


Bart D. Ehrman
How Jesus Became God
The Exaltation of a Jewish Preacher from Galilee
 HarperOne, 2014


Michael F. Bird, red.
How God Became Jesus
The Real Origins of Belief in Jesus' Divine Nature
 Zondervan, 2014

Anmeldt af **Peter V. Legarth**

To mænd har oplevet en personlig udvikling, der går i stik modsat retning. Bart Ehrman er vokset op i et pietistisk miljø med et fundamentalistisk bibelsyn. Teologistudiet vendte imidlertid op og ned på Bart Ehrmans synspunkter, og han endte med at forlade den kristne tro og kalder sig nu agnostiker. Derimod voksede Michael Bird op i et mere eller mindre sekulariseret miljø, men engang i 1990'erne oplevede han en gennemgribende omvendelse til den kristne tro. Begge de to personer er i dag særdeles indflydelsesrige teologer. Begge er flittige og dygtige skribenter. De tager del i den offentlige debat i deres respektive hjemlande.

Bart Ehrman er professor i Religious Studies ved The University of North Carolina og Michael Bird er en inkarneret australier. Jeg mødte ham ved et besøg på "Menighedsfakultetet" i det nordlige Skotland, Highland Theological College i Dingwall, men han er nu tilbage i Australien og er Lecturer in Theology ved Ridley College i Melbourne. Michael Bird deltog i The Annual Meeting i Society of Biblical Studies (SBL) i Baltimore i november 2013. Jeg tror, at vi ved disse konferencer i SBL-regi har at gøre med verdens største bogsalg inden for teologisk litteratur. Det er her, man mødes. Forlaget HarperOne annoncerede, at man i marts 2014 ville udgive en vigtig

bog af Bart Ehrman. Michael Bird fik fat på manuskriptet hos Bart Ehrman selv, og han allierede sig straks med nogle nøglepersoner inden for den evangelikale NT-eksegese.

Med noget, der ligner en kraftpræstation, lykkedes det inden for meget kort tid at affatte en antologi under redaktion af Michael Bird. Man var så hurtigt i vendingen, at de to bøger udkom samme dag i marts 2014. Bart Ehrmans bog havde titlen *How Jesus Became God*, og det evangelikale svar var: *How God Became Jesus*. Det skal understreges, at Bird-bindet ikke er en slagordsagtig afvisning af Bart Ehrmans bibelkritik, men der er i stedet tale om nøje granskning af Bart Ehrmans dokumentation for hans opfattelse af udviklingen af kristologien i kirkens første fire århundreder. Man ønsker på historisk, arkæologisk og eksegetisk basis at vise, at Bart Ehrman ikke har belæg for det billede, som han tegner af udviklingen i synet på Jesus.

Bart Ehrman er kort sagt af den opfattelse, at Jesus var helt og aldeles menneske uden at være Gud eller guddommelig i nogen henseende (44). Jesus var en apokalyptisk profet, som proklamerede Gudsrigets snarlige komme. De første kristne blev overbevist om, at han var opstået fra de døde, og de skabte en "Exaltation Christology", idet man mente, at Jesus i opstandelsen var ophøjet til Guds højre hånd. Jesus blev Guds Søn ved opstandelsen, mente man. Men efterhånden udviklede den opfattelse sig, at Jesus var blevet Guds Søn tidligere, i dåben eller sågar gennem undfangelsen eller endda fra evighed. Langsomt blev der dermed tale om en "Incarnation Christology". Bart Ehrman mener at kunne spore denne udvikling i Det Nye Testamente. Den nye bog redigeret af Bird er udtryk for en radikal afvisning af Bart Ehrmans beskrivelse af den ældste kirkes kristologi. De

forskellige forfattere viser, at Bart Ehrman fejlfortolker de data, som foreligger. Bird-bindet er opbygget således, at de enkelte kapitler korresponderer med de respektive kapitler i Ehrman-bindet. Jeg vil i det følgende redegøre for Bart Ehrmans tolkninger og for Bird-bindets svartolkninger. Lidt forenklet kan Bart Ehrman efterspore en udvikling fra den oprindelige lavkristologi til en højkristologi (Nikæa), hvorimod det er et fælles synspunkt i Bird-bindet, at den tidligste kristologi var en højkristologi.

Et kontinuum mellem guddommeligt og menneskeligt?

