

DANSK TEOLOGISK TIDSSKRIFT 3/2006

Redaktion: Mogens Müller, Niels Henrik Gregersen, Martin Schwarz Lausten, Bo Kristian Holm og Kirsten Nielsen

Carsten Pallesen Ordet om Guds død i erfaringstopologisk perspektiv 161
Kåre Berge Etnisitet og religiøs identitet i Patriark – og Utferdsfortellingen 184
Benedicte Præstholm A Write of Passage: 2 Mos 1,1-2,10 som
legitimationsberetning 202
Karen Margrethe Holm Naxarar-systemet og den armenske kirke 219
Litteratur 233

Ordet om Guds død i erfaringstopologisk perspektiv¹

CAND. THEOL.
CARSTEN PALLESEN

I. 'Guds død' som et 'topos', slagord eller kraftudtryk

Ordet om 'Guds død' er blevet et *topos* i filosofien og teologien. At noget er et *topos* vil i retorikken sige, at det er blevet et tema eller emne, som er alment kendt, og som vækker bestemte forventninger; men dermed kan også menes, at emnet er fortærsket og opbrugt. Ordet om 'Guds død' cirkulerer således allerede som slagord og kliché.

Det gør E. Jüngel opmærksom på i en lille tekst fra 1968, "Vom Tod des lebendigen Gottes. Ein Plakat"², som jeg i det følgende trækker på, og som i kort form sammenfatter et anliggende i Jüngels større værker. Lad mig her til indledning skitsere, hvordan temaet angår gudsbegrebet, og hvordan det kan siges at indgå i en erfaringsteologisk topologi med særligt henblik på frihedsbegrebet. 'Guds død' er et topos, som optræder i to forskellige kontekster, nemlig henholdsvis filosofien og teologien. Når eksempelvis Nietzsche eller Heidegger udlægger dette ord, drejer det sig om den *metafysiske* Guds død. Det er den begivenhed, Kant sætter på begreb, og som indrammer nytidens filosofiske selvforståelse. Hegel, som i denne sammenhæng er en vigtig tænker, minder imidlertid om, at ordet om 'Guds død' har en ældre teologisk betydningskontekst, nemlig langfredagen og særligt den lutherske kristologi. Vores tema har således en frygtindgydende forhistorie i teologi og filosofi. Det indgår i en særlig virkningshistorie, som Nietzsche og Heidegger accentuerer. For disse er 'Guds død' den mest skæbnsvangre begivenhed, hvis virkninger vi lever under, men hvis betydning ifølge Nietzsche endnu ikke er afklaret. Begivenheden falder ikke sammen med meningen. 'Guds død' er således paradigmet for det, Gadamer forstår ved 'virkningshistorisk bevidsthed', nemlig en bevidsthed, der er medbestemt af begivenheder, der ligger forud for bevidstheden, og som den søger at komme til rette med, uden nogen sinde at falde sammen med. Guds død underminerer tilliden til en metafysisk grundlagstænkning, en apriorisk orden; i stedet banes vejen for det, man med Kant kunne kalde en 'orienteringsfi-

1. Denne artikel er en omarbejdet udgave af en forelæsning med samme titel holdt d. 23. marts 2006, som indgik i en forelæsningsrække over 'Gudsbegrebet – teologisk erfaringstopologi' ved det Teologiske Fakultet i København arrangeret af lektor Svend Bjerg.
2. I E. Jüngel: *Unterwegs zur Sache*, München, Chr. Kaiser Verlag 1972, 105ff.

losofi'.³ Derved forstås en førfilosofisk orientering, som den rene aprioriske fornuft ifølge Kant ikke kan give sig selv, men som den ikke desto mindre *føler* et behov for. Fornuften kan ikke gøre rede for den topologiske orientering i tid og rum, begreber som højre og venstre, øst og vest. I forlængelse af Kant, Nietzsche, Wittgenstein, Lévinas, Luhmann og andre postmetafysiske tænkere er begrebet 'orienteringsfilosofi' blevet taget op og præget i den nyeste religionsfilosofi og teologi hos I.U. Dalferth.⁴ I orienteringsfilosofiens perspektiv er spørgsmålet ikke primært, *hvad* eller *hvem* Gud er, men *hvor* Han er i forhold til menneskets situation og livspraktiske erfaring.⁵ Gud er ganske vist alle steder, men hvor er han tilstede *for os*? Denne spørgemåde har vist sig frugtbar i forhold til den bibelske tale om Gud og menneske ikke mindst i Luthers teologi, hvor der lægges vægt på betydningen af de personlige stedord (for mig; for os) samt af præpositioner og relationer, som angiver rumlige koordinater i Guds allestedsnærvær, den såkaldte ubikvitet. Begrebet 'teologisk erfaringstopologi' er frem for alt konkretiseret i sprogligheden som teologiens medium. Bortfaldet af metafysisk grundlagssikkerhed henviser teologi og tænkning til at tage udgangspunkt i den livspraktiske situation, hvor orientering *om* situationer sker *i* situationer, nemlig den enkeltes vildrede eller søgen. 'Guds død' betyder bl.a., at vi har mistet blikket ude-

3. Begrebet 'at orientere sig' indføres i filosofien af Kant i et lille skrift, som er inspireret af en debat med de jødiske tænkere Moses Mendelssohn og Jacobi. Kant: "Was heißt sich im Denken orientieren?" (1786) *Immanuel Kants Werke IV*, Berlin, Bruno Cassirer 1913, 351ff. 'At orientere sig' tænkes her som en grundlæggende livsbetingelse, en *følelse*, som fornuften ikke selv kan tilfredsstille. *Op.cit.*, 353f, 358f. Denne idé har Kant fra de to jødiske tænkere, og bag disse ligger striden om Spinozas ateisme/panteisme, der kan opfattes som en sækulariseret jødedom. Denne religionsfilosofiske og jødiske baggrund for Kants orienteringsfilosofi og dens nutidige perspektiver hos navne som Nietzsche, Wittgenstein, Luhmann og Lévinas har W. Stegmaier betonet som en omstilling fra rationel teologi og religionsfilosofi til en generaliseret orienteringsfilosofi med udgangspunkt i den jødiske Tora. W. Stegmaier: "Tora zur Orientierung. Jüdische Skepsis gegen Religionsphilosophie", upubliceret forelæsningsmanuskript til konference om jødisk religionsfilosofi ved Center for Subjektivitetsforskning, Københavns Universitet, 11. februar 2005, 6. Det drejer sig således om en tænkning, der ikke er specielt teologisk eller religionsfilosofisk, selvom den er udsprunget af en jødisk Tora og Talmud-tradition. Jævnfør W. Stegmaier (Hrsg.): *Orientierung. Philosophische Perspektivierung*, Frankfurt am Main, Suhrkamp 2005.
4. Jævnfør I.U. Dalferth: *Die Wirklichkeit des Möglichen*, Tübingen, Mohr Siebeck 2003, 41f.
5. Dalferth er her bl.a. inspireret af E. Jüngels spørgsmål: "Wo ist Gott?", E. Jüngel: *Gott als Geheimnis der Welt. Zur Begründung der Theologie des Kreuzigten im Streit zwischen Theismus und Atheismus*, Tübingen, Mohr Siebeck (1977) 1982, §6. For den særlige *teologiske* og *nytestamentlige* udfoldelse af denne erfaringstopologi kan henvises til andre værker af Dalferth.

fra, som 'a view from nowhere' (Th. Nagel), og derfor har teologien siden Luther Skriften som sit søkort, som den 'guddommelige Æneide.'⁶ Guds død betyder, at vi har mistet overblikket og er kastet ud på det åbne hav. Orienteringsløsheden fremgår især af Nietzsches udlægning af ordet om Guds død i beretningen om 'det skøre menneske', der ikke selv proklamerer denne død, men videregiver et rygte. *Har I hørt, at Gud er død?* spørger han menneskene på torvet.⁷ Nietzsches tekst kan siges at være grundlæggende orienteringsfilosofisk i sin metaforik. Orienteringsfilosofi er således også radikal desorientering.⁸ Det skøre menneske udtrykker en søgen, der ikke kender retningen og et tab af horisont, som hans samtidige end ikke har opdaget. Det stiller andre krav til tænkningen og indeholder nye muligheder for teologien som orienteringsfilosofi end den traditionelle metafysik. Her bliver tænkere som Kant og Nietzsche væsentlige sammen med navne som Heidegger, Wittgenstein, Luhmann og Lévinas, som alle deltager i en generel omstilling fra metafysik til orienteringsfilo-

6. O.Bayer fremhæver Luthers beskrivelse af Bibelen som den guddommelige Æneide, der optegner allerede gjorte erfaringer og lidelser, som der kan gøres nye erfaringer med. Jævnfør eksempelvis O. Bayer: "Die ganze Theologie Luthers", *Kerygma und Dogma* 47, 2001, 255.
7. Nietzsche: *Die fröhliche Wissenschaft*, III. Bog, afsnit 125, Kritische Studienausgabe (KSA) 3, Berlin, de Gruyter 1980, 480. For menneskene på torvet gør dette rygte ingen forskel, og er det en gammel nyhed, der understreger, at det skøre menneske netop er en patetisk og latterlig figur, som ingen behøver at tage alvorlig, og som derfor heller ikke kan true dem, der stadig tror på Gud i deres overbevisning. Det sidste er vigtigt for en tænker, der som Nietzsche ikke vil påtvinge andre sine sandheder, eller gøre ordet om Guds død til en generel for alle forpligtende sandhed, snarere kan han siges at ville anfægte den sikkerhed, hvormed menneskene på torvet allerede tager for givet, at 'Gud er død'. Teksten kan således udlægges som et spørgsmål, om det nu også er så sikkert, at Gud er død, og om vi overhovedet ved, hvad det indebærer, og om vi overhovedet magter at tænke tanken eller forstå det. Jævnfør W. Stegmaier: "Nietzsches's Theology: Perspectives for God, Faith, and Justice," *New Nietzsche Studies*, Volume Four: Numbers 3 & 4, 2000-2001, Berlin, de Gruyter 2001, 80f. Min orienteringsfilosofiske udlægning af Nietzsche er desuden inspireret af A. Grøn, der i en forelæsning har fremdraget den topologiske metaforik med det åbne hav og rummets uendelighed.
8. Orienteringsløsheden fremnes retorisk gennem den kaskade af spørgsmål, som Guds død efterlader: "Wer gab uns den Schwamm, um den ganzen Horizont wegzuwischen? Was thaten wir als wir diese Erde von ihrer Sonne losketteten? Wohin bewegt sie sich nun? Wohin bewegen wir uns? Fort von allen Sonnen? Stürzen wir nicht fortwährend? Und rückwärts, seitwärts, vorwärts, nach allen Seiten? Giebt es noch ein Oben und ein Unten? Irren wir nicht wie durch ein unendliches Nichts? Haucht uns nicht der leere Raum an? Ist es nicht kälter geworden? Kommt nicht immerfort die Nacht und mehr Nacht? Müssen nicht Laternen am Vormittage angezündet werden?" *Op.cit.*, III. Bog, afsnit 125, KSA 3, 481. Det åbne hav er på én gang befriende og truende: "das Meer liegt wieder offen da, vielleicht gab es noch niemals ein so "offenes Meer".-" *Op.cit.*, V. Bog, afsnit 343, KSA 3, 574.

sofi, og som i et vist omfang trækker på religionsfilosofien og teologien, eller i hvertfald tilbyder nye åbninger for en teologisk tænkning, som har taget afsked med metafysikkens gudsbegreb.⁹

I forlængelse af de hermeneutiske opgør med metafysikken har E. Jünger søgt at gentænke den *teologiske* mening med og nødvendighed af at tale om Guds død, nemlig som en ametafysisk korsteologi, der bygger på Paulus og Luther. I den moderne efterhegelske teologi kan ordet om 'Guds død' således siges at være vendt tilbage til teologien, hvor det stammer fra. Hegel henviser til ordlyden i en luthersk langfredagssalme af J. Rist: "Oh grosse Not, Gott selbst ist tot!". Hermed har jeg i stikordsform givet en slags idéhistorisk topologi over mit emne.

Jeg håber altså med det følgende at kunne indkredse den særlige teologiske udlægning af Guds død over for den filosofiske og metafysiske; men samtidig gælder det om at vise, hvorfor den filosofiske orienteringsfilosofi herunder ikke mindst religionsfilosofien er væsentlig for en erfaringsteologisk topologi.

Oversigt

Traditionelt lægges ordet om 'Guds død' i munden på dåren. Det giver anledning til at fremhæve ordets inkarnation i Jesu menneskelige skikkelse som en karrikatur af et menneske og af en Gud. Inkarnationen, som forbinder det guddommelige og det menneskelige i Kristi person, kvalificerer dårsken på en særlig måde, som det fremgår af Paulus' bekendelse til 'Kristus som korsfæstet'. Af barnet og det skøre menneske skal sandheden høres. I Markusevangeliet (15,38f.) lægges bekendelsen af Jesus som Guds søn i munden på en romersk centurion, en absolut biperson: "Et menneske, der udånder på denne måde, er i sandhed Guds søn" (han behøver hverken at være skør eller beruset, alene hans status som soldat anfægter hans troværdighed). Langfredagens gudsforladthed er omgærdet af den slags groteske misforhold, som man ikke skal læse hen over som en stilistisk ubehjælpssomhed hos Markus. Disse træk er ikke ligegyldige udenværker, men afgørende træk netop for en topologisk betragtning, der overhovedet først gør det muligt at tale om det kristne gudsbegreb og dets særlige plasticitet og sprængkraft, som omfatter det sammenbrud, at Gud selv er død. Det er denne indre modstand eller modsigelse i gudsbegrebet, som især Luthers kristologi fastholder over for udglattende læsninger, der adskiller de uværdige erfaringer og prædikater

9. Jævnfør W. Stegmaier: "Tora zur Orientierung. Jüdische Skepsis gegen Religionsphilosophie".

(fødsel, lidelse, kors og død) fra den guddommelige majestæts evige uforanderlige fuldkomne egenskaber.

Den konservative skribent G.K. Chesterton har fremstillet langfredagens gudsforladthed ud fra det, han kalder kristendommens 'revolutionære' gudsbegreb. I en mere almen filosofisk kontekst er 'Guds død' også udtryk for revolutioner og oprør, men her er det ikke Gud selv, men mennesket, der vender sig imod undertrykkende strukturer. Man kan tale om nytidens videnskabelige, politiske og økonomiske revolutioner som menneskets forsøg på at befri sig fra naturens og traditionens herredømme. 'Guds død' er det metaforiske udtryk for selvbevidsthedens og modernitetens emancipation fra en metafysisk orden, hvor især naturvidenskaben udgør en revolutionær kraft (jævnfør udtrykket 'den kopernikanske revolution', som Kant gør til metafor for sin egen filosofi). De politiske frihedsrevolutioner i USA og Frankrig kan sammenholdes med den mindst ligeså vigtige økonomiske og industrielle revolution i England. Jeg vil afslutte med at vende tilbage til, hvorfor netop Luthers kristologi bliver fremhævet af Hegel, Jünger og andre i forbindelse med den teologiske tale om Guds død som 'dødens død'. Hegel er ganske vist stadig en metafysisk tænker, men han har i særlig grad haft blik for den ældre teologiske baggrund for nytidens følelse af, at Gud er død. Denne følelse er ifølge Hegel en 'lidelse under ubestemthed'¹⁰, som er modernitetens problem, og som allerede Kristusfiguren har gjort til et moment i det absolute. Lidelsen under meningsløshed, tomhed, depression og isole-ring, er et resultat af 'Guds død', dvs. af den metafysiske ordens undergang og selvbevidsthedens udskillelse fra en sådan orden. I Kristus gives en fortolkning og overvindelse af det negative, som Hegel søger at gøre gældende med sit begreb om ånd. Herved får hans åndsbegreb en særlig plasticitet og forrevedthed, som Hegel vender imod en rent apriorisk metafysik, som han finder hos Schleiermacher.¹¹ Hegel og Jünger fremhæver Luthers særlige udlægning af Chalcedon, læren om Kristi to naturer, gennem en dristig reformulering af læren om *communicatio idiomatum*, som udtrykker udvekslingen mellem de guddommelige og de menneskelige egenskaber (*idionata*) i Kristus. Luther giver en særlig prægning af denne lære såvel over for traditionen (Johannes af Damaskus), hvor den kun spiller en marginal rolle, som over for samtidige modstandere som Zwingli, som bruger den chalcedonensiske teologi til at adskille udsagn om den menneskelige Jesus fra udsagn om den himmelske og ophøjede Kristus og således undgå en vanærende blasfemisk tænkning om

10. Jævnfør A. Honneth: *Leiden an Unbestimmtheit*, Stuttgart, Reclam 2001.

11. E. Jünger: "Vom Tod des lebendigen Gottes. Ein Plakat", (note 2), 117ff.

Gud.¹² Både traditionen og Sværmerne har overvejende brugt denne figur til at adskille de to naturer i gudmennesket ud fra en metafysisk/ platonisk nedtoning af inkarnationen, der frem for alt vil værne den guddommelige majestæt imod en restløs udtømmelse (kenose) og opløsning i det menneskelige. Denne interesse får dem imidlertid ifølge Luther til at reducere inkarnationens altafgørende betydning, som er en sammenslyngning af tid og evighed. Her bliver det guddommelige og det menneskelige til en personhed. De to naturer er *blevet* til en person, der ikke kan stryge det menneskelige af sig som en jakke, siger Luther, idet man her skal betone *tilblivelsen*.¹³ Denne tilblivelse er en kommunikativ væren, der ikke blot er symbolsk, men virkeligt overfører det menneskelige på Gud og det guddommelige på mennesket, ligesom i en metafor. Dette gør Luther gældende med begrebet om *communicatio idiomatum*, som ifølge O. Bayer betyder, at de generelle menneskelige egenskaber i den konkrete person Jesus Kristus har del i de generelle guddommelige egenskaber og omvendt.¹⁴ Denne måde at tænke og tale om Gud på svarer til inkarnationen og har

12. Jævnfør J.A. Steiger: "Die communicatio idiomatum als Achse und Motor der Theologie Luthers", *NZStH.* 38, 1996, 1f.
13. "Und wo du einen ort zeigen wurdest, da Gott were und nicht der mensch, so were die person schon zurtrennet, weil ich als denn mit der wahrheit kund sagen: hie ist Gott, der nicht mensch ist und noch nie mensch ward [...]. Denn hieraus wolt folgen, das raum und stette die zwo natur von einander sonderten und die person zurtrenneten, so doch er tod und alle teuffel sie nicht kundten trennen noch von einander reissen, Und es solt mir ein schlechter Christus bleiben, der nicht mehr denn an einem einzelen ort zu gleich eine Göttliche und menschliche person were. Und an allen andern orten musste er allein ein blosser abgesonderter Gott und Gottliche person sein on menscheit. Nein geselle, wo du mir Gott hinsetzest, da mustu mir die menscheit mit hin setzen, Sie lassen sich nicht sondern und von einander trennen, Es ist eine person worden und scheidet die menscheit nicht so von sich, wie meister Hans seinen rock aus zeucht und von sich legt, wenn er schlaffen gehet" WA 26, 332f. D.o.: "*Ville du vise et sted hvor Gud var og ikke mennesket, ville personen allerede være skilt ad [...] Men kom ikke til mig med den Gud! Heraf ville der nemlig følge, at rum og sted skilte de to naturer fra hinanden og delte personen, som døden og alle djævel jo ikke kunne splitte ad og rive fra hinanden. Det ville blive en dårlig Kristus, der kun på et enkelt sted både var guddommelig og menneskelig og alle andre steder måtte være en isoleret Gud og en guddommelig person uden det menneskelige i sig. Nej, min ven, når du placerer Gud et sted, må du ikke glemme at tage den menneskelige side ved ham med. De to ting lader sig ikke skille ad og rive fra hinanden. Det er blevet til én person, der ikke kan stryge det menneskelige af sig – ligeom mester Hans, der tager sin jakke af og lægger den fra sig, inden han går i seng.*" *Om Kristi nadver*, Martin Luthers Skrifter i Udvalg, København, Credo 1994, 163. At Gud er *blevet* 'én evig udelelig person af Gud og menneske' understreges også i den *Bekendtnis*, som afslutter det store nadver-skrift. WA 26, 501.
14. O. Bayer: *Martin Luthers Theologie. Eine Vergegenwärtigung*, Tübingen, Mohr Siebeck 2003, 213.

som nævnt sin sproglige pendant i metaforen, der overfører betydninger fra to forskellige semantiske sfærer (her henholdsvis Guds og menneskets), og som derved tilvejebringer en ny erkendelse og ifølge Luther en ny kommunikativ virkelighed. En sådan kommunikativ væren er netop både Guds og menneskets egentlige medium, som derfor ikke kan forstås med en forud fastlagt natur eller identitet, som det sker i nytidens magt-, substans- eller subjektivitetsmetafysik.

II. Dåren som gudsfornægter – Gud som gudsfornægter

Ordet om 'Guds død' lægges allerede i traditionen i munden på utroværdige skikkelser. Den bibelske dåre, eller Nietzsches 'forrykte menneske', som forkynder Guds død. I kristendommen indtager den korsfæstede selv dårens tragi-komiske plads. Den, der vil tale om Guds død, befinder sig i et blandet selskab, som teologen ikke så let kan gøre sig færdig med som den metafysisk tænkende filosof, der mener at kunne bevise Guds eksistens over for dåren. Det kan muligvis være en beroligelse, at ateisten og gudsfornægteren både i den bibelske salme (Dåren siger i sit hjerte: der er ingen Gud, Salme 14,1) og hos Nietzsche tilskrives dåren og den forrykte (*der tolle Mensch*). Det afvæbner på forhånd denne tale. Den, der tematiserer talen om 'Guds død' som andet end filosofisk og teologisk vrøvl, synes på forhånd af være kørt ud på et overdrev i forhold til traditionen. Nu vil jeg imidlertid hverken påtage mig at bevise Guds eksistens over for dåren eller omvendt at bevise dårens ret over for Gud. Her skal det meget firkantet sagt i stedet dreje sig om en belysning af ordet om Guds død som et antikt teologisk tema, der skandaliserer datidens filosofi: de første kristne gik ikke alene for at være gudløse, men også for at nære et had til menneskeheden. Deres forbrydelse var ikke at latterliggøre og håne andres guder eller profeter, men snarere den, at de selv knælede for en latterlig Gud, en æselkonge. Jævnfør den velkendte romerske graffiti, som er den ældste karrikaturtegning af Jesus på korset med æselhoved. Muhammedtegningerne minder os ifølge E. Jünger om, at de kristne ret forstået knæler ved alteret for en karrikatur af en lidende og døende 'Gud på korset' og af et tilsvarende mislykket menneske.¹⁵ Diskussionen kan genåbne vore øjne for det karnevalistiske, groteske og parodiske i Det Nye Testaments diskurser, som netop fik den antikke hedenske omverden til at anklage de kristne for at være gudløse; og senere Muhammed til at mene, at den kristne

15. Jævnfør Jünger-interview med A. Raahauge i *Jyllands Posten* 24. marts 2006, kulturweekend, side 10.

åbenbaring var blevet forvansket af menneskelige tydinge. Men også kirkens egen historie og teologihistorien viser modstanden imod at drage konsekvenserne af kristologien; man har nemlig forsøgt kombinere Kristusåbenbaringen og den bibelske tale om Gud som person med Gud som metafysisk princip eller enhed, der hverken kan *blive til, dø* eller *lide*, men som derfor heller ikke kan siges at være *levende*, kun en levende Gud kan dø. Den virkelige udfordring med Guds død er derfor ifølge Jüngel, at denne forestilling implicerer, at Gud er levende, hvilket er mindst ligeså provokerende som påstanden om hans død.

Det klassiske eksempel på den metafysiske gudstanke er Anselms gudsbevis.¹⁶ Gud er 'det, i forhold til hvilket noget højere ikke kan tænkes'. Denne 'perfektionistiske' gudstanke fortsætter ifølge Jüngel med at bestemme liberalteologiens 'naturlige' gudsbegreber også efter afskeden med den rationelle metafysik og teologi efter Kant. Derfor er problemet stadig aktuelt i moderne teologi, selvom det har antaget andre skikkelser end i den rationelle teologi før Kant. Den liberale neoprotestantismes gudsbegreb er præget af rationalismen, for så vidt som den også har taget afsked med de klassiske teologiske bestemmelser af Gud som treenig og af kristologiens paradokser, der hævder en personsenhed mellem den guddommelige og den menneskelige natur i Jesus Kristus. Det teologiske opgør med neoprotestantismen og Schleiermacher, som Jüngel selv står i ud fra den dialektiske teologi, fører her til en genopdagelse af treenhedslæren og kristologien som en begrebsliggørelse af den kommunikative væren, som for Jüngel er alternativet til substans- og subjektmetafysikken. For Jüngel er opgaven at tænke Gud i lyset af korsbegivenheden som en 'Gud på korset'. En Gud, der forbinder sig med og definerer sig selv gennem relationen til det radikalt og aggressivt gudsfjendtlige, er en metafysisk umulighed. Det er imidlertid denne umulighed, som kvalificerer den teologiske tale om forholdet mellem Gud og menneske. Og derfor bliver Guds død ikke blot en mulighed, men en nødvendig tanke i teologien.

Anselm og dåren

P. Ricœur har et sted behandlet Anselms argument i lyset af den bibelske tale om Gud, som er repræsenteret ved Dåren, nemlig det gammeltestamentlige salmecitat: dåren siger i sit hjerte: der er ingen Gud.¹⁷ Ricœurs undersøgelse, som jeg ikke her skal gengive i detaljer, rehabiliterer dårens position som en berettiget stemme i det bibel-

16. Jævnfør Anselm af Canterbury: *Proslogion* (kapitel 2-4).

17. Jævnfør P. Ricœur: "Fides quarens intellectum: antécédents bibliques" (1992), *Lectures 3*, Paris, Seuil 1992, 327ff.

ske kor af stemmer, som tilsammen benævner og taler om Gud ud fra forskellige menneskelige erfaringer af glæde, sorg, jubel og klage. Dårens ord klinger med i Salme 22, som citeres i korsordene, og som Gud derved gør til sine egne. De bibelske belæg for erfaringen af gudsforladthed gør denne erfaring af 'den retfærdige, der lider' ikke blot perifér, men til det centrale motiv i Det Nye Testamente. Det angår retfærdiggørelsen af tilværelsen gennem Kristi lidelse, død og opstandelse. Der består således en uovervindelig modsætning mellem Bibelens måde at tale om Gud og menneske på over for den metafysiske og filosofiske tale om Gud som det 'i forhold til hvilket noget højere ikke kan tænkes' i Anselms gudsbevis. Denne forskel er den grundlæggende indsigt, som ligger bag Luthers reformatoriske teologi som skriftteologi i modsætning til metafysikkens aprioriske gudstanke. Det er nemlig ifølge Luther ikke blot salmisten, der taler, klager og råber af fortvivlelse i Davidssalmerne: det er Kristus selv. Denne forskel mellem metafysik og teologi afklarer Luther i sine tidlige salmeudlægninger.

For vort tema 'Guds død' betyder det, at der må skelnes mellem en bibelsk tale om Gud som levende (og derfor dødelig) over for Guds død som udtryk for bortfaldet af en metafysisk kosmologi eller et ordnende rationelt princip bag den verden, som fremtræder i tid og rum.

'Guds død' som en begivenhed eller erfaring, der indleder nytiden, har konsekvenser for alle aspekter af den moderne virkelighed. Gud falder bort som ordnende princip og erstattes af menneskets egen selvbevidsthed, kultur, videnskab, politik etc. De moderne frihedsrettigheder er begrundet i fornuften og ikke i en hinsidig suveræn autoritet eller åbenbaring. I den forstand hænger Guds død idéhistorisk sammen med frihedsproblemet, således som det konkretiseres i politiske og retslige principper og institutioner.

Et revolutionært gudsbegreb: G.K. Chesterton

Ordet om 'Guds død' som 'plakat' eller slagord bør som nævnt vække den mistanke, om ærindet blot er et forsøg på retorisk manipulation eller tilpasning til moderne ateistisk kulturbevidsthed. Spørgsmålet er imidlertid, om dette ord ikke bare er nødvendigt i teologien, men om denne død ligefrem må siges at være saliggørende og befriende, altså ikke bare en negativ *frihed fra* en himmelsk autoritet, men *positivt* en gave og rigdom, hvormed Gud selv i Kristus opfylder det første bud og hele loven. Guds inkarnation og død er stedfortrædende for synderens og den vantro velfortjente og retfærdige død. Jeg minder lige om, at der i dag i Afghanistan lige som i Det Gamle Testaments forskrifter er dødstraf for at være vantro (kristen f.eks). Guds-

fornægtelse som dårskab kan altså også bruges som ventil (mental strafuegighed) i den monoteistiske retskodex.

På den baggrund hævder den kristne prædiken af 'Gud på korset', at Gud selv i Kristus har taget straffen på sig. Derfor er Guds død her en gave, der forsoner og frigør, og som opretter et nyt fællesskab. Denne tro fremtræder imidlertid som en dårskab, en Gud, der ikke bare giver sig selv hen i døden, men sin egen søn, hvad der om muligt er endnu mere fornedrende og oprørende, indebærer en revolution i begrebet om Gud. Gud selv må tænkes som ateist.¹⁸ En sådan udfordring bør kristendommen være, og har den historisk været, og derfor er talen om 'Guds død' ikke blot et forsøg på at tilpasse kristendommen til en moderne ateistisk og sekulær kulturbevidsthed, hvad man med rette bør være mistænksom over for.

