
1

Ks. Mirosław Łanoszka

OSTATNIA WOLA MOJŻESZA WYRAZEM TROSKI BOGA O SWÓJ LUD (PWT 31,1-34,12)

Z trzydziestego pierwszego rozdziału Księgi Powtórzonego Prawa:
„Moj żesz skierował jeszcze takie słowa do wszystkich Izraelitów: Dziś mam sto dwadzieścia lat. Nie mogę
już wam przewodzić, a PAN mi powiedział: «Nie przejdziesz przez Jordan». Sam PAN, twój Bóg, pójdzie
przed tobą. On zgładzi przed tobą tamte narody, a ty zajmiesz ich miejsce. Jozue będzie cię prowadził, tak jak
PAN rozkazał. (…) Bądźcie silni i odważni! Nie bójcie się i nie drżyjcie przed nimi, ponieważ sam PAN, wasz
Bóg, pójdzie z wami. On was nie opuści ani nie porzuci” (Pwt 31,1-3.6).
Księga Powtórzonego Prawa została zredagowana w formie długiej mowy pożegnalnej Mojżesza, który w Mo-
abie, po wschodniej stronie Jordanu, powtórzył i wyjaśnił Izraelitom prawo otrzymane od Boga (Pwt 1,1-5).
Zgodnie z tradycją, ten wielki przywódca narodu wybranego będąc świadomy, że jego życie dobiega kresu oraz
że nie wejdzie do Ziemi Obiecanej wygłosił trzy mowy (Pwt 1,1-4,43; 4,44-28,68; 29,1-30,20), których celem
było przygotowanie izraelskiej społeczności do życia w nowej rzeczywistości. Istotny element pożegnalnych
przemówień Mojżesza stanowi powtarzająca się zachęta do zachowania wierności Bogu, który nie tylko był
blisko swojego ludu podczas długiej drogi przez pustynię, ale także pragnie z nim iść do obiecanej ziemi. Moj-
żesz w swoim testamencie przypomniał, że Boża miłość do Izraela, która objawiła się z całą mocą podczas
wyjścia z Egiptu oraz w postaci miłosiernej pedagogii w czasie pustynnego życia, powinna budzić pragnienie
ukochania Boga całym sercem, co w praktyce powinno wyrażać się w gorliwym wypełnianiu Jego woli przeka-
zanej w prawie. Tylko nieustanne dochowywanie jedynemu Bogu wierności pozwoli Izraelitom wejść w posia-
danie Ziemi Obiecanej oraz uznawać siebie nawzajem za braci i siostry. Chociaż w końcowych rozdziałach
Księgi Powtórzonego Prawa, stanowiących przedmiot bieżącej refleksji (Pwt 31,1-34,12), można dostrzec od-
cień smutku z powodu zbliżającej się nieuchronnie śmierci Mojżesza, to jednak przywódca Hebrajczyków za-
chowuje spokój, gdyż wie, że z Izraelitami nieustannie idzie Bóg, który wypełni złożone ich przodkom obietni-
ce (Pwt 31,3). Rozszerzając zakres powyższej myśli trzeba dopowiedzieć, że Bóg, który objawił się w dziejach
Izraela jest jedynym przewodnikiem każdego człowieka w historii zbawienia, mogącym zapewnić mu szczę-
śliwe życie.