Bart Ehrman argumenterer for, at der i det gamle Grækenland og Rom fandtes en forestilling om et kontinuum mellem guddommeligt og menneskeligt. Der var mange guder, og der var forskellige grader af guddommelighed. Bart Ehrman beskriver forholdet som en pyramide med Zeus / Jupiter øverst og graduerende lavere former for guddommelighed nedad i pyramiden. Bart Ehrman ønsker at vise, at det samme mønster gjorde sig gældende i den antikke jødedom. Selvom jødedommen var mono-teistisk, finder man også her et kontinuum mellem menneskeligt og guddommeligt; der er guddommelige mennesker og menneskelige guder. Bart Ehrman refererer til magter og myndigheder, til ærkeengle og så videre (54). Den jødiske monoteisme hindrede ikke muligheden af en graduering af guddommelighed, men man må i den forbindelse altid spørge: I hvilken betydning havde de pågældende en guddommelighed? Sådan er det også med Jesus. De første kristne bekendte hurtigt efter hans død, at han var Gud. Men spørgsmålet er: I hvilken betydning eller hvilke betydninger var han Gud (84)?

Michael Bird svarer, at de første kristne mente noget andet med Gud end samtidens

jøder og grækere. Michael Bird hævder, at de første kristnes tro på Gud var en revideret udgave af den jødiske monoteisme, en kristologisk monoteisme (28). "It's like God was Jesified and Jesus was Godified" (28). Ifølge Michael Bird var den jødiske monoteisme strikt; den ene Gud står over enhver anden virkelighed. Forbindelsen mellem den jødiske monoteisme og den nytestamentlige kristologi er ikke at finde i de mange mellemvæsener mellem Gud og verden, men i den kristologiske monoteisme. Det er nemlig værd at erindre, at Jesus bliver tilbedt på en måde, som man aldrig ville tilbede disse mellemvæsener. Tilbedelsen af Jesus er ikke en form for engletilbedelse, men er en analogi til tilbedelsen af Gud selv (33). Bart Ehrmans parallelisering mellem Jesus og mellemvæsenerne holder med andre ord ikke stik. Konklusionen er, at Bart Ehrman ikke har ret i, at Jesus ifølge Det Nye Testamente er guddommelig på samme måde som konger og engle er guddommelige. Bart Ehrman har ikke blik for, at tilbedelsen af Jesus indebar en gennemgribende redefinition af monoteismen, og det er denne redefinition, der forklarer de kristnes tilbedelse af Jesus som Gud.

Hævdede Jesus at være Gud?

Bart Ehrman gør sig til talsmand for den opfattelse, at den historiske Jesus var apokalyptiker. Jesus proklamerede, at Menneskesønnen meget snart ville komme til dom og frelse. Men hvad sagde Jesus i den forbindelse om sig selv? Bart Ehrman svarer, at der er gode grunde til at antage, at Jesus sagde, at han er Messias. Jesus hævdede, at han skulle være konge i det rige, som Menneskesønnen snart ville oprette, og Pontius Pilatus dømte jo faktisk Jesus, fordi han var jødernes konge. Jesus var det ganske vist i en anden betydning end den

politiske. Med andre ord påstod Jesus ikke, at han var Gud eller guddommelig eller Menneskesønnen, men Jesus lærte, at han skulle være konge i det kommende Guds Rige – "the messiah of God yet to be revealed" (128).

Michael Bird svarer, at Israels genoprettelse stod i centrum i Jesu forkyndelse. Israel var sendt i eksil, men på et tidspunkt ville Gud genoprette de tolv stammer, besejre fjenderne, gøre en ende på eksilet, etablere et nyt kongedømme (Es 40-55). Gud ville vende tilbage til Zion. Michael Bird argumenterer for, at Jesus så sit virke og sin person som udtryk for, at Gud var ved at vende tilbage til Zion (57). Michael Bird giver en række eksempler på, at evangelierne fremstiller Jesus som den, i hvem Israels Gud manifesterer sit komme til Zion. "Jesus returns to Jerusalem intending to enact, symbolize, and personify the climactic hope of YHWH returning to Zion" (61). Jeg vil her føje til, at det ikke er vanskeligt at genkende N.T. Wright i disse formuleringer.

Jesu opstandelse fra de døde

Der var ifølge Bart Ehrman mange apokalyptiske profeter i den antikke jødedom, men det, der adskilte Jesus fra dem, var påstanden om, at Jesus var opstået fra de døde (131).

Bart Ehrman betoner i første omgang, hvad vi ikke kan vide om Jesu opstandelse. Han hævder, at det er usandsynligt, at Jesus blev begravet. Han argumenterer for, at det var normal romersk praksis, at de korsfæstede som en del af ydmygelsen blev hængende på korset og blev føde for vilde dyr eller gik i forrådnelse på korset (156-160). Hvis de blev begravet, blev de kastet i en fælles grav (160f). Bart Ehrmans pointe er nu, at hvis ikke der var en grav, var der selvsagt heller ikke en tom grav (164-165).