Den konservative katolske forfatter G.K. Chesterton hævder, at Gud ifølge kristendommen ikke bare lader mennesket udskille og individualisere fra alheden (totaliteten) gennem synden for at kunne elske det som individuelt og udskilt. Gud må også selv gå i stykker for at kunne elske sig selv. Han må forlade sig selv, sige 'farvel til sig selv'¹⁹ for at manifestere sig som kærlighed. Hvor metafysiske filosofiske systemer vil forbinde og danne helhed, da er kristendommen et sværd, som adskiller og sætter i frihed. 'Ingen anden tænkning eller filosofi lader Gud finde glæde i at adskille verden i individuelle sjæle.' Derfor er det kristne gudsbegreb 'revolutionært': "Det var ikke ved korsfæstelsen, at hele verden rystede, og solen blev visket ud; men ved det råb fra korset, som bekendte, at Gud var forladt af Gud. Lad de revolutionære vælge en trosbekendelse blandt alle trosbekendelser og en Gud blandt alle verdens guder, lad dem omhyggeligt overveje den evige genkomsts og den uforanderlige magts gudsbegreber. De vil aldrig finde en Gud, der selv har revolteret. Nej (sagen overstiger den menneskelige tale), lad så ateisterne selv vælge en Gud. De vil kun finde én eneste Gud, som har udtrykt deres egen isolation; kun én religion, hvor Gud for et øjeblik syntes selv at være ateist."²⁰

18. Den kristologiske refleksion af den bibelske monoteisme indeholder en 'objektiv ateisme', som Hegel har erkendt, og som Feuerbach kritiserer hos Hegel ud fra Feuerbachs egen blot subjektive ateisme. E.Jüngel: "Vom Tod des lebendigen Gottes. Ein Plakat", (note 2), 121.

19. Med Derrida må Gud selv sige 'adieu adieu'. Jævnfør J.Derridas forord til Catherine Malabou: *The Future of Hegel*, London, Routledge 2005.

20. De følgende citater stammer fra G.K. Chesterton: *Orthodoxy*, San Fransisco, Ignatius Press 1995, og er anført hos S. Žižek: *The Puppet and the Dwarf. The Perverse Core of Christianity*, Cambridge Massachusetts, The MIT Press, 2003, 14ff. Citaterne er gengivet i min oversættelse.

Overlappningen mellem menneskets isolation fra Gud og Guds isolation fra sig selv, gør kristendommen radikalt revolutionerende. "At et godt menneske kan føle sig med ryggen op imod en mur, ved vi allerede; men at Gud selv skulle kunne have sin ryg op imod muren er alle tiders oprørske praleri. Kristendommen er den eneste religion, der har følt, at almagten gjorde Gud ufuldkommen. Alene kristendommen har følt, at Gud for at være rigtig Gud, må have været en oprører såvel som konge."²¹

Således udtrykker lidelsehistorien ikke blot en uendelig smerte, men først og fremmest *tvivl* og *rådvildhed* i Gud selv: hvorfor? Her vendes spørge- og negationsretningen om, siger Luhmann: Efter overtrædelsen i Paradiset spørger Gud: Hvor er du Adam? Langfredag spørger Gud imidlertid sig selv – hvorfor har du forladt mig? Hvor var du selv?²²

III. 'Guds død' som modernitetens oprør, frihed og selvbestemmelse

I den nyere filosofiske kontekst er 'Guds død' en metafor for afskeden med den metafysiske af Gud skabte samfundsorden og individets indplacering i en sådan. *Frihed* er her negativt bestemt som frihed fra en forud fastlagt naturlig og guddommelig orden og fra en tilsvarende social og politisk orden med givne roller til mænd og kvinder og til bestemte stænder. Denne gennemgribende videnskabelige, politiske, økonomiske og filosofiske revolution har naturligvis også konsekvenser for teologien og kristendommens selvforståelse. Religionen marginaliseres, idet den samfundsmæssige udvikling beror på uddifferentiering og selvstændiggørelse af delfunktioner fra forestillingen om en samfundsmæssig orden, der er begrundet i et metafysisk princip om Gud som skaber og opretholder, og som kræver en absolutistisk monark som Guds repræsentant på jorden. Med den franske revolution 'hugges hovedet af samfundet', og heller ikke de kristne kan længere påberåbe sig en fælles metafysisk ramme for deres særlige tro, uden at dette bliver betragtet som en nicheeksistens. Der er således ikke nogen parallelitet eller rivalitet mellem Kristus som den åndelige indre konge og den verdslige fyrste over alle ydre ting.²³

21. *Ibid.*

22. Jævnfør N. Luhmann: *Die Funktion der Religion*, Frankfurt am Main, Suhrkamp 1977, 199. Dermed skitserer Luhmann en kristen teologi, som giver afkald på Opstandelsen som en '*Zusatzmythos*'.

23. Den strukturelle parallelitet mellem det åndelige og det verdslige regimente har ifølge Luhmann haft sin begrænsning fra kristendommens begyndelse, nemlig i Guds nederlag og død på korset, som trinitetsteologien udtrykker: "Die Notwendigkeit und der systematische Stellenwert der Differenzierung

Spørgsmålet er, om disse moderne revolutioner, sækulariseringer, omstillinger og marginaliseringer kun er et tab for kristendommen, eller om de tværtimod er chancer for en bedre tilegnelse af hovedindholdet i den kristne tro. I hvert fald kan man hævde, at en reformatrisk teologi ikke (længere) har de samme problemer med disse omstillinger, som den katolske kirke har haft, fordi denne ikke har undergået en reformation, som fører til en mere radikal distinktion mellem metafysisk kosmisk og politisk ordenstænkning på den ene side og den kristne tro på den anden. I den katolske lære skal metafysikken omfatte naturen og kirken, og den skal i princippet kunne etablere en samfundsorden og moral, som stemmer overens med en bestemt metafysik. Den lutherske reformation sonderer anderledes mellem det åndelige og det verdslige og er derfor bedre – trods modmoderne protester (som de tyske kristne, den lutherske udgave af nazismen, og Løgstrup's kosmofænomenologiske metafysik) – rustet til de omstillinger, som det moderne samfund af mange andre grunde har gennemløbet. Luthers på mange måder bagstræberiske og indskrænkede samfundssyn kan virke helt ude af trit med den efterfølgende udvikling. Han mente formentlig, at jorden var flad, og vidste formentlig intet om det nyopdagede Amerika. Men alligevel kan man hævde, at hans teologisk begrundede opgør med en metafysisk ordenstænkning rummer større frihedsgrader for netop den verdslige fornuft, frihed og selvansvarlighed, end andre mere fremsynede tænkere på Luthers tid.

'Guds død' som selvhengivelse og forsoning i Kristus

Ordet om 'Guds død' kan være en ubestemt og metaforisk karakteristik af en epoke, hvor menneskets selvbevidsthed begynder at blive forstået ud fra selvbestemmelsen, og hvor friheden derfor bliver et nyt tema. Frihed i forhold til naturen, det andet menneske, staten og Gud. At 'dræbe Gud' bliver at sætte mennesket fri af et tyranni, som både er politisk og klerikalt. Ateisme kan derfor også betragtes som en særlig europæisk værdi, der i dag skal forsvares over for forsøgene

zweier Reiche ist besonders für die christliche Tradition evident, nachdem Jesus von Nazareth an ihrer mangelnden Evidenz gescheitert war. Sie wird unter anderen auch im Dogma der Trinität ausgedrückt und stabilisiert, das die strukturelle Isomorphie der beiden Reiche abschwächt – es gibt keine trinitarischen Monarchien –, aber nicht ganz aufgibt." Op.cit., 150. At gudsriget komme med Jesu liv og ord blev et foreløbigt nederlag er udgangspunktet for, at det kun kan tros. Den kristne revolution led skibbrud og kan kun fastholdes som et særligt åndeligt rige. Denne differentiering, som skyldes nederlaget, er samtidig et argument imod teokratiske former for 'politisk teologi', og således kan korsteologien også forbindes med frihed i en politisk betydning.

på at at aflede politiske og etiske normer direkte af en guddommelig åbenbaring.²⁴

‘Guds død’ kan imidlertid også være en teologisk prægnant tale om Guds stedfortrædende død i Kristus for vores skyld. Denne død kan ikke bortforklares ved, at den kun angår de menneskelige egenskaber. Den må fastholdes som et underfuldt bytte i Gud selv, der hverken kan forklares eller motiveres af andet end kærlighed. Den teologisk prægnante tale om Guds død fremhæver Luther i Bibelen og liturgien over for de positioner, som med henvisning til en metafysisk herlighedsteologi fornægter erfaringens negativitet, lidelse, kors og død som Guds vej til mennesker i verden under synden, hjemfaldne til døden som straf.²⁵ Her bliver frihed ikke først og fremmest en ydre politisk eller retslig sag, men den er helt igennem bestemt af spørgsmålet om menneskets *salighed*, som er den teologiske bestemmelse af mennesket. Menneskets individuelle og sociale *hellighed* er sekundært over for spørgsmålet om den enkeltes *frelse*, som alene er kristendommens og kirkens sag ifølge Luther.²⁶ Saligheden er en gave, som kun kan modtages med en tro, der er helt igennem passiv. Hvad der måtte være af andre sociale og menneskelige værdier i kristendommen, kan bedst gøres gældende uafhængigt af deres eventuelle oprindelse i kristendommen.

I nytiden vandrer det nytestamentlige *topos* (Gud på korset) imidlertid fra teologien over i filosofien, hvor det bliver udtryk for modernitetens tab af metafysisk sammenhæng. Følelsen af, at ‘Gud er død’ formulerer Pascal med det antikke dionysiske kultråb: Den store Pan

24. Jf. S. Žižeks kommentar i *Politiken* d.22.marts 2006.

25. Talen om døden hos Luther og hans mange paradoksier og antiteser trækker ikke bare på de bibelske forlæg og loci (*topoi*), men får også en særlig farve af den tyske mystik, eksempelvis i Heidelbergerteserne, hvor Luther i teseform fremstiller sin *theologia crucis* over for en metafysisk *theologia gloriae*.

26. ”At være *hellig* og blive *salig* er nemlig to vidt forskellige ting. Salig bliver man alene gennem Kristus, [...]”, Luthers “Bekentnis”, WA 26, 505. Denne distinktion gør Luther ikke bare gældende over for paven, men også over for sværmerne er kærligheden og helligheden det afgørende stridspunkt. Se WA 40 II, 135ff. Hellighed udgør ligefrem en fristelse til at miste Kristus og saligheden. Det fremgår ikke mindst af Luthers i øvrigt overraskende fordomsfrie bedømmelse af islam og tyrkerne. Disse overgår nemlig på mange måder de kristne i hellighed. Luther fremhæver, at de unge muslimer hverken bader eller drikker, og at tyrkerne har formået at overvinde feudalvæsenet, som i Tyskland gør det verdslige regimente så ineffektivt. Endelig fremhæver Luther, at tyrkerne forstår at bruge det verdslige sværd, når der skal eksekveres dødsdomme. Men alle disse fortrin kan ikke opveje, at de mangler Kristus og saligheden, se S. Raeder: “Luther und die Türken”, A. Beutel: *Luther Handbuch*, Tübingen, Mohr Siebeck 2005, 224ff.

er død!²⁷ Pascal anslår hermed som én af de første den særlige grundstemning i moderniteten, som efterfølgende især dyrkes af romantikerne (Jean Paul). Den nye naturvidenskab og verdensbilledets revolution er en vigtig baggrund for erfaringen af transcendensens tomhed og fjernhed hos Pascal, som selv var naturvidenskabsmand, og som mediterede over uendelighedsbegrebet som en tom og uhjemlig tanke. Pascal fortolker denne fremmedgørelse i lyset af Jesus Kristus som det himmelske Jerusalem. Kristendommen er havnen, hvor den på det uendelige hav forvildede søger tilflugt. Den samme tanke om uendeligheden som det mest frygtelige formulerer Nietzsche, men uden Pascals 'havn'.²⁸

I moderne protestantisk teologi er dette tema imidlertid vendt hjem til teologien igen, således som det fremfor alt ses hos E. Jünger. Den kristologiske tolkning af Guds død og opstandelse er ifølge Jünger en korsteologisk mulighedsbetingelse for en ansvarlig reformulering af treenighedslæren, nemlig som en lære, der udtrykker, at Gud er selvoverskridende og nyskabende kærlighed. Denne korsteologi knytter til ved Luther, idet den lægger afstand til en metafysisk forståelse af Gud. Jünger tilslutter sig således den filosofiske destruktion af metafysikkens Gud hos især Hegel, Nietzsche og Heidegger. Herom handler hovedværket *Gott als Geheimnis der Welt*. Jeg skal skåne læseren for en parafrase, og blot nøjes med den pointe, som Jünger formulerer med stor vægt, nemlig at ordet om 'Guds død' ikke er fremmed for teologien, eftersom den har rod i kristologien.²⁹

Filiperbrevhymnens kenose

Kristendommen kan for posthegelske tænkere forstås som en afsked med Gud som en selvopretholdende magt over for skaberværket og mennesket. Et sådant perspektiv udfoldes hos en teolog som F. Wagner under indtryk af nutidens forandrede religionskulturer og ateisme.³⁰ Gud som magt over for mennesket og skaberværket lader mennesket fremstå som en selvstændig mod-magt. Den bibelske monoteisme resulterer således i en polarisering mellem transcendens og im-

27. E. Jünger: *Gott als Geheimnis der Welt*, 59, 86, 94.

28. "Vi har forladt landjorden og er stået til søs! [...] Se dig nu godt for lille skib! Frem for dig ligger oceanet [...] der kommer stunder, hvor du vil erkende, at det er uendeligt, og at der ikke er noget mere frygteligt til end uendelighed." Nietzsche: *Die fröhliche Wissenschaft*, Bog III, stykke 124 "I det uendeliges horisont." KSA, 3, 480.

29. Jünger taler om 'Die Heimkehr der Rede vom Tode Gottes in die Theologie' i "Vom Tod des lebendigen Gottes", 106f.

30. F. Wagner: "Religion der Moderne – Moderne der Religion", *Wilh. Gräb (Hrsg): Religion als Thema der Theologie*, Gütersloh, Chr. Kaiser 1999, 12-44.

manens, der udspiller sig i den konflikthistorie mellem Jahve og Israel, som berettes i Det Gamle Testamente.³¹ Denne magt- og anerkendelseskamp tænkes imidlertid til ende i Det Ny Testamente til fordel for en kommunikativ og anerkendelsesteoretisk udlægning af Guds væren som en personal væren-sig-selv, der realiseres gennem en social andetværen, og hvor mennesket og skabningen er Guds andet. Denne omstilling er netop ifølge Wagner en opgave som forskellige tænkere i den tyske idealisme stillede sig over for en spinozistisk substanstænkning, hvor det absolutte tænkes som *selvopretholdelse*. Opgaven består heroverfor i en radikal 'afteologisering', der paradoksalt nok udspringer af en udfoldelse af treenheden som en kommunikativ væren med udgangspunkt i korsbegivenheden.

I Kristi død bliver Guds væsen bestemt som en kommunikativ enhed mellem Gud og det radikalt gudfremmede. Den gamle pagts historie er en magtkamp mellem Jahve som Herre og Israel som Tjener; denne magtkamp ender ifølge F. Wagner uafgjort nemlig med begge parters død. Ifølge Filipperebrevshymnen er inkarnationen en ny begyndelse, idet Gud selv går ind på tjenersiden og tilvejebringer den forsoning, som fører ud af dødvandet. Denne kristologiske figur ligger bag Luthers skrift om den kristne frihed som på samme tid fri herre over alle ting og alles tjener.³² *Frihed* i forbindelse med 'Guds død' er ikke oprør, men lydighed og gave: det er Gud selv, der frigør skabningen fra den uendelige gæld, som hans uendelige magt og godhed hensætter mennesket i, og som mennesket derfor trodser og gør oprør imod uanset alle gode moralske og religiøse gerninger. Mennesket står i bundløs gæld og kan ikke præstere den frie lydighed, som Det Første Bud kræver. Den kristne løsning på denne afhængighed er, at kreditor selv går ind på debitorsiden og betaler regningen med sit liv. Døden blev nemlig betragtet som et betalingsmiddel mellem kreditor og debitor. Det er ifølge Nietzsche kristendommens genistreg.³³ Nietzsche er imidlertid ikke kristen, og hans fortolkning af 'Guds død' åbner derfor andre perspektiver.

Guds død mellem filosofi og teologi

Forestillingen om 'Guds død' har således som her antydet bevæget sig frem og tilbage mellem teologien og filosofien i den vestlige idé-

31. F. Wagner: "Religion der Moderne – Moderne der Religion", 34ff.

32. Jævnfør Luthers udfoldelse af den paulinske kenose i Filipperebrevet i *Om den kristne frihed* (1520), afsnit 26). Heraf fremgår det, hvordan Luther tænker troens bevægelse som en kommunikativ cirkulation i Gud selv, som troen inddrages i.

33. Jævnfør Nietzsche *Zur Genealogie der Moral*, 2. afhandling, afsnit 21, KSA 5, 330f.

historie, uden at der kan henvises til et endegyldigt resultat. Det er forsat et åbent spørgsmål, hvad denne begivenhed betyder, nemlig her og nu, hvilken gyldighed den måtte have, og hvilke konsekvenser, den har. Alternativet til at stille den slags spørgsmål er ifølge Nietzsche den ligegyldighed og radikale nihilisme, som mange med Nietzsche frygter.

Ordet om 'Guds død' er flertydigt, og derfor kan det let opløses i det trivielle eller intetsigende. Ordet henviser som nævnt til en begivenhed, hvis mening er i færd med at blive afklaret. Gud og hans død tilhører et forestillingsunivers, som er symbolsk og flertydigt. Denne flertydighed optager især Nietzsche og Heidegger i deres fortolkninger af Guds død. Hermed er *hermeneutikken* blevet et fælles vilkår for teologi og filosofi. Tydning, dialog og forståelse har afløst viden og bevis også i spørgsmålet om Gud. Denne hermeneutik adskiller sig fra Anselm og Descartes' metafysiske gudsbegreb, hvor gudsbeviset netop var det begreb, der kunne sikre overensstemmelsen mellem erkendelsen og væren i naturvidenskaben. Således var Gud her 'begrebets begreb', der sikrer gyldigheden af alle andre begreber. Dermed står vi allerede ved en først mere præcis betydning af Guds død, nemlig bortfaldet af Gud som det urokkelige grundlag (*fundamentum inconcussum*) for den cartesianske videnskab og erkendelse. Guds eksistens er ikke længere genstand for geometriske bevisførelser. Og det er på mange måder en befrielse fra en spændetrøje; men som led i en videnskabelig og kulturel udvikling fremkalder den metafysiske Guds død ikke den store sorg og fortvivlelse, som andre tænkere betoner i udlægningen af Guds død. For Hegel er Guds død et anderledes 'hårdt ord', der udtrykker det enkelte menneskes fortvivlelse og smerte, og som Gud selv i Kristus gør til sin egen erfaring. Langfredagen på korset er således en erfaringstopologi, hvor Gud selv dør i Kristus, og hvor han forlader sig selv. Denne 'erfaring med erfaringen' bliver et afgørende moment i treenigheden, som derved adskiller sig fra en rent apriorisk metafysisk gudstanke, der netop ikke udsætter sig for erfaringens prøvelse.³⁴ Således gives der her en vigtig baggrund for at tale om 'erfaringsteologi', nemlig som Guds egen lidelse og død og sekundært som den menneskelige lidelse og død. Korset er primært Guds egen erfaringsteologi. Gud som inkarneret får her en historie, et 'curriculum vitæ', der både angår hans menneskelige og hans evige guddommelige egenskaber.

Også det er latterligt og paradoksalt, men er der mon en dybere mening i dårs-kaben? Det afhænger af troen; for eksempel ifølge Paulus,

34. Jævnfør prægningen af dette udtryk hos E. Jüngel: *Gott als Geheimnis der Welt*, 40f.

som udnævner Guds dårskab i Kristus til at være det for mennesket frelsende. Heri genoprettes fællesskabet mellem Gud og den gudløse, som er uden Gud på grund af synden og døden. Paulus er baggrunden for, at Jünger kan sige, at ordet om Guds død efter Hegel igen 'vender hjem til teologien', hvor det oprindeligt kommer fra. I Guds død er der ikke bare befrielse fra, men også forsoning og fællesskab med eller i Gud. Det vil sige, at Gud alligevel ikke er død. Det er ifølge Jünger den egentlige teologiske vanskelighed. Det er nemlig, fordi Gud ikke bare er Gud, men er *levende*, at det overhovedet er nødvendigt teologisk at tale om Guds dødelighed. Men denne tale er omvendt uforenelig med betydningen af ordet Gud og med den semantik, som vi forbinder med Gud, nemlig en instans, der er evig, og som transcenderer alt andet, liv og død, væren og intet.

Den kristologisk kvalificerede tale om Kristi død som Guds død og derfor som dødens død, finder Jünger særligt pointeret i Luthers kors-teologi. Man kan spørge, om posthegelske teologer overbetoner visse formuleringer hos Luther, og om denne tale om døden overhovedet lader sig forbinde med en moderne naturalistisk kulturbevidsthed? Er der ikke simpelthen helt andre forudsætninger for Luthers kristologi i form af en altbestemmede hinsidig Gud, som netop for de moderne mennesker ikke længere findes? Luthers lære om Kristi legemlige al-lestedsnærvær og realpræsens i nadveren kan således synes at forudsætte en skabelsesforståelse, som er metafysisk, og som er vanskelig at forene med en rent eksistentialistisk udlægning af evangeliet som tiltale og fordring til den enkelte. Et andet spørgsmål er, hvorvidt hele Luthers teologi lader sig reformulere som en hermeneutisk sprogfilosofisk tænkning? Man kan således spørge, om Luthers teologi ikke netop forudsætter en form for ontologisk realisme, som først efter Kant hos nytidens tænkere som Hegel, Nietzsche og Heidegger er faldet bort, og som derfor stiller os anderledes? Blicher talen om Guds død ikke en omkostningsfri og letfærdig leg med ord, som i sidste ende løber storm imod den åben dør, hvis man lader som om, vor kontekst er sammenlignelig med Luthers og antikkens? Det er imidlertid et spørgsmål, om menneskets situation grundlæggende er anderledes i dag end på Luthers eller Det Ny Testaments tid. Spørgsmålet om salighed er nemlig nok lige usamtidig eller samtidig med enhver dødelig, blot er det nok tildækket på forskellige måder, og kan kun vise sig som en hændelse eller åbenbaring, der er fremmed for skiftende tiders gudløshed eller hellighed.

Over for sådanne spørgsmål og indvendinger hævder E. Jünger, at 'Guds død' ikke blot er en hændelse, som bestemmer moderniteten efter Kant; men at dette ord angår kernen i den kristne tro, der beken-der sig til en 'Gud på korset'. Denne Gud er for så vidt en karrikatur

eller et paradoks, der ophæver eller transformerer gudsbegrebet. For sin teologiske tolkning af ordet om Guds død henviser Jünger som nævnt til Luthers kristologi, nærmere bestemt til Luthers reformuleringer af tonaturlæren. Det legemlige og det åndelige, det menneskelige og det guddommelige i Kristi person er en gensidig udveksling og anerkendelse, som har sin sproglige model i metaforen. Metaforens plasticitet og sprængkraft sammenslynger to forskellige betydningsfæjer, som afdækker en virkelighed, der før var skjult i det trivielle. Sandhed bliver begivenhed eller åbenbaring af noget overraskende og vigtig. Når Gud skal tænkes som metaforisk sandhedsbegivenhed, må Hans evige væren forbinde sig med det absolut gudfremmede, som synden, døden og andre fordærvmagter er.

I denne kontekst bliver Guds død udtryk for en bevægelse, hvor Gud i Kristus udsætter sig for den yderste gudsforladthed eller fremmedgørelse. Den syndfri bliver gjort til en forbandelse, hængt på et træ, og således overføres synden og døden (som syndens straf) på Gud selv; denne radikale udveksling af guddommelige og menneskelige egenskaber i Kristus kræver ifølge Luther, at ikke bare Sønnen, men Gud selv dør på korset. Samtidig gælder imidlertid, at kun en levende Gud kan dø. Men en Gud, der dør, er ikke en Gud, omvendt en Gud, der ikke kan dø, kan ikke forsone sig med sin skabning. Det er en modsigelse i Gud selv, som i lyset af opstandelsen bliver udlagt som 'dødens død.' Den teologiske tale om Guds død giver ingen logisk løsning på paradokset, men er en måde at omgå med disse antiteser på. Opgaven er i stedet at præcisere det sted (topos), hvor (erfaringen af) denne 'dødens død' bliver konkretiseret, og hvor den kan erfares som det, Jünger kalder en 'erfaring med erfaringen.' Erfaringens *topologi* er således et vigtigt motiv i denne korsteologi, som er flettet sammen med sprog- og metaforerier. Korset er nemlig *stedet*, hvor Gud bliver synlig i denne verden, nemlig under modsat skikkelse i et absolut paradoks; her er Gud synlig som absolut fremmedgjort (gudsforladt); påstanden er, at kun her kan det tilsvarende syndige, gudløse og dødelige menneske have fællesskab med Gud i livet og i døden. Topologi er i den sammenhæng at forstå som en lokalisering af forholdet Gud/menneske og som en orientering eller desorientering gennem modsætning liv/død. Jünger er som nævnt en vigtig inspirator for en sådan teologisk orienteringsfilosofi, som er blevet et frugtbart paradigme i religionsfilosofien.³⁵ Denne orienteringsfilosofi går både

35. Omstillingen fra rationel teologi til religionsfilosofi sker med Kants religionsfilosofi. Baggrunden for dette er bl.a. striden om Spinoza hos tænkere som Mendelssohn og Jacobi, og som involverer Lessing og Kant. I Spinozas tænkning er alle rationalismens grundsætninger reformuleret som paradokser, som fascinerer, men samtidig bliver betragtet som farlige. Mendelssohn forsøger at mægle i striden om Spinozas ateisme/panteisme ved at introducere

på menneskets sted og rum; dets situation som ufrit, begrænset og udvejsløst over for Gud og over for andre og sig selv; men som *teologisk* topologi angår den mere specifikt, hvor den allestedsnærværende Gud er tilgængelig for os, alle og enhver i vore respektive livspraktiske situationer.

Denne orienteringsfilosofi udformer Jüngel bl.a. som en synets teologi, idet metaforens bevægelse har at gøre med en ændret synsmåde. 'Hvor øjet er, dér er kærligheden', hedder det latinske ordsprog (*ubi amor, ibi oculus*).³⁶ Det gør Jüngel til udgangspunkt for en korsteologisk udlægning af synets teologi: Guds blik er rettet imod korset, idet han her elsker det radikalt gudfremmede. Med sin *amor crucis* finder Gud ikke genstanden for sin kærlighed, men han skaber den *ex nihilo*. Korset er det, som drager eller ligefrem fængsler øjet, i afsky, men på selv samme kors ser Gud med sit nyskabende blik. Guds blik er skabende, værdiomvendende og således en negation af dødens negation.

Hermed har jeg antydnet den kristologi, som ikke bare hos Luther, men fra første færd har fremstillet Gud som en karrikatur og en forbandelse, f.eks. som et korsfæstet menneske med et æselhoved. Det er denne dårskab, der ifølge Paulus udtrykker Guds visdom, og som åbner for et nyt fællesskab og en ny fremtid. Det drejer sig med den franske filosof og Hegelfortolker C. Malabou om en særlig 'plasticitet', hvormed hun understreger åndsbegrebets særlige temporalitet og sprængkraft.³⁷ Åndens negativitet transformerer det negative. Det svarer til den lutherske tolkning af korsdøden som dødens død, og af ånden som den, der kommer, og som nu og i fremtiden gør denne troens og håbets teologi nærværende og konkret som en 'erfaring med erfaringen'. Den negative erfaring af fremmedgørelse, tab og død bliver med andre ord fastholdt af denne kristologi, og den bliver prøvestenen for en tale om Gud som den, der forsoner og overvinder synd og død.

re det begreb om 'orienteringsfilosofi', som Kant tager op i sin egen religionsfilosofi. Orienteringsfilosofien er grundlæggende paradoksal og cirkulær, nemlig som orientering i situationen om situationen. Dette vilkår for tænkningen er netop, hvad Stegmaier fremhæver som grundtræk ved den jødiske Tora og Talmud, som Spinoza fører ind i filosofien. Det er for eksempel et paradoks, når den jødiske tradition hævder, at Toraen er skrevet af Gud, og at det netop er skrevet i Toraen. W. Stegmaier: "Tora zur Orientierung. Jüdische Skepsis gegen Religionsphilosophie", (note 3), 4f.

36. E.Jüngel: "Zur Freiheit eines Christenmenschen. Eine Erinnerung an Luthers Schrift" (1978), *Indikative der Gnade – Imperative der Freiheit*, Tübingen, Mohr Siebeck 2000, 103ff.
37. Jævnfør Cath. Malabou: *L'avenir de Hegel. Plasticité, temporalité, dialectique*, Vrin Paris 1996; engelsk oversættelse: *The Future of Hegel. Plasticity, Temporality and Dialectic*, Routledge, London/ New York, 2005.

