
Wydawnictwo WAM
Kraków 2014

BARBARA SZCZEPANOWICZ

ZIEMIA ŚWIĘTA
GEOGRAFIA BIBLIJNA

© Wydawnictwo WAM – Księża Jezuici, 2014

Współautorstwo
Maria Baścik Woda w Ziemi Świętej
Dorota Szczepanowicz-Balon Góry w Ziemi Świętej i na kartach Biblii

Opracowanie kartograficzne
Agnieszka Gajda

Projekt okładki i opracowanie graficzne
Andrzej Ciepłucha na podstawie serii wg pomysłu Andrzeja Sochackiego

Autorzy zdjęć
Anna Pacyna, Komisariat Ziemi Świętej: Arkadiusz Blecharczyk, Nikodem Gdyk,
Mauro Gottardo, Sławomir Klim, Jerzy Kraj, Paschalis Kwoczała, Stanislaus Lee, Jan Sińczak AGH

Redakcja merytoryczna
Maria Baścik

Korekta
Barbara Cabała

Konsultacja teologiczno-biblijna
prof. dr hab. o.Tomasz Dąbek OSB, Uniwersytet Papieski JPII

Recenzenci
prof. dr hab. o. Tomasz Dąbek OSB, Uniwersytet Papieski JPII
prof. dr hab. Kazimierz Krzemień, Uniwersytet Jagielloński

ISBN 978-83-7767-190-0

WYDAWNICTWO WAM
ul. Kopernika 26, 31-501 Kraków
tel. 12 62 93 200, faks 12 42 95 003
e-mail: wam@wydawnictwowam.pl
www.wydawnictwowam.pl

DZIAŁ HANDLOWY
tel. 12 62 93 254-255, faks 12 62 93 496
e-mail: handel@wydawnictwowam.pl

KSIĘGARNIA WYSYŁKOWA
tel. 12 62 93 260, 12 62 93 446-447
faks 12 62 93 261
e.wydawnictwowam.pl

Druk i oprawa
Drukarnia COLONEL, Kraków

Ziemia Święta to ziemia obietnic Pańskich i historycznej Palestyny. Obszar w jakiś
sposób wyróżniony, wybrany i uświęcony. To Bóg swą obecnością sprawia, że jakieś miej-
sce jest święte

J.W. Goethe powiedział: „Kto chce zrozumieć poetę, musi się udać do kraju poety”.
Aby zrozumieć Biblię, trzeba się udać do Ziemi Świętej, poznać miejsca, w których roze-
grały się opisywane przez nią wydarzenia i żyli jej bohaterowie.

Roman Brandstaetter, który zetknął się osobiście z Ziemią Świętą, jej niezwykłość
określił następująco: „Fluid tej ziemi, na pewno różniący się od wszystkich ziem świata,
tworzy z historycznych zdarzeń, rozgrywających się tutaj od niepamiętnych wieków,
zamknięty, rodzinny krąg o magicznej mocy, dzięki której wszystko, co było, nadal jest
obecne i wciąż trwa w ludziach i obok ludzi, w ich obyczajach, przyzwyczajeniach,
w sposobie życia, w zjawiskach przyrody. […] Czytanie Pisma Świętego na tle chrystuso-
wych krajobrazów Ziemi Świętej było dla mnie jedynym w swoim rodzaju przeżyciem,
pozwoliło mi bowiem skonfrontować prawdę biblijną z prawdą tej ziemi, z jej ludźmi
i dzięki temu lepiej zrozumieć sens zdarzeń rozgrywających się tutaj przed dwoma tysią-
cami lat” [Brandstaetter 1981].

Pierwsze badania dotyczące geografii religii podjął w XIX wieku Wincenty Pol, któ-
ry prowadził w Katedrze Geografii Uniwersytetu Jagiellońskiego wykłady dotyczące geo-
grafii Ziemi Świętej. W 2013 roku mija 150 lat od ukazania się pierwszej w języku polskim
publikacji na temat geografii Ziemi Świętej. Jej autorem jest Wincenty Pol, który za to no-
watorskie dzieło otrzymał Krzyż Kawalerski Orderu św. Grzegorza od papieża Piusa IX.