W przytoczonym na początku tekście znajduje się precyzyjna wzmianka o sędziwym wieku Mojżesza
(Pwt 31,2; 34,7). Ta uwaga służy przede wszystkim wskazaniu, że nadszedł taki moment ludzkiego życia, który
najlepiej nadaje się do wyrażenia ostatniej woli (por. Joz 23,1). Żydowscy uczeni wyjaśniają, że wzmiankowa-
ne lata życia przywódcy narodu wybranego można rozumieć symbolicznie, dostrzegając w nich pomocne
wskazania w walce ze złymi skłonnościami. Pierwsza wskazówka, dotycząca liczby sto, podpowiada człowie-
kowi podejmującemu walkę z grzesznymi pragnieniami, by myślał, że jest stuletnim starcem, a więc znajduje
się u schyłku swojego życia, które powinien zakończyć mężnie, dając tym samym młodszym szlachetny przy-
kład do naśladowania. Druga rada, nawiązująca do cyfry dwadzieścia, odnosi się do sytuacji, kiedy pojawia się
myśl, która odwodzi człowieka od wypełnienia Bożej woli, sugerując mu, że sprostanie wymaganiom stawia-
nym przez Boga będzie kosztowało go zbyt wiele wysiłku. Wtedy, jak zalecają rabini, człowiek powinien po-
wiedzieć sobie, że ma dopiero dwadzieścia lat, jest pełen energii, a w tym wieku wypada walczyć z lenistwem
i przełamywać wszelkie zniechęcenie.

Po przekazaniu informacji o długości życia Mojżesza biblijny tekst wymienia przyczyny uniemożliwiające
przywódcy Izraela przekroczenie Jordanu. Pierwszą z nich dobrze wyraża idiomatyczny zwrot zawarty w he-
brajskiej frazie: „nie mogę już wychodzić i przychodzić” (hebr. lō’- ʼûkal ‘ôd lāṣē’t welābô’), który opisuje nie-
możność wypełniania codziennych obowiązków, a w analizowanym kontekście może wskazywać na trudności
w przewodzeniu ludziom, zwłaszcza w sytuacji militarnych zmagań. Druga przyczyna przypomina o objawio-
nej już wcześniej Mojżeszowi Bożej woli, że nie wejdzie do Ziemi Obiecanej, co było konsekwencją przybra-
nej przez przywódcę Izraela postawy braku całkowitego posłuszeństwa Bogu podczas dramatycznego wyda-
rzenia, jakie miało miejsce przy wodach Meriba (Wj 17,1-7; Lb 20,12; 27,12-14; Pwt 3,25-27). Ponieważ Moj-
żesz wiedział, że nie wprowadzi Izraelitów do Kanaanu, ustanowił przed śmiercią, zgodnie z Bożym postano-
wieniem (Lb 27,12-23), swoim następcą Jozuego: „Potem Moj żesz wezwał Jozuego i w obecności wszyst-
kich Izraelitów powiedział do niego: Bądź silny i odważny, ponieważ to ty wprowadzisz ten lud do kraju,

2

który PAN przysiągł ich przodkom. Ty sprawisz, że wezmą go w posiadanie. Sam PAN pójdzie przed tobą.
On będzie z tobą, nie zostawi cię ani nie porzuci. Nie bój się więc i nie trać odwagi” (Pwt 31,7-8).
Wypowiedziane przez Mojżesza słowa zachęty do odwagi – „bądź silny i odważny” oraz „nie bój się więc i nie
trać odwagi” – zostały skierowane zarówno do Izraelitów przygotowujących się do wejścia do Ziemi Obiecanej
(Pwt 31,6), jak i do Jozuego (Pwt 31,7-8). W ten sposób biblijny redaktor zrównał nowo mianowanego przy-
wódcę z powierzonym mu ludem, by dobitnie powiedzieć o jedyności i wyłączności działania Boga, który
wprowadzi wybrany naród do obiecanej mu ziemi. To ważne zapewnienie o Bożej obecności pozwala bez lęku
i z odwagą sprawować przyjęty przez Jozuego urząd, który ma służyć wypełnianiu misji zleconej mu przez
Boga (Pwt 31,8). Mojżesz pod koniec swojego życia zadbał, aby promulgowane przez niego prawo, stanowiące
bezcenny dar Boga dla Izraela, zostało utrwalone oraz regularnie odczytywane, a dzięki temu znane i przestrze-
gane: „Moj żesz spisał to prawo i dał je kapłanom – potomkom Lewiego, którzy nosili Arkę Przymierza
PANA i wszystkim starszym Izraela. Wtedy Mojżesz dał im takie polecenie: Po upływie siedmiu lat,
w roku wyznaczonym na darowanie długów, w Święto Namiotów, gdy cały Izrael przybędzie, aby się stawić
przed PANEM, twoim Bogiem, w miejscu, które On sobie wybierze, odczytasz to prawo wszystkim Izraelitom”
(Pwt 31,9-11).
Nakaz nauczania ludzi Bożego prawa miał być realizowany przez kapłanów w roku szabatowym, a więc
co siedem lat, podczas pielgrzymkowego Święta Namiotów (hebr. Sukkot), które obchodzono corocznie na pa-
miątkę wędrówki Izraelitów z Egiptu do Ziemi Obiecanej (Ne 8). Rabini wyjaśniają, że wsłuchiwanie się
w słowa Tory w roku szabatowym, kiedy ziemia była nieuprawiana, by jej nie wyjaławiać, było bardzo odpo-
wiednim czasem. Kiedy po długim okresie wstrzymywania się od pracy na polach Izraelici zaczynali tęsknić
za uprawianiem roli mieli najbardziej otwarte umysły i serca na przyjmowanie Bożych nakazów. Stąd też ży-
dowscy uczeni zwracają uwagę, że pojawiające się w człowieku mocne pragnienie zabiegania o dobra mate-
rialne jest najlepszym momentem, by szukać jedynie Boga, wsłuchując się w Jego słowo.

