analizy,
Rdz2,25, gdzie powiedziano tak
„chociaż mężczyzna i jego żona byli
nadzy, nie odczuwali wobec siebie
wstydu”. Na pierwszy rzut oka
wprowadzenie tego szczegółu,
pozornie drugorzędnego, do
jahwistycznego opowiadania o
stworzeniu człowieka może wydawać
się czymś nieodpowiednim lub
niestosownym. Można by myśleć, że
przytoczony urywek nie wytrzymuje
porównania z tym, o czym mówią
poprzednie wersety, i że wychodzi
poza kontekst. Jednakże wobec
pogłębionej analizy taka ocena okazuje
się niesłuszna. W rzeczywistości Rdz2
,25 przedstawia jeden z kluczowych
elementów pierwotnego objawienia
tak samo decydujący jak inne teksty,
które już pozwoliły nam dokładnie
określić znaczenie pierwotnej
samotności i jedności człowieka.
Dołącza się do nich jako trzeci element
znaczenie pierwotnej nagości jasno
ukazany w kontekście; i on, w
pierwszym biblijnym zarysie
antropologii nie jest czymś ubocznym.
Przeciwnie, on właśnie jest kluczem do
jej pełnego i całkowitego zrozumienia.

Oczywistą jest rzeczą, że właśnie ten
element dawnego tekstu biblijnego
wnosi do teologii ciała specyficzny
wkład, którego nie można absolutnie
pomijać. Potwierdzą nam to dalsze
analizy. Ale zanim je podejmiemy,
pozwolę sobie zauważyć, że właśnie
tekst Rdz2,25 wymaga wyraźnie
połączenia refleksji nad teologią ciała
z wymiarem osobowej
podmiotowości człowieka; w tym
bowiem obrębie rozwija się
świadomość znaczenia ciała. Rdz 2,25
mówi o tym w sposób o wiele
bardziej bezpośredni niż inne części
tego tekstu jahwistycznego , które już
określiliśmy jako zapis świadomości
ludzkiej. Zdanie, według którego
pierwsze istoty ludzkie - mężczyzna i
kobieta – „byli nadzy”, a jednak „nie
odczuwali wstydu”, opisuje bez
wątpienia ich stan świadomości, co
więcej, ich wzajemne doświadczenie
ciała, czyli doświadczenie ze strony
mężczyzny kobiecości, która ukazuje
się w nagości ciała, i wzajemnie,
podobnie doświadczenie męskości ze
strony kobiety. Stwierdzając, że nie
„odczuwali wobec siebie wstydu”
autor stara się opisać to wzajemne
doświadczenie człowieka w sensie
zwykłym i przednaukowym, ale
odpowiada także wymogom
antropologii a w szczególności
antropologii współczesnej, która
chętnie sięga na nowo do tak
zwanych doświadczeń głębi jak do
doświadczenia wstydu. Nawiązując
tutaj do dokładności opowiadania,
jaka była możliwa dla autora tekstu
jahwistycznego dochodzimy do
rozwiązania stopni człowieka
historycznego, obciążonego
dziedzictwem grzechu, które jednak
metodologicznie wychodzą od stanu
pierwotnej niewinności.
Stwierdziliśmy już poprzednio, że w
odwołaniu się „do początku”
Chrystus pośrednio ustala ideę
ciągłości i więzi pomiędzy tymi
dwoma stanami jak gdyby pozwalał
nam cofnąć się od progu grzeszności
historycznej człowieka do jego
pierwotnej niewinności. Właśnie
Rdz2,25 domaga się w sposób
szczególny przekroczenia tego progu.
Łatwo też zauważyć, jak ten fragment
włącza się w całość kontekstu
jahwistycznego.