Wstęp

18 Ziemia Święta

Książka Geografja Ziemi Świętej – w dwóch księgach ukazała się drukiem we Lwowie
w 1863 r. Stanowiła innowację, ponieważ autor obszerne informacje geograficzne powią-
zał z tekstami Pisma Świętego.

Pismo Święte wyrosło w konkretnych realiach geograficznych, dlatego, aby w peł-
ni je zrozumieć i zadomowić się w jego atmosferze, najlepiej czytać je na tle krajobrazów
Ziemi Świętej. Pozwala to skonfrontować prawdę biblijną z prawdą tej ziemi, z jej ludź-
mi, a także lepiej zrozumieć sens zdarzeń rozgrywających się przed trzema tysiącami lat
i wcześniej.

Znajomość geografii tej ziemi pozwala zlokalizować miejsca, lepiej odczytać teksty
biblijne i odczuć ich atmosferę, może być kluczem do zrozumienia wielu wydarzeń biblij-
nych, gdyż niewłaściwa ich lokalizacja w przestrzeni geograficznej może skutkować także
niewłaściwą interpretacją. Miejsca wzmiankowane w Biblii ukazują realizm wcielenia
Syna Bożego, a informacje geograficzne stanowią składnik teologii Ewangelii.

Ziemia Święta na przestrzeni dziejów nosiła różne nazwy. Najstarszym określe-
niem jest „Ziemia Kanaan” (Ziemia Chanaan) pochodząca od imienia czwartego syna
Chamowego. Egipcjanie nazywali ją „Ziemią Kananejczyków” lub Kanaanem (Rdz
11,31; 12,5; 17,8; Kpł 14,34; 25,38; Ps 105,11). Mojżesz nazwał ją „Ziemią Jahwe”, za nim
nazwę tę powtórzył prorok Izajasz i Psalmista. Nosiła też nazwę „Ziemi Hebrajskiej”, od
Hebera, prawnuka Noego, lub zdaniem innych od słowa „hebrajczyk”, oznaczającego
przybysza z obcej ziemi. Po powrocie Hebrajczyków z Egiptu nazwa ta straciła swoje
znaczenie i została zastąpiona określeniami: „Ziemia Izrael”, „Ziemia Izraelska”, „Zie-
mia Izraelowa”[Pol 1863].

Od czasu wyjścia z Egiptu, w czasie całego czterdziestoletniego Exodusu, aż po
czasy niewoli babilońskiej, funkcjonowała też nazwa „Ziemia Obiecana” oraz „Ziemia
mlekiem i miodem płynąca”. W Biblii bywa kilkakrotnie określana jako „Ziemia od Dan
do Beer-Szeby”.

„Judą” i „Judeą” nazywano początkowo dzielnicę pokolenia Judy, a po podziale
królestwa Salomonowego królestwo złożone z dwóch pokoleń Beniamina i Judy. Po po-
wrocie z niewoli babilońskiej „Judą” nazywano cały kraj. Począwszy od IV w. BC1 w lite-
raturze grecko-rzymskiej funkcjonował termin „Judea”, który później przejęli pisarze
Nowego Testamentu (Łk 1,5; Dz 10,37). Za czasów Chrystusa „Judeą” nazywano jedną
z czterech prowincji.

„Palestyna” – to grecko-rzymska nazwa Filistei, południowej cześć wybrzeża kana-
nejskiego, ziemi Filistyńczyków, zaciętych wrogów Izraela (Wj 13,17; Iz 14,29). Nie jest to

1 BC – Before Christ – przed narodzeniem Chrystusa.

Pojęcie
Ziemia Święta

20 Ziemia Święta

nazwa wywodząca się z Pisma, lecz od świeckich pisarzy greckich, rzymskich, średnio-
wiecznych chrześcijan i mahometan. Nazywali oni Ziemię Świętą „Syrio-Palestyną”,
a niekiedy wprost tylko „Syrią” lub „Palestyną”. Za czasów Chrystusa składała się ona
z czterech prowincji: Galilei, Samarii, Judei i Perei.

Nazwa „Izrael” pochodzi ze Starego Testamentu i oznacza: „ten, który walczy (razem)
z Bogiem”. Współczesne państwo Izrael (Medinat Yisrael), które powstało w 1948 r. na teryto-
rium byłej Palestyny, jest powszechnie nazywane „Ziemia Izraela” (Eretz Israel).