Zanim Jozue zaczął wypełniać otrzymaną od Boga misję wprowadzenia Izraelitów do Kanaanu, Mojżesz przed
śmiercią wypowiedział słowa pieśni, w których wyjaśnił znaczenie minionych wydarzeń w dziejach Izraela,
zapowiedział przyszłe losy tego ludu oraz wskazał na teraźniejsze zadania, jakie stanęły przed jego rodakami
(Pwt 31,30-32,44). Forma literacka pieśni Mojżesza przypomina rozbudowaną wersję sporu o charakterze
prawnym (hebr. rîb). Otrzymane przez Izraelitów prawo, mające służyć urzeczywistnianiu pełni ludzkiego ży-
cia w zgodzie z Bożym zamysłem, w sytuacji okazywania Bogu nieposłuszeństwa funkcjonuje jako akt oskar-
żenia, który ma przestrzegać przed tragiczną w skutkach katastrofą, jaką nieuchronnie przynosi grzeszne postę-
powanie. Stąd też można powiedzieć, że Mojżesz w tej pieśni opisał postawę Boga, który w trosce o ocalenie
swojego ludu posługuje się mądrą pedagogią. Adresowane za pośrednictwem Mojżesza słowa Bożego poucze-
nia do Izraela cechuje skuteczność i owocność: „Potem Mojżesz wygłosił wobec całego zgromadzenia Izra-
ela wszystkie słowa tej pieśni: Posłuchaj, niebo, tego, co powiem, i ty, ziemio, usłysz moje słowa! Niech
jak deszcz spłynie moje pouczenie, a słowa niech opadną, jak rosa, jak łagodny deszcz na soczystą trawę
i jak krople dżdżu na zioła. Gdyż będę głosił imię PANA: Uznajcie wielkość naszego Boga” (Pwt 31,30-32,3).
Warto zwrócić uwagę, że Mojżesz, przekazując swoim rodakom Boże orędzie zawarte w pieśni, wzywa na
świadków „niebo i ziemię”. Judaistyczna tradycja wyjaśnia, że dwa podstawowe elementy – niebo i ziemia –
opisujące w sposób prosty i globalny cały świat, postrzegane przez człowieka jako niezmienna i trwała rzeczy-
wistość, mają zawsze przypominać Izraelitom, zwłaszcza po śmierci Mojżesza, o Bogu, który zawarł z nimi
przymierze. W dalszej części tego prawnego sporu zostaje wniesiona sprawa świadcząca o postawie Izraela
wobec Boga, która nie licuje z postępowaniem syna względem ojca: „(…) On jest Bogiem wiernym i nie ma
w Nim fałszu, On jest sprawiedliwy i prawy. Zgrzeszyli przeciw Niemu, tak zbrukani, że nie są już Jego
dziećmi, lecz pokoleniem przewrotnym i zepsutym. To tak chcesz się odpłacić PANU, ludu głupi i niero-
zumny? Czyż to nie On jest twoim ojcem, który cię stworzył i umocnił?” (Pwt 32,4-6).
W toku postępowania zostaje przywołane na pamięć działanie Boga, który hojnie obdarzał darami i błogosła-
wieństwem swój naród (Pwt 32,7-14). Boże dzieła wiązały się z okresem formacji Izraelitów, poczynając
od Egiptu poprzez pełną troski opiekę podczas ich pustynnego życia: „Przypomnij sobie dawne czasy, roz-
waż dzieje wielu pokoleń; poproś ojca, by ci opowiedział, i twoich starców, by ci oznajmili: (…) Jego lud
jest bowiem własnością PANA, Jakub odmierzonym dla Niego dziedzictwem. Znalazł go na ziemi pu-
stynnej, na pustkowiu, gdzie rozlegały się dzikie głosy. Otoczył go troskliwą opieką i strzegł jak źrenicy
oka” (Pwt 32,7.9-10). Chociaż Bóg obdarował Izraela mieszkaniem w ziemi opływającej w bogactwa, to jed-
nak wybrany naród nie okazał Mu żadnej wdzięczności, a co gorsza nie dochował nawet wierności, stąd też