IV. Communicatio idiomatum: Kristi død som Guds død – Luther

‘Guds død’ kan betragtes som en mere eller mindre nedslidt talefigur eller topos. I Luthers kristologi gives der som nævnt en prægnant udlægning af Kristi død som Guds død, som igen er ‘dødens død’. Guds tiltale er grundlæggende et løfte om en arv, et testamente eller en pagtslutning, således kaldes nadveren et testamente eller pagt: ‘den ny pagt (testamente) ved mit blod’. For at arven skal kunne udbetales, må testator dø, og således forklarer Luther nadveren som en ny pagt eller et ‘Testamente’, idet han spiller på den juridiske kontekst. Testamentet effektueres ved Kristi død, og arven, som gives til arvingerne, er: syndernes forladelse og det evige liv i fællesskabet med Gud selv.³⁸

Hos Luther er ordet om ‘Guds død’ kvalificeret og reflekteret gennem traditionelle teologiske dogmer og tankefigurer. Man kan mistænke en sprogets mester for at bruge den slags udtryk om Gud for at gøre sin tale spændstig. Liturgiens og salmens poetiske sprog er ganske vist en vigtig dimension i Luthers kristologi, eksempelvis når Luther taler om det underfulde bytte og tvekampen i Kristus med synden og døden.³⁹ Denne kiastiske tanke- og sprogfigur trækker på ‘tonaturlæren’, som Luther har præget på en særlig markant og fyndig måde i forskellige kontekster og opgør. I Luthers forfatterskab finder man således ikke bare en retorisk, men også en teologisk intensiv brug af og fordybelse i læren om forholdet mellem de menneskelige og de guddommelige egenskaber i Kristi person.⁴⁰ Det fremgår af den nyere forskning, at Luther i den sammenhæng gør sig eksplicitte overvejelser over sproglighedens rolle og over teologiens særlige videnskabelighed til forskel fra filosofi og metafysik. Heraf fremgår det, hvorfor Luther netop ikke forstår teologien som *retorik*, men som helligåndens *grammatik*. I det traditionelle skolatiske curriculum indgår det såkaldte ‘trivium’, som omfatter de tre discipliner: retorik, grammatik og dialektik.⁴¹ Teologien er for Luther *grammatik*, men af en særlig orden, nemlig den hellige skrifs ‘grammatik’. Ordet grammatik bruges ganske vist overført om ‘teologisk grammatik’ vs. moralsk eller filosofisk grammatik. Men det drejer sig også om en angivelse af sprogligheden som teologiens særlige medium, som korresponderer med, at teologien bestemmes som ‘kunsten at skelne ret mellem loven og evangeliet’. Den heri indeholdte antitetik skal ikke opløses dialek-

38. Jævnfør Luther: “Ein Sermon vom Neuen Testament” (afsnit 5), WA 6, 353, d.o. *Luthers skrifter i udvalg. Bind 1*, 253f.

39. Jævnfør Luther: *Om den kristne frihed*, afsnit 10-13.

40. Særligt kan der henvises til to disputationer om henholdsvis tonaturlæren (1540) og om inkarnationen ud fra Johannesevangeliet 1,14, 1539. WA 39II, 1ff.

41. O. Bayer: “Die ganze Theologie Luthers”, *Kerygma und Dogma* 47, 2001, 255.

tisk logisk, men fastholdes med den flerdimensionelle grammatiske logik, som kan siges at være indeholdt i sprogligheden generelt og i Skriften i særdeleshed.

Luthers lære om *communicatio idiomatum* er som nævnt særlig vigtig i opgøret med sværmerne, som det for eksempel udføres i det store nadverskrift *Om Kristi nadver*, 1528. Hermed vil Luther hævde det ydre ords primat og forrang i sakramenterne som et 'legemligt ord' (*res et verba externa*), og derved bliver den sproglige og kommunikative væren fremhævet over for en adskillende metafysisk dualisme. Med A. Steiger kan man sige, at *communicatio idiomatum* er 'motor og akse' i hele Luthers teologi. Det har den lutherske tradition og ortodoksi haft sine vanskeligheder med i deres systematiske værker, hvor de taler om en *historisk* rækkefølge mellem den fornedrede og den ophøjede Kristus og således nedtoner paradokset.⁴²

A. Steiger mener, at radikaliteten i denne reformatoriske Gud-erdød-teologi først bliver genoptaget med Hegels påmindelse om, at ordet om 'Guds død' stammer fra den lutherske bekendelse af *solus Christus*.⁴³ Den senere lutherske tradition har for eksempel ændret teksten i den langfredagssalme, som Hegel citerer: *Oh grosse Not, Gott selbst ist tot!* I den tyske evangeliske *Kirchengesangbuch* er ordene afsvækket til '*Gottes Sohn ist tot!*'⁴⁴

I denne kristologi er sprogets talefigurer (metafor, kiasme, paradoks etc.) forbundet med den mest grundlæggende teologiske afgørelse. Metaforens fornyelse af sproget bliver et kriterium for den bevægelse eller udveksling, som kristologien udgør. Kristologiens *communicatio idiomatum* er for så vidt en teori om sproget eller bedre om kommunikationen. Hermed bliver en substantiel metafysisk gudstanke udskiftet med kommunikative og anerkendelsesteoretiske paradigmer. Denne kristologi kan ifølge Luther ikke forenes med en filosofisk teistisk tanke om Gud som skabermagt og opretholder af sig selv. Gud lader snarere noget andet end sig selv være til. Allerede *ordet* (logos) i Gud er en andethed i Gud som er Gud selv. Ved skabelsen bliver en mere radikal andethed, som ikke er Gud selv indrømmet en plads med friheden og det onde som følgevirkninger, som fører til den dødelige adskillelse i Gud selv. Tanken om, at Gud skaber med

42. J.A. Steiger: "Die communicatio idiomatum als Achse und Motor der Theologie Luthers" *NZStH*.38, 1996, 16. Jævnfør Jørg Bauer: "Ubiquität" i *TRE*, hvoraf det fremgår, at Melanchthon allerede 27 dage efter, at han havde begravet Luther, foretog en "semantisk begravelse" af den lutherske kristologi og nadverlære, nemlig med betegnelsen "Ubiquität", som Luther ikke selv brugte.

43. "Das ist das unerhörte der genuin reformatorischen Theologie, die eine Gott-ist-tot-Theologie ganz ungeahnter Brisanz ist." *Op.cit.*, 3.

44. *Op.cit.*, 3.

ordet, og at skaberordet samtidig er det barn, der ligger i krybben som en 'Hosenscheisser', angiver ifølge Luther spændvidden i den treenige Gud.⁴⁵ For Luther er denne kristologi en konsekvent redegørelse for, hvad Det Ny Testamente siger, og hvad kirkelæren betyder over for en metafysisk eller mytisk nedtoning af teologiens kommunikative paradigme. Gud er slet og ret samtale: Sønnen og Faderen taler med hinanden og Helligånden er tilhøveren i det, Luther også kalder den guddommelige 'trialog'.⁴⁶ Luther er sig bevidst, at denne teori ikke bare kræver den form for sprogfornyelse, som Bibelen vidner om, men at den afviger fra logikkens regler for rationalitet, som den filosofiske metafysik lægger til grund. Luther siger derfor et sted om *communicatio-idiomatum* figuren, at den ligesom treenighedslæren er en 'sky, som teologien bør vandre i': *in illa nube ambulemus*.⁴⁷

Communicatio idiomatum er en teologisk konstruktion, som gør rede for infrastrukturen i Gud selv med en rationalitet, der konkretiseres i sprogligheden og samtalen. Guds død er således en begivenhed, der afslutter en substans- og magtteoretisk forståelse af Gud (som en afgud), og som indleder den kristne tænkning om Gud i Kristus som et cirkulationssystem, hvor den gensidige anerkendelse, modtagelse og stedfortrædelse afløser en statisk fiksering af henholdsvis Gud og menneske som *magt* og *mod* magt.⁴⁸ Således forstået er teologien en kommunikationsteori af en særlig art, som man måske bedst kan forsøge at tænke i lyset af navne som Hegel eller Luhmann. Der er nemlig tale om en begrebslig anstrengelse, der går op imod en trivialisering af sproget som retorik eller af skriftheologien som en loci-teknik hos Melanchthon. Denne figur er ikke blot *topos* i retorikkens overfladiske forstand, men i grammatikkens mere radikale betydning som den sproglighed eller 'sprogfornuft', der ifølge Luther er menneskets gudbilledlighed.

Alt dette kræver, at Kristi død må forstås som Guds død, det er ikke kun de menneskelige egenskaber, men også de guddommelige egenskaber i Kristi person, der lider og dør på korset. Hvis det kun var et

45. *Op.cit.*, 26.

46. O. Bayer: "Die ganze Theologie Luthers", *Kerygma und Dogma* 47, 2001, 273. A. Beutel: *Luther Handbuch*, 365.

47. Luther: "Disputatio de divnitate et humanitate Christi" (VI. Argumentum) WA 39, side 104.

48. I Luthersalmen *Nu fryde sig hver kristen mand* gives et poetisk udtryk for denne kommunikative forståelse af den guddommelige væren og menneskets deltagelse i den; i vers 2-3 er jeg'et lukket om sig selv under loven, i de resterende vers udspiller der sig en samtale mellem Faderen og Sønnen og efterfølgende mellem den inkarnerede Guds søn og det fortabte menneske. Salmen viser, hvordan der netop er tale om en cirkulation og samtale, som træder i stedet for den dødelige adskillelse under loven. Jævnfør O. Bayer: *Martin Luthers Theologie*, 293ff.

menneske, der blev henrettet, bemærker Hegel, så ville det nu være så længe siden, at det ikke mere er sandt.⁴⁹ Så ville det blot være en historisk begivenhed og ikke menneskets salighed. For metafysikeren Hegel er ordet om Guds død 'den spekulative langfredag'⁵⁰, hvor religionskritikken og metafysikkikken gør sit nødvendige negative arbejde. Den selvopslidende kamp mellem herren og trællen, som hele den gamle pagtshistorie munder ud i, slutter på korset i Gud selv. Kampen mellem Gud og hans modmagter afløses her af en gensidig anerkendelse.

SUMMARY

The word of 'the death of God' is a 'topos' or 'cliché' that modern philosophy, according to E.Jüngel, has received from the New Testament proclamation of 'God on the cross'. The primary concern of the article is an investigation of the meaning of the death of God in M.Luther in the context of contemporary Luther research and of a philosophical theory of orientation as recently developed by I.-U. Dalferth and W. Stegmaier. This paradigm offers important perspectives for a theological interpretation of the death of God in Luthers christology. E. Jüngel claims that the death of Christ as the death of God is an implication of Luthers controversial understanding of the doctrine of *communicatio idiomatum* as indicative of God's 'communicative being'. Jüngel's understanding is confirmed by other contemporary Luther scholars such as O. Bayer, A. Beutel, J.A. Steiger. In Luther's christological interpretation the death of the God as a metaphysical power and self-preserving substance is seen as a new beginning of Gods life as 'Spirit' or communicative being. According to this interpretation, the death of God in Christ ends the deadly struggle between humanity and God, which is replaced by a proces of mutual recognition. This is emphasized in F. Wagner as a decisive theological lesson still to be learnt by Hegel and other representatives of German Idealism, who did not assume a substantial idea of God as self-preserving power.

Keywords: I.-U. Dalferth – Death of God – G.W.F. Hegel – E.Jüngel – F. Nietzsche – W. Stegmaier – G.K. Chesterton – M. Luther – *communicatio idiomatum* – philosophy of orientation.

49. E. Jüngel: *Gott als Geheimnis der Welt*, 101.

50. *Ibid.*

Etnisitet og religiøs identitet i Patriark – og Utferdsfortellingen

Nyere forskning, etnisk teori, og etniske uttrykksformer
i noen bibeltekster¹

PROFESSOR, DR.THEOL.
KÅRE BERGE

I

En etnisk identitet kjennetegnes av følgende karaktertrekk: 1) Eget navn, 2) felles opprinnelsesmyter, 3) felles historiske erindringer, 4) karakteristiske kulturelle trekk, 5) forbindelse til et hjemland, men ikke nødvendigvis at man bebor det, og 6) en viss grad av solidaritet, i hvert fall blant eliten.² De såkalte etniske myter består gjerne av følgende karakteristiske fortellinger: 1) En myte om opphav og slektskap. De forteller om gruppens forfedre, som de alle er i slekt med gjennom et genealogisk mønster. Dette er et av de mest karakteristiske trekk ved etniske myter. 2) En migrasjonsmyte som også legitimerer deres rett til det landet de bebor (eller eventuelt er kastet ut av). Gruppen har ikke alltid vært hvor den er; man er kommet hit, og man har overtatt landet fra noen tidligere innbyggere fordi gruppens gud har gitt det til dem. Territorium vil alltid være en viktig del av gruppens identitet. 3) En myte om en gyllen eller heroisk tidsalder. Dit hører også fortellingene om gruppens helter. 4) En eller flere myter som forteller at gruppen er utvalgt, gjerne med en spesiell oppgave. 5) En myte om gruppens forfall og regenerasjon, altså fornyelse.

Det er ikke vanskelig å gjenfinne det meste av disse elementer i den bibelske fortelling. Det kan vi finne på flere plan. Man kan for eksempel, med den norske forsker Hans M. Barstad, betrakte hele bibelhistorien som “en nasjons kulturelle reise” gjennom tidene, bestående av migrasjonsmyten, myten om opprinnelse og bosetting, myten om en gullalder, om degenerasjon, og om regenerasjon. Myten om migrasjon er Exodus og ørkenvandringen, om bosetting er selvsagt erobringen av Kanaan, om gullalderen er Davids imperium; om degenera-

1. Holdt som foredrag i Teologisk Forening ved Teologisk Fakultet, Århus Universitet, på efteråret 2005. Her lettere bearbeidet.
2. Anthony D. Smith, *Nationalism: Theory, Ideology, History*, Cambridge: Polity Press, 2001, dansk oversettelse s. 27. Se også Anthony D. Smith, *Myths and Memories of the Nation*, Oxford and N.Y.: Oxford University Press, 1999, 62ff.

sjon er kongedømmets forfall og eksil, og om regenerasjonen er tiden for Ezra og Nehemias. Barstad konkluderer:³ “Det finnes åpenbart et felles menneskelig behov som har ført til dannelse av en spesiell litterær sjanger for denne type nasjonal historieskrivning.”

Med andre ord, vi står overfor et ganske vanlig kulturelt fenomen, at en nasjon eller etnisk gruppe normalt uttrykker sin identitet gjennom en spesiell type fortellinger om sin fortid. Det er en litterær genre vi her har for oss, som må forstås på disse antropologiske premisser og ikke på moderne historieforsknings. Det viktige med denne tilnærming er at den åpner for å se etter antropologiske fellestrekk, som kan forklare hvorfor tekstene er blitt slik de er, og samtidig gir oss en nøkkel til å forstå leddenes forhold til hverandre og kanskje også deres sosiale funksjon. Det kan også være at denne innfallsvinkel til de såkalte opphavsfortellinger, hjelper oss til å se noen av menneskets behov for å få svar på de dypere livsspørsmål, om mening med liv og død.⁴

Man kan anvende den samme typologi på Patriarkfortellingen. Den starter med en migrasjonsnotis. Israel har ikke alltid bodd i Landet, men er kommet dit på Jahves befaling til nasjonens stamfar Abraham, og han fikk Landet i eie, den gang kana'aneerne bodde i landet, 1 Mos 12,6-7. Han vandret så gjennom landet, omtrent som settlerne gjorde det i Amerika (se særlig 13,14ff), inntil han slår seg ned i Hebron. Temaet i Patriarkfortellingen blir så: Hvem har rett til å arve Landet? Gjennom et sett av opposisjoner mellom persongrupper, får vi definert de rette arvinger, samtidig som forholdet til de andre faller på plass. Det mest negative forholdet er til kana'aneerne. De må vike plassen for Abrahams slekt. Et annet forhold har patriarkene til Lot, Ismael og Esau. Således gis Ismael et løfte om å bli et stort folk (1 Mos 21,19), nærmest ordrett likt det Abraham selv fikk, men typisk nok mangler selve løftet om land. Tvert imot skal han bli som et villesel, og skal slå seg ned like for ansiktet på alle sine frender (1 Mos 16,12). En annen persongruppe er de som er tilbake i Karan, der hvor Abraham og Sara kom fra. Hit hører blant annet Laban, som ble svi-

3. I Lester. L. Grabbe (red.), *Can a 'History of Israel' Be Written?* bd. 245, Journal for the Study of the Old Testament Supplements, Sheffield: Sheffield Academic Press, 1997 56. Begrepet “foundation myth” er brukt av N.P. Lemche, *The Israelites in History and Tradition*, Library of Ancient Israel, Louisville, KY: Westminster John Knox Press, 1998, 86-97. Yael Zerubavel, *Recovered Roots: Collective Memory and the Making of Israeli National Tradition*, Chicago: University of Chicago Press, 1995, bruker et annet uttrykk, “master commemorative narrative”, s. 3-12.
4. Dette aspekt ved Pentateukfortellingene som nasjonal myte, er utfoldet nærmere hos Thomas L. Thompson, *The Mythic Past: Biblical Archaeology and the Myth of Israel*, London: Basic Books, 1999.

gerfar til Jakob. Hit må patriarkene dra for å hente sine hustruer, men de får ikke lov til å bli værende der. Således må også Jakob tilbake til Landet. Hele Jakobs vandring dit er innrammet av gudsmøter og løfter. Når han drar ut, møter vi det numinøse og løftet i én og samme fortelling, 1 Mos 28,10ff, den såkalte Jakobsstigen i Betel. Typisk nok fikk han to vesentlige løfter: Han skulle utbre seg fra det sted han ligger på, i alle himmelretninger, og Jahve skal føre ham tilbake til dette land. Når Jakob så kommer tilbake fra oppholdet hos Laban, møter han det samme, men i to separate episoder, først ved Jabboks vadested, 32,21ff; det er hvor han krysser over til Landet. Der blir han velsignet og får navnet Israel. Så når han kommer tilbake til Betel, 1 Mos 35,1-15. Der gjentas løftene for ham, og han blir igjen omdøpt til Israel, som om de to steder ikke skulle kjenne til hverandre. Kapittel 35 tillegges vanligvis Presteskiftet, mens kapittel 32 tilhører en annen kilde eller redaksjon som tradisjonelt er blitt kalt Jahvisten. Men ikke bare det; som da han reiste ut fra Betel, så også nå når han er tilbake i Betel, reiser han en stenstøtte, *masseba*, “på dette sted”, en teknisk term for et kultsted, og begge ganger kaller han stedet for Betel.

Gjennom disse fortellinger defineres det hvem Israel er, og således hvem som har rett til å arve Landet. Det skjer også gjennom en struktur av ættelister, en såkalt genealogisk struktur. Denne binder sammen fortellingene og ligger delvis over disse, slik at hele Patriarkfortellingen fremtrer som en helhet som sier hvem de rettmessige arvinger er. De må være ektefødte av Abraham og Sara, som faktisk er hans halvsøster; de må giftes endogamt, det vil si innenfor den slekt som kan føres tilbake til deres stamfar Tera i Karan, altså Abrahams far; Jakob giftes således med sine kryss-søskenbarn, altså sin morbrors døtre, men de må også bebo landet.

Løftene til patriarkene gjentas ikke for Josef. De hopper over ham for så å bli gjentatt for hans sønner. Hvorfor? Kanskje fordi han nettopp ikke ble boende i Landet? I stedet får man et inntrykk av at det er drømmene som tar løftenes plass når det gjelder det å drive hendelsesforløpet fremover.

La oss samtidig notere at hvordan man utveksler sine kvinner, er et viktig antropologisk kriterium på hvem man forstår seg som gruppe sammen med, og hvem man betrakter som utenforstående grupper. Episoden med Dina, datter av Jakob og Lea, og kana'aneeren Sikem i 1 Mos 34, er således et godt eksempel på hvordan fortellingene identifiserer “Israel”.

Hva gjelder kulturelle karakteristika eller det israellittiske etos, kan vi vise til bemerkningen i 1 Mos 20, som forteller om Abraham og Sara i Gerar. Hvorfor hadde Abraham utgitt Sara for sin søster? “Jo, jeg tenkte, der er nok ingen gudsfrygt her på stedet, og så vil de slå

mig ihjel på grund af min kone.” Tilsvarende får vi høre at Ammon og Moab, Lots sønner, som da altså er navn på de tilsvarende folk, ble unnfanget gjennom en “omvendt incest”, i følge Israels lover slik vi møter dem senere.

Det er noen som har hevdet at patriarkfortellingens brudd på senere skrifers ekteskapsbestemmelser, indikerer at fortellingene må bære spor av meget gamle erindringer. Det behøver ikke være tilfelle. Det er vanlig at opphavsfortellinger knytter incestuøse forhold til urforeldrene, uten at det setter norm for hva som er tillatt i det samfunn som nedstammer herfra. Man viser også gjerne til at patriarkenes kult avviker så sterkt fra de kultbestemmelser vi møter i senere skrifter. Heller ikke det er et velegnet kriterium på datering. Urforeldrene *skal*, nærmest per definisjon, utføre ting annerledes enn de senere slekter.

Nå er det ingen tvil om at det bak disse fortellingene befinner seg geopolitiske forhold. “Esau var rød og lodden over det hele som en kappe”, 1 Mos 25,25; han var *'admoni* som en *'adderæt se'ar*. Ordet ligner meget på folkenavnet Edom og deres tilholdssted Se'ir øst for Arava-dalen mellom dagens Eilat og Dødehavet, hvor fjellene ofte blir farget røde av aftensolen. Esau var en dyktig jeger som holdt til ute i ødemarken. Det kan reflektere etnografiske forhold. Jakob var derimot uten hårbekledning på kroppen, han var glatt, *chalaq*. Josva 11,17 forteller at Josva tok hele landet fra “Det glatte berg”, *hahar hæchalaq*, som reiser seg mot Se'ir, til Ba'al-Gad i Libanondalen ved foten av Hermonberget. Pakten mellom Laban og Jakob i 1 Mos 31 kan også reflektere geopolitiske forhold. Laban møter vi igjen i “Libanon”, ordet betyr “hvit” og sikter kanskje til de snødekte bergene på Israels grense mot nordøst. – Således er det klart at vi her ikke bare møter en etnisk, men også en nasjonal myte.

I denne omgang hopper vi over de andre elementer i den etniske myte. Men det er jo evident at utvelgelsesmyten er til stede i 1 og 2 Mosebok, og i sistnevnte møter vi heltefortellingens genre i beretningen om Moses.⁵

Således kan vi av denne lille tur gjennom tekstene, trygt slå fast at våre tekster oppfyller de fleste krav man stiller til den såkalte etniske eller nasjonale myte. De gammeltestamentlige tekster uttrykker en oppfatning om hva det vil si å tilhøre en etnisk og nasjonal gruppe som kaller seg “Israel”, og som erklærer tilhørighet til et nærmere avgrenset landområde, for å uttrykke det litt generelt i starten. Det er og-

5. En fyldig drøftelse av heltefortellingens genre i 2 Mos finner vi særlig hos G.W. Coats, *Moses. Heroic Man, Man of God*, Journal for the Study of the Old Testament Supplement Series, Sheffield: JSOT Press, 1988. Se også William H.C. Propp, *Exodus 1-18: A New Translation with Introduction and Commentary*, bd. 2, The Anchor Bible, N.Y.: Doubleday, 1999, til tekstene.

så klart at denne etniske identitet impliserer både en *genealogisk* tilhørighet til en felles stamfar, altså slektskap, og en *migrasjonshistorie* til Det lovede land, altså innvandring, og en *religiøs* begrunnelse av det hele gjennom en paktsrelasjon til den etniske gruppens fellesgud, Jahve. Hva vi så kaller denne gruppe, kan lett bli en strid om ord. Skal vi velge betegnelsen nasjon, folk, eller det mer generelle, etnisk gruppe? Hva det i hvert fall dreier seg om, er å forstå det "Israel" som GT bl.a. omtaler med termer som *'am*, *goy*, og *bène yisra'el* i diverse konstellasjoner.

II

Med begrepene etnisitet og identitet, betrer vi et felt som har tiltrukket seg mye forskning i løpet av de siste 10 år eller så. Hva er det ved nyere pentateukforskning som har betinget en slik tilnærming? Jeg vil anføre noen få viktige grunner:

Den viktigste grunn er antakelig at forskningen på "kana'aneisk historie" og arkeologi har problematisert temaet "israelittisk identitet" på en måte som knapt har vært gjort tidligere.⁶ Knapt noen har bidratt til å tematisere dette problem, som Niels P. Lemche i København; men også den svenske forsker Gösta Ahlström har bidratt meget her.⁷ Det på sin side har ført til at man måtte gjennomtenke den bibelske genre på nytt. Bidrag til denne generereleksjonen finner vi ikke minst hos Thomas L. Thompson (se ovenfor).

For det annet skyldes det en nyorientering blant bibelforskere i synet på hva bibelsk historiografi er, blant annet på grunn av en tettere kontakt med ikke-teologiske vitenskaper. Vi har allerede nevnt et typisk eksempel på det i referansen til Barstad innledningsvis. Man har kommet til en dypere, og mer adekvat erkjennelse av at historiografi er "an imprinting of the present on the past".⁸ Historiografien kan oppfattes som en praktisering av etnisk og nasjonal *identitet*, gjennom konstruksjon av et meningsfullt univers av fortellinger knyttet til et historisk skjema. Et vesentlig trekk i denne praktiseringen av identitet, består i å definere grensene mot andre etniske eller nasjonale grupper.

For det tredje skyldes det en ny, "sosiologisk" forståelse av de historiske forhold bak tekstene. All konstruksjon av fortiden er sosialt

6. For en ganske ny behandling av dette tema, se Elizabeth Bloch-Smith, "Israelite Ethnicity in Iron I: Archaeology Preserves What Is Remembered and What Is Forgotten in Israel's History", *Journal of Biblical Literature* 122 (2003, 401ff.).
7. Se for eksempel G.W. Ahlström, *Who Were the Israelites?* Winona Lake: Eisenbrauns, 1986.
8. Jonathan Friedman, *Cultural Identity and Global Process*, London: Sage Publications, 1994, 118.

motivert. Det er derfor nødvendig å redegjøre for de prosesser som genererer de spesifikke sosiohistoriske sammenhenger hvor kulturelle realiteter produseres, altså for eksempel historiografiske tekster, fordi kulturelle realiteter alltid blir til i spesifikke sosiohistoriske sammenhenger. Anya Peterson Royce definerer etnisk identitet ved de tre ord *Power, Perception og Purpose*.⁹ – *Power* er en kombinasjon av materielle og ideologiske ressurser. Power har den som forvalter begge deler. Dermed tvinges vi, i studiet av etnisk identitet, til å se etter de sosiologiske forhold og ikke bare de rent tekstlige. – *Perception* gjelder hvordan medlemmer av forskjellige grupper oppfatter seg selv og andre. Royce anser dette som det viktigste trekk ved etnisk identitet. Uten kontrasten mellom “oss” og “dem” eksisterer ikke etnisk identitet, sier hun. At etnisk identitet er et grensefenomen, har vi allerede sett i Genesis-fortellingene. Dermed dreier det seg først om en bevissthet om “annerledeshet”, så om det å tilegne seg et “etnisk *imagery*”, i form av symboler og stereotyper. – *Purpose* dreier seg om gruppens målsetting eller hensikt, for eksempel kan en gruppe som føler seg tilsidesatt i samfunnet, søke å forbedre sin situasjon, gjenvinne det land de var knyttet til, eller man kan ha som målsetting å beholde sitt sosiale privilegium.

Disse forhold blir tydelig der hvor interessegrupper, som ikke kan organisere seg formelt i Webers forstand, altså som et politisk parti eller et statsapparat, antar etnisk form. Etnisitet er i det vesentlige et uformelt politisk fenomen. Dette er ikke minst påpekt av antropologen Abner Cohen, som også har undersøkt etnisk identitet og etniske strategier blant kreolene i Freetown i Sierra Leone.¹⁰ En uformell gruppe må vedlikeholde sin identitet gjennom uformelle kanaler, som for eksempel slektskap og andre personale relasjoner, samt ritualer og seremonier. Under kolonimakten utgjorde kreolene i Sierra Leone en gruppe innfødte byråkrater som tjente koloniadministrasjonen. Etter at kolonitiden var forbi, fortsatte de sin eksistens som en uformell gruppe og definerte sin identitet gjennom et sett med uformelle symbolske trekk, blant annet en utstrakt og meget regulert selskapelig aktivitet, deltakelse i gudstjenester, bryllup og begravelser, ritualer knyttet til skolegang, osv, hvorved de søker å opprettholde en indre

9. A.P. Royce, *Ethnic Identity: Strategies of Diversity*, Bloomington: Indiana University Press, 1982, 3.
10. Abner Cohen, *Two-Dimensional Man: An essay on the anthropology of power and symbolism in complex societies*, London: Routledge & Kegan Paul, 1974; Abner Cohen, *The Politics of Elite Culture: Explorations in the Dramaturgy of Power in a Modern African Society*, Berkeley: University of California Press, 1981.

koherens og ikke minst, en ytre grense mot andre som kunne komme i deres posisjoner. Her ser vi altså helt klart at gruppen har et formål.