Z nazwą „Ziemia Święta” spotykamy się w Starym Testamencie w Księgach: Mą-
drości, Zachariasza i Machabejskiej. W Nowym Testamencie oznacza ona głównie ojczy-
znę Jezusa, w której „Słowo ciałem się stało i zamieszkało między nami” i z której wyszło
odkupienie świata.

Nazwą „Ziemia Święta” określa się też obszar zamieszkały przez wyznawców
trzech wielkich religii monoteistycznych: judaizmu, chrześcijaństwa i islamu. Dla Żydów
jest ona darem Boga, „Ziemią ojców”, ze względu na mieszkające tu wybitne postacie Sta-
rego Testamentu.

Funkcjonuje także wiele innych nazw, jak: „Ziemia Zbawiciela”, „Ziemia Boga-
-Człowieka”, „Ziemia Pana”, „Ziemia Przymierza”, „Ziemia Spotkania”, „Ojczyzna Jezu-
sa”, „Ziemia Trudnej Jedności”, „Ziemia umiłowana przez Boga”, „Ziemia Świadectwa”,
„Ziemia patriarchów, sędziów, proroków i innych wielkich bohaterów wiary”. Bywa też
nazywana „Piątą Ewangelią”.

Karol Wojtyła napisał o niej:
Ziemia spotkania! Ziemia jedyna!
Ziemio przez którą ziemia cała
ziemia tak, jak stało się tym,
co jest, wszystko – przez Tego, który Jest.

W opracowaniach geograficznych można znaleźć różne podziały na regiony.
Bednarz [1999] wyróżnia: Nizinę Nadmorską, w skład której wchodzi Nizina Akko
i Szaron, Nizina Filistyńska i Szefela; Centralny obszar górski, który obejmuje Galileę,
Równinę Jizreel, Samarię, Góry Judzkie, Pustynie: Judzką, Negew i Araba oraz półwy-
sep Synaj; Rów Jordański, do którego zalicza się obszar źródłowiskowy Jordanu, Rów-
ninę Hula, jezioro Genezaret i Morze Martwe oraz Płaskowyż Zajordania, czyli Wzgó-
rza Golan (Baszan), Gilead, Moab, Edom.

Encyklopedia geograficzna świata [1997] podaje podział na następujące regiony fi-
zyczno-geograficzne: Wzgórza Golan, Galileę, jezioro Genezaret, Równinę przybrzeż-
ną, górę Karmel, Region Dan, Pustynię Judzką, Morze Martwe, pustynię Negew. Gal-
biati i Serafini [2004] dzielą Ziemię Świętą na cztery strefy całkowicie różne z punktu
widzenia orograficznego, następujące po sobie z zachodu na wschód: pas nadbrzeżny,
strefę górzystą na zachód od centralnej depresji, centralną depresję i strefę górzystą na
wschód od depresji.

Pismo Święte wymienia najczęściej trzy główne regiony Ziemi Świętej: Galileę,
Samarię i Judeę. Każda z nich obejmuje inne mniejsze krainy geograficzne. Galilea
dzieli się na Górną i Dolną oraz dolinę Ezdrelon (Jizreel), w skład Judei wchodzi Pusty-
nia Judzka i Dolina Nadmorska, która dzieli się na część północną (Szaron) i południo-
wą (Szefela).

Krainy
historyczno-

-geograficzne

24 Ziemia Święta

Krainy historyczno-geograficzne

25Krainy historyczno-geograficzne

Galilea
Galilea pierwotnie nazywała się „Galileą Narodów” lub „Galileą pogan”. Nazwa

„Galilea pogan” wskazuje, że mieszkała tu różnorodna ludność, nie tylko Żydzi (Mt 4,15;
por. Iz 8,23). Później nazwę skrócono na Galilea (hebr. galil – obwód, okrąg). Inni twier-
dzą, że nazwa Galilea pochodzi od słowa galgal (kamienne koło, krąg) w nawiązaniu do
widocznych tu wszędzie skał i kamieni.