Bart Ehrman påpeger derefter, at det, vi i denne forbindelse kan vide, er følgende:

(a) Nogle af disciplene troede på Jesu opstandelse fra de døde.

(b) Nogle af disciplene havde haft visioner efter Jesu korsfæstelse.

(c) Denne tro på Jesu opstandelse førte disciplene til en tro på, at Jesus i en vis forstand var Gud.

Det er en kendsgerning, at nogle af disciplene troede, at Jesus var opstået fra de døde. Bart Ehrman stiller dog spørgsmålet, hvornår denne tro opstod. Det ved vi faktisk ikke. Det skete ikke på tredjedagen, hvor disciplene efter alt at dømmes var på vej hjem til Galilæa (175). Disciplenes tro på Jesu opstandelse skyldes én bestemt ting: visioner. Bart Ehrman formoder, at alene Peter, Paulus og Maria Magdalene (og måske Jakob, Jesu broder) havde visioner. Resten havde ikke, men de tvivlede, og det gjorde de ganske enkelt, fordi de ikke havde haft visioner. Disciplene kom til tro på Jesu opstandelse fra de døde, og denne tro forandrede deres syn på Jesus. Under Jesu jordeliv havde de opfattet Jesus som et særligt menneske, men altså blot som et menneske. Men med troen på Jesu opstandelse fra de døde skete der en forandring i deres syn på Jesus. Nu var de overbevist om, at Jesus i en eller anden henseende var Gud. De troede på, at Jesu opstandelse betød, at Jesus var ophøjet til himmels og sad ved Gud Faders højre hånd. Dermed var det klart for disciplene, at Jesus var en guddommelig person.

Det er Craig Evans, der skriver det modsvarende kapitel i Bird-bindet. Craig Evans viser, at Bart Ehrman tager fejl, når det gælder begravelse af korsfæstede personer. Det er rigtigt, at det er eksempler på, at korsfæstede personer ikke blev begravet, men der er også mange eksempler på det modsatte. Dertil kommer, at romerne

generelt set respekterede traditioner i de besatte folkeslag, og dette kunne udstrække sig til korsfæstede mennesker. For jøderne var det ifølge Deut 21,22-23 vigtigt, at den korsfæstede blev begravet inden solnedgang. Ellers ville hele Israel blive forbandet. Bart Ehrman ikke har ret i, at romerne normalt ikke tillod begravelse af korsfæstede personer. Craig Evans inddrager arkæologisk materiale, der bekræfter, at henrettede (inkl. korsfæstede) efter al sandsynlighed blev begravet. Mest berømt er den stenkiste, hvor naglen fra en korsfæstelse var bevaret (84), men der er også andre vidnesbyrd.

Konklusionen er, at det er højst sandsynligt, at Jesus blev begravet i en kendt grav. Traditionen om den tomme grav er gammel, og vidnesbyrdet om den tomme grav førte sammen med tilsynekomsterne de første kristne til en vished om, at Jesus legemligt var opstået fra de døde.

Kristologiens spæde start: Kristus ophøjet til himmels

Bart Ehrman urgerer, at synspunktet i de ældste traditioner ikke er, at Guds Søn blev sendt fra himlen til jorden. Tanken er i stedet, at Jesus var et menneske, som blev ophøjet til himlen ved opstandelsen fra de døde. Som ophøjet blev Jesus Guds Søn; han blev guddommelig (218).

Bart Ehrman mener at kunne dokumentere denne tolkning med en henvisning til traditionen i Rom 1,3-4. Det fremgår her, at Jesus blev ophøjet ved opstandelsen fra de døde, og det var ved denne ophøjelse, at Jesus blev Guds Søn. Samme tankegang findes i ApG 13,32-33 og indgår også i ApG 2,36; 5,31. Denne tidlige udgave af kristologien kalder Bart Ehrman "Exaltation Christology".

Efterhånden skete der dog en "backward movement" i kristologien. Man nåede

til den opfattelse, at Jesus allerede i dåben blev Guds Søn (Mark), og siden, at Jesus blev Guds Søn ved fødslen (Matt og Luk), men ingen af synoptikerne forestiller sig, at Jesus havde en eksistens forud for sit jordeliv.

Simon Gathercole responderer i Bird-bindet, og han argumenterer for, at der findes en tanke om præeksistens i de synoptiske evangelier. Hen henviser blandt andet til udsagnene: *Jeg er kommet for at* (Mark 2,17; Matt 5,17 osv.) (97). Pointen er, at Jesus hævdede at have haft en eksistens forud for sin jordiske tilværelse.