Hva gjelder Pentateuken, har enkelte forskere gjort gjeldende at den kan være resultat av nettopp en slik interessegruppes forsøk på å posisjonere seg og legitimere sitt maktkrav, i persertidens Yehud, altså etter eksilet i den persiske provinsen Juda. Vi vet av Ezras og Nehemias' bøker, at det var en betydelig konflikt mellom dem som kom tilbake fra Babylon, og de som allerede var i landet, det såkalte *'am ha'arets*, og at det er den returnerende befolkningsgruppe, det vil si en lese- og skrivekyndig elite blant dem, som tydeligvis står for den teologi, eller ideologi, som disse skriftene uttrykker. Vi snakker her om prester knyttet til templet, og skrivere knyttet til den persiske provinsadministrasjonen i Jerusalem.

Videre er det mange forskere som mener at Pentateuken langt på vei er "sponset" av det persiske riksstyret, for å bruke et moderne ord. Vi kaller det tesen om den persiske riksautorisasjon.¹¹ Det man først og fremst prøver å forklare med denne modellen, er samlingene av lover i Pentateuken. Det forelå nok lovsamlinger i Juda før de ble samlet i det som for oss er Pentateuken. Paktsboken er et godt, men ikke uomtvistet eksempel. Men hva var grunnen til at de ble samlet? Ut fra et sett indisier har mange forskere ment at grunnen var følgende: Perserstyret ville ha jødernes lover samlet, slik at de skulle danne grunnlaget for det lokale styre i provinsen Yehud. Vi har en tekst som indikerer at man befalte en slik samling i Egypt, og man antar at det samme gjaldt for Yehud. Blant annet viser man til bemerkningen i Ezra 7,26, som nevner "Guds lover" og "kongens lover". Denne samlingen ble foretatt av prester og hoffskribenter i persernes tjeneste, og resultatet er Pentateuken, for å si det enkelt.

Pentateuken, med sitt etniske konsept, kan da nettopp være denne privilegerte klassen av returnerte exulanter "exploitation of ethnicity", for å si det med Cohen, for å legitimere sin posisjon i Landet.¹²

Forskningen er langt fra kommet til klarhet om denne sak. Selvsagt står det en skriverelite bak Pentateuken, for det var svært få som var lese- og skrivekyndige. Selvsagt var disse i betydelig grad under det persiske riksstyrets kontroll. Men hvor langt løp de perserstyrets ærend? Det finnes dem som mener Pentateuken gjennom hele sin til-

11. Etter hvert er dette blitt vanlig håndbokinformasjon. Diskusjonen er for øvrig oppsamlet i James W. Watts (red.), *Persia and Torah: The Theory of Imperial Authorization of the Pentateuch*, bd. 17, Symposium, Atlanta: Society of Biblical Literature, 2001.
12. Slik E. Theodore Mullen, Jr., *Ethnic Myths and Pentateuchal Foundations: A New Approach to the Formation of the Pentateuch*, SBL Semeia Studies, Atlanta, GA: Scholars Press, 1997.

blivelsestid fra ca. 700-tallet, har utgjort en *motstandslitteratur*, først mot det assyriske hegemoni, så mot babylonerne og senest mot perserne. Spørsmålet blir da om vi, for eksempel, bak den ugudelige Farao kan finne skjulte referanser til perserkongen og hans styrelse?¹³ Vi vet jo at opposisjonslitteratur, blant annet i Sovjetstaten, benyttet seg av slike skjulte referanser.

Et annet spørsmål er om man virkelig kan bruke den konflikten man finner i Ezras og Nehemias' bøker, som modell for å forstå Pentateuken. Rett nok har Genesis et tydelig fokus på hvem det er de legitime arvinger til Landet, skal giftes med; men om man kan trekke en direkte linje herfra til de strenge ekteskapsreglene man finner i Ezras og Nehemias' bøker, er et åpent spørsmål. Mange forskere mener man finner en helt annen åpenhet mot omliggende folk i Genesis, enn den mer sekteriske holdning man finner i de to sistnevnte bøker.¹⁴

Vi har nå forutsatt av Pentateuken i all hovedsak er et produkt av persertiden. Denne posisjon skyldes ikke minst et paradigmeskifte, kan vi kalle det, som inntrådte i pentateukforskningen omkring 1975-77.¹⁵ Den gamle tilliten til den klassiske Firekildhypotesen viste seg da å være grunnleggende rokket. I stedet for å bygge eksegesen på

13. Slik Eckart Otto, *Die Tora des Mose: die Geschichte der literarischen Vermittlung von Recht, Religion und Politik durch die Mosegestalt: vorgelegt in der Sitzung vom 19. Januar 2001*, bd. 19. H.2, Berichte aus den Sitzungen der Joachim Jungius-Gesellschaft der Wissenschaften, Hamburg, Göttingen: Vandenhoeck & Ruprecht, 2001. Hele tanken om en persisk riksautorisasjon av Pentateukens lover og dermed av Pentateuken selv, avviser han.
14. Mark G. Brett, *Genesis: Procreation and the Politics of Identity*, Old Testament Readings, London, NY: Routledge, 2000, gjør gjeldende at Genesis er et produkt av persertiden, og at den faktisk er så sent som fra 400-tallet, kort og godt samtidig med Ezra og Nehemias, men den uttrykker et helt annet syn på forholdet mellom "de rene israelitter" og "de andre", enn det de to sistnevnte bøker gjør. Mens denne restriktive holdningen var den *dominante* ideologien i det femte århundre, finner Brett i Genesis, en form for *motstandslitteratur* i dette landskap, med en mye mindre etnosentrisk holdning til spørsmålet om israelittisk identitet. – En tilsvarende åpenhet mot andre folkeslag i Genesis, finner Frank Crüsemann, i Mark G. Brett (red.), *Ethnicity and the Bible*, bd. 19, Biblical Interpretation Series, Leiden: Brill, 1996. Også han hevder at Genesis handler om *etnisitet*. Først og fremst begrunner han det med den rollen genealogier spiller i Genesis. Det er altså tanken om et felles opphav, som er det primære i hans forståelse av etnisitet. Crüsemann forstår den etniske gruppeoppfatningen delvis i motsetning til et statssystem; ikke fordi den er eldre, men fordi den representerer en uformell gruppedannelse.
15. John Van Seters, *Abraham in History and Tradition*, New Haven: Yale University Press, 1975; Hans Heinrich Schmid, *Der sogenannte Jahwist. Beobachtung und Fragen zur Pentateuchforschung*, Zürich: Theologischer Verlag, 1976; Rolf Rendtorff, *Das überlieferungsgeschichtliche Problem des Pentateuch*, bd. 147, Beiheft zur Zeitschrift für die Alttestamentliche Wissenschaft, Berlin: W. de Gruyter, 1977. Til denne utviklingen bidro også

den grunnleggende antakelsen av to gamle pentateukkilder fra 900-, 800- eller 700-tallet, nemlig Jahvisten og Elohisten, ble man nå tvunget til å erkjenne at Pentateuken først og fremst er et produkt fra eksilsk-ettereksilsk tid, og at det grunnleggende komposisjons- eller forfatterarbeid skjedde da.

Ikke alle forskere mener man kan lese Pentateuken så ensidig, som et uttrykk for etter-eksilsk identitet. I tyskspråklig område har mange ment at vi må gjøre alvor av at Pentateuken er tradisjonslitteratur med en lengre historie, både skriftlig og muntlig. Men det gjelder enkelttradisjoner, og selv her stopper man gjerne i dag på kong Hizkijas tid.¹⁶ Det har vist seg meget vanskelig å underbygge vitenskapelig ytterligere tidligdateringer av stoffet i Pentateuken.

En hollandsk forsker ved navn Karel van der Toorn omtaler Utferdsfortellingen som "a national charter myth".¹⁷ Dette funksjonalistiske begrep stammer fra sosialantropologen B. Malinowski, som hevdet at en myte først og fremst tjener til å etablere et sosiologisk "charter", det er et slags "avtale" for hvordan man samhandler i den aktuelle, foreliggende sosiale struktur. Man taler gjerne om en "retrospective moral pattern of behavior". Man gir den aktuelle sosiale struktur mening og moralsk signifikans ved å begrunne den i fortiden. Dette "charter" leder således samfunnets medlemmer til å tolke samfunnet på en bestemt måte, og til å gripe den moralske utfordring den sosiale struktur la inn over dem.

Van der Toorn hevder videre at Utferdsfortellingen egentlig var kong Jeroboams nasjonale chartermyte, den som skulle legitimere hans løsrivelse av Nordriket fra det salomoniske storriket. Således er omtalen av trellearbeidet i Egypt, 2 Mos 1 og 5, en tydelig refleks av det som fortelles i Kongebøkene om Salomos tvangsarbeid, sier han, en sammenheng som er åpenbar og besnærende, men som likevel gir åpning for en rekke forklaringer.

Werner Fuss, *Die deuteronomistische Pentateuchredaktion in Ex 3-17*, bd. 126, Beiheft zur Zeitschrift für die Alttestamentliche Wissenschaft, Berlin: W. de Gruyter, 1972, og T.L. Thompson, *The Historicity of the Patriarchal Narratives: The Quest for the Historical Abraham*, bd. 133, Beiheft zur Zeitschrift für die Alttestamentliche Wissenschaft, Berlin & N.Y.: W. de Gruyter, 1974.

16. Et bilde av en utvikling som starter i de enkelte tradisjoner omkring profetenes tid, og ender med det eksilsk-ettereksilske konstrukt av et "Israel", finner vi hos Reinhard G. Kratz, "Israel als Staat und als Volk", *Zeitschrift für Theologie und Kirche* 97 (2000, 1-17). En tilsvarende helhetsmodell av Pentateuken, foreligger i kortfattet form i Otto, *Die Tora des Mose*.
17. I: J.W. van Henten and A. Houtepen (red.), *Religious Identity and the Invention of Tradition: Papers read at a NOSTER conference in Soesterberg, January 4-6, 1999*, bd. 3, Studies in Theology and Religion, Assen, NL: Royal van Gorcum, 2001, 113ff: 122.

Mange vil nok kritisere van der Toorn for ikke å være tilstrekkelig kritisk overfor sin egen kildebruk, ja, for faktisk ikke å ha noe empirisk grunnlag for sin tidlige datering av denne nasjonale chartermyte. At det er en litterær sammenheng mellom omtalen av Faraos tvangsarbeid og det tvangsarbeid Kongebøkene forteller at Salomo la på sitt folk, er én ting. Men det beviser ikke at kongebøkene er sikker historisk kilde til forhold på 900-tallet f.Kr.

Det er to forhold man må gi akt på, når man spør etter den historiske *datering* av den religiøse og etniske identitet som Genesis og Exodus uttrykker. Det ene er tanken om hele Israel som én nasjon eller ett folk, og det annet er tanken om den ene Gud, monoteismen i en eller annen form. De fleste forskere i dag vil si at begge deler er knyttet til den deuteronomiske bevegelse, i et eller annet stadium. Da snakker vi om tiden fra ca. 700 og nedover. Tradisjonelt har man gjerne forbundet den spesielt med kong Josijas reform. Da er man ca. 625 f.Kr., men den har utvilsomt vært meget aktiv i etterexilsk tid. Således finner man ingen belegg for at utferdstradisjonen var brukt til å definere en spesifikk religiøs identitet før kong Josijas tid.¹⁸ En svensk forsker, Erik Aurelius, gjør på sin side gjeldende at monoteismen, eller simpelthen Det første bud, ikke lar seg forklare før 5 Moseboks utsagn om det ene folk og det ene kultsted.¹⁹ En forsker som har viet den nasjonale bevissthet i GT oppmerksomhet i nyeste tid, er Steven Grosby.²⁰ Han spør: Når dukker den *nasjonale* bevissthet opp i Israel? Også det skjer i og med den deuteronomiske bevegelse. Det er først her han finner alle de elementer som må til, for å kunne tale om en *nasjonal* forestilling. Han anfører flere grunner, deriblant det forhold at det først er nå vi ser at et folk og et territorium *over* stammenevå, er bundet sammen gjennom en *lex terrae*, en landets lov. Denne lov som skal gjelde for hele landet, er 5 Moseboks.

III

Vi går nå over til å se på etnisitetens og nasjonalitetens symbolske verden, og hva slags "sentiment" som er knyttet til disse fenomener. Vi trenger et *teorigrunnlag* for vår behandling av spørsmålet om etnisk og nasjonal identitet i tekstene, og det henter vi fra den forskning som er gjort på etnisitet og nasjonal identitet. Vi skal konsentrere oss om én bestemt retning innenfor den allmenne etnisitets- og nasjonalitetsforskningen, og la de andre ligge.

18. Se Rainer Albertz, i Ibid.

19. Erik Aurelius, "Der Ursprung des Ersten Gebots", *Zeitschrift für Theologie und Kirche* 100 (2003, 1-21).

20. Steven Grosby, *Biblical Ideas of Nationality Ancient and Modern*, Winona Lake: Eisenbrauns, 2002.

Før vi gir oss i kast med det, så la oss bare fastslå at bevisstheten om å tilhøre en spesiell etnisk gruppe eller nasjon, til en viss grad “lever sitt eget liv” uavhengig av skiftende kulturelle uttrykksformer og det man internt i gruppen og fra utenforstående oppfatter som gruppens kulturelle kjennetegn.²¹

I boken *Biblical Ideas of Nationality* har Steven Grosby studert nasjonalitet og etnisitet i Israel og det moderne. Hans tema er nasjonalitet, men grensen mellom etnisitet og nasjonalitet i GT er flytende og vanskelig å definere. Vi lar dem flyte over i hverandre.

Nasjonalitet, og vi kan tilføye: etnisk identitet, er i følge Grosby, til syvende og sist et “religiøst” anliggende, i den forstand at det er de samme “sentiments”, de samme følelser av tilhørighet og forpliktelse, det er tale om, og gjerne de samme symboler som brukes. Det er kun på denne bakgrunn man kan forstå den patriotisme som gjerne knyttes til etnisk og nasjonal identitet; som gjør at mennesker er villige til å dø for nasjonen. Både nasjonaliteten og religionen må forstås ut fra menneskets behov for det som Grosby omtaler som:

Humanity’s perennial preoccupation with vitality, its transmission, and its organization; and with a meaning attributed to life that transcends that of vitality.²²

Stikkordene for å forstå nasjonal og etnisk identitet er altså menneskets søken etter å beherske det livgivende, men det er også menneskets protest mot det meningsløse. Det vitale har naturligvis først og fremst å gjøre med slektskapstilhørighet, *kinship*, i den grad slekstilhørighet legger fundamentale betingelser for vår livsutfoldelse. Der nest gjelder det en tilhørighet til fedrenes jord, som vi normalt er født på, som også på samme måte er livgivende og bestemmer våre livsmuligheter.

Dette er et punkt vi ikke kan understreke sterkt nok. Man kan slett ikke hevde at begrepet “frelsehistorie” har erstattet religionens fokus på “primordiality” og vitalitet i Pentateuken. Leser man mer klassisk bibelteologisk litteratur til GT, kan man i blant få det inntrykket. Men det gir etter min mening et skjevt bilde. Tanken om livets og fruktbarhetens krefter spiller en stor rolle i Patriarkhistorien, særlig i tilknytning til den livgivende jord som fedrenes ben hviler i; men også i Uterferdsfortellingen hører vi om at hebreermødrenes livskraft er så mye sterkere enn egypternes; derfor har de født før jordmødrene kommer; sikkert ikke et uvesentlig utsagn i nasjonsbyggende henseende!

21. Fredrik Barth (red.), *Ethnic Groups and Boundaries* Boston: Little, Brown & Co, 1969 og senere utgaver.

22. S. 2.

Hvordan eksisterer og overlever etnisitet og nasjonalitet? Egentlig kan vi ikke studere det for Pentateukens vedkommende, fordi vi ikke kjenner tekstenes og samfunnets historiske utvikling. Men vi kan se hvilke virkemidler Pentateuken “spiller på” i den hensikt å gjøre det etnisk-nasjonale konsept Pentateuken presenterer, levedyktig. Det er her det omtalte *meningsperspektiv* kommer tydeligst til syne. Det avgjørende for etnisk-nasjonal eksistens, er det som Grosby kaller for en selvforståelse med tidsmessig dybdedimensjon.²³

Den nasjonale selvforståelsen forankrer Grosby i “temporally distant objects of attention”, altså objekter som er plassert tilbake i tid, og som påkaller vår oppmerksomhet, eller også symboler som uttrykker historisk dybde. Han anfører blant annet 2 Mos 12,26f som eksempel:

Og når jeres børn spørger, hvad det er for en skik, I har, skal I svare: Det er påskeoffer for Herren, fordi han i Egypten sprang israeliternes huse over, da han slog egypterne ned, men skåned vores huse.

Det som forener folket til en nasjon, er en grenseskapende referent. Denne referent er et bilde, noe som tolker fortiden for oss, på en slik måte at vi skjønner at det var noe ved denne fortid som satte et tydelig skille mellom nasjonen og andre nasjoner. Dette skille er meget tydelig i ovennevnte sitat: Jahve gikk forbi israelittenes hus i Egypt da han slo egypterne med ulykke, men sparte hjemmene våre.

Den nasjonale myte må gis rituelle anledninger, i et ritual som klart definerer hvem det er som tilhører folket. Tradisjonene kan vi kalle for nasjonens konseptuelle sentrum med tidsmessig dybdedimensjon. Det konseptuelle sentrum for nasjonen må altså holdes levende, det må “animeres”, det må konstant reaktiveres overfor en kontinuerlig strøm av enkeltmennesker, stor nok til å opprettholde en nasjon.

Den etnisitets- og nasjonalitetsmodell vi har presentert så langt, kan vi kalle for *ethno-symbolisme*, et navn satt av denne nasjonalitetsteoriens fremste teoretiker, Anthony D. Smith, professor i etnisitet og nasjonalisme ved European Institute, London School of Economics. Han har skrevet en rekke bøker til moderne nasjonalitet, men han har også trukket inn antikken i sine studier. En etnisk gruppe betegner Smith med ordet *ethnie*, et fransk låneord.

Denne “førnasjonale” gruppe definerer han slik: “A named human population with myths of common ancestry, shared historical memories and one or more common elements of culture, including an asso-

23. Grosby, *Nationality*, 107f.

ciation with a homeland, and some degree of solidarity, at least among the *élites*.”²⁴

I tillegg til myten om felles opphav, er de felles historiske erindringer og tradisjoner viktige for etnisk identitet. Da sikter han til en viss historisk hukommelse; men vi må presisere at denne kollektive erindring er vesentlig forskjellig fra profesjonelle historikers mer objektive historiske analyse av fortiden. Myte og erindring flyter sammen i folks bevissthet.

Smith tar utgangspunkt i at mennesket er et meningssøkende vesen. Ingen etnisk identitet forblir over tid uten det han kaller et grunnfjell av delte meninger og idealer. Myter og symboler utrunder etnisk identitet med mening og *sentiments*, og uten dette kan ikke etnisk, eller nasjonal identitet holde seg.²⁵

I kulissene bak Anthony Smith og Steven Grosbys *ethno-symbolisme*, finner vi Edward Shils' bok *Tradition*. Hele Smiths grunnkonsept ligger uttrykt på noen svært få avsnitt i Shils' omfattende bok.²⁶ Her finner vi denne koblingen av nasjonal identitet, religion og tradisjon; her finner vi også enkeltheter som betydningen av fortellinger om helter og store hendelser i historien og om betydningen av sakrale steder, som vi straks skal vende tilbake til. De moderne nasjonalstater er ikke vesentlig forskjellig fra de store religioner når det gjelder det å modellere sin eksistens på tradisjonen, sier han.

For Shils er tradisjonen det viktigste identitetsskapende element i et samfunn.²⁷ Fortiden holder sitt grep på nåtiden, sier Shils, og påpeker at det er to “fortider”. Den ene er “the past of hard facts”, den fortid som har en ubegripelig dybde, det er rekkefølgen av begivenheter som hendte. Den annen er “den mottatte fortid”. Det er den siste som bearbeides, den er en plastisk størrelse, i stand til å bli formet i ettertid

24. Smith, *Nationalism*, 13.

25. En annen forsker som har en tilsvarende oppfatning av etnisitet og nasjonalitet, er Walker Connor, *Ethnonationalism: The Quest for Understanding*, Princeton: Princeton University Press, 1994. Forskerne har undervurdert det følelsesmessige bånd, det nasjonale *sentiment* som han kaller det, ikke minst uttrykt gjennom *kinship*, slektskap. En nasjon defineres av ham nettopp som “a group of people characterized by a myth of common descent”. Det er en følelse og oppfatning, ikke et objektivt historisk utsagn. Det er særlig denne forståelsen av nasjonen som en *kinship group* som er viktig for å forstå etnonasjonalismens kraft, sier han; noe som ikke kan forklares økonomisk eller gjennom elitære gruppers ambisjoner, ved *rational choice* eller *cost-benefit*-teorier. Det som utløser den ikke-rasjonale kjerne i nasjonen, er den nasjonale symbolikk, som nasjonal poesi, musikk, og ikke minst familiemetaforer. Connor beskriver den moderne nasjonalitet, eller etnonasjonalitet; men vi vil anta at det er de samme strenger GT's forfattere spiller på.

26. Edward Shils, *Tradition*, Chicago: The University of Chicago Press, 1981. Se s. 206-12, særlig s. 211.

27. S. 163ff.

av mennesker ut fra sin egen samtid. Denne tradisjonens “vekt” kan man ikke fri seg fra. Tradisjonens varighet avhenger av om den “virker”, at den ikke strir med det vi forventer av resultater.

Dette dybdeperspektivet som alle disse tre forskere skriver om, er viktig for å forstå nasjonalitet og etnisitet i GT. Det betyr imidlertid ikke at GT's historiefortellinger dermed er gamle. La oss heller snu det den annen vei. I den grad våre tekster uttrykker en etnisitet, eventuelt en nasjonalitet, forventer vi å finne identiteten forankret i “den mottatte fortid”. Det er der “den grenseskapende referent” ligger. Man må derfor i en viss forstand, bakenfor de tekniske definisjoner og kriterier på nasjonalitet og etnisitet. Disse må identifiseres, men enda mer dreier det seg om å finne dette spill med “den mottatte fortid”, i den hensikt å skape en reverens overfor det man oppfatter som “den hellige historie” som skal ha formet folkets identitet.

IV

Vi skal se på noen av de trekk som typisk inngår i de etniske og nasjonale myter, og konsentrere oss om tanken om et felles landområde man kan kalle “vårt”. Jeg gjorde gjeldende at dette er selve tematikken i Patriarkhistorien. Vårt tema nå er det vi kan kalle *territorialisering av etnisiteten*. Det er nemlig ganske typisk for slike myter at territorium og historie er forent i gruppenes bevissthet slik at de ikke kan skilles. Smith kaller denne gjensidige påvirkningen for *en historisering av naturen og naturalisering av historien*. Den moderne måten å tenke om nasjonalt territorium på, forutsetter den moderne landmålingsteknikken. Alle nordmenn og dansker har, fra de er ganske små, en forestilling om hvordan *deres* land ser ut, men det er fordi vi har fått det fremstilt i fugleperspektiv. Men for den tradisjonelle etnisitet ser territoriet naturligvis ikke slik ut. Selvsagt hadde man forestilling om grenser, men det er ikke koordinatene som gir landet dets identitet. Identiteten er der derimot i den forstand at folket betrakter landet som dets hellige *geobody*. Om dette bruker Smith uttrykket “territorialization of memory”. Uttrykket betegner en prosess hvormed spesielle steder er forbundet med en serie av erindringer, samlet gjennom generasjoner, og naturligvis derigjennom endret og fordreid. Territoriet blir derigjennom *landskap*, eller det Smith kaller *ethnoscape*, et uttrykk som i tillegg til de historiske erindringer bærer i seg estetiske og moralske konnotasjoner, men også en sakralitet.²⁸ Det er knyttet en forestilling om dette landskapets spesielle livgivende kraft og fremtredende vekstskvaliteter for nettopp dette folket. La oss bare nevne de typiske bibelske uttrykk: “Et godt og vidtstrakt land, et land der

28. Se spesielt Smith, *Myths and Memories of the Nation*, 149ff.

flyder med mælk og honning.” Dette har igjen sammenheng med at den etniske gruppens forfedre ligger begravd der. Smith bruker uttrykket “primordial” her. Ordet betegner det grunnleggende, ikke bare det første i kronologisk betydning, men det som ga oss livet. Det som gir gruppen dens mening og betydning, er den vitalitet (livskraft) som er knyttet til fedrenes jord og felles avstamning fra disse fedre.

Det gammeltestamentlige Israel har et forhold til Landet og kan knapt defineres uten dette forhold. Men det er ikke slik at Israels identitet nødvendigvis følger *beboelse* av Landet. Hvis det er et krav for å definere Israel som nasjon, er ikke Israel nasjon i store deler av den epoke GT omtaler. Derimot synes Smiths definisjon av *ethnie*, å passe godt til, og kanskje delvis være inspirert av, våre tekstgrupper: Det er en del av deres identitet å forstå seg som knyttet til Landet, for å si det meget omtrentlig. At forholdet er sammensatt, ser vi tydelig i Exodus. Hva betyr det for eksempel at folket faktisk fikk praktisk talt alle sine nasjonale institusjoner *utenfor* landet, med unntak av budet om omskjærelse? Dette fenomen fikk kulturforskeren Jan Assmann til å hevde at Israel har et “portabelt fedreland”.²⁹ Israel overlevde som folk og kultur, sier han, fordi det var i stand til å bære med seg sin identitet også utenfor Landet.

Men på den annen side ser Israel for det første, Landet som det sted hvor fedrene hviler. At dette ikke bare er familietradisjoner, men at det også spiller en rolle i selve nasjonstanken i GT, ser vi av det faktum at Jakobs ben er gravlagt i Landet, i fedrenes gravsted i Mamre (1 Mos 49,29-32 og allerede 1 Mos 23), og at man førte med seg Josefs ben opp dit (1 Mos 13,19; Jos 24,32).

For det annet kan vi i Patriarkhistorien finne en Landets “hellige geografi”. Uttrykket henter vi fra boken *The Yahwist's Landscape*, av T. Hiebert.³⁰ Han begrunner det ved å studere patriarkenes oppholdssteder. Abrahams første stopp er Sikem. Her viste Jahve seg for ham og lovet hans etterkommere dette landet, og Abraham bygde et alter for Jahve. Så dro han videre “til fjellet” og slo opp sitt telt mellom Betel og Aj, og igjen bygde han et alter og påkalte Jahves navn. Så dro han mot Negev og videre til Egypt. Herfra dro han opp igjen, kap. 13, kom igjen til Betel, og påkalte igjen Jahves navn der, 13,3-4. Her skilte Abraham og Lot lag, og Lot dro mot Sodomasletten. Abraham fikk så fornyet sitt landløfte. Så dro han til Hebron. Det er stedet hvor både han og de fleste stamforeldrene ble begravd, når vi ser bort fra Rakel som døde i barselseng. Her kom Jahve igjen til ham i et syn og

29. Jan Assmann, *Das kulturelle Gedächtnis: Schrift, Erinnerung und politische Identität in frühen Hochkulturen*, 2nd. utg., München: Beck, 1992. 1997.

30. Theodore Hiebert, *The Yahwist's Landscape: Nature and Religion in Early Israel*, Oxford: Oxford University Press, 1996.

inngikk en pakt med ham. Abraham hadde også en drøm den natten, og han utførte en hellig seremoni. I neste kapittel er Hagar, trellkvinnen, på vei ut i ørkenen og Jahves engel finner henne ved vannkilden på veien mot Shur, og kilden ble kalt Be'er-Lahay-Ro'i, for hun hadde sett ham som så henne. Senere har Isak tilholdssted i Be'ersheba, helt syd mot Negev-ørkenen. Jakob på sin side er som vi alt har sett, forbundet med Betel, og han har sin numinøse hendelser i 1 Mos 28:10ff.

Det som er felles ved disse stedene, er for det første de spesielle fenomener: Ved Betel er det et fjell, i ørkenen ved Shur er det en kilde, ved Jabbok er det en bekk, ved Hebron og Sikem er det en eik; altså nøyaktig hva vi ville vente om slike åpenbaringssteder: de er forbundet med spesielle naturfenomener. Theodore Hiebert trekker inn Mircea Eliades fortolkning, og påpeker at slike hellige steder må forstås som *axis mundi*, et senter hvorfra kosmos er organisert, de er hellige portaler så å si. Treet rekker opp mot himmelen, røttene ned mot underverdenen. Men i tillegg til det er alle disse steder hellig portaler, sier Hiebert, for fedrenes reiser ut av Det hellige land. Abraham kom inn gjennom Sichem, fra Bethel drar Jakob ut og kommer tilbake; fra Beersjeba drar Isak til Gerar, og Hebron er utgangspunkt for flere av Abrahams reiser, 1 Mos 14.

Til sammen former disse hellige steder, en *geobody* eller et *ethnoscape*. Det er den helheten som kalles Israels Land. Abraham gikk det opp på settlervis, første gang han kom til Landet. Israels identitet orienteres i vesentlig grad ut fra dette landskap. Det er en religiøst begrunnet identitet. Men det er også noe "primordial" i dette; det har med vitalitet, livskraft, å gjøre. Det er i Landet at Sara blir med barn. Sodoma ødelegges og Lots døtre har ikke andre menn til å gjøre seg fruktbare, enn deres egen far. Fortellingen om at Isak velsigner Jakob, 1 Mos 27, viser oss i særlig grad hvor viktig denne jordens fruktbarhet er.³¹ Når så folket bindes sammen av genealogier og løfter, defineres den etnoreligiøse enhet som rettmessig har eierskap til dette landet.