3

w tekście pojawia się oskarżenie o odstępstwo: „Utył Jeszurun i wierzga, utył, pogrubiał i się zaokrąglił.
Porzucił Boga, który go stworzył, i zadrwił ze skały swojego zbawienia. Pobudzili Go do zazdrości obcy-
mi bogami i obrzydliwymi czynami wywołali gniew Jego” (Pwt 32,15-16).
Zacytowane słowa dobitnie świadczą, że powodzenie i dostatek bez odniesienia do Boga, który jest źródłem
wszelkiego dobra, bardzo łatwo prowadzi do fałszywego przekonania o samowystarczalności, co pociąga
za sobą tworzenie sobie bożków na własną miarę. W przytoczonym fragmencie Izrael został określony rzadkim
tytułem „Jeszurun”, który prawdopodobnie pochodzi od czasownika hebrajskiego jāšār, co oznacza „być pra-
wym, sprawiedliwym”. Żydowscy uczeni wyjaśniają, że nadmiar dobrobytu, jaki osiągnął Izrael w Ziemi Obie-
canej spowodował jego upadek. Stąd też wyprowadzają wniosek, że nawet człowiek sprawiedliwy, kiedy tylko
zaczyna ulegać własnym pragnieniom opuszcza Boga, narażając się tym samym na niebezpieczeństwo. Dla
dobra Izraela, by nie utwierdził się w przewrotnym postępowaniu, w pieśni Mojżesza pojawia się ogłoszenie
winy Izraela oraz sankcje karne za popełnione zło: „Gdy PAN to zobaczył – oburzył się na zniewagę, której
dopuścili się Jego synowie i córki. Wtedy powiedział: Odwrócę od nich oblicze, zobaczę, jaki będzie ich
koniec, są bowiem pokoleniem przewrotnym, dziećmi niewiernymi. (…) Na zewnątrz miecz zabije im dzieci,
a w domach strach zapanuje, gubiąc młodzieńca i dziewicę, niemowlę i starca” (Pwt 32,20.25). W tym miej-
scu następuje jednak punkt zwrotny, w którym zapowiedź kary i zniszczenia przechodzi w obietnicę oczysz-
czenia i ocalenia Bożego ludu: „Powiedziałem sobie, że ich roztrzaskam, wymażę ich pamięć u ludzi. Ba-
łem się jednak drwin wrogów, żeby sobie nie schlebiali ich przeciwnicy i nie mówili: To my zwyciężyliśmy,
a nie PAN uczynił to wszystko” (Pwt 32,26-27). Ponieważ wrogowie Izraelitów mogliby w niewłaściwy spo-
sób zrozumieć, czym jest ogłoszenie unicestwienia społeczności narodu wybranego, gdyż nie potrafią pojąć
sensu wydarzeń, jakie rozegrały się w dziejach Izraela, jedyny Bóg kieruje przesłanie nadziei do gnębionego
przez nieprzyjaciół ludu, by przyjść mu z pomocą: „PAN bowiem swój lud osądzi i nad sługami swymi się
zmiłuje, gdy ujrzy, że są bezsilni, że nie ma już niewolników ani wolnych. Przejrzyjcie teraz! Oto Ja, tyl-
ko Ja istnieję, a prócz Mnie nie ma żadnych bogów. Ja sprowadzam śmierć i daję życie, Ja ranię i uzdra-
wiam, i nikt nie uwolni się z mojej ręki” (Pwt 32,36.39).
Powyższy fragment pozwala powiedzieć, że każdy, kto uznaje jedyność Boga Izraela, może doświadczyć Jego
zbawczego działania, które ocala od wszelkich dezintegracyjnych mocy śmierci, prowadząc do pełni życia