Bart Ehrman hævder, at Jesus i synopsen i en eller anden forstand fremstilles som guddommelig, men Jesus deler ikke Israels Guds identitet. Simon Gathercole afviser denne opfattelse og viser, at Jesus tværtimod i de synoptiske tekster er beskrevet som en, der har de samme privilegier som JHWH. Jesus siger og gør ting, som kun Gud siger og gør ifølge Det Gamle Testamente. Simon Gathercole henviser for eksempel til, at Jesus tilgiver synd, udvælger tolv disciple, gør undere på søen, sender profeter, har en overnaturlig viden. Det er da også karakteristisk, at Jesus bliver anklaget for blasfemi af modstanderne, og at han bliver tilbudt af disciplene (101). Jesus er på Guds side af den klare og skarpe grænse mellem skaber og skabning. Ergo: "He shares the identity of the God of Israel" (102).

Jesus som den inkarnerede Gud

Ifølge Bart Ehrman udviklede den opfattelse sig efterhånden, at den ophøjede Jesus skulle tolkes som Herrens engel, en himmelsk formidlerskikkelse. Men herfra var skridtet ikke stort til at opfatte Jesus som en, der oprindeligt var sendt fra himlen til jorden. Dermed opstod en "Incarnation Christology". Og denne udviklede sig

derhen, at man mente, at Jesus ikke blot var Herrens engel, men var Gud selv, der var kommet til verden (251). Det første led i denne udvikling er som nævnt, at Jesus bliver tolket som Herrens engel (Gal 4,14). "As the Angel of the Lord, Christ is a pre-existent being who is divine; he can be called God; and he is God's manifestation on earth in human flesh" (253). Tanken om præeksistens findes også i Fil 2,6-11; denne tekst omhandler ikke Jesus som Adam (Dunn), men Jesus som "a pre-existent being" (261). Pointen er nu, at Jesus havde en guddommelig identitet forud for jordelivet. I sin præeksistens var Jesus ifølge Fil 2,6-11 imidlertid ikke lige med Gud. Men efter Jesu død og opstandelse ophøjede Gud Jesus højt og skænkede ham navnet over alle navne. Nu blev Jesus skænket lighed med Gud. Vi har dermed at gøre med en inkarnationskristologi, der er forbundet med en ophøjelseskristologi.

I de johannæiske skrifter går forfatteren et skridt videre. Han hævder, at Logos forud for jordelivet var lige med Gud, ja, var Gud selv. Det var denne Logos, som blev menneske (Joh 1,1-18). En karakteristisk forskel på Paulus og Johannes er, at Jesus ifølge Fil 2,6-11 fik navnet over alle navne ved sin ophøjelse, men ifølge Johannes havde allerede den jordiske dette navn, det vil sige jeg-er-navnet.

Det er Chris Tilling, der i Bird-bindet tager stilling til disse tolkninger hos Bart Ehrman. Ifølge Bart Ehrman er det vigtigt at sondre mellem "Exaltation Christology" og "Incarnational Christology". Bart Ehrman mener at kunne spore en udvikling fra den ene til den anden form for kristologi, og han benytter udsagn om Kristi præeksistens som en nøgle til at sondre mellem dem. Men Chris Tilling afviser, at Kristi præeksistens kan spille en sådan rolle ved tolkningen af kristologierne i Det

Nye Testamente. Det afgørende spørgsmål er derimod, i hvilken grad Jesus har del i den "transcendent uniqueness", som er karakteristisk for Israels Gud (121). Chris Tilling vil vise, at Kristus hos Paulus er helt og aldeles guddommelig i den mening, at Kristus har del i den ene Guds unikke transcendens. Ifølge Chris Tilling er Shema vigtig i denne sammenhæng. Det, der adskiller Gud fra andre, er Shema, der afdækker det unikke forhold mellem Israel og JHWH. Når Paulus skal beskrive forholdet til Jesus Kristus, sker det netop i lyset af Shema. Paulus indbefatter Kristus i Shema, ikke blot i 1 Kor 8,4-6, men overalt i sine breve. Paulus' beskrivelse af forholdet til Kristus korresponderer med Det Gamle Testaments beskrivelse af JHWH's forhold til Israel. Kristus bliver på den måde indbefattet i Guds identitet (144). "Paul's Christ is therefore fully divine, sharing the transcendent uniqueness of the one God of Israel" (144). Med andre ord giver Bart Ehrman en fejlagtig beskrivelse af Paulus' syn på Jesus Kristus. Chris Tilling afviser også Bart Ehrman's tolkning af Fil 2,6-11. Bart Ehrman plæderer for, at traditionen i Fil 2,6 hævder, at Kristus i præeksistensen ikke var lige med Gud (oversættelse: *did not regard being equal with God something to be grasped after*; 254). Men Paulus siger det modsatte (oversættelse: *he did not consider this equality as something to be used for his own advantage*, 147). Ergo: "Ehrman's entire explanatory project, therefore, fails" (148).