V

I denne artikkelen har vi i hovedsak beskrevet noen typiske trekk som karakteriserer Patriark- og Utfærdsfortellingen som etnisk-nasjonal myte. Hvis konstruksjon av etnisk identitet er en "perception of power" (for å bruke to av Royce's viktige begreper), vil et slikt perspek-

31. Til studium av det fruktbarhetsreligiøse trekk ved Genesis, se særlig Hans J. Lundager Jensen, *Gammeltestamentlig religion. En indføring*, Frederiksberg: Anis, 1998. 2004.

tiv på Pentateuken, få bibelteologiske konsekvenser.³² Bildet er imidlertid ganske sammensatt, og ulike utgangspunkt synes å gi ulike beskrivelser av den etniske mytes ideologiske funksjon og eksegetiske innhold. Således baserer E.T. Mullen (se ovenfor) seg i hovedsak på den narrative tråd i Pentateuken og fremholder at den har en legitimerende funksjon for persertidens jerusalemitiske elite. Samuel Balentine, på sin side, fokuserer først og fremst P-stoffets kult- og skapelsesteologi, og understreker at Pentateuken tegner en visjon av “troffellesskapet” samlet til en kultisk feiring med kosmiske og skapelsesmessige implikasjoner.³³ Kritikkk, heller enn legitimasjon, blir da det styrende synspunkt. Dette perspektiv henter han ikke minst fra W. Brueggemanns tanker om bibelretorikkens evne til å konstruere “co-unterimagined worlds”. Til sist gjør Daniel Smith-Christopher, i boken *A Biblical Theology of Exile*, gjeldende at det babylonske eksil har resultert i en rekke sosiale og religiøse responser som best lar seg forstå på bakgrunn av Den fjerde verdens erfaringer; det er flyktninngene og de tvangsflyttede immigranter. Han mener videre at det er mulig å tegne et koherent bilde av disse responser, i form av en eksil- eller diasporateologi. Eksilet som “trope”, sier han, tjener en form for identitet som *kritiserer* etableringen av de tradisjonelle kategorier eller grenser som mennesker passer inn i, så som hjemland, nasjonalstat, territorium og bofast identitet. Disse kaller han for “hegemoniske” former. Når diasporaeksistens trer i stedet for nasjonal eksistens, faller slike statiske kategorier sammen som beskrivelse av identitet, til fordel for det han kaller “counter-hegemonic formations”.³⁴ Smith-Christopher trekker vidtrekkende teologiske slutninger. Det er på tide, sier han, å avslutte Davidsstatens kolonialisering av kristen bibelteologi, med dens nostalgi for makt, og heller se en fremtid i kreativ diaspora-eksistens i Babylon. Tobit, ikke David, er vår helgen for det tredje årtusen.

Det gjenstår å se hva dette perspektiv ville bety for en lesning av Pentateuken som etnisk myte. Selv inkluderer han bare Josefsfortellingen i sin fremstilling. Det er videre et spørsmål hvor langt eksilidentitet virkelig kan danne basis for å forstå Pentateuken. Tross alt er vel ikke Pentateuken diaspora- eller eksillitteratur. Men de ovennevnte forsøk på å tegne disse skrifers karakter som etnisk myte, indikerer

32. En av de bibelteologiske helhetsfremstillinger som mest profilert fokuserer slike problemstillinger, er Erhard Gerstenberger, *Theologies of the Old Testament*, London: T&T Clark, 2002.

33. S. Balentine, *The Torah's Vision of Worship*, Overtures to Biblical Theology, Minneapolis: Fortress, 1999, se særlig s. 29-32 og 63ff.

34. Daniel L. Smith-Christopher, *A Biblical Theology of Exile*, Overtures to Biblical Theology, Minneapolis: Fortress, 2002, se særlig s. 6, 18 og 198.

en mangfoldighet som ikke lar seg samle i enkle modeller og løsninger. Behovet for avklaring av forholdet mellom sosiale strukturer og Pentateukens karakter som sosialt symbol, ligger der stadig.

SUMMARY

This article surveys the recent scholarly interest in the Patriarchal and Exodus stories as expressions of ethnicity and religious identity. It includes perspectives from modern theory on nationality and ethnicity, basically from A.D. Smith and S. Grosby. The article describes some founding characteristics of the two stories as 'ethnic myth'. It's basic presumption is that the Pentateuch is a product of the Persian Yehud. As examples of ethnicity-relevant subjects in the texts, the article focuses on the myth of ethnicity and migration, and on the territorialization of ethnicity in an *ethnoscape*, as presented by T. Hiebert.

Keywords:

Pentateuch formation – Ethnicity – Patriarchal story.

A Write of Passage: 2 Mos 1,1-2,10 som legitimationsberetning

CAND.THEOL.
BENEDICTE PRÆSTHOLM

I dåbskapellet i Cathedrale de Vence har Marc Chagall udsmykket væggen over døbefonden med en farvestrålende mosaik.¹ Mosaikken fremstiller scenen fra 2 Mos 2, hvor Moses i kurven reddes op af Nilens vande af den ægyptiske prinsesse. Chagalls valg af motiv til dåbskapellet er forholdsvist utraditionelt. Når den kristne dåb skal forbindes med et gammeltestamentligt motiv, er den mest udbredte tradition forbindelsen til vandflodsfortællingen.² Det skyldes bl.a. 1 Pet 3,20-21, hvor forfatteren mindes "...dengang Gud ventede langmodigt i Noas dage, da arken blev bygget; i den blev nogle få, nemlig otte sjæle, frelst gennem vand. Det vand er et billede på den dåb, som nu frelser jer...".³ Et andet klassisk motiv i forbindelse med den kristne dåb er Jesu egen dåb i Jordan. Interessant er det, at på Chagalls fremstilling af 2 Mos 2,1-10 indgår de to fortællinger (Noas ark samt Jesu dåb) som motiviske medspillere. Henover himlen oven over Nilen breder regnbuen sig klart og tydeligt som en reference til afslutningen på vandflodsfortællingen: Noa blev igen reddet ud af arken, hvorved livet fik en ny begyndelse, og Gud satte regnbuen som tegn på, at aldrig mere skulle vandmasser true livet. Under regnbuen kaster en gylden sol sine stråler ned i vandet, hvor Moses befinder sig, og solen flankeres af et bevinget, flyvende væsen; en engel måske – eller en due. Under alle omstændigheder er det guddommelige aspekt repræsenteret herved, og solens stråler, der lander over Moses' hoved, leder i kombination med duen tankerne hen på beretningen om den due, der ved Jesu dåb dalede ned over ham ledsaget af ordene fra himlen: "Du er min elskede søn, i dig har jeg fundet velbehag" (Mk

1. *Moïse sauvé des eaux*, 1979.
2. Geir Hellemo, *Guds Billedbok. Virkelighedsforståelse i religiøse tekster og bilder*, Oslo 1999, s. 77.
3. En i protestantisk sammenhæng god repræsentant for denne forbindelse mellem beretningen om Noa og den kristne dåb er Luthers "syndflodsbøn" fra 1526, hvor det i bønnen til Gud bl.a. lyder: "du, som gennem syndfloden har... bevaret den troende Noa selvottende efter din store barmhjertighed...og som gennem dit kære barns, vor Herre Jesu Kristi dåb har helliget og udnævnt Jordan og alle vande til en salig syndflod... Vi beder gennem din samme grundløse barmhjertighed, at du vil se nådigt til denne NN...så han udskilt fra de vantro tal må bevares tør og sikker i kristenhedens hellige ark" (min oversættelse), *Luthers Werke in Auswahl*, Dritter Band, Otto Clemen, Berlin 1966, s. 313.

1,11). I forlængelse af regnbuen refererer det bevingede væsen muligvis også til duen, der kom tilbage til Noa med bud om frelsen. Således er flere bibelske fortællinger repræsenteret i fremstillingen af Moses' fødselsberetning, og Chagalls brug af det motivisk beslægtede materiale (samt billedets dåbs-kontekst) giver billedet flere betydningslag. Kendskab til dette beslægtede materiale er derfor af afgørende betydning for en forståelse af billedets dybde og fortolkningsmuligheder.⁴

Ligesom Chagalls billede af Moses i det kristne dåbskapel har sine motivisk beslægtede kilder, har Moses' fødselsberetning det i sin gammeltestamentlige og nærorientalske kontekst; et forhold, der ikke nødvendigvis udtrykker et direkte afhængighedsforhold mellem Det Gamle Testamente (GT) og øvrige nærorientalske tekster.⁵ Pernille Carstens har beskrevet forholdet mellem sådanne motivisk beslægtede kilder som en "familielighed frem for en enstrengt forbindelseslinie".⁶ Begrebet om familielighed dækker over den type relation, der består mellem forskellige elementer samlet under ét begreb (eksempelvis fødselslegender), som er bundet sammen af beslægtede egenskaber eller motiver, der forekommer og går igen på forskellige måder.⁷ Ligheder mellem Moses' fødselsberetning og de øvrige nærorientalske og østmediterrane fødselslegender er udtryk for variationer over samme tema,⁸ og det er relevant at sammenligne dem, fordi de indtager parallelle roller i deres respektive sammenhænge.

Paralleliteten mellem Moses' og Kong Sargons fødselsberetninger har længe været anerkendt i forskningen⁹ og nævnes ofte i afhandlinger og kommentarer. Anvendes Sargonteksten i arbejdet med 2 Mos

4. Dybdeforståelsen klassificeres efter kunsthistorikeren Erwin Panofsky som den ikonologiske analyse. Denne er en samlet fortolkning grundet på (den udelelige og organiske forskningsproces mellem) deskription, identifikation og motivsammenligning samt kendskab til, hvad Panofsky kaldte den generelle kulturhistorie. Den ikonologiske analyse er derfor en komparativ analyse. Erwin Panofsky, *Billedkunst og billedtolkning*, København 1983.
5. Jonathan Cohen udtrykker det således: "the story of the birth of Moses took shape within an existing pattern", *The Origins and Evolution of the Moses Nativity Story*, Leiden 1993, s. 6, og John van Seters angiver hvordan forfatteren "may make use of the common stock of folklore in circulation in the larger Near Eastern environment". John van Seters, *The Life of Moses. The Yahwist as Historian in Exodus-Numbers*, Kampen 1994, s. 27.
6. Pernille Carstens, "Samson og Herakles og Forholdet Natur-Kultur", *Religionsvidenskabeligt Tidsskrift* 26 (1995) s. 43.
7. Jan Riis Flor, "Familiebegreber", *Vor Tids Filosofi. Videnskab og sprog*, Poul Lübcke, København 1996, s. 186-188 (om familieligheds-begrebet hos den senere Wittgenstein).
8. Se eksempelvis samlingen af fødselslegender hos Brian Lewis, *The Sargon Legend: A Study of the Akkadian Text and Tale of the Hero who was Exposed at Birth*, American Schools of Oriental Research Dissertation Series 4, 1980.
9. Hugo Gressmann, *Mose und seine Zeit. Ein Kommentar zu den Mose-Sagen*, Göttingen 1913, s. 8ff.

1,1-2,10 er det primært med deskriptive formål (genrebestemmelse, kildesammensætning, diskussion af afhængighed osv.),¹⁰ mens Sargontekstens brug i den indholdsmæssige tolkning af teksten er begrænset. Den indholdsmæssige underbelysning gælder i et vist omfang også den gammeltestamentlige perikope selv, der ofte analyseres mhp. kildesammensætning, forholdet mellem kap 1 og 2, forholdet mellem mundtlig og skriftlig tradition osv.,¹¹ og skyldes givetvis dens folkløriske karakter som traditionel ouverture til en helte- eller kongeskildring: Ifølge Cohen er drivkraften bag fødselslegenderne “the ever resurgent desire to complete the saga of the hero’s life with an account of his beginnings” (Cohen, 2). Fødselslegenden ses her som en traditionel litterær genre, hvis rolle alene er at udfylde dette behov, og ud fra en sådan forståelse indbyder kategorien fødselslegende ikke til yderligere analyse. Perikopen anses evt. sammen med teksten om Moses’ død i 5 Mos 34 for et biografisk element, der bidrager til en strukturering af materialet,¹² men analyseres kun i begrænset omfang mhp. det tematiske indhold. Der er med andre ord behov for bidrag til en præcisering af 2 Mos 1,1-2,10 som det tematiske udgangspunkt for Moses-biografien. John van Seters skriver i *The Life of Moses. The Yahwist as Historian in Exodus-Numbers* om fødselsberetningen: “this is only the opening scene or introduction to the narration of the leader’s rise to power” (van Seters, 29). Men der er ikke tale om et “only”. 2 Mos 1,1-2,10 er *netop* udgangspunktet for narratet om den magtfulde israelitiske leder. Følgende er et forsøg på en litterær, komparativ analyse af 2 Mos 1,1-2,10 som betydningsbærende element i Moses-biografien. Jeg fokuserer særligt på perikopens overgangskritiske struktur og på motiverne vandet og båden, hvor der afdækkes et betydningsmønster,¹³ som understreger fødselsberetningens karakter af legitimationstekst.

10. Eksempelvis John van Seters, *The Life of Moses*, s. 27-29 og Jonathan Cohen, *The Origins and Evolution of the Moses Nativity Story*, s. 6-9.
11. Eksempelvis Brevard S. Childs, *Exodus. A Commentary*, Old Testament Library, London 1974, s. 10-11 og Jonathan Cohen, *The Origins and Evolution of the Moses Nativity Story*, s. 12-27.
12. Brian Britt, *Rewriting Moses. The Narrative Eclipse of the Text*, London 2004, s. 165-183.
13. Jeg bruger betegnelsen betydningsmønster som udtryk for hvad Hermann Gunkel kaldte *Volkskunst* (eksempelvis i *Das Märchen im Alten Testament*, Tübingen 1921, s. 3), et sammenviklet, sammenarbejdet fortælle materiale, der ikke nødvendigvis kan udredes traditionshistorisk. Båd og vand indgår begge i sådanne betydningsmønstre med et rigt facetteret semantisk over-skud.

Overgangsriten og det liminale

“Across cultures, the ritual inactment of simultaneous death and birth forms the core of initiation ceremonies. The novice is enclosed in a dark, cavelike space, both womb and tomb; from this paradoxically charged zone the initiate emerges into the light like a newborn child”.¹⁴ Sådan gengiver Jennifer Margaret Fraser de centrale betydninger af overgangsritens liminalitet på baggrund af bl.a. socialantropologerne Jean La Fontaine, Arnold van Gennep og Victor Turner.¹⁵ “Rite de passage” blev indført i antropologien som begreb for rituelle strukturer ved forskelligartede ceremonielt udfoldede statusforandringer. Overgangsriten udgøres af tre led, adskillelse, overgang og indlemmelse, hvor den mellemste zones liminalitet er det centrale for transformationen. Den involverede bevæger sig fra kendt liv over suspenderet liv eller symbolsk død til indtræden i et nyt liv. Liminalitetens rum uden for normalitet er forudsætningen for en vellykket indlemmelse i en ny eksistens. Overgangsriten, initiationen og liminaliteten anvendes også som litterære former, der konstituerer transformation, og perikopen 2 Mos 1,1-2,10 er netop hvad Fraser med et ordspil kalder “a write of passage” (Fraser, 61). En litterær overgangsrite strukturerer den gammeltestamentlige tekst i tre dele, normalitet i hjem og familie, adskillelsen fra normaliteten og opholdet i kurven på Nilen og slutteligt indlemmelsen i et nyt liv, der indledes med opløftelsen af vandet og prinsessens adoption. Eksemplerne, som Fraser giver på overgangsraternes betydning (womb/tomb, fødsel/død), er klassiske eksempler på den symbolske multivokalitet, der af Turner opfattes som karakteristisk for den liminale zone (Turner, 41-42, 52). Multivokalitetens liv/død-komplementaritet gør sig i høj grad også gældende for litterære udformninger af overgangsritiske elementer, der i nærorientalsk sammenhæng ses forbundet med vandet og båden.

Vandet som multivokalt motiv

Vandet har i GT to grundlæggende betydninger. For det første er vandet det ukontrollerbare, dræbende element, urdybet, der repræsenterer kaos. Eksempelvis bruges angsten for druknedøden som billede på salmistens ulykke, når han råber til Jahve: “Frels mig, Gud, for vandet når mig til halsen ... Jeg er kommet ud på det dybe vand, strømmen skyller sammen over mig ... Red mig fra dem, der hader mig, og

14. Jennifer Margaret Fraser, *Rite of Passage in the Narratives of Dante and Joyce*, Gainesville 2002, s. 30

15. Jean La Fontaine, *Initiation*, Middlesex 1985, Victor Turner, *The Ritual Process. Structure and Anti-Structure*, London 1969, Arnold van Gennep, *The Rite of Passage*, Chicago 1972.

fra det dybe vand” (SI 69,2-3.15). For det andet er vandet den altafgørende betingelse for livets vækst og frugtbarhed, og Jahve er den Gud, der lader himlens dug falde og kilder vælde frem til at slukke vilddæslernes tørst. Vandet er på den ene side livgivende, på den anden side livstruende. Denne dobbelthed i synet på vandet deler GT med andre nærorientalske tekster.

Vandets negative betydning kendes eksempelvis fra den babyloniske skabelsesberetning *Enuma Elish*, hvor det fortælles, at havet Tiamat i vrede over drabet på ægtemanden Apsu (det ferske vand) går til angreb på guderne. Den unge gud Marduk går til modangreb, bevæbnet med bue og pil, flankeret af de fire verdenshjørnes vinde. Marduk dræber havet, kløver det og skaber af Tiamats to halvdele himlen og jorden.¹⁶ Det udifferentierede kaotiske vand kløves af guden, så der skabes retning og mening, og så der gøres plads til kosmos. Det er desuden fælles for flere nærorientalske guder, at de kan true med igen at henlægge verden i kaos ved at lade urhavet skylle hen over jorden, sådan som det sker i hhv. den gammeltestamentlige og den babyloniske vandflodsberetning.¹⁷

Et centralt udtryk for vandets livgivende funktion findes i den rolle, vandet spiller i forskellige nærorientalske fødselsbilleder: Sammenhængen mellem vand og fødsel kommer klart til udtryk i den ægyptiske forestilling om solgudens daglige fødsel ud af himmel-oceanet.¹⁸ Når solen i sin båd rejser hen over himlen mod sin nedgang i vest, beskrives det som gudens rejse ind i dødsriget, hvor Re i en dødetilstand sejler på et spejlbillede af Nilen. Ved daggry, når Re igen sejler ud af dødsriget Duat, bærer han navnet *Khepri* (“den, der bliver levende”). Denne daglige genopstandelse ud af dødsriget forstås som en genfødsel ud af himmeloceanets vand.

16. Jf. også Baals kamp mod Yamm (Finn O. Hvidberg-Hansen, *Kana'anæviske myter og legender*, Bind 1, Aarhus 1990, s. 51-64) og Jahves skabelsesakt i 1 Mos 1,6-7, hvor havet kløves og universet opstår. Der findes muligvis også antydninger af en sådan urtidskamp mellem guder og havet i det ægyptiske skrift *Kong Merikares Lære* (fra 1.mellempæriode): Miriam Lichtheim oversætter: “He made sky and earth for their sake, He subdued the water monster” (*Ancient Egyptian Literature, Vol I: The Old and Middle Kingdoms*, Los Angeles 1973, s. 106), mens Simpson, Faulkner og Wenté oversætter “He made heaven and earth at their desire, He suppressed the greed of the waters” (R.O. Faulkner, E.F. Wenté, JR., W.K. Simpson, *The Literature of Ancient Egypt*, New Haven and London 1972, s. 191).
17. For et ægyptisk eksempel, se Atums trussel i Dødebogens formular 175. Carol Andrews, *The Ancient Egyptian Book of the Dead*, London 1972, s. 175.
18. Himmeldgudinden Nuts navn er formodentlig afledt af stammen *mw*, urhav, vand, flod, Peter Kaplony, *Lexikon der Ägyptologie*, Band VII, Wiesbaden 1989, s. 24, Sir Alan Gardiner, *Egyptian Grammar*, Third Edition, Oxford 1969, s. 573.

En lignende billedlig forbindelse mellem havvand og fostervand kendes fra GT. I Jobs bog siger Jahve således om sig selv "Hvem spærrede havet inde bag porte, da det brød ud af moderlivet?" (Job 38,8). Sammenhængen findes også i 1 Mos 6-8, der ikke blot er en fortælling om ødelæggelse og om ødelæggelsernes årsager, men i høj grad også en fortælling om nyskabelse. Gennem vandfloden tilintetgøres menneskeheden, men gennem den samme vandflod genskabes også menneskeheden. Her er vandets to grundlæggende betydninger repræsenteret på samme tid.¹⁹

Som et ikonografisk eksempel på vandets flertydighed fremhæver Keel og Schroer et rullesegl fra Mari (2360-2180 f. Kr.).²⁰ Seglet fremviser en guddom, som troner på et bjerg. Ved foden af bjerget udspringer to floder eller kilder, der hver især repræsenteres af en gudinde, som rejser sig af vandet. Ud fra deres kroppe vokser grene og kviste, der karakteriserer dem som vegetationsgudinder. Her repræsenteres vandets livgivende aspekt. Men bag ryggen på én af vegetationsgudinderne må en guddom holde vandet stangen med sit spyd: Vandet er også det kaotiske og livstruende.

Vandets flertydighed som hhv. dræbende og livgivende kommer endnu tydeligere til udtryk i en række akkadiske fødselsbesværgelser, der indeholder beskrivelser af de ufødte børns rejse til de levendes verden.²¹ Fødselsbesværgelsen som van Dijk bringer i *Orientalia* 42 er et godt eksempel på en sådan beskrivelse. Besværgelsen er inddelt i tre dele: Først en mytologisk indledning, dernæst en tale af Enkis søn Asarluhi (repræsenteret ved fødselslægen) og til sidst en tale af modergudinden (repræsenteret ved jordemoderen). I den første del beskrives, hvordan fosteret dannes "i den ægteskabelige handlings vande", skelettet bliver til, en efterkommer dannes i kroppens væv. Derpå følger skildringen af barnets rejse frem mod fødslen: barnet fremstilles som en båd, der befinder sig på et voldsomt oprørt hav i en mellemværen mellem dødens kaj og livets kaj. Barnet er ikke dødt, men heller ikke rigtigt levende. Der midt i vandmasserne får Asarluhi øje på barnet og hjælper det på vej, hvormed angives overgangen til besværgelsens 2. del, fødselens begyndelse. Barnet er nu nået frem til

19. Havet er det ødelæggende, men samtidig det fostervand, hvor ud af den nye menneskehed fødes, se Brian B. Schmidt, "Flood Narratives of Ancient Western Asia", Jack M. Sasson, *Civilizations of the Ancient Near East*, vol. IV, New York 1995, s. 2337-2351.

20. Othmar Keel und Silvia Schroer, *Schöpfung. Biblische Theologien im Kontext altorientalischer Religionen*, Göttingen 2002, s. 53.

21. I det følgende gengives besværgelser og fortolkning efter J. van Dijks artikler "Une incantation accompagnant la naissance de l'homme", *Orientalia* 42 (1973) s. 502-507 og "Incantations accompagnant la naissance de l'homme", *Orientalia* 44 (1975) s. 52-79.

målet, og her løber havvand og fostervand så at sige i et; havvand og fostervand bliver billedligt ét og samme.

Båden som multivokalt motiv

For at belyse bådmotivets flertydighed i gammeltestamentlig kontekst er det relevant at inddrage profeten Jonas' Bog, der er én af de familiebeslægtede tekster til 1 Mos 6-8 og 2 Mos 1,1-2,10.²² Lighederne mellem Moses' fødselsberetning, Noas ark og Jonasbogen ligger i den overgangsritiske struktur, og i måden hvorpå temaer om død og genfødsel forbindes med opholdet i en lukket beholder omgivet af vand. Beholderen er i Jonas' Bog ikke som i Moses' fødselsberetning en tætnet kurv eller som i vandflodsfortællingen en ark, men en fisk, og det er beskrivelserne af opholdet i fiskens bug, der er centrale i forhold til forståelsen af bådmotivets flertydighed.

Jonas er flygtet fra Jahve og den opgave, han er blevet pålagt og opholder sig på et skib med kurs mod Tarshish, da Jahve sender en orkan mod skibet. Da de ombordværende efter lodkastning finder ud af, at stormen skyldes Jonas, svarer han, at de skal kaste ham overbord, så vil stormen stilnes. Men af frygt for at gøre sig skyldige i Jonas' død og straffes derfor, råber de til hans gud: "Ak, Herre, lad os ikke omkomme for denne mands død!" (Jon 1,14). Teksten understreger altså, at Jonas er en dødsdømt mand, hvis han kastes overbord. Men Jonas dør ikke af at blive kastet i havet. Han sluges i stedet på Jahves befaling af en gigantisk fisk. Opholdet i fiskens bug udgør en frelse fra druknedøden, fisken er et stabilitetens sted midt i det kaotiske.²³ Men Jonas' situation beskrives med helt andre billeder: Jonas råber i sin bøn til Jahve "fra dødsrigets dyb" (Jon 2,3). Jonas er frelst fra druknedøden, men befinder sig samtidig i noget, der symboliserer dødsriget.²⁴ Og her udtrykker Jonas sin fortrøstning til Jahve: "Men du, Herre min Gud, løftede mig op fra graven" (Jon 2,7). Herefter befaler Jahve fisken at kaste Jonas op på land. Fisken, arken og sivkurven udgør liminalitetens sted, på én gang dødens sted og livets sted. Fisk, ark og kurv er frelsens sted, fordi druknedøden lukkes ude, og dødens sted, der lukker den overlevende inde. I 1 Mos 6-8 og 2 Mos 1,1-2,10 er det desuden en overvejelse værd, om bådens forbindelse til død og genfødsel understreges gennem brugen af termen *tebah* om

22. Leland Ryken, James C. Wilhoit, Tremper Longman, *Dictionary of Biblical Imagery*, Illinois 1998, "Rebirth" s. 696-697, "Book of Jonah", s. 458-459.

23. Om stabiliteten som muligt omdrejningspunkt i Jonas' Bog, se Pernille Carstens, "Inside the Whale, eller: Jonas og det hellige tempel", Else K. Holt, *Alle der ånder skal lovprise Herren!*, København 1998, s. 126-148.

24. William H.C. Propp, *Exodus 1-18*, The Anchor Bible, New York 1999, s. 350, 562. Her uddybes sammenhængen mellem vandet, druknedøden og Sheol.

Noas og Moses' både. Det ægyptiske låneord har som én af sine to hovedbetydninger betydningen *sarkofag*.²⁵ Inddrages denne betydning i tekstlæsningen, danner sig billedet af Noa og Moses, der overlever druknedøden ved at sejle i en ligkiste.²⁶ I 2 Mos 1,1-2,10 understreges under alle omstændigheder liminaliteten gennem vandets og bådens forbindelse til død og genfødsel.

At også indholdet af det nye liv, som Moses overgangsritisk genfødes til, kan karakteriseres vha. vandet, belyses gennem inddragelsen af den akkadiske paralleltekst, kong Sargons fødselslegende.

Kong Sargons fødselslegende: En kongelig initiation

Keith W. Whitelam skriver i sin artikel om nærorientalsk kongeideologi, at "the justification and legitimation of the king's rule was of paramount importance",²⁷ og beskriver, hvordan magten kunne legitimeres gennem propaganda, arkitektonisk, ikonografisk og litterært. Fra Mesopotamien kendes en sådan litterær legitimation af kong Sargon, en tekst, hvis første 12 linier er Mosesberetningens nærmeste parallel.²⁸ Sargons fødselslegende berøres i de fleste kommentarer til 2 Mos 1,1-2,10, men det er som nævnt de færreste, der anvender legenden i tolkningsarbejdet.

Teksten skildrer en ypperstepræstinde, der trods sit hverv er blevet gravid med en ukendt mand. I al hemmelighed føder præstinden en dreng og ser sig nødsaget til at skille sig af med ham. Hun lægger ham i en kurv, som hun nøje har gjort vandtæt med tjære, og derpå efterla-

25. H. Zobel, "tebah", George W. Anderson, Henri Gazelles, David Noel Freedman, *Theologisches Wörterbuch zum Alten Testament*, vol. VIII, Stuttgart 1994, s. 541-543, samt Raymond O. Faulkners *A Concise Dictionary of Middle Egyptian*, Oxford 1996, s. 321 ("db3t").

26. En lignende forbindelse mellem ligkisten, båden og sejlsadsen kendes fra én af de ægyptiske myter om drabet på guden Osiris. Osiris lokkes af sin misundelige bror Seth ned i en smuk sarkofag og kastes i Nilen, hvor han drukner. Osiris' liv slutter dog ikke med den dødbringende sejlsads; han genoplivs af sin hustru Isis og bliver konge over dødsriget. I den ægyptiske forestillingsverden, forvandlede kongen ved sin død til Osiris, mens den nye konge identificeredes med Osiris' søn Horus. Om Horus fortælles det, at han ved begyndelsen af sit liv blev frelst fra sin snedige farbror, da hans mor skjulte ham i en papyrusbåd blandt sivene i Nilen. Som voksen hævnedes Horus sin fars død og blev konge over Ægypten.

27. Keith W. Whitelam, "King and Kingship", David Noel Freedman, *The Anchor Bible Dictionary*, vol. 4, New York 1992, s. 40-48.