w Bożej bliskości. A zatem ostatnim słowem Boga w historii Izraela nie jest katastroficzny koniec, ale przyszłe
odnowienie. Zakończenie pieśni Mojżesza, zapewniając o oczyszczeniu, a nie unicestwieniu, znajduje doskona-
łe potwierdzenie w kolejnym poetyckim fragmencie, który został skomponowany z błogosławieństw obejmują-
cych poszczególne plemiona Izraela (Pwt 33,1-29). Wygłoszone w ostatnim dniu życia Mojżesza pożegnalne
błogosławieństwo dobrze wpisuje się w starotestamentową tradycję, zgodnie z którą, czy to ojciec rodziny,
czy też przywódca klanu, przed śmiercią wypowiadał słowa błogosławieństwa nad swoimi bliskimi (por. Rdz
27; 48; 49). A więc, Mojżesz, człowiek żyjący w wyjątkowej zażyłości z Bogiem, rozumiany w tym kontekście
jako ojciec Izraela, którego bieg życia dobiega kresu, błogosławił swoich rodaków: „Oto błogosławieństwo,
którego Mojżesz, Boży człowiek, udzielił Izraelitom przed swoją śmiercią. Powiedział: PAN wyruszył
z Synaju i zajaśniał dla nich z Seiru, ukazał się w blasku z góry Paran, przybywa z Meriba pod Kadesz i nie-
sie im w prawej ręce płonące pouczenie. Prawdziwie kochasz swój naród! Jego święci są w Twojej mocy. Oni
siadają u Twoich stóp i każdy przyjmuje Twoje wskazania. (…) Jest król w Jeszurunie, gdy się schodzą przy-
wódcy ludu wraz z plemionami Izraela” (Pwt 33,1-3.5).
Przytoczone początkowe wersety pożegnalnego błogosławieństwa Mojżesza (Pwt 33,2-3.5) wraz z końcowymi
(Pwt 33,26-29) tworzą literackie obramowanie zbioru wypowiedzi dotyczących poszczególnych izraelskich
pokoleń. W centrum tych fragmentów znajduje się Bóg, który jest królem Izraela, dającym zwycięstwo swoje-
mu ludowi. Adresatem Mojżeszowego błogosławieństwa są prawie wszystkie plemiona Izraela, z wyjątkiem
domu Symeona, prawdopodobnie dlatego, że został wchłonięty przez pokolenie Judy, tracąc odrębny plemien-
ny status, a być może jest to ślad braku dostępnej wypowiedzi tego typu na temat tego klanu. Tak, czy inaczej,
tradycyjny podział na dwanaście izraelskich pokoleń został utrzymany dzięki podziałowi rodu Józefa, syna Ja-
kuba i Racheli, na klany wywodzące się od dwóch jego synów: Efraima i Manassesa. Różnorodność poszcze-
gólnych tekstów Mojżeszowego błogosławieństwa uwidacznia się w odniesieniu zarówno do formy literackiej,
jak i sposobu przedstawiania danego szczepu Izraela, co świadczy o odmiennych, a zarazem trudnych do usta-
lenia, kontekstach historycznych, które odzwierciedlały ówczesne sytuacje tychże plemion. Wersety wprowa-
dzające do pożegnalnego błogosławieństwa Mojżesza, jak komentuje judaistyczna tradycja, ukazują pozytywny
obraz Izraela, wypływający z faktu, że Bóg zamieszkał pośród ludu, który uznał Go jako swego króla oraz