Galilea częściej pojawia się dopiero w Nowym Testamencie, gdyż to w Kanie Gali-
lejskiej Jezus dokonał pierwszego cudu (J 2,1.11; 4,46), w Galilei głosił Dobrą Nowinę
o Królestwie Bożym, tutaj z prostych Galilejczyków uczynił swoich uczniów (Mk 1,17).
W czasach Jezusa pod nazwą Galilea rozumiano obszar rozciągający się od niziny Jizreel
aż do rzeki Litani na północy, od wschodu zaś ograniczony doliną Jordanu. Cały ten re-
jon dzieli się na Galileę Górną i Dolną. Nazwy pochodzą od tego, iż góry Galilei Górnej
są znacznie wyższe od położonych w Galilei Dolnej [Bednarz 1999].

Galilea Górna jest przedgórzem pasma Antylibanu, którego najwyższym szczytem
jest Har Meron – Dżebel Dżermak o wysokości 1208 m n.p.m. Dzieli się na: wybrzeże
kananejsko-fenickie, centralny masyw górski oraz basen Hula.

Jezioro Galilejskie

26 Ziemia Święta

W Galilei Dolnej wydzielić można: wzgórza zachodnie z głębokimi dolinami, wa-
pienne wzgórza centrum i małe płaskowyże wschodnie, opadające w kierunku południo-
wo-wschodnim. Szerokie doliny przecinają góry, łącząc wybrzeże z doliną rzeki Jordan
i Jeziorem Galilejskim. Od równiny Jizreel w kierunku Jeziora Tyberiackiego, dolinami
Dolnej Galilei biegł główny starożytny szlak handlowy – Droga Nadmorska.

Wulkaniczne pagórki Dolnej Galilei sięgają wysokości 500 m n.p.m. Rozległe doliny z ła-
godnie nachylonymi zboczami nadają się pod uprawę drzew owocowych i innych form rolnic-
twa. Tu była najlepsza ziemia uprawna dla rolnictwa, a także najludniejsze miasta Palestyny.

Dolna Galilea była głównym terenem działalności Jezusa. Przez trzydzieści lat
mieszkał w Nazarecie, nazywanym kwiatem Galilei. W czasach Jezusa było to niewielkie,
pozbawione znaczenia miasteczko.

Samaria
Samaria z geograficznego punktu widzenia stanowi centralną, górzystą część Izra-

ela. Przebiegają tutaj dwa grzbiety górskie: Karmel i Gilboa. Jej nazwa (hebr. Szomron)
wywodzi się od imienia Szemer. W Starym Testamencie nazwa odnosiła się do stolicy
północnego królestwa, drugiego (po Jerozolimie) co do wielkości miasta starożytnej Pale-

Samaria

27Krainy historyczno-geograficzne

styny, ośrodka kultu Baala; później nazwę Samaria rozszerzono na region. W Nowym
Testamencie nazwa Samaria odnosi się zawsze do regionu.

Samaria to niewielki, górzysty region rozczłonkowany głębokimi dolinami, poło-
żony między Galileą a Judeą. Na północy jego granica przebiega od gór Gilboa, których
strome stoki opadają w kierunku doliny Ezdrelon, od wschodu dochodzi do rzeki Jordan.
Od południa Samaria graniczy z Judeą, a od zachodu z równiną Szaron. Granica połu-
dniowa często ulegała zmianie, nie ma bowiem wyraźnego rozdziału pomiędzy górzy-
stym regionem Samarii a ziemią Judy.

Stojąc na górze Nebo odnosi się wrażenie, iż Samaria jest trudno dostępnym obsza-
rem górskim, lecz w rzeczywistości jej wzgórza są niższe od galilejskich; wznoszą się do
wysokości 600 m n.p.m. Wzgórza Samarii zwane też Górami Efraima, podobnie jak góry
Galilei nie tworzą jednolitego grzbietu, ale przedzielone są licznymi dolinami. Z dolin na
szczególną uwagę zasługuje Balata (Askar) w pobliżu dawnego Sychem.