28. Teksten minder om *naru*-litteraturen, hvor konger og deres store bedrifter beskrives i selvbiografisk stil. Beretningen om kong Sargons fødsel er af langt senere dato end kong Sargons regeringsperiode (o. 2300); sandsynligvis er den forfattet under kong Sargon d. II i det 8. årh. Teksten er bevaret i fire brudstykker, som ligger til grund for restaurationen af to spalter af den måske 3-4 spalter lange tekst. Anden spalte er dog meget dårligt bevaret, og kun få linier er fuldstændige. Brian Lewis, *The Sargon Legend*, s. 1-7, 11-23.

der hun ham på Eufratfloden. Kurven med barnet opdages af gartneren Aqqi, der adopterer drengen og lærer ham arbejdet som gartner. Mens Sargon arbejder i haven, forelsker Istar sig i ham, og Sargon bliver derefter konge og regerer i 55 år. Det er temaet om kongemagten, der indrammer fødsels-beretningen, og teksten har kongemagten som sit mål.²⁹ I samme retning peger Sargons navn (*Sarrukin*), tronnavnet, der betyder "kongen er den legitime (konge)".³⁰ Det er fødselslegendens formål at give oplysning om hvorfor, og legenden er essentiel for hele den følgende teksts udfoldelser af Sargons kongelige bedrifter, fordi det er her, grunden til Sargons kongestatus lægges.

Ligesom Mosesberetningen har fortællingen om Sargon del i vandets og bådens betydningsmønstre. Van Dijk fremhæver, at spædbarnet i kurven trækker på billedmaterialet fra fødselsbesværgelserne (van Dijk, 1975, 75), og derudover indeholder Sargonlegenden referencer til vandflodsberetningerne. Sargon placeres på vandet i en kurv, der ifølge Lewis beskrives som en båd, og muligvis er der i teksten tale om, at Sargons mor tillukker og tætnet bådens luge med tjære (alt efter om *babija* læses som singularis (luge) eller pluralis (sprækker) (Lewis, 45-46). Som barnet i sin båd overgangsrisk rejser fra én kaj til en anden over det truende vand frem mod sin fødsel, sådan rejser Sargon i sin båd fra sin udsættelse, gennem flodvandet frem mod sin nye fødsel.

Temaet om en ny fødsel gennemspilles også på en anden måde, nemlig gennem adoptionen. Adoption er en central del af udsættelsesgenren; det er i det genetablerede liv, at motiverne får deres opløsning. Ifølge Lewis må adoption af et hittebarn betragtes som en egentlig livgivende handling, hvilket også den sumerisk-akkadiske lovtæst *Ana ittisu* giver indtryk af i sin beskrivelse af hittebarnets udsatte væren: "in dem Brunnen ist er gefunden, von der Straße her-eingebracht, aus dem Munde eines Hundes hat er ihn entrissen".³¹ Fund og adoption af et udsat barn betyder redning fra døden, barnet får en ny livsmulighed. Adoption betyder at give nyt liv.³² Et adopti-

29. Første linie er Sargons præsentation af sig selv: "Sargon, strong king, king of Agade, am I" (Brian Lewis, *The Sargon Legend*, s. 24). Herefter følger skildringen af udsættelse og adoption, der ender med hævdelser af 55 års succesfuldt kongedømme.

30. A. Kirk Grayson, "Sargon", David Noel Freedman, *The Anchor Bible Dictionary*, vol 5, New York 1992, 984-985, Brian Lewis, *The Sargon Legend*, s. 30.

31. B. Landsbergers oversættelse af *Ana ittisu*, Rom, 1937.

32. "The rescue is an important aspect in the concept of foundling adoption, for in delivering the child from danger the adopter, in a sense, gives him life symbolizing the function of a natural parent", Brian Lewis, *The Sargon Legend*, s. 53.

onsudtryk, som kendes fra Hammurabis lov, er dét at være adopteret *ina mesu*, fra vandet (Propp, 158). I adoptionsformlen drejer det sig om fostervandet, og vendingen betyder da at adopteres som spæd. Men det er også et idiom, der muligvis i en overført betydning ligger bag Sargons adoption (Propp, 158). Sargon adopteres som spæd *ina mesu* – ikke fra naturligt fostervand men fra flodvand.

Helt centralt i denne forbindelse er vandets sammenhæng med kongemagten, som det eksempelvis beskrives hos Theodor H. Gaster: “The story of the hero retrieved at infancy from a river may perhaps reflect the notion that charismatic men draw their special qualities from water, the primordial, uncontaminated element, which is the primal source of power and wisdom”.³³ Det er en forestilling, som også kendes fra det forhold, at den mesopotamiske vandgud Ea eller Enki kan overdrage eller untlade at overdrage vandets visdom til kongen. I epilogen til Hammurabis lov, siger Hammurabi således om sig selv, at han har regeret sit folk med den visdom eller indsigt, som Enki har givet ham.³⁴ I gammeltestamentlig sammenhæng kan kongeindsættelserne af hhv. Adonija og Salomo ved de to kilder Rogel og Gihon ses som et udtryk for forbindelsen mellem vand og kongedømme (1 Kong 1,9.33.38) (Gaster, 489-490), og i Sl 110, som man i forskningen har genrebestemt som en kongesalme, er det muligt, at udsagnet “Af bækken ved vejen drikker han, derfor kan han løfte hovedet” (Sl 110,7) også skal tydes i denne retning.³⁵ Vandet har konkret betydning for dét at være konge: “Accordingly, ancient kings often claimed descent from watergoddesses or asserted, that they had been drawn out of the waters shortly after birth” (Gaster, 489). Denne tradition er central for tolkningen af Sargons fødselslegende, fordi den belyser udsættelses-beretningen som en integreret del af teksten og dens mål, som er kongedømmet. Her er tale om en billedlig kongeindsættelse, en litterært udfoldet initiation, som en forudgribelse af Sargons fremtidige kongestatus. Sargon kan derfor med rette bære navnet “kongen er den legitime”.

2 Mos 1,1-2,10: Moses' legitimationsberetning

Ud over parallelterne de to fødselslegender imellem, er der som allerede omtalt nære motiviske forbindelser mellem Sargons og Moses' fødselslegender og vandflodsberetningerne. Det har William H.C.

33. Theodor H. Gaster, *Myth, Legend and Custom in the Old Testament*, New York 1969, s. 229.

34. James B. Pritchard, *The Ancient Near Eastern Texts*, Princeton 1969, s. 178

35. Erling Hammershaimb, *Femten gammeltestamentlige salmer*, Aarhus 1994, s. 146-147.

Propp gjort opmærksom på i sin læsning af 2 Mos 1,1-2,10 som en art vandflodsberetning med relation til det babylonske Atrahasis-digt.³⁶

I digtet om Atrahasis er det igangsættende problem, at menneskene, der skabtes for at bære arbejdets åg i stedet for guderne, er blevet alt for mange. De fylder og larmer så meget, at guden Enlil forstyrres af deres støj.³⁷ Enlil ønsker derfor at udlette befolkningen, og iværksætter den ene plage efter den anden, sygdom, hungersnød og tørke. Men ingen af Enlils planer ser ud til at lykkes. Det skyldes, at vandguden Enki er på menneskenes side og hemmeligt instruerer dem i overlevelsens kunst. I 2 Mos 1,1-2,10 er det ikke guden Enlil men farao, der irriteres over befolkningstilvæksten, og scenen er sat til kampen mellem den befolkningsødelæggende farao og Jahves opfyldelse af sit løfte om afkom som himlens stjerner. Ligesom Enlil iværksætter farao plager for at begrænse tilvæksten. Israeliternes vækst skal reguleres gennem hårdt tvangsarbejde og gennem befallingerne til jordemødrene om drab på de nyfødte drengebørn. Men ligesom Enlil må farao erfare, at indgrebene ikke virker – for også faraos planer er guddommeligt modarbejdede. I Atrahasis er det Enki, der griber ind til fordel for menneskeheden, i 2 Mos 1,1-2,10 er det Jahve, der usynligt modarbejder farao. Både Enlil og farao ved, at når alle andre planer slår fejl, er der kun én løsning tilbage – de uønskede må druknes. I Atrahasis svarer den livsfremmende magt igen ved at instruere Atrahasis i at bygge den båd, der skal redde menneskeheden og kulturen. En sådan direkte indgriben findes ikke i 2 Mos 1,1-2,10. Her kommer Jahves usynlige plan til udtryk gennem de to kvinder, Moses' mor og den ægyptiske prinsesse. Om Moses' mor siger teksten som nævnt at hun tog en *tebah* af siv eller papyrus, som hun tætnede med beg og tjære, før hun lagde sin søn i den og satte den blandt sivene i Nilen.³⁸ Termen *tebah*, der også bruges om Noas ark, anven-

36. I Atrahasis er vandflodsberetningen udformet som en kamp mellem to guder (Enlil og Enki) om menneskehedens skæbne. I den gammeltestamentlige vandflodsberetning skyldes såvel vandfloden som livets overlevelse Jahve selv. Jahve er ødelæggende som Enlil og livsfremmende som Enki. Idet Jahve selv handler både destruktivt og konstruktivt med menneskeheden, findes der i 1 Mos 6-9 ingen kamp om livets overlevelse. Det gør der til gengæld i 2 Mos 1,1-2,10, fordi den destruktive side repræsenteres af Farao, mens Jahve selv alene er livsfremmende. Jeg støtter mig i det følgende til William H.C. Propps analyse i *Exodus 1-18*, s. 135-160.
37. Begrebet *støj* anvendes i såvel mesopotamisk litteratur (*huburu*), i ægyptisk litteratur (*hrw*) og i Det Gamle Testamente (*hamon*) som et samlende udtryk for menneskenes kultiske og moralske ulydighed. Daniel Bodi, *The Book of Ezekiel and the Poem of Erra*, Göttingen 1991, s. 117-161.
38. At Moses' mor placerer kurven på Nilens *sapah* (læbe eller rand) og ikke i selve strømmen har fået bl.a. Samuel Loewenstamm til at hævde, at 2 Mos 1-2,10 ikke er en egentlig udsættelsesberetning, og at kurv og flod i den gam-

des kun disse to gange i GT, og gennem brugen af ordet i Moses' fødselsberetning opnås et samspil mellem fortællingen om vandflodshelten Noa, der på Jahves befaling overlevede urtidens vandflod, og fortællingen om barnet Moses, hvis liv indledes med overlevelse af en ny tids vandflod. I ham skabes en ny begyndelse, ikke for menneskeheden som sådan men for det israelitiske folk. Perspektivet er her ikke universelt, men nationalt.

Også selve tætningsmotivet forbinder udsættelsesberetningerne med vandflodsberetningerne. Sargons mor forsegler lugen i sønnens båd med tjære, mens Atrahasis, da hans familie er gået om bord, lukker arkens dør til med asfalt. I den gammeltestamentlige vandflodsfortælling er det Jahve selv, der lukker døren i den tjære-tætnede ark bag Noa, og Moses' mor tætnet papyrusbåden med tjære. Tætningen er en central del af teksternes litterære overgangsriter. Tætningen eller forseglingen understreger adskillelsen mellem på den ene side det kendte og den liminale zone og på den anden side mellem den liminale zone og indlemmelsen i det nye. Således lukkes verden ude, og den involverede lukkes inde, så forandringen kan ske fyldest. Først når forandringen er fuldbyrdet, brydes forseglingen til Atrahasis', Noas, Sargons og Moses' både. Nogle transformationer kommer synligt til udtryk, som i fortællingen om den indiske dronning, der nedkommer med et misdannet barn og rådes til at lægge det i en kasse og smide det i Ganges. Da kassen flyder i land, opdages og åbnes, finder man ikke et deformt barn, men 1000 smukke sønner (Lewis, 180-181). Forandringen er i Sargons og Moses' tilfælde ikke af en ydre karakter. Den litterære overgangsrite udtrykker her en statusforandring, der

mestamentlige tekst er blevet reduceret til tomme skaller uden indhold, overleveret fra et legendarisk forlæg, og lige så vel kunne have været udeladt i GT teksten (Samuel E. Loewenstamm, "Die Geburtsgeschichte Moses", Siegfried Stein, Raphael Loewe, *Studies in the Jewish Religious and Intellectual History. Presented to Alexander Altmann*, Alabama 1978, s. 198). Moshe Greenberg (*Understanding Exodus*, New York 1969) og George W. Coats (*Heroic Man, Man of God*, Journal for the Study of the Old Testament Supplement Series 57, Sheffield 1988) viser i samme retning ved at fokusere på de gammeltestamentlige "ændringer" (i forhold til den typiske udsættelsesberetning, som f.eks. Sargons). For Greenberg er det vigtigt at fastslå, at moderen ikke egentligt efterlader sit barn, eftersom søsteren er der til at våge over det, hvilket ifølge Greenberg "gives the story a turn almost directly opposed to exposure tales" (Moshe Greenberg, *Understanding Exodus*, s. 199). Det centrale er imidlertid hverken hvor langt ude i vandet Moses placeres eller søsterens tilstedeværelse, men at Moses adskilles fra det normale og placeres i en lukket beholder på vandet. Søsteren spiller en væsentlig rolle for udfoldelsen af tekstens ironi (at Moses vender tilbage til moderen, der betales for at amme ham), men ændrer ikke på tekstens overgangsritiske struktur eller på dens symbolik.

udlægger den involverede som legitim hersker. Den, der som barn er død og genfødt i flodvandet, er folkets retmæssige leder.

Mens tronnavnet *Sarrukin* i Sargons fødselslegende uden tvivl indgår i en understregning af selve herskermagten, har vigtigheden og betydningen af navngivningen i 2 Mos 1,1-2,10 været meget omdiskuteret. Hos Willi-Plein tillægges navngivningen hele betydningen og samtidig ingen betydning, idet hun konkluderer, at pointen i 2 Mos 1,1-2,10 er at forklare, hvorfor Moses, en levit, bærer et ægyptisk navn.³⁹ Martin Noth hævder ligeledes, at navngivningen er en afgørende årsag bag fødselsberetningens tilblivelse, en tolkning, der afvises af Childs, som kalder navngivningen et appendix til fortællingen (Childs, 19). Van Seters pointerer, at “the etiology of Moses’ name is not a conclusion but only a device for introducing the central figure of the exodus narrative” (van Seters, 29). Ligeledes har det været diskuteret, om Moses’ navn skal afledes af hebræisk eller ægyptisk, og hvorvidt historiens forfatter har været sig den eventuelle ægyptiske betydning bevidst.⁴⁰ På ægyptisk betyder verbet *ms(i) at føde*, mens substantivet *ms* betyder *barn*. Forudsættes forfatterens kendskab til betydningen, understreger navngivningen muligvis Moses som den, der er født (op af vandet). Afledes Moses af det hebræiske *masah*, læses det grammatisk korrekt som “den, der trækker”.⁴¹ Men prinsessens og hele fortællingens forklaring er derimod den, at Moses hedder sådan, fordi han er den, der er *trukket op af vandet* (2 Mos 2,10). Dét er fortællingens udlægning af Moses’ navn, noget der netop tenderer en konklusion på perikopens litterære initiation: Moses er den, der billedligt er indsat i kongeværdighed, fordi han er draget op af vandet.⁴²

39. Ina Willi-Plein, “Ort und Literarische Funktion der Geburtsgeschichte des Mose“, *Vetus Testamentum* 41 (1991), s. 110-118.

40. Muligheden for, at perikopens forfatter har kendt (og anvendt) den ægyptiske betydning påpeger både Propp (*Exodus 1-18*, s. 152) og Willi-Plein (der i sin artikel fremhæver roden *yld* som tekstens key-word med henblik på forståelsen af Moses som *søn*, 116-118), mens Childs hævder det modsatte (*Exodus. A Commentary*, s. 19).

41. Herfra stammer den tolkning, at Moses’ navn forudgriber hans skæbne som den, der skal trække det israelitiske folk ud af Sivhavet under flugten fra Ægypten. Moshe Greenberg, *Understanding Exodus*, s. 43.

42. Propp gør opmærksom på den tolkningsmulighed, at adoptionens subjekt er Jahve selv. I kampen mellem den befolkningsfremmende og den befolkningshæmmende handler prinsessen på Jahves side og symboliserer således Jahve selv (Propp, *Exodus 1-18*, s. 154). Det er Jahve der, gennem prinsessen, griber frelsende ind og indsætter Israel eller Moses som sin søn. Muligvis kan denne tolkning støttes af oversættelsesmulighederne i Es 63,11, der i DO gengives: “Da tænkte de på fortidens dage og på hans tjener Moses: Hvor er nu han [Jahve], der trak sine fårs hyrde op af vandet? Hvor er nu han, der lagde sin hellige ånd i hans indre?” (Oversættelsesmulighederne diskuteres bl.a. hos Frants Buhl, *Jesaja*, København 1894, s. 755-756, i *Det*

Liv og død spiller gennem motiverne vand og båd samt gennem den overgangsritiske struktur på mange niveauer de afgørende roller i perikopen om Moses' udsættelse: På tekstens umiddelbare plan reddes Moses først og fremmest fra den druknedød, som farao befaler sit folk at lade alle israelitiske drengebørn lide. Men udsættelsen i båden på Nilen udtrykker blot en ny livstrussel, hvis ingen griber ind. Båden er det frelsende eller livgivende, men repræsenterer også overgangsritisens isolerede dødetilstand, mens vandet er såvel kaos- som fostervand, og indlemmelsen i den nye eksistens udtrykkes gennem et fødselsbillede, der minder om de akkadiske fødselsbesværgelsers. At drages op af vandet udtrykker her en genfødsel, ligesom også åbnin-gen af den forseglede båd samt adoptionen er udtryk for en ny fødsel. Mens Moses i flere omgange reddes fra døden, gennemlever han samtidig den overgangsritiske død, der sigter mod ny eksistens og ny kongelig status. Gennem sin litterære initiation og motivet om opløftelsen af vandet udlægger perikopen således Moses som det israelitiske folks legitime hersker.

En kongelig portrættering

Mosebøgerne rummer en mangfoldighed af forskellige skildringer af Moses-skikkelsen og forskellige accentueringer af de måder, hvorpå Moses indgår i sammenhæng med hhv. guddommen og folket. Kilderne viser ansatser til særegne Moses-portrættering; betegnelsen *nabi* (profet) bruges eksempelvis udelukkende om Moses i Deuteronomium, og mens Præsteskriftet fremhæver Arons rolle på bekostning af Moses', udvises der samtidig en tendens til guddommeliggørelse af Moses (Propp, 230-231, 284-285). De kildebaserede Moses-skildringer problematiseres dog fortsat af manglen på konsensus om kildesammensætning og -tilhørsforhold. Desuden anvendes litterære motiver om Moses, der traditionelt er forbundet med bestemte konnotationer. Eksempelvis minder vægringsmotivet i 2 Mos 3 om profeten, hyrdebilledet, ligeledes i 2 Mos 3, indsætter Moses i et kongeligt mønster, de gentagne ophold på bjergtoppe signalerer indlemmethed i det guddommelige (2 Mos 34,29-35), mens tekster som 2 Mos 20,18-21 og 32,9-14 fremstiller Moses som den nødvendige mediator mellem Gud og mennesker. Om det problematiske ved kategoriseringen

Gamle Testamente. Autoriseret oversættelse af 1931 med noter ved Flemming Hvidberg. Det Danske Bibelselskab, København 1965 og i Joseph Blenkinsopp, *Isaiah 56-66*, The Anchor Bible, New York 2003, s. 252 ff.). Hvis Propp har ret i identifikationen mellem prinsessen og Jahve, åbnes muligheden for at læse perikopen som en narrativ udfoldelse af den guddommelige adoption, der er adoptionsformlens indhold: "Du er min søn, jeg har født dig i dag" (Sl 2,7). Moses som Jahves søn kan understrege den kongelige dimension i teksten.

af Moses-skikkelsen skriver Walther Eichrodt: “für Mose ist es charakteristisch, dass er sich in die uns geläufigen Kategorien des Volkführers weder als König noch als Heerführer noch als Stammeshauptling, weder als Priester noch als inspirierter Seher und Mediziner einreihen lässt. Er hat von allen diesen Kategorien wohl etwas, aber keine reicht aus, um uns seine Stellung verständlich zu machen”.⁴³ Der kan ikke tales om en midte i Mosesskildringerne, men alene om portrætteringer med delvist fælles konnotationer og kvaliteter. 2 Mos 1,1-2,10 bidrager tydeligvis til den kongelige portrættering af Moses og bliver som indledning til hele Moses-biografien medvirkende til en fremhævelse af de tekster, hvor Moses på forskellig måde optræder som hersker og tillægges kongelige karakteristika (Moses som hærfører, som lovgiver, som midler mellem Gud og folk osv.) Med sin legitimationstematik understreger teksten den israelitiske leders kongelige status og magt. Den kongelige portrættering står endvidere centralt i senere jødiske traditioner. Eksempelvis gengiver Ginzberg en udfoldelse af 2 Mos 18, hvor Moses dømmes mellem folk, siddende på en trone som en konge.⁴⁴ Det er den kongelige Moses’ opgave at dømme med ret ud fra sin viden om Guds vilje. En anden midrash skildrer Moses under et ophold i himlen, hvor Moses får forevist tabernaklet, sådan som Gud vil have det udført. Deraf slutter Moses, at det er ham, der skal bygge det, men Gud korrigerer den opfattelse og siger: “Thee I have appointed King, and it does not behoove a king to execute works in person, but to give people directions”.⁴⁵ Analysen af 2 Mos 1,1-2,10 ansporer til, at perikopen inddrages i studier over kongeideologi og kongedømme i GT, hvis legitimation synes øget gennem applikationen på Moses.

Dåben som statusforændrende overgangsrite

Når Moses frelses op af Nilens vand over døbefonden i Cathedrale de Vence er det en elegant antydning af den grundlæggende symbolik, som den kristne dåbsteologi deler med den gammeltestamentlige fortælling. Katalysatorer til disse paralleller findes bl.a. i den markinske beskrivelse af Jesu dåb og i det paulinske billedsprog.

Markusevangeliet er det eneste evangelium, hvori Jesu dåb opfattes som en egentlig overgangsrite. Her udrustes Jesus til sit nye liv som Guds betroede talerør på jord, til lyden af Guds ord fra himlen: “Du er

43. Walther Eichrodt, *Theologie des Alten Testaments, Teil 1*, Stuttgart, 1957, s. 190.

44. Louis Ginzberg, *The Legends of the Jews*, vol. III, London 1998, s. 67.

45. Louis Ginzberg, *The Legends of the Jews*, vol. III, London 1998, s. 153-154. Se Ginzberg vol. VII s. 322 for flere henvisninger til Moses skildret som konge.

min elskede søn, i dig har jeg fundet velbehag”. Guds ord til Jesus vækker genklang af hhv. Es 42,1 om den udvalgte tjener, om hvem det hedder: “Se min tjener, ham støtter jeg, min udvalgte, i ham har jeg fundet velbehag”, og af adoptionsformlen i Sl 2,7: “Du er min søn, jeg har født dig i dag”. Det er bl.a. af denne grund, at Markus-evangeliet siges at udtrykke en adoptionistisk kristologi. Jesus er Jesus af Nazaret indtil sin dåb, hvor Gud over for Jesus selv proklamerer, at han har gjort ham til sin søn. Det er dåben, opstigningen af vandet og salvingen med ånd, der er omdrejningspunktet. Gennem sammenføjnngen af adoptionsordene fra Sl 2 med dåben og opstigningen af vandet til en ny eksistens indsættes den menneskelige Jesus i sin guddommelige status. Dåben er i den markinske kontekst en guddommelig legitimation.

Også i Det Nye Testamente findes forbindelsen mellem vand, død og dåb. Eksempelvis kan Jesu egen dåb forstås som en forudgribelse af hans messianske død og opstandelse (Mark 10,38; Luk 12,50), men det er særligt fra Paulus, at forbindelsen kendes: “... ved I ikke, at alle vi, som er blevet døbt til Kristus Jesus, er døbt til hans død? Vi blev altså begravet sammen med ham ved dåben til døden, for at også vi, sådan som Kristus blev oprejst fra de døde ved Faderens herlighed, skal leve et nyt liv” (Rom 6,3-4. Her er begravelsesmetaforikken sammenhængende med neddykningen i vandet). Sammenhængen mellem neddykningen under vandet og graven udfoldes i den oldkirkelige kirkeordning, de Apostolske konstitutioner: “Dåben er givet os til Jesu Kristi død, vandet i gravens sted ...neddykningen er død sammen med, og opstigningen er opstandelse sammen med ham”.⁴⁶ Også i folkekirkens dåbsritual er dåben som overgangsrite udtryk for en gennemlevelse af en symbolsk druknedød og en symbolsk indsættelse i et nyt liv. Flere steder beskrives dåben som en genfødsel (eksempelvis i citatet fra 1 Pet 1,3). At dåben skal forstås som et menneskes genfødsel vidner også Jesu natlige samtale med Nikodemus om. Mennesket skal ikke biologisk fødes igen, det skal genfødes af dåbens vand og ånd (Joh 3,1-21). Indholdet af dåbens nye genfødte liv beskrives i folkekirkens konfirmationsritual, hvor det siges om Guds handle i dåben, at Gud har “antaget dig til sit barn”. Dåben har frelsesteologisk set karakter af en guddommelig adoption. Flere af betydningerne af motiverne fra 2 Mos 1,1-2,10 deles således af den kristne dåbsteologi og udtrykker noget centralt om den kristnes gudsforhold: Hvert barn, som døbes, gennemlever en symbolsk druknedød i dåbs-

46. Wolfhart Pannenberg, *Dåb og Identitet*, Dialogcentrets Forlag, Århus 2000, s. 13.

vandets salige syndflod, genfødes op af vandet, adopteres af Gud selv og indsættes i en ny eksistens.

SUMMARY

This paper treats the story of the birth of Moses in Ex 1:1-2:10 by focusing on the two constitutive motives of the legend, the water and the boat. Through analyses of ancient Near-Eastern material concerned with water and boats, of which I have attached special weight to the Sargon legend, the flood narratives, the book of Jonah and a group of Akkadian birth incantations, it becomes clear that these two motives are closely connected to the concepts of death and rebirth. Moreover, these concepts are identical with the meaning of the transforming rite of passage, which is the narrative structure of the story: Natural life is suspended through symbolic death, leading to a new and changed life. In The Sargon legend, which is the closest parallel to Ex 1:1-2:10, there is an obvious connection between water and royalty also known from other sources. Sargon is the legitimate king because he was lifted from the waters of Euphrat at infancy, and the birth story thus establishes Sargon's future kingship. This metaphor is also essential to the story of the birth of Moses. On this background, I have interpreted Ex 1:1-2:10 as a story about the symbolic death and rebirth of Moses, who is thereby installed in a new life – the lifting up of water being in itself a symbolic royal inauguration. This makes the etiology the plot of the story: Moses got his name because he was the one drawn from the water. Thus the story founds the royal legitimacy of the great Israelite leader, and is thereby an important and integrated part of the Moses-biography.

In addition it shows that Christian understanding of baptism shares much of the same semantics as Ex 1:1-2:10. Here the new existence brought about by the rite of passage through death and rebirth in the water is the divine adoption to become a child of God.

Keywords: The birth of Moses – rite of passage – The Sargon legend – water – boat – rebirth – Akkadian birth incantations – flood narratives – adoption – royalty – legitimacy – baptism.

Naxarar-systemet og den armenske kirke¹

STUD.THEOL.
KAREN MARGRETHE HOLM

Indledning

Den armenske betegnelse for fyrste “naxarar” bruges som en teknisk betegnelse for hele den socio-politiske struktur, som udgjorde fundamentet for det armenske samfund i århundreder. Denne såkaldte naxarar-struktur var et system af løst sammenbundne, men uafhængige fyrsteslægter, hvis skikke, traditioner og opbygning lignede den traditionelle struktur i den iranske verden, men naxarar-strukturen havde også rødder i det før-armenske urartæiske samfund.² Naxarar-systemet var dog ikke blot en betegnelse for en politisk struktur – eftersom det var grundlaget for det armenske samfund, gennemsyrede dets livsstil og tankegang hele den armenske kultur og identitet. Disse fyrster havde således stor indflydelse i Armenien – en indflydelse, som de søgte at fastholde i en konstant kamp mod kongens autoritet og magt. Kongen søgte nemlig at gøre sig gældende som leder af nationen og som fyrsternes suveræne overhoved, og dette var naturligvis en trussel mod fyrsternes selvstændighed. Overgangen til kristendommen fandt sted på et kritisk tidspunkt i den interne kamp mellem disse to forskellige socio-politiske strukturer. Konflikten mellem kongemagten og fyrsterne satte derfor sit eget præg på den armenske kirke – ligesom kirken også fik en særlig vigtig rolle at spille i kampen mellem fyrsterne og kongen.

Denne artikel vil redegøre for dette komplekse samfund og for religionens betydning i striden mellem konge og fyrster. Udgangspunktet vil være Toumanoffs analyser af naxarar-slægterne i hans bog “Studies in Christian Caucasian History”, der beskriver det samfund, som de kristne missionærer mødte i begyndelsen af det fjerde århundrede.³ Dette vil jeg sætte i forhold til den såkaldte “naxararisations-proces”, sådan som den er blevet beskrevet af Nicholas Adontz i bogen “Ar-

1. Artiklen blev først holdt som et indlæg på “Oxford-Leiden Graduate Studies Seminar: Eastern Christianity in Context” i Leiden i december 2004, hvortil jeg var blevet inviteret i forbindelse med den M.St. i klassisk armensk, som jeg har taget på Oxford universitet det forløbne år. I artiklen vil Hübschmanns transskriberingsmodel blive brugt.
2. Urartu var det kongedømme, der befandt sig på det armenske plateau fra det 9. til det 6. årh. før indvandringen af armenierne (Henning Lehmann, *Armenierne – kultur og historie*, centrum-serien, Tønder, 1984, s. 11-13).
3. Cyrille Toumanoff, *Studies in Christian Caucasian History*, Georgetown University Press, 1963.

menia in the period of Justinian” – for at se, hvordan kirken tilpassede sig dette samfund og for at undersøge, hvilken position kirken fik i kampen mellem konge og fyrster.⁴ Til sidst vil artiklen vise, hvorledes denne “naxararisations-proces” påvirkede kirken selv, og hvilken rolle kirken søgte at indtage i den fortsatte dannelse af den armenske identitet.