4

przyjął przekazane przez Mojżesza prawo. Rabini podkreślają, że otrzymana od Boga za pośrednictwem Moj-
żesza Tora stanowi niezbywalne dziedzictwo (hebr. môrāšā(h)) Izraela, które należy przekazywać z pokolenia
na pokolenie: „To prawo przekazał nam Mojżesz jako dziedzictwo dla społeczności Jakuba” (Pwt 33,4).
Izraelscy mędrcy widzą w ofiarowaniu Bożego prawa Izraelitom jako dziedzictwo, coś na kształt zaślubin mię-
dzy Torą i każdym należącym do społeczności narodu wybranego, dlatego też wszyscy powinni pragnąć jak
najlepiej poznać zawarte w niej słowo Boga.

Ostatni rozdział Księgi Powtórzonego Prawa rozpoczyna się od ukazania Mojżesza oglądającego ze szczytu
góry Nebo Ziemię Obiecaną, do której nie wszedł: „Potem Moj żesz udał się z równin Moabu na górę Nebo,
na szczyt Pisga, który się wznosi naprzeciw Jerycha. Wtedy PAN pokazał mu cały kraj: Gilead aż po
Dan, cały obszar Neftalego, ziemię Efraima i Manassesa, całą ziemię Judy aż po Morze Zachodnie, Ne-
geb, okręg doliny miasta palm, Jerycha, aż do Soaru. PAN powiedział do niego: To jest kraj, który przy-
siągłem Abrahamowi, Izaakowi i Jakubowi, mówiąc: Dam go twojemu potomstwu. Pozwoliłem ci go zoba-
czyć, lecz ty tam nie wejdziesz” (Pwt 34,1-4). Śmierć Mojżesza była tak ważnym wydarzeniem w dziejach
Izraela, że Księga Powtórzonego Prawa dostarcza precyzyjnych danych o charakterze geograficznym dotyczą-
cych miejsca, w którym wielki przywódca Hebrajczyków zakończył swoje ziemskie życie. Biblijny redaktor
podał, że Mojżesz wszedł na szczyt o nazwie Pisga w pobliżu góry Nebo. Obydwa wymienione wzniesienia
leżą w paśmie górskim Abarim, które rozciąga się po wschodniej stronie ujścia Jordanu do Morza Martwego.
Różnice dotyczące nazwy góry – Pisga (tradycja deuteronomistyczna) oraz Nebo (tradycja kapłańska) – można
wyjaśnić obecnością dwóch odrębnych tradycji, których przekazy zostały połączone w tekście Księgi Powtó-
rzonego Prawa. Mojżesz z tego wzniesienia mógł ujrzeć ziemię, którą Bóg podarowuje Izraelitom, wypełniając
tym samym złożone ich przodkom obietnice. Obszar, który Mojżesz oglądał został opisany pod względem geo-
graficznym. Biblijny narrator naszkicował linię biegnącą od południowych granic wschodniego brzegu Jordanu
(Gilead) w kierunku północnym (Dan), a dalej od północnych granic zachodniego brzegu Jordanu (ziemie Ne-
ftalego, Efraima, Manassesa) poprzez centralne terytorium (Juda) aż do południowych granic zachodniego Jor-
danu, by wrócić do punktu wyjścia w dolinie Jordanu. Rabini wyjaśniają, że Bóg pokazał Mojżeszowi wtedy
nie tylko ziemię Kanaan, ale w proroczej wizji pozwolił mu zobaczyć również to, czego Izraelici doświadczyli