W Samarii wydzielić można trzy regiony: centralny, zachodni i wschodni. Pierwszy
jest dość gęsto zaludniony i wykorzystywany rolniczo z powodu urodzajnej gleby i znacz-
nego napływu w ten rejon chmur deszczowych, co sprzyja uprawom rolniczym. Najwyż-
szymi wzgórzami regionu centralnego są dwie najsłynniejsze w Piśmie Świętym góry:
zielona zalesiona góra Garizim, po hebrajsku Gerizim (881 m n.p.m.), zawdzięczająca swą
urodę i żyzność obfitości źródeł, oraz góra Ebal (940 m n.p.m.) skalista, naga, pozbawiona

Samaria

28 Ziemia Święta

roślinności. Między obiema górami rozciąga się żyzna dolina Wadi Nablus, gdzie w staro-
żytności położone było biblijne miasto Sychem, leżące przy górskiej drodze biegnącej z pół-
nocy na południe oraz niedaleko od traktu łączącego wybrzeże z doliną Jordanu. Stanowiło
ono ważne miejsce na szlaku komunikacyjnym i handlowym.

Zachodnia Samaria to zerodowane wapienne wzgórza na południe od Tulkarm
oraz formacje kredowe na północy, których wysokość jest zróżnicowana od 100 do 500 m
n.p.m. W obrębie skał węglanowych (wapienie, dolomity, kreda) strefy wyżynno-górzy-
stej rozwinęła się rzeźba krasowa; powstały polja2 (największe Sanur), ponory3, wywierzy-
ska4, liczne jaskinie o rozwinięciu poziomym.

Wschodni region Samarii, rozciągający się na południe i południowy wschód od
Farahe, jest znacznie surowszy i mniej zasobny w wodę. Wzgórza wschodniego regionu
osiągają wysokość 600-900 m n.p.m. W centralnej części znajduje się główny masyw opa-
dający stromo do doliny ryftowej, którą wykorzystuje Jordan. Obszar ten zbudowany jest
z odpornych na wietrzenie skał, w których wycięte są głębokie doliny. Z powodu dużych
nachyleń stoków, nieurodzajnej gleby, małej powierzchni terenów rolniczych i braku źró-
deł wody liczba osad we wschodniej części Samarii jest mniejsza niż w części zachodniej
[Szczepanowicz 2009].

Judea
Judea to górzysty i pustynny region Ziemi Świętej. Swoją nazwę zawdzięcza poko-

leniu Judy, któremu obszar ten został przydzielony przy podziale Kanaanu. Dopóki Da-
wid nie zdobył Jerozolimy i nie zjednoczył wszystkich pokoleń pod swoim berłem, linia
Jerozolima–Gabaon–Gezer stanowiła granicę między pokoleniami południowymi i pół-
nocnymi, co nie było bez znaczenia dla późniejszej schizmy, po której termin Juda ozna-
czał królestwo południowe z dynastią Dawida w przeciwieństwie do królestwa północne-
go – Izraela [Jankowski 1983].

Dzięki dekretowi Cyrusa z 537 r. BC około 50 tysięcy repatriantów, głównie z po-
kolenia Judy, osiedliło się w Jerozolimie i okolicach (Ezd 2,64-70). To Judea od tej pory na

2 Polje – typowe dla obszarów krasowych rozległe zagłębienie śródgórskie lub śródwyżynne o płaskim dnie, otoczo-
ne ze wszystkich stron wyraźnymi zboczami.
3 Ponor – na obszarach krasowych miejsce, gdzie wody strumieni, potoków czy rzek wpływają pod powierzchnię terenu.
4 Wywierzysko – źródło krasowe stanowiące wypływ na powierzchnię ziemi wody podziemnej pochodzącej z głębokiej
cyrkulacji, krążącej w systemie szczelin i kanałów skrasowiałych masywów skalnych, najczęściej wapiennych; zwykle
jest źródłem stałym o dużej wydajności, ale może też funkcjonować jako źródło okresowe lub źródło lewarowe.

29Krainy historyczno-geograficzne

Góry Judzkie. Widok na Jerozolimę

Judea

nowo miała się stać stolicą judaizmu i symbolem czystości religijnej. Z czasem zakres ter-
minu „Judea” – jak pisze Jankowski [2007] – rozszerzył się również na inne regiony tak
dalece, że był równoznaczny z terenami całej Ziemi Świętej.