Det armenske samfund før overgangen til kristendommen

Kristendommens møde med den armenske kultur måtte nødvendigvis blive en konfrontation med naxarar-systemet, eftersom dette var fundamentet for samfundet. Kristendommens overlevelse var derfor afhængig af holdningen til den blandt adelen. For at forstå det samfund, som kristendommen mødte i Armenien i begyndelsen af det fjerde århundrede, er det derfor nødvendigt at forstå ‘the in-group psychology’ i et stammesamfund – for at bruge Toumanoffs udtryk.⁵ Iflg. Toumanoff var Armenien nemlig grundlæggende et stammesamfund, hvor de gamle stammer gradvist havde ændret sig og dannet dette system af små dynastiske fyrstendømmer, som Armenien var delt op i.⁶ Disse havde finansiell og lovgivende uafhængighed og var på mange områder små kongedømmer, og uden for Armenien blev disse naxarars faktisk behandlet som mindre konger. Fyrsterne var formelt set ligestillet, men dannede alligevel et hierarki bestående af politiske, økonomiske og sociale relationer (den såkaldte “gah”).

Armenien havde dog også en konge, og fyrsterne lovede denne konge troskab og tjeneste i bytte for kongens beskyttelse. I den situation optrådte kongen som fyrsternes overhoved og feudaltherre, men dette feudale aspekt var dog ikke lige så stærkt som de dynastiske elementer blandt fyrsterne. Fyrsternes dynastiske rettigheder var nemlig langt ældre end kongedømmet og derfor uafhængige af kongens godkendelse, og fyrsterne kontrollerede tilmed størstedelen af Armeniens land.

I kampen for at opnå mere magt over fyrsterne forsøgte kongen at knytte fyrsternes rettigheder sammen med forskellige former for titler og embeder for derved at understrege det feudale aspekt. Denne ud-

4. Nicholas Adontz, *Armenia in the Period of Justinian. The Political conditions based on the Naxarar system*, oversættelse ved Nina G. Garsoïan, Calouste Gulbenkian Foundation, Lisabon, 1970
5. Jeg har valgt her at fastholde det engelske fagudtryk, da det er af grundlæggende betydning i Toumanoffs bog.
6. Urartæerne havde gradvist forenet de enkelte stammer i en løs føderation for stå sammen imod truslen fra de omgivende stormagter. Da armenierne bosatte sig i området overtog de i stor udstrækning denne sociale og politiske opbygning, der udviklede sig til naxarar-strukturen. (M. Chahin, *The Kingdom of Armenia*, New York, 1987, s. 204-206)

vikling betød dog, at der skete en yderligere overdragelse af suveræniteten fra kongen til fyrsterne, fordi disse titler og poster med tiden blev gjort arvelige inden for fyrsteslægterne. Titlen "sparapet", som blev givet til den øverste leder af den armenske hær, var således en arvelig titel inden for den indflydelsesrige slægt Mamikoneans. Titlen blev altid givet til slægtens mandlige overhoved – også selv om denne blot var en lille dreng. Kongen forsøgte uden held at ændre dette system af arvelige embeder for at reducere fyrsternes magt.

Toumanoff beskriver således dette armenske samfund som "a symbiosis of full dynasticism and full feudalism" med kongen som en "super-dynast", som forsøger at skabe enhed ud af denne mangfoldighed.⁷ Hvorledes er så 'the in-group psychology' i dette komplekse samfund, som den kristne missionær Gregor Illuminator mødte? Iflg. Toumanoff udviser stammesamfund en større sammenhæng mellem religion og samfundsstruktur, fordi disse i højere grad arver stammens tro på, at stammesamfundet er en manifestation af det guddommelige. I den efterfølgende politiske fase, hvor monarkiet opstår, bliver den guddommelige oprindelse af fællesskabet erstattet med tanken om det royale dynastis guddommelige oprindelse. Men hvilket verdensbillede konstruerede kirken i dette komplekse armenske samfund, og hvilken af disse to socio-politiske strukturer støttede den dermed – stammestrukturen eller monarkiet? Desværre kommer Toumanoff ikke selv ind på dette spørgsmål, men ved at bruge Russells beskrivelse af zoroastrianismen i Armenien før overgangen til kristendommen er det muligt at afgøre dette.⁸

Oprindeligt havde Armenien og Persien den samme zoroastriske tro. Zoroastrianismen i Armenien havde dog udviklet sin egen specielle karakter, og inden for landet selv var der en stor kultisk mangfoldighed. Mange af disse lokale særtræk kunne føres tilbage til gamle urartæiske kulturer, som var blevet indoptaget i denne tro. Zoroastrianismen havde også tilpasset sig mønsteret af små uafhængige fyrstedømmer: Der var lokale templer med præster fra den lokale naxarar-slægt. På samme måde tilhørte stillingen som ypperstepræst for den øverste Gud, Aramazd (Ahura Mazda), den kongelige familie. Ved Nyttår fejrede den kongelige familie således deres suveræniteten og bekræftede landets enhed i en religiøs fest for Aramazd.⁹ Kongerne var dog ikke blot præster: Guddommeliggørelsen af konger, som var så almindeligt et fænomen andre steder i Orienten, voksede også frem i Armenien, og en kult for royale forfædre fandtes også.

7. Toumanoff, 1963, s. 112

8. James R. Russell, *Zoroastrianism in Armenia*, Harvard Iranian Series vol. 5, Harvard University, 1987

9. Russell, 1987, s. 114 og 162

De armenske konger, der således var præster såvel som guddommelige, repræsenterer derfor træk, som er karakteristiske for den politisk monarkiske fase, sådan som den blev beskrevet af Toumanoff. 'The in-group psychology' reflekterer således et mere forenet samfund end forventet i betragtning af den daværende politiske realitet. Denne forening af samfundet fandt sikkert sted i det andet århundrede f.Kr., eftersom den græske geograf Strabo på denne tid beretter, at folkene i Armenien begyndte at tale ét sprog.¹⁰ Den fælles religion med kongen i en prominent religiøs position støttede således kongens autoritet og dermed landets enhed – sådan som det kunne ses ved nytår, hvor den royale familie og landets enhed blev fejret på samme tid. Naxararstrukturen var stadig grundlaget for samfundet, men kongen havde større held med at kontrollere fyrsternes centrifugale tendenser, og 'the in-group psychology' var ved at blive ændret fra følelsen af at tilhøre en stamme til følelsen af at tilhøre en nation.

Naxararisation

Eftersom naxararstrukturen var grundlaget for det armenske samfund, tilpassede de kristne missionærer i det fjerde århundrede – som selv var armeniere med tilknytning til naxarar-slægterne – kirken til fyrsternes skikke og traditioner. Denne proces blev som nævnt i indledningen kaldt naxararisation af Adontz.

En af måderne, hvorpå kirken tilpassede sig naxarar-systemet, var ved at gøre embedet som patriark af den armenske kirke arveligt blandt efterkommere af Gregor Illuminator. Som vist i det forrige afsnit var rettighederne til visse poster blevet arvelige blandt visse fyrste-slægter – på trods af kongens forsøg på at ændre denne skik. Undertiden gav kongerne da også embedet som patriark til andre familier for derved at gennemtvinge deres egen politik inden for kirken. Denne skik med arvelige embeder adskilte sig fra den politiske og administrative tradition i den græsk-romerske verden og var tilmed også i strid med den kanoniske definition af en biskop. Denne armenske tradition blev derfor stærkt kritiseret af den ortodokse kirke på en synode i 692.¹¹

10. Nina Garsoïan skriver således: "Perhaps most significant of all is the observation of Strabo (XL.Xiv, 5, vol. V. p. 324/5) that the unification of the various districts under Artasēs and Zareh had led the population of Greater Armenia and Sophēnē to speak the same language. The Armenization of the entire area was a progressing apace." (Nina G. Garsoïan, "The Emergence of Armenia", i R.G. Hovannisian (ed.), *The Armenian People from Ancient to Modern Times*, London, 1997, s. 50)
11. Nina G. Garsoïan, *Armenia between Byzantium and the Sasanians*, Variorum Reprints, London, 1985, s. 21. Til dette afsnit se også Lehmann, 1984 s. 32.

Mere afgørende var det dog, at det hurtigt blev skik, at biskopper blev udnævnt til forskellige naxarar-familier – i stedet for at blive knyttet til byer, sådan som det var skik i den øvrige kristne verden. Alle vigtige naxarar-familier havde deres egne biskopper til at repræsentere sig i kirkelige anliggender, hvilket kan ses i biskoppernes titler og underskrifter, eftersom biskopperne havde de samme territoriale titler som deres fyrster. Dette er et af de tydeligste tegn på, at den armenske kirke blev trukket ind i det gamle stammesystem, eftersom navnene på fyrstedømmerne var i pluralis som et levn fra de gamle stammer, sådan som Toumanoff forklarer det.¹² Desuden rangerede biskopperne på linie med deres fyrster – så jo mere magt en fyrste havde, jo mere betydningsfuld var hans biskop i det kirkelige hierarki. Biskoppen over de kongelige områder og hoffet var således den vigtigste biskop – dvs. patriarken.¹³

Konsekvensen heraf blev, at kirken aldrig rigtigt blev synlig i byerne – i modsætning til kirken i den øvrige kristne verden, hvor byen var hovedområdet for kirkelig aktivitet. Fyrsternes holdning til byerne var – for at sige det mildt – temmelig negativ. Byerne var et fremmed element i landets socio-politiske struktur og derfor en trussel mod fyrsternes nedarvede rettigheder. De så byerne som et middel for kongen til at gennemføre sin centraliserende politik, eftersom byerne gav indtægter til kronen. Byer var desuden også et fremmed element i den armenske kultur (urbane centre passede ikke ind i et traditionelt stammesamfund), og derfor bestod befolkningen i byerne hovedsageligt af jøder og andre udlændinge. Som følge heraf blev de fleste kirker placeret på landet. Der var dog selvfølgelig også kirker i de få armenske byer, som trods alt fandtes i landet – f.eks. Duin. Aštišat og Vařaršapat.

Alle disse elementer er dele af den proces, som Adontz kaldte naxararisation. Men denne såkaldte naxararisations-proces bestod ikke kun i en tilpasning til landets politiske struktur. Eftersom disse naxarars ikke blot var bærere af et socialt system, men også repræsenterede en kultur influeret af den iranske verden, så kan man også inkludere et kulturelt element i naxararisations-processen. Her kan der dog kun nævnes nogle få eksempler.

Ligesom alle andre steder brugte kirken i Armenien de kulturelle ressourcer, der var til stede ved omvendelsen af landet. De kristne missionærer talte derved den lokale kulturs sprog og gjorde det dermed nemmere for folk at tilpasse sig den nye religion. Dette havde naturligvis også en effekt på kristendommen selv, hvilket allerede ses

12. Toumanoff, 1963, s. 192. Dette bliver også nævnt af Nina G. Garsoian, "The Emergence of Armenia", s. 40.

13. Toumanoff, 1963, s.129-130 og s. 139.

i beretningen om omvendelsen af den armenske konge: Iflg. Russell ligner både strukturen og mange af detaljerne i denne legende beretningen om omvendelsen af det persiske hof til zoroastrianismen.¹⁴ Desuden bliver den armenske konge i denne fortælling forvandlet til et vildsvin som guddommelig straf for sin stædighed, og som Garsoïan har vist, er dette motiv taget fra Biblen (Dan. 4, 21-22).¹⁵ Fortællingen har dog tilpasset det oprindelige bibelske motiv til den armenske kultur ved at ændre oxen i Biblen til et vildsvin, som var symbol for den zoroastriske gud Vahagn. Beskrivelsen af, hvorledes kongen – forvandlet til et vildsvin – ruller rundt i sivene, er en direkte henvisning til og en latterliggørelse af fortællingen om Vahagns fødsel. Ved at bruge dette symbol viste man det armenske folk, at ikke engang denne magtfulde gud var i stand til at beskytte kongen, og at den zoroastriske tro derfor var svag og utilstrækkelig.

Kirken genbrugte også visse kulter – f.eks. kulten knyttet til særlige kultiske træer.¹⁶ Denne kult stammede fra urartæisk tid, men blev senere indoptaget af zoroastrianismen for så til sidst at blive overtaget af den kristne kirke. Iflg. de kristne havde Jesus en gang gemt sig for sine fjender i et sådant kultisk træ, og dette blev brugt som en kristen begrundelse for en hedensk kult. Desuden svarede de kristne helgener i deres funktioner til zoroastriske guder,¹⁷ og de kristne fester blev placeret på de samme dage som de gamle zoroastriske fester. Selv kirkerne blev bygget på den gamle religions helligsteder.

Kirkens position i kampen mellem konge og fyrster

Det var den armenske konge Trdat IV, som oprindeligt erklærede Armenien for at være kristent (sikkert i år 314 eller 315 efter ediktet i Milano i Romerriget) og gennemtvang omvendelsen af befolkningen. Pga. naxararisations-processen fremstod dog en kirke, som var fyrsternes allierede – sikkert ikke hvad kongen havde i sinde, da han be-

14. Russell, 1987 s. 123-126.

15. Nina G. Garsoïan and Jean-Pierre Mahé, *Des Parthes au Califat. Quatre leçons sur la Formation de l'Indentité Arménienne*, Travaux et Mémoires du Centre de Recherche D'Histoire et Civilisation de Byzance, collège de France, Monographies 10, Paris, 1997 s. 28.

16. Her nævnes som eksempel kulten knyttet til "the Eastern Plane tree", som bliver omtalt af Russell, 1987, s. 52.

17. Mange elementer fra Anahits kult blev således overført til jomfru Marias kult – Russell skriver: "The Armenian feast of the Transfiguration, Vardavar, celebrated on the seventh Sunday after Pentecost, is a holiday of the waters, and, as seen, retains aspects of the cult of Anahit, who, as we have seen, is pre-eminently the yazata [goddess] of the waters in later Zoroastrianism.". Karakteristika tilskrevet den store zoroastriske gud Vahagn blev på samme måde tillagt Johannes Døberen af de armenske kristne (Russell, 1987, s. 251 og s. 217).

sluttede sig for at blive kristen. I begyndelsen var der dog en alliance mellem kongen og den nye religion: Kirken fik givet de gamle tempelområder og -rettigheder – for derved at skabe et samarbejde, der kunne sikre kirkens position i landet og samtidig hjælpe kongen i kampen mod de oprørske fyrster. I Agathangelos' "The History of the Armenians" bliver dette samarbejde mellem kirke og krone beskrevet og lovprist.¹⁸

Et andet billede bliver givet i "The Epic Histories" (tillagt en vis P'awstos Buzand),¹⁹ som beskriver situationen nogle årtier efter omvendelsen, hvor en kamp mellem patriarkerne og kongerne fra slutningen af 330'erne er brudt ud pga. kongernes pro-arianske politik. På det tidspunkt var kirken – ved kongernes hjælp – blevet en magtfuld fjende af kongemagten ikke blot pga. kirkens indflydelse, men også pga. udstrakte landbesiddelser. Omkring 380'erne var alliancen mellem kirke og krone etableret igen, men da var det for sent, eftersom Armenien kort efter blev delt (ca. 387), og det armenske kongedømme blev afskaffet (428). Gregors familie døde også ud på dette tidspunkt: Den sidste patriark fra denne familie, Sahak, blev fjernet fra sit embede af nogle af fyrsterne, fordi de og den persiske konge mistænkte ham for at planlægge en genoprettelse af kongedømmet og dermed en gennemførelse af en mere centraliserende politik.

Mens konflikten mellem konge og patriark stod på, blev fyrsternes centrifugale tendenser stærkere, og i deres fælles kamp imod kronen fandt fyrsterne og kirken naturligvis sammen. Dette ses i "The Epic Histories" hvor forfatteren åbenlyst støtter patriarken og fyrsterne imod kongernes pro-arianske og centraliserende politik. Udformningen af det kirkelige hierarki begyndte i løbet af denne konflikt, og den kirkelige organisation udviklede sig derfor under indflydelse af de nye allierede, fyrsterne, og dette resulterede i naxararisations-processen – konsekvenserne af dette blev gennemgået i det forrige afsnit.

I den strukturelle og sociale konflikt mellem kronens centraliserende politik og fyrsternes dynastiske tendenser havde det således oprindeligt været meningen, at kirken skulle have støttet kronen, sådan

18. Titler på armenske tekster vil blive angivet ved titlen på den engelske oversættelse, da det er denne oversættelse, som almindeligvis benyttes. Beskrivelsen af afskaffelsen af afgudstempler er et godt eksempel på samarbejdet mellem kirke og kongemagt: "Then straightaway the king by sovereign edict with the agreement of all, entrusted Gregory with the task of obliterating and extirpating the former ancestral deities of his forefathers, falsely called gods" (*Agathangelos: History of the Armenians*, oversættelse og kommentar ved Robert W. Thomson, Albany, 1976, p.316/317).
19. *The Epic Histories Attributed to P'awstos Buzand*, oversættelse og kommentar ved Nina G. Garsoïan, Harvard University Press, Cambridge, Massachusetts, 1970.

som zoroastrianismen havde gjort det. I stedet for dette blev kirken en del af samfundets naxarar-system og udformede en kirkelig parallel til denne struktur. Det var dog ikke usædvanligt, at kirken tilpassede sig et givent samfundsadministrations struktur. I Romerriket reflekterede kirken således statens civile organisation, men her var den administrative struktur organiseret af den kejserlige administration, og kirken fremmede derfor statens centraliserende politik. I den tilsvarende proces i Armenien tilpassede kirken sig på naturlig vis til naxarar-strukturen, eftersom denne var dette lands administrative struktur. Men disse strukturer i Armenien var *ikke* en del af en central administration – tværtimod var disse strukturer i deres natur centrifugale og imod ethvert forsøg på at centralisere magten.

Zoroastrianismen havde som sagt også været en del af naxarar-strukturen, så i den henseende skulle omvendelsen til kristendommen ikke betyde nogen ændring. Med overgangen til kristendommen mistede kongen dog sin religiøse position (se endvidere næste afsnit), der havde givet ham autoritet og særstatus og dermed større kontrol. Fyrsternes magt og indflydelse i den nye kirke fik desuden langt mere vidtrækkende konsekvenser sammenlignet med tidligere. Overgangen til kristendommen betød nemlig, at religion fik en langt større *politisk* betydning, da religiøs orientering og loyalitet hang uløseligt sammen på dette tidspunkt. I forhold til de to fjendtlige stormagter Romerriket (kristent) og Perserriket (zoroastrisk) blev religion derfor uhyre vigtig – også senere under de kristologiske stridigheder. På et tidspunkt, hvor udenrigspolitikken skulle balancere imellem to store magtfulde fjender, var det derfor vigtigere end nogensinde, at konge og fyrster kunne stå sammen om en fælles politik og herunder en fælles religiøs politik. Det var derfor skæbnesvangert, at kongen og patriarken ikke kunne samarbejde, og at kirken internt var lige så splittet, som landet var politisk splittet.

Kirken og den såkaldte 'in-group psychology'

Toumanoff konkluderer i sin bog, at enheden i et samfund som det armenske er baseret mere på et geografisk, kulturelt og etnisk grundlag end på et politisk fundament.²⁰ I et sådant samfund spiller religion en vigtig rolle, som det der forener, og det er derfor interessant at se, hvilken plads kirken havde i dette samfunds verdensbillede.

Som allerede vist i det forrige afsnit havde zoroastrianismen i Armenien udviklet sin egen karakter og havde derved bibeholdt en særlig armensk identitet. Og det var lige præcis en *armensk* identitet, fordi en forening af stammerne havde fundet sted – hvorved en *national*

20. Toumanoff, 1963, s. 36.

identitet snarere end en stammeidentitet var blevet skabt. Men det nye sassanidiske dynasti i Persien, som var kommet til magten i 224, ønskede at ændre dette. Dette nye dynasti ville ændre den zoroastriske kirke til en militant, centraliseret bureaukratisk organisation til tjene- ste for den centraliserede stat – for derved at påtvinge befolkningerne i riget religiøs uniformitet. Armenien, som var underlagt persisk over- herredømme, kom også til at mærke konsekvenserne af denne politik, som truede den særlige armenske identitet.

Indførelsen af kristendommen var delvist en reaktion imod dette – en måde, hvorpå man kunne sikre Armeniens politiske såvel som reli- giøse identitet. Kristendommen overtog således den rolle, som zoroa- strianismen tidligere havde haft i Armenien. Ligesom zoroastranis- men havde været en del af naxarar-systemet, blev også kristendom- men en del af den samme naxarar-struktur. Ligesom zoroastrianismen havde indoptaget forskellige gamle kulter fra den urartæiske periode, indoptog kristendommen nogle af de samme kulter samt nogle af den zoroastriske tros særtræk. Kristendommen bevarede således landets traditioner, samtidig med at den gav den armenske kristendom sin egen specielle karakter – ligesom zoroastrianismen i Armenien havde haft sine egne træk.

Kirkens rolle som beskytter af den armenske identitet ses i Elíshēs “History of Vardan and the Armenian War”, som Thomson har vist i introduktionen til sin oversættelse af denne tekst.²¹ Iflg. Elíshē var denne strid en kamp for at beskytte landet og dets nedarvede “ōrēnk”, et armensk ord, som betyder religion, men som derudover også betyder skikke, love, traditioner – ja hele livsførelsen. Man kan sige, at dette ord “ōrēnk” står for den særlige armenske identitet, og kristendommen var blevet en del af denne identitet. Stillet over for det sassanidiske dynasti, som prøvede at påtvinge de forskellige folk i det persiske rige dets egen “ōrēnk” for at skabe en uniform og fælles identitet i riget, samledes armenierne for at kæmpe for deres egen særlige identitet. Dette er grunden til, at Elíshē ikke beskriver Arme- nien som en del af en større kristen verden og ikke sammenligner de armenske martyrer med andre kristne martyrer – sådan som Thomson pointerer. Martyrerne i Armenien var ikke blot martyrer – de var *ar- menske* martyrer.

Der var dog en vigtig forskel mellem zoroastrianismen og den nye religions funktion i landets ‘in-group-psychology’. Ved overgangen til kristendommen mistede kongen nemlig sin dominerende religiøse position, for i kristendommen var konger ikke guddommelige. Des-

21. Elíshē, *History of Vardan and the Armenian War*, oversættelse, kommentar og introduktion ved Robert W. Thomson, Havard University Press, 1982 s. 10.

uden blev embedet som konge og ypperstepræst adskilt, da den højeste religiøse stilling i landet nu blev givet til patriarken. En alliance mellem patriarken og kongedømmet skulle dog sikre, at den nye religion fortsatte med at støtte den kongelige autoritet, men den alliance varede dog som sagt ikke længe. Da kirken så tilmed blev trukket ind i naxarar-strukturen via naxararisations-processen, så blev konsekvensen, at kirken ikke fremmede samfundets politiske enhed, sådan som zoroastrianismen havde gjort det.

Konsekvenserne af naxararisationen inden for kirken selv

Ved at blive en del af naxarar-systemet blev kirken en del af samfundets grundlæggende struktur. Naxararisations-processen betød dog også, at kirken blev mere eller mindre et redskab for naxarar-familierne: De biskopper, som var blevet knyttet til de forskellige fyrster, repræsenterede ikke blot kirken i fyrstedømmet – biskopperne blev hovedsageligt fyrsternes politiske repræsentanter i kirkelige anliggender. Biskoppernes loyalitet lå i langt højere grad hos deres fyrste end hos deres patriark.

Konflikten med kronen begyndte på et kritisk tidspunkt i udviklingen af den armenske kirke i anden halvdel af det fjerde århundrede, og dette betød som sagt, at kirken ikke udviklede nogen stærk central administration. Da den centrale sekulære magt forsvandt, havde patriarken derfor ofte ikke megen magt over for de oprørske fyrster og deres biskopper, sådan som det ses i forbindelse med de dogmatiske diskussioner i det sjette århundrede.²² Først i begyndelsen af det ottende århundrede blev religiøs uniformitet opnået af den daværende Katholikos Yohann III – og da opnåede han kun dette vha. kaliffens assistance.²³

Kirken arvede fra kronen rollen som nationens samlende institution, men kirken arvede også de centrifugale problemer, som kongerne havde stået over for, idet kirken pga. naxararisations-processen indoptog fyrsternes centrifugale tendenser i dens egen struktur. Biskoppernes religiøse holdninger var som sagt oftest bestemt af deres fyrsters politiske positioner. Kongen og patriarken havde derfor en fælles interesse i en stærk central magt, men kongernes pro-arianske politik fra 330'erne havde ødelagt det oprindelige samarbejde med kirken,

22. I denne periode var fyrsternes og deres biskoppers religiøse holdninger bestemt af den skiftende politiske situation: "L'Église arménienne conserve donc jusqu'à cette époque un certain pluralisme qui lui permet encore de se plier aux circonstances politiques et militaires, particulièrement instables du VII siècle. [...] L'important est de constater la coexistence, jusqu'à la fin du siècle, de positions extrêmement contrastées dans le clergé aussi que chez les princes. (Garsoïan and Mahé 1997, s. 63-65).

og det kunne ikke genoprettes. Den sidste patriark fra Gregors familie blev således fjernet af nogle af fyrsterne – mistænkt af fyrsterne og den persiske konge for at planlægge en genoprettelse af kongedømmet og en mere centraliserende politik.

Sammenfatning

Agathangelos' "The History of the Armenians" (skrevet ca. 460) præsenterer et billede af en patriark, som har magt over alle armeniere. Det var idealbilledet af en patriark i Agathangelos' samtid, hvor man ledte efter en samlende institution efter kongedømmets afskaffelse. Det var dog mere ønsketænkning end virkelighed på den tid, eftersom patriarkens magt pga. naxarisations-processen var lige så begrænset, som kongens magt havde været begrænset – i den udstrækning det var godkendt af fyrsterne. Armenien blev ikke en religiøs enhed før det ottende århundrede – ligesom dets politiske enhed ofte var mere en drøm end virkelighed.

En følelse af en fælles "ōrēnk", dvs. identitet, eksisterede dog uafhængigt af denne religiøse og politiske kompleksitet. De forskellige religiøse og politiske grupper i landet påberåbte formentlig sig selv som de eneste, der havde ret til at repræsentere denne "ōrēnk". Men vi ved det ikke, fordi de armenske forfattere på denne tid var gejstlige og som sådanne repræsenterede det synspunkt, som den dominerende del af kirken havde. Rent faktisk havde kirken dog ikke autoritet nok til at gøre krav på at repræsentere den armenske "ōrēnk". Den måtte først have størstedelen af befolkningen bag sig og have overvundet følgerne af naxarisations-processen, så den kunne fremstå som en enhed, der repræsenterede et flertal.

Dette skete først, da en stærk magt uden for Armenien – dvs. kaliffen – hjalp patriarken med at neutralisere de oprørske fyrster og deres lige så oprørske biskopper. Da kirkens overhoved fik magt til at gennemtvinge en *armensk* udgave af kristendommen, fik religionen den forenende betydning, som Toumanoff tillagde den. Religionen blev

23. Således beskriver Garsoïan kirkens position i politiske affærer: "The interval before the establishment of the Arab dominion over eastern Anatolia and Transcaucasia in the VIIIth century finally freed the Armenian Church from the pressure of both sides that had attended its earlier development. It gave it the breathing space needed to complete the formulation of its own institutions and canon finally achieved at the beginning of the VIIIth century under the able supervision and guidance of the ka'tholicos Yovhann's Awjneec'i. (Nina G. Garsoïan, "The Formation of the Armenian Church from the IVth to the VIIth century", *Orientalia Christiana Analecta* 271, 2004, p.95) Man kan tilføje, at denne formulering nok havde fundet sted før det arabiske overherredømme, men at først var under dette overherredømme, at patriaken faktisk havde den nødvendige opbakning til at gennemføre sin ensrettende politik.

dermed grundlaget for den armenske identitet på et tidspunkt, hvor landets politiske enhed og selvstændighed var tabt. I den henseende var det måske ikke tilfældigt, at nationen skulle samle sig om en *armensk* kristendom, som dogmatisk skilte sig ud fra de øvrige kirker. Kristendommens særlige position i den armenske identitet betød, at man ikke havde behov for at identificere sig selv som en del af en større kristenhed – som set hos Elishē.

Kirken blev således det samlende midtpunkt for hele nationen – stærk nok til at bevare den armenske identitet, uanset hvordan de politiske omstændigheder var. Kirken blev grundlaget for den kollektive tankegang og havde en normativ og regulerende effekt selv uden for den religiøse kontekst. Denne udvikling gik så langt, at man senere ikke kunne kalde sig selv “armensk”, hvis man ikke var medlem af den armenske nationalkirke – hvorved en stor del af de armenske kristne, som støttede Kalkedon, ikke fik lov til at have del i den armenske “ōrēnk”.²⁴ Dermed fik patriarken den autoritet over for alle armeniere, som Agathangelos i sin tid havde håbet på. Denne situation blev dog først til virkelighed århundreder efter Agathangelos’ tid.