w przyszłości, aż po kres dziejów ludzkości. W ten sposób Mojżesz miał przekazać swoim przodkom, że Bóg
naprawdę wypełnił złożone im obietnice. Mojżesz zmarł i został pochowany zanim jego rodacy weszli do Zie-
mi Obiecanej: „Tam wła śnie, w kraju Moabu, według postanowienia PANA, umarł Moj żesz, sługa PANA.
Został pochowany w dolinie, w kraju Moabu, naprzeciw Bet-Peor, lecz do dziś nikt nie wie, gdzie znajdu-
je się jego grób” (Pwt 34,5-6).
W przytoczonym tekście, wbrew temu, co mogłoby się wydawać, nie ma żadnej wskazówki, która pozwalałaby
spekulować na temat dokładnej lokalizacji grobu Mojżesza. Żydowscy uczeni zwracają uwagę, że Mojżesz
w chwili śmierci został nazwany sługą Boga (Jahwe), co określa jego wyjątkowy status, gdyż tylko słudze wol-
no wejść do wewnętrznych komnat swego pana, gdy ten go wezwie. Rabini wyjaśniają, że Mojżesz, człowiek
trwający w zażyłości z Bogiem, nie potrzebował przechodzić przez Ziemię Obiecaną, by w pełni zjednoczyć się
ze swoim Panem w niebie. Po trzydziestodniowym okresie żałoby, jaki obchodzili Izraelici po śmierci Mojże-
sza na równinach Moabu (Pwt 34,8), rozpoczęła się dalsza wędrówka izraelskiego narodu pod wodzą Jozuego
(Pwt 34,9). O wyjątkowym znaczeniu Mojżesza w dziejach Izraela mówią ostatnie trzy wersety Księgi Powtó-
rzonego Prawa, które stanowią syntezę jego życia i dzieła, widzianą z perspektywy całego Pięcioksięgu: „Nie
pojawił się już w Izraelu prorok równy Moj żeszowi, z którym PAN rozmawiał twarzą w twarz. PAN
go posłał, aby dokonał wszystkich znaków i cudów w ziemi egipskiej wobec faraona, jego sług i całego
kraju, aby ukazał całą swoją potęgę oraz te wszystkie wielkie i straszne dzieła, których dokonał w obec-
ności wszystkich Izraelitów” (Pwt 34,10-12).
Przywołany fragment świadczy o uprzywilejowanej relacji Boga z Mojżeszem, któremu było dane jak przyja-
cielowi rozmawiać „twarzą w twarz” ze swoim Panem. Fundamentem tego wyjątkowego statusu był Boży
wybór tego Hebrajczyka, za którego pośrednictwem Bóg dokonywał zbawczych dzieł w dziejach Izraela
(Pwt 34,11-12). Nowotestamentowe pisma ukazują Mojżesza jako proroka zapowiadającego Jezusa Chrystusa
(Łk 24,27.44; J 5,39.46; Dz 26,22-23). Wyczekiwany przez biblijnego Izraela Mesjasz, Syn Boży, przewyższył
wielkiego przywódcę narodu wybranego (J 1,17; Hbr 3,1-6), gdyż zapoczątkował Nowe Przymierze, do które-
go prowadziło przekazane przez Mojżesza prawo (Ga 3,23-26). Autor Listu do Hebrajczyków, stawiając chrze-
ścijanom za wzór wiarę biblijnych postaci Starego Testamentu, przypomniał, że ci wszyscy wielcy ludzie mogli
jedynie „z daleka oglądać i witać” obietnice, które wypełniły się Jezusie Chrystusie (Hbr 11,13).