Udviklingen efter Det Nye Testamente

Bart Ehrman vil beskrive de Kristus-tolkninger, som tabte kampen i kirken og blev såkaldt hæretiske / heterodokse. Opfattelser, som oprindeligt blev betragtet som ortodokse, blev senere erklæret hæretiske

(289). For eksempel blev tilhængere af "Exaltation Christologies", som hævdede, at mennesket Jesus blev ophøjet til Gud, oprindeligt opfattet som ortodoks, men senere som hæretisk. Man havde i kirken det synspunktet, at den oprindelige kristendom var ortodoks, og alle hæresierne var nyskabelser. Men det var altså en vrangforestilling. Konklusionen er, at Bibelen ifølge Bart Ehrman indeholder mange forskellige syn på Kristus, men de ortodokse forsøgte at holde dem sammen i et paradoks: Kristus var både Gud og menneske og var som sådan ikke to, men ét væsen. Men det er og bliver ifølge Bart Ehrman et paradoks, et forsøg på at sammentænke hinanden modsatte opfattelser. Med Nikæa-bekendelsen blev det endeligt slået fast, at Kristus er af samme væsen som Faderen. Kristus har altid eksisteret. Kristus er lige så evig som Gud Fader. "Jesus had now become fully God" (352). Dermed var man nået til en opfattelse, der lå milevidt fra det synspunkt, som den historiske Jesus selv havde gjort gældende. Om Nikæa-symbollets kristologi kan Bart Ehrman derfor udtale: "This God Christ may not have been the historical Jesus. But he was the Christ of orthodox Christian doctrine, the object of faith and veneration over centuries" (371). Den kristne tro var med andre ord kommet langt bort fra dets ophav. De første kristne troede på et menneske, der blev Gud, og udviklingen endte med en tro på, at en Gud, der blev menneske.

Svarartiklen i Bird-bindet er affattet af Charles E. Hill. Bart Ehrman lader ane, at det er et stort problem, at den kristne tro rummer paradokser. Det skal være udtryk for selv-modsigelser. Charles E. Hill svarer, at den kristne tro indeholder paradokser, og det skammer ingen kristne sig ved. Det er ikke et intellektuelt problem. I øvrigt er disse paradokser ikke sene "opfindelser" (i

fx 1 Joh – Jesus som både Gud og menneske), men de findes fra begyndelsen i de nytestamentlige skrifter. Det er ikke et synspunkt, som senere er blevet ortodoks.

Et godt eksempel på et misforhold i Bart Ehrmans fremstilling findes i hans beskrivelse af udviklingen fra “Exaltation Christology” til “Incarnational Christology”. Han finder “Exaltation Christology” i de førpaulinske traditioner i 1 Kor 15,3-5 og Rom 1,3f; men i Fil 2,6-11 og 1 Kor 8,6 findes også førpaulinske traditioner, men disse repræsenterer “Incarnational Christology”, og Bart Ehrman bliver derfor nødt til at konkludere, at traditionerne i 1 Kor 8,6 og Fil 2,6-11 er senere. Men Charles E. Hill spørger: Hvad er dokumentationen for denne konklusion (182)? Bart Ehrman fremstiller det som en konklusion, men det er i stedet en forudsætning, som han baserer sin fremstilling på. Og det er en forkert

forudsætning, at udviklingen foregik fra en lavkristologi til en højkristologi.

Michael Bird fortjener stor ros for at have sat dette vigtige projekt i værk. Hvis man kender lidt til forskningen i NT-eksegese, vil man vide, at Bart Ehrmans ord har vægt; der bliver lyttet til ham; dette har også at gøre med, at han formulerer sig klart og tydeligt og med pointer, der er til at forstå. Når man har læst antologien fra Bird og de øvrige forfattere, bliver man på den anden side klar over, at Bart Ehrman befinder sig på tynd is. Der står store ting på spil i dette opgør. Hvis Bart Ehrman havde ret i sin fremstilling, måtte kirken erkende, at den i en forkyndelse, der er baseret på de oldkirkelige symboler, havde mistet forbindelse til den historiske Jesus og til de synoptiske evangelier. Men Bart Ehrman har heldigvis ikke ret!