SUMMARY

When the Armenians converted to Christianity in the beginning of the 4th century, a socio-political fight was taking place between the king and the nobles – the so-called naxarars. The nobles defended their ancient rights and independence against the royal power and the attempt of the king to unify the country under his leadership. The church came to play an important role in this fight. At first, the church cooperated with the kings but later it became an ally of the naxarars. Therefore the church developed its structure and hierarchy under the influence of these naxarars. This process is called naxararization and it meant that the Armenian Church was adjusted to the naxarar-system forming an ecclesiastical parallel to this structure. A negative result of this process was that the church thereby incorporated the centrifugal tendencies of the naxarars in its own structure: The religious standpoints of the bishops were determined by the political positions of the naxarars. Since the bishops were more loyal to their naxarars

24. Indtil denne tid havde der eksisteret store grupper af armeniere, som støttede Kalkedon (især i regionerne Siwnik’ og Añuank’). Dette ses i den pro-kalkedonske skrift “Narratio de Rebus Armniea” (skrevet omkring år 700), som beskriver forholdet mellem den græske og den armenske kirke (*La Narratio de rebus Armeniae*, ed. G. Garitte, CSCO, 132, Subs. 4, Louvain, 1952) Disse kalkedonske armeniere blev nu nådeløst forfulgt.

than to their patriarch, the patriarchs did not have any power to establish religious conformity in the church as it is seen in the doctrinal disputes in the 6th and 7th centuries. Not until the beginning of the 8th century, religious conformity was obtained by Catholicos Yovhann III. From then on the church became the central focus of the whole nation and was able to maintain the Armenian identity in the centuries to come no matter what the political conditions were.

Keywords: Armenia – Armenian Church – Armenian nobles (naxarars) – identity – socio-political fight – church structure and hierarchy.

Litteratur

H.D. Betz, Don S. Browning, B. Janowski, Eb. Jüngel (Hg.)

Religion in Geschichte und Gegenwart, RGG 4. völlig neu bearbeitete Auflage, Band 6, N-Q
Mohr Siebeck Verlag, Tübingen
2003, 1896 sp. Subskriptionspris € 214.-.

Med beundringsværdig præcision følger bindene efter hinanden i dette storværk, og man får både et fint indtryk af de mange nye sproglige begrebsdannelser og de mange nye forskningsområder, som nu falder ind under *Religion*. Nye artikler i forhold til den tidligere udgave er bl.a. *Nanotechnik, Negative Theologie, Neokonserveratismus, Neoliberalismus, New Age*, og naturligvis også *Ökologische Bewegung* og *Ökologische Theologie*, artikler som if. tysk sprogbrug netop skal findes under bogstavet O (Oe). Her findes også de store ajourførte artikler om *Ordination, Orthodoxe Kirchen* og *Orthodoxie, Papsttum, Paulus*. Nye her er også *Politische Theologie* og *Postmoderne*. Den store artikel om *Philosophie* er en veritabel koncentreret filosofihistorie, fra antikken til nutiden, men her indrages også den jødiske filosofi, og der afsluttes med artikler om *politische Philosophie, Philosophie des Geistes* og *Philosophische Theologie* (1291-1315). *Pietismus* (1341-1354) indledes af afsnit om definitionen, forskningshistorien, de forberedende bevægelser og skikkelser, epokeinddelingen, hvorefter følger en oversigt over pietismens historie i Europa (*Johannes Wallmann*) og i Nordamerika (*J. Steven O'Malley*). Derefter findes artikler om pietismens betydning for den praktiske teologi (*Eberhard*

Winkler), dens pædagogiske og religionspædagogiske betydning (*Udo Sträter*) samt endelig et afsnit om pietismens missionsteologiske betydning (*Andreas Feldtkeller*). Samtlige vigtige Pius-paver beskrives (1363-1377). Under omtalen af den kontroversielle Pius IX nævnes det, hvorledes tyske katolske teologer kritiserede påstanden om, at han vel led af paranoia, hvilket måtte må konsekvenser for ufejlbarehedsdefinitionen, og hvorledes netop tyske katolske teologer inspirerede pave Johs. Paul II til at erklære ham salig (1367-1369, *Claus Arnold*). Under den store gennemgang af Pius XII nævnes hans indsats i konkordatspolitikken, hans fredsiniciativer, neutralitetspolitik, de mange rundskrivelser, hvor han arbejdede med kirkebegrebet, hans Mariadyrkelse og opgør med de franske arbejderpræster. I modsætning til den tidligere udgave nævnes også den kritik, som er blevet rejst imod ham i forbindelse med holocaust (1374-1377, *Günther Wassilowsky*). Af danske omtales Peder Palladius, Christiern Pedersen, biskop Erik Pontoppidan og forfatteren Henrik Pontoppidan.

Martin Schwarz Lausten

H.D. Betz, Don Browning, B. Janowski, Eb. Jüngel (Hg.)

Religion in Geschichte und Gegenwart, RGG 4. völlig neu bearbeitete Auflage, Band 7, R-S,
Mohr Siebeck Verlag, Tübingen
2004, 2030 sp. Subskriptionspris € 214.-.

Interessant er her artiklen om selve værket af dr.h.c. Georg Siebeck. Han oplyser, at det i sin tid blev iværksat af Paul Siebeck med det formål at ud-

arbejde et videnskabeligt opslagsværk for enhver. Præget som han var af den religionshistoriske skole ville han placere den kristne teologi i en bredere *Kulturverständnis* og inddrog også andre religioner. Den første udgave af RGG udkom i årene 1909-1913 i fire bind, redigeret af Friedrich Michael Schiele under medvirken af H. Gunkel og Otto Scheel. Principperne, som stadig gælder, var, at der skulle være tale om mange små artikler om personer og steder og henvisninger til større oversigtsartikler. Der skulle også forefindes populære stikord, som kunne lede læseren fra det kendte til det mindre kendte, og man skulle endelig inddrage ikke-teologiske videnskaber i de oplysende artikler. Videre oplyses om verdenskrigens betydning for den næste udgave, og for det skifte, som blev foretaget med den tredje udgave, hvor man mere betonede et afgjort konfessionelt udgangspunkt.

I dette bind 7 af den fjerde udgave er flere af de nye artikler karakteristiske for vor tid. Bl.a. er der en artikel om *Ruhestand*, hvor forf. anskuer pensionisttilværelse ud fra et statistisk og nationaløkonomisk synspunkt. Han fremskriver udviklingen til 2050, hvor der skal to erhvervsaktive til for at forsørge en pensionist, peger på konsekvenserne og understreger nødvendigheden af dybtgående reformer (665, *Stefan Bayer*). En artikel, hvis indhold nok ligger i randen af de teologiske videnskaber, selvom temaet indbefatter etiske overvejelser. Nye er også bl.a. artiklerne om *Rastafari* (43, Erhard Kamphausen) og om *Rockmusik* (566-567, *Olivia Carter Mather*). I den store artikel om *Reliquien/Reliquienverehrung* redegøres for de religionsvidenskabelige og de religionshistoriske perspektiver. Derefter behandles udviklingen specielt i den romersk-katol-

ske kirke, historien siden Tridentinum, praksis, *ægheden*, teologien og den liturgiske brug. Hvad det sidstnævnte angår refereres de siden 1977 gældende detaljerede krav, man stiller, dersom man i en lokalkirke vil indmure relikvier i et nyindrettet alter. Et sidste afsnit beskæftiger sig med den moderne personkult (417-426, *Anneliese Felber, Ulrich Köpf, Peter Plank, Johann Ev. Hafner, Hubert Mohr*). I artiklen *Skandinavien, Theologie in* gives en oversigt over den teologihistoriske udvikling i Danmark, Sverige, Norge og Finland. Hvert land har fået tilstillet tre spalter. Det dansk afsnit er skrevet af Niels Henrik Gregersen, og det bevæger sig fra reformationen over de klassiske perioder frem til Leif Grane i København og til nyere tids Aarhus-teologer (sp. 1366-1369). Desværre skæmmes artiklen af en række unøjagtigheder og fejl. Det var ikke Frederik d. 1., som afskedigede Niels Hemmingsen. Konkordiebogen blev ikke sendt til Frederik d. 2. fra "hertug Albrecht", men fra kongens søster, kurfyrste Augusts hustru Anna af Sachsen, Jesper Brochmands *Universæ Theologie Systema* forelå i to bind, ikke i tre. Der er også unøjagtigheder i oplysningen om hans huspostille, og dens virkning begrænsedes ikke kun til pietismen, men udkom senest i 1862. Københavns biskops navn er ikke det anførte, men Hans Fuglsang-Damgaard, og under omtalen af religionspsykologi henvises til "V.P. Grønbech", hvilket må være fejl for Villiam Grønbech, og derfor er den redaktionelle henvisning samme sted til Vilhelm Grønbech i bd. 3, 1298, forkert. Disse forhold skal nævnes her, både fordi det skal være i orden, og fordi forlaget i sin præsentation selv lægger stor vægt på en *detaillgenau Darstellung*.

Af danske biograferes Niels Stensen, Sthen og som nye navne missionæren Andreas Riis og Chr.d.2.'s sekretær Conrad Rein. Nyt i forhold til den tidligere udgave er de smukke, men få, farvebilleder, selvom billedet af det sixtinske kapel fremtræder lige lovligt mørkt.

Martin Schwarz Lausten

Kurt Villads Jensen

Politikens bog om korstogene

Politikens Forlag 2005. 249 s. rigt illustreret. Pris kr. 299.

Korstogene er ikke blevet mindre aktuelle af, at USA's præsident Bush kom for skade at kalde sin krig mod terroreren efter 11. september 2001 for et korstog. Det kalder i hvert fald i den nærorientalske muslimske verden ikke de mest venskabelige følelser frem.

Desto bedre er det for os andre at få repeteret og ikke mindst uddybet vores viden om denne vigtige periode i kirskens, for ikke at sige det daværende vesterlands historie. For det, der begyndte med pave Urban 2.'s udkald ved et kirkemøde i Clermont i 1095, og som i første omgang endte "godt" med erobringen af Jerusalem i 1099, blev optakten til en korstogsbevægelse, der greb dybt ind i hele den kristne verden, også Østkirkens, som jo var kommet på den "forkerte side" efter det omsider endegyldige skisma i 1054.

Kurt Villads Jensen beretter fremragende om hele den komplicerede historie med en fin afbalancering af de ydre historiske forhold og de enkelte aktørers mere eller mindre glansfulde roller i forløbet. Da det hele for Nærorientens vedkommende var forbi ved Acres fald i 1291, altså efter næsten 200 års vestlig tilstedeværelse i Det Hellige Land og omliggende områder,

var scenen sat for Det Byzantinske Riges fald ved Konstantinopels erobring i 1453, men desuden for fordrivelsen af maurerne fra Den Iberiske Halvø i 1492.

Den, der kun kender korstogene som erobringer og især erobringsforsøg i Den Nære Orient, får således i denne fremstilling besked om, at denne betegnelse dækker meget bredere, nemlig også bestræbelserne på at gøre Den Iberiske Halvø muslimfri samt de mange felttog mod angivelige og ægte hedninger i Østersøområdet. Mange – også danske konger – tog korset, som det hedder. Men det betød altså langt fra altid en rejse til Det Hellige Land, hvis det da overhovedet blev til nogen rejse. For mange kom der en slæde i vejen.

Kurt Villads Jensen formår at give et frygtindgydende indtryk af den prædiken, dvs. kristne legitimation, som fandt sted af disse militære ekspeditioner. Der var virkelig tale om, at man kunne få kærligheden at føle! For nogle teologer kunne ligefrem argumentere for, at da en hedning som f.eks. en muslim jo syndede bare ved at være hedning/muslim, udførte man en kærlighedens gerning imod ham ved at afkorte hans mulighed for at synde – og forkortede derved hans ophold i straffens helvede.

Man bliver også klogere på, hvad det betød, at pavestolen på det tidspunkt havde tilkæmpet sig en så central magtposition i Vesteuropa, at den faktisk kunne stå for en stor del af koordineringen af korstogene – og manipulere med dem ved at tilbyde eller ikke tilbyde aflad som belønning for deltagelse. Således kunne konger og andre, der havde taget korset for at drage til Det Hellige Land, undertiden udbytte det med Den Iberiske Halvø, Nordafrika eller et Østersø-land. Un-

dervejs får man desuden en klar fornemmelse, at korstogene bl.a. havde den sideeffekt at svække Byzans, som jo også bestod af kættere. Ja på et af korstogene erobrede man endda Konstantinopel og plyndrede byen. Den massive sammenblanding af politik og religion på kristen side kan gerne give mindelser om, hvad man i dag anklager den muslimske verden for.

Tiltalende ved bogen er imidlertid, at forfatteren ikke vil deltage i den almindelige forargelse over korstogene, men hellere vil forstå. Inden man kommer for godt i gang med syndsbeholdelserne, skal man jo heller ikke glemme, at de pågældende områder ikke så længe forinden havde været på kristne hænder, og at islams udbredelse i dem var en regelret erobring.

Bogen er utrolig rig på detaljer – engang imellem så rig, at det kan være svært at bevare overblikket. Konger med de samme navne, men med forskelligt nummer, by- og landskabsnavne svirrer i ét væk, og de er ikke altid med på de kort, som bogen er forsynet med. Dog er et udførligt register her til god hjælp. Billedsiden er fremragende. En kloge-Aage vil dog nok påpege, at et billede af Cæsarea Philippi ved Golanhøjderne, som er med til at pryde s. 177, nok i virkeligheden er af Cæsarea ved Havet. Men det er jo en lille sag. Det gælder også spørgsmålet om, hvorfor Philippi skal staves med Ph, når vi dog plejer at bruge F, og hvorfor den gode by Sepforis i Galilæa skal hedde Sephorie. En sidste anke er, at der overhovedet ikke er nogen litteraturliste. Det er så lidt igen! Men dette anmeldergylp skal ikke overskygge, at læsningen har været en fornøjelig viden(s)deling.

Mogens Müller

Franz Posset

The Front-Runner of the Catholic Reformation. The Life and Works of Johann von Staupitz. St. Andrews Studies in Reformation History.

Ashgate Publishing Limited, Aldershot 2003. 398 s. 59.50 £ (UK).

I et brev af 27. marts 1545 til kurfyrsten Johan Frederik af Sachsen omtaler Martin Luther sin foresatte i klosteret i Wittenberg, kollega ved universitetet og sjælesørger Johann von Staupitz (1463-1524) som sin åndelige fader i læren om retfærdiggørelse af tro på Kristus alene. Staupitzes store sjælesørgeriske betydning for Luther under hans anfægtelser i klosterårene er stof, enhver teolog kender, men Franz Posset går i sin bog et skridt videre og gør sig til talsmand for den tese, at Luthers teologi med undtagelse af synet på munkeløfter er identisk med Staupitzes teologi. Luther er, som Posset skriver s. 330, staupitzianer. Dermed er forfatteren unægteligt gået et stykke videre end andre nyere Staupitzforskere, f. eks. D.C. Steinmetz og H.A. Obermann.

Posset sammenfatter s. 376 Staupitzes teologi i fem aksiomer, som han kalder det. Den er kendetegnet af at være a) en skriftbaseret teologi og spiritualitet med en b) kristocentrisme med Kristus som den søde frelser og ikke som den strenge dommer, hvor c) frelsen opnås gennem guddommelig nåde alene og d) gennem troen alene, mens e) de gode gerninger udspringer af troen. Staupitz beskrives som en renaissancehumanistisk påvirket og i henseende til teologi, kirke og fromhed reformivrig, antiskolastisk repræsentant for en augustinsk-bernhardsk, skriftbaseret korsteologi med Guds nåde i Kristus som centrum og

med vægtlægning på præstens prædiken og folkets fromhedsliv.

Bogen består af 8 velskrevne kapitler, hvor Staupitzes prædikener og opbyggelige skrifter gennemgås og placeres i deres teologi- og profanhistoriske kontekst. Posset fremhæver Staupitzes forbindelse til det humanistiske miljø i Nürnberg omkring Scheurl, hvor der opstår en *sodalitas staupitziana*, der udgiver hans prædikener. Staupitz havde ry for at være en stor og efterspurgt prædikant og prædikede flere gange i de store byer i Tyskland (Nürnberg, München, Salzburg). Gennem undervisning og prædiken ville Staupitz reformere samtidens kirke og fromhedsliv. Posset gør op med opfattelsen af middelalderen som en forfaldstid for prædikenen: i de store byer, hvor Staupitz især virkede, blev der prædikeret og sat pris på gode prædikanter, mens prædikenen havde svære kår på landet. Staupitzes utrættelige reformbestrebelser inden for sin orden fremhæves, hvor han udvælger teologisk veluddannede og personligt fromme munke og placerer dem på vigtige poster, blandt andet Luther og Linck. Luthers tætte forbindelse til Staupitz dokumenteres, og i modsætning til nyere Staupitzforskere hævder Posset, at Staupitz ikke afbrød kontakten med og vendte ryggen til Luther, da han blev benediktinerabbed i Salzburg. Staupitz var til det sidste en trofast og faderlig støtte for Luther og ivrede selv for reformer. Hans sidste år som abbed for et benediktinerkloster i Salzburg skal ikke, hævder Posset, ses som et knæfald for den pavelige kirke, men som en adelig, universitetsuddannet munks

ønske om at tilbringe sit otium i en prestigefyldt stilling i et rigt kloster med et berømt bibliotek i en kulturelt og kirkeligt levende storby.

Possets bog er lærd. Der er småfejl her og der (f. eks. s. 97 note 165 – *metui* og ikke *metiu* – og s. 335, hvor den engelske oversættelse af et latinsk Luther-citat næppe er rigtigt). Men katastrofal i mine øjne er Possets tese s. 91f, at Luther gik i kloster, fordi han i en duel havde dræbt en medstuderende og kun kunne undgå fængsel og straf ved at blive munk. Det er en gammel tese, hentet fra den katolske antilutherpolemik, i ånd med Cochläus og hans slæng. Posset grunder sin tese på en udtalelse af Luther (WATR 1, 134, 32-5), men der står intet om duel og drab i den latinske tekst, som er meget dunkel. Possets hovedtese, at Luther er en teologisk kopi af Staupitz, argumenteres der godt for. Men når Posset skriver s. 47, at “Staupitz saw no contradiction between the radical principle of grace alone including the prevenient grace and the concept of doing what is in oneself,” så begynder tesen at vakle. Luther er en indædt fjende af “*facere quod in se est*” og ser i det begreb en fornægtelse af Kristus. Her hjælper det ikke Posset, at Staupitz bruger “*facere quod in se est*” primært i sine tidligere prædikener, for Posset hævder bogen igennem, at Staupitzes teologi ikke undergår nogen forandring på noget tidspunkt, men forbliver den samme fra hans tidlige prædikener til det posthumt udgivne opbyggelige skrift “Om den hellige, rette, kristne tro.”

Lars Christian Vangslev

Johann Damgaard

Alithia. Et dansk fyrstespejl til Christian IV. Manuskript i Det Kongelige Biblioteks Håndskriftsamling, Thott 874 4 fra 1597. Udgivet med indledning og noter af Sebastian Olden-Jørgensen. UJDS-studier 14.

Museum Tusulanums Forlag, Københavns Universitet 2003. 109 s., 148 kroner.

Sebastian Olden-Jørgensen har udgivet Johann Damgaards Fyrstespejl til Christian IV fra 1597 og forsynet det med en indledning, noter og to appendikser. Udgivelsen sker i forbindelse med Forskningsprojektet om dansk politisk kultur 1500-1700, som Carlsbergfondet har støttet. Olden-Jørgensen anfører som grund til, at netop Damgaards Fyrstespejl skal udgives, der er et væld af danske fyrstespejl i det 16. århundrede, og at det er repræsentativt for den politiske kultur i Danmark omkring år 1600.

I indledningen s. 11 anføres følgende definition af fyrstespejlsgenre: "Et fyrstespejl er et skrift, som i moraliserende, panegyrisk eller biografisk form opstiller et fyrsteideal, der omfatter både fyrstens personlige egenskaber (dyder og laster) og det fyrstelige embedes legitimation, pligter og fristelser. Belæringen er rettet til fyrsten, men har samtidig budskab til resten af øvrigheden og folk i almindelighed."

Olden-Jørgensen opererer med 3 typer af fyrstespejlsgenre med hver deres karakteristika: (1) den humanistiske type repræsenteret af Erasmus af Rotterdam og hans *Institutio principis christiani* 1516 med vægtlægning på etikken og det dennesidige, (2) Niccolò Machiavelli og hans *Il Principe* 1513 (trykt 1532), og (3) den reformatoriske type, hvor reformatorerne truer og lover med evigheds perspektiv.

Olden-Jørgensen anfører ingen repræsentant for den reformatoriske type, skønt Luther og hans skrifter *Von weltlicher Obrigkeit, wieweit man ihr Gehorsam schuldig sei, Ob ein Kriegsmann auch in seligem Stande stehen kann* samt hans udlægning af det 4. bud i *Cathecismus Deutsch* ville være oplagt. Enhver, der læser Luther, ved, at reformatoren ud over at være humanistisk påvirket, stiller store etiske krav til fyrsten, og at hele reformati-onsbevægelsen er en etisk-religiøs bevægelse. Olden-Jørgensens typeopdeling af fyrstespejlsgenrene med hver deres karakteristika er i mine øjne uholdbar.

Det første danske fyrstespejl er Paul Helgesens oversættelse af Erasmuses *Institutio* foretaget i 1521-22 for Christian II og udgivet i Roskilde i 1534 under titlen *En kristen fyrstes undervisning og lære*. Der går en lige linje fra Erasmus over Paul Helgesen og Jens Skafbos fyrstespejl fra 1590 *Lyksalighed og fred etc.* til Johann Damgaards fyrstespejl til Christian IV, som kongen faktisk læste. Det ved vi fra Damgaard selv, der blev inviteret op til kongen for at diskutere skriftet kapitel for kapitel. Kongen blev af sin ungdomslærer Hans Mikkelsen udsat for en "massiv påvirkning i kristen humanistisk ånd med vægt på politisk moralfilosofi af erasmisk tilsnit (25)" og havde i 1588 læst *Institutio* for anden gang, ligesom der er bevaret et fyldigt udtog af det erasmiske skrift med kongens egen hånd. Han har med genkendelsens glæde læst Damgaards skrift, der er afhængigt af Skafbos skrift, der er afhængigt af Helgesens skrift, som er en oversættelse af Erasmuses *Institutio*. Olden-Jørgensen definerer Damgaards skrift som humanistisk præget, men tilregner det alligevel den reformatoriske fyrstespejlstype.

Damgaard's skrift er et af de mest spændende danske skrifter fra det 16. århundrede, jeg længe har læst. Kongen er i Guds sted på jorden, ja han er Gud på jorden og Kristi instrument, som bør følge Kristus efter (76). Han er "ikke alene en herre og regent over den verdslige stat, men også over den gejstlige; derfor bør han have godt og flittigt opsyn med skoler og kirke (s. 86)." Han er "den kristnes kirkes hoved og forstander og Guds ords fosterfader, som bør at opfostre Guds ord, og det at forsvare mod al vildfarelse (s. 87)." Kristus skal være et exemplum for kongen, og kongen skal stræbe efter at være en fredsfyrste, ligesom Kristus er det (s. 84). Kongen skal holde fast ved Gud og hans hellige ord. Han skal være et kristent eksempel, for folket følger hans eksempel. Han skal aflægge regnskab for Gud for sin regeringens førelse (s. 85). Han skal ledsage menigheden, folk og menighed er sammenfaldende størelser for Damgaard, til gudfrygtighed, dyd og fromhed, han er menighedens eksempel og spejl (76). Kongen fremstilles altså som en kristen fyrste, der er *custos utriusque tabulae*, en opfattelse, som såvel Luther (se blot hans udlægning af det 4. bud) som Melanchthon deler.

Nogle enkelte kritiske bemærkninger. S. 69 note 107: hertug Ulrik er født 1578, ikke 1574. S. 74 note 120: mon ikke der tænkes på dommedag. S. 75 note 124: man bør som udgiver ikke afvige fra det filologiske princip om *lectio difficilior*. S. 81 note 152: det er næppe en korrekt oversættelse af *hic transit ego*. S. 85 note 168: mon ikke der skal stå *aliquid aliud faciam* i stedet for *aliquis aliud faciam* jf. appendiks b s. 107.

Lars Vangslev

Jens Holger Schjørring og Jens Thorkild Bak (red.)

Velfærdsstat og kirke

Forlaget Anis, København 2005, s. 227, kr. 249.

Center for Europæisk Kirkeret og Kirkekundskab gik i graven efter at have udgivet to ganske veldrejede bøger: *Kirken og Europa* (red. af Jakob Balling) og *Den nordiske protestantisme og velfærdsstaten* (red. af Tim Knudsen, begge Aarhus Universitetsforlag 2000, anmeldt i Dansk Teologisk Tidsskrift 2001, s. 157f. og 239f.). Det tværfaglige arbejde til fremme af forståelsen af samspillet mellem kirke, stat og samfund søges nu videreført af *Forum for Europæisk Kirkekundskab*, tilknyttet Det Teologiske Fakultet i Århus.

Den første udgivelse fra det nye Forum, *Velfærdsstat og kirke*, tager en række tråde op fra især den anden af det nedlagte centers udgivelser i form af bidrag fra en halv snes fagfolk fra samfundsfag, humaniora og teologi. Udgangspunktet er velfærdsstatens krise eller nok som debatterede omstillingsbehov, der tematiseres i bidrag af økonomerne Jørn Henrik Petersen og Niels Kjærgaard. Historiske belystninger af forholdet mellem velfærdsstaten og den lutherske folkekirke fremlægges af Liselotte Malmgart (om socialreformen i 1933), Henriette Korsgaard (om Bodil Koch), Lars Qvortrup (om udviklingen fra persontillid til systemtillid i en bestemt plejehjemshistorie), Ove Korsgaard (om velfærd og solidaritet som EU's identitet og forsvar over for USA) og Uffe Østergård (om lutherdom og velfærdsstat). Til sidst bringes bidrag af Hans Hauge, der argumenterer overvejende litteraturhistorisk, og af Niels Henrik Arendt, der argumenterer teologisk. Indimellem

bringes også et norsk indlæg af Aud V. Tønnesen, der demonstrerer, at trekan-ten mellem kirkeledelse, diakoni og velfærdsstat artede sig ganske anderledes i Norge efter 2. verdenskrig end i Danmark – fordi den politiske, folkeli-ge og ikke mindst den kirkelige situa-tion i Norge var ganske anderledes end i Danmark.

De fleste af bidragyderne, især Uffe Østergaard, forholder sig til den tese om lutherdommen som katalysator for velfærdsstaten, som dyrkedes i den af Tim Knudsen redigerede bog fra 2000. Som det enkelte menneske står alene overfor Gud ifølge lutherdommen, så-dan er den enkelte omdrejningspunktet i den universelle velfærdsstat, hvor alle – via staten - har pligt til at betale til og ret til at modtage fra alle, hvis man er udsat for en social begivenhed, der udløser bestemte ydelser fra fællesska-bet. Som man ikke skal gøre sig fortjent til Guds nåde ifølge lutherdommen, sådan skal man heller ikke gøre sig fortjent til velfærdsstatens retsbe-stemte ydelser. Som alle (kristne) er li-ge som medlemmer af det almindelige præstedømme ifølge lutherdommen, sådan er vi det også som borgere, der har ret til bestemte ydelser i velfærds-staten. Som staten skal stå til ansvar overfor Gud, så den kan holde sig på retfærdighedens vej, mens kirken skal koncentrere sig om af forkynde evan-geliet ifølge den lutherske lære om de to regimenter, således skal staten – og ikke kirken eller andre sammenslut-ninger, fx forsikringsordninger – sikre den enkeltes velfærd. Vi har her en rodfæstet luthersk påvirket tankegang, som Estrup – og ikke Socialdemokra-

tiet – først omsatte til praktisk politik med indførelsen af alderspension for alle fra 1891. Det er sådanne idemæs-sige sammenhænge, der udgør boges fælles horisont. De mere kontante sammenhænge, som den, at den dan-ske stat bygges op i kraft af ejendom, afgifter, landsdækkende infrastruktur, lokalbaseret embedsværk, kirkebøger, læseundervisning og en kristen sam-fundsvision, som kongen på statens vegne eksproprierede fra kirken efter reformationen, hører vi derimod ikke så meget om. Den særlige lutherske etiks betydning drøftes heller ikke.

Bogens indlæg er gode nok hver for sig som brikker til en mosaik, der dog aldrig kommer til helt at hænge sam-men. Det er måske også for meget at forvente af en antologi. Så meget des mere presserende er det imidlertid, at vi snart får en samlet afhandling (eller allerhelst et større forskningsprojekt) om forholdet mellem velfærdsstat og lutherdom. Ikke blot for, at de hver især kan forstå deres historiske forvik-lethed med hinanden. Men som afsæt til, at velfærdsstat og kirke kan besin-de sig på, hvad de skylder at gøre for hinanden, mens velfærdstaten lang-somt afmonteres og i bedste fald beva-res som et velfærdssamfund. Løbe fra hinanden kan de to ikke. Jo mere lu-therdom, der historisk har været i et land, jo mindre forskel er der mellem de 10 % fattigste og de 10 % rigestes disponible indtægt, påviser Niels Kjærgaard. Jo mindre staten bliver, jo større bliver kirken (og diakonien) igen, siger Hans Hauge.

Hans Raun Iversen