Judea rozciąga się od równiny Lubban, przechodząc w grupę wzgórz w regionie
Szilo (803 m n.p.m.), by osiągnąć punkt kulminacyjny Tela Palestl-Asur (1016 m n.p.m.),
a następnie obniżyć się w okolicach Jerozolimy (Nabi Samwil 895 m n.p.m, Góra Oliwna
818 m n.p.m.) i znowu wznieść się na ponad 1000 m w okolicach Hebronu [Baldi 1993].

W Judei można wyróżnić trzy podregiony różniące się od siebie pod względem
rzeźby, skał, gleb i klimatu: Góry Judzkie5, Pustynia Judzka i Szefela – południowa część
Doliny Nadmorskiej.

Szefela to hebrajskie słowo określające tereny nizinne. Nie jest łatwo określić do-
kładnie teren objęty nazwą Szefela. Jedni Szefelą nazywają południową część Doliny
Nadmorskiej leżącą pomiędzy potokiem Jarkon a pustynią Negew, inni za jej północną
granicę przyjmują dolinę Ajalon [Rogerson 1996]. Nazwa „szefela” znana jest ze Starego
Testamentu (Joz 10,40) oraz z innych pism starożytnych. Teren ten zajęli w XII w. BC Fi-
listyni, lud przybyły zza morza.

5 Komisja standaryzacji nazw geograficznych poza granicami RP, zmieniła w 2010 r. nazwę Góry Judzkie na Wy-
żynę Judejską.

30 Ziemia Święta

Spis treści

Przedmowa – Antoni Jackowski . 7
Wstęp . 17
1. Pojęcie Ziemia Święta . 19
2. Położenie . 21
3. Krainy historyczno-geograficzne . 23

Galilea . 25
Samaria . 26
Judea . 28

4. Budowa geologiczna i zasoby naturalne Ziemi Świętej . 31
Surowce mineralne w rozwoju cywilizacji . 37
Inne bogactwa naturalne . 54
Źródła mineralne . 59

5. Rzeźba terenu . 61
Góry w Ziemi Świętej i na kartach Biblii . 62
Góry w kulturach i religiach . 62
Góry Galilei . 66
Góry Samarii . 72
Góry Gilboa . 75
Góry Judei . 76
Góra Synaj . 86
Inne góry występujące w Biblii . 89
Doliny i niziny Ziemi Świętej i na kartach Pisma Świętego . 95
Pustynie biblijne . 107

286 Ziemia Święta

6. Klimat Ziemi Świętej . 117
Temperatura . 119
Opady atmosferyczne . 120
Wiatry . 126

7. Woda w Ziemi Świętej i na kartach Biblii . 131
Woda na kartach Biblii . 132
Zasoby wodne Ziemi Świętej . 135
Historyczne źródła i studnie w Ziemi Świętej . 137
Biblijne rzeki .142
Inne rzeki i potoki wymienione w Biblii . 150
Jeziora Ziemi Świętej . 153
Biblijne morza . 157
Biblijne źródła wody pitnej . 163
Problem wody i gospodarka wodna we współczesnym Izraelu 176
Symbolika wody w Biblii .178

8. Gleby Ziemi Świętej . 185
9. Flora .187

Drzewa . 188
Winnice . 199
Flora Galilei . 199
Rolnictwo w czasach biblijnych i współczesnych . 201
Roślinność pustynna . 204

10. Fauna . 209
Ptaki . 210
Owady . 212
Fauna jeziorna . 212
Fauna i flora Morza Czerwonego . 213
Zwierzęta hodowlane . 221

11. Ochrona przyrody i zasobów naturalnych . 223
Ogrody botaniczne Judei . 225
Parki narodowe i rezerwaty przyrody w Izraelu . 229

12. Ludność ziem biblijnych . 231
Ludność prehistoryczna i osadnictwo . 231
Protoizraelici . 234
Biblijne ludy i plemiona . 238
Biblijne genealogie . 251

287Spis treści

Biblijne języki . 256
Liczebność narodu izraelskiego . 258

13. Biblijne szlaki komunikacyjne . 263
Początki wymiany handlowej . 265
System dróg w Ziemi Świętej . 266
Podróż Abrahama i Józefa . 269
Drogi i podróżowanie w czasach rzymskich . 271
Transport wodny . 275

Zakończenie . 277
Literatura . 